

Object Oriented Principles

2

Objectives

After completing this lesson, you should be able to do the following:

- Define objects and explain how they are used
- Associate objects so that they can communicate and interact via messages
- Define classes and explain how they are used
- Describe object-oriented principles: classes, objects, and methods
- Describe the value of reusable software components
- Examine the object-oriented model that is used in this course

- Models perform the following functions:
 - Describe exactly what a situation needs
 - Facilitate discussion
 - Prevent mistakes
- Modeling and implementation are treated separately.
- Before coding can begin, the model must be correct.

Classes and Objects

- A class:
 - Models an abstraction of objects
 - Defines the attributes and behaviors of objects
 - Is the blueprint that defines an object
- An object:
 - Is stamped from the class mold
 - Is a single instance of a class
 - Retains the structure and behavior of a class

An Object's Attributes Maintain Its State

- Objects have knowledge about their current state.
- Each piece of knowledge is called an *attribute*.
 - The values of attributes dictate an object's state.

Object: My blue pen

Attribute: Ink amount

Object: Acme Bank ATM

Attribute: Cash available

Objects Have Behavior

- An object exists to provide behavior (functionality) to the system.
- Each distinct behavior is called an *operation*.

Object: My blue pen

Object: Acme Bank ATM

Operation: Write

Operation: Withdraw

Objects Are Modeled As Abstractions

- A Java object is modeled as an abstract representation of a real-world object.
- Model only those attributes and operations that are relevant to the context of the problem.

Problem domain: Product catalog

Real-world attributes and operations that you may want to model:

- **Attributes: Model, manufacturer, price**
- **Operations: Change price**

Real-world attributes and operations that you may *not* want to model:

- **Attributes: Ink color**
- **Operations: Refill, change color, point, write**

Defining Object Aggregation:

- Objects can be composed of other objects.
- Objects can be part of other objects.
- This relationship between objects is known as *aggregation*.
- Strong aggregation is called *composite aggregation*.

A PC may be an object.

A PC may have a keyboard, mouse, and network card, all of which may be objects.

A PC may have a CD drive, which may be an object.

Donut Diagram

Guided Practice:

Collaborating Objects

Collaborating objects work together to complete a task and form the basis of an application system.

- All methods are defined in a class and are not defined globally as in traditional languages.
- All objects are created from classes and contain all the attributes and methods of their class.
- Objects must associate with each other to collaborate on common tasks.
- Associated objects communicate by sending messages.

Objects Interact Through Messages

- Objects communicate by sending messages.
- A sending object must be associated with or linked to the receiving object.
- The message sender requests the receiver to perform the operation that is named in the message.
- This communication is similar to calling a procedure:
 - The sender calls a method of the receiver.
 - The receiver executes the called method.
- Calling a method is always in the context of a particular object:
 - `myPen.write()`: Object-oriented programming
 - `write (myPen)`: Traditional structured programming

Classes

- A class is a template for objects.
- A class definition specifies the operations and attributes for all instances of that class.
- A class is used to manage complexity.

When you create *my blue pen*, you do not have to specify its operations or attributes. You simply say what class it belongs to.

Identifying a Class

- Identify the common behavior and structure for a group of objects.
- Recognize a single coherent concept.
- Caution: A common misconception is the use of the words *classes* and *objects* interchangeably. Classes *define* objects.

My blue pen

ops: write, refill
attribs: ink amount, color of ink

Your blue pen

ops: write, refill
attribs: ink amount

Comparing Classes and Objects

- A class is a static definition that you can use to understand all the objects of that class.
- Objects are the dynamic entities that exist in the real world and your simulation of it.
- Caution: In object-oriented programming, people almost always use the words *classes* and *objects* interchangeably. You must understand the context to differentiate between the two terms.

Data Encapsulation / Data Hiding / Data Abstraction

Encapsulation hides the internal structure and operations of an object behind an interface.

- A bank ATM is an object that gives its users cash.
 - The ATM hides (encapsulates) the actual operation of withdrawal from the user.
 - The interface (way to operate the ATM) is provided by the keyboard functions, screen, cash dispenser, and so on.
 - Bypassing encapsulation is bank robbery.
- Bypassing encapsulation in object-oriented programming is impossible.

Inheritance

- There may be a commonality between different classes.
- Define the common properties in a superclass.

- The subclasses use inheritance to include those properties.

Using the “Is-a-Kind-of” Relationship

- A subclass object “is-a-kind-of” superclass object.
- All the attributes and behaviors of the superclass must also apply to the subclass.

Polymorphism

- Polymorphism refers to:
 - Many forms of the same operation
 - The ability to request an operation with the same meaning to different objects. (However, each object implements the operation in a unique way.)
 - The principles of inheritance and object substitution

Load cargo

UML Diagram for OrderEntry

Summary

In this lesson, you should have learned the following:

- An object is an abstraction of a real-world object.
- A class is a template or blueprint for objects.
- Classes form inheritance trees: Operations that are defined in one class are inherited by all subclasses.
- Polymorphism frees the caller from knowing the class of the receiving object.

Practice : Overview

This practice covers the following topics:

- Identifying business objects for the Order Entry system
- Identifying methods for the classes
- Identifying attributes for the classes
- Searching for inheritance in the classes
- Examining the UML class model for the course application

