Introduction to Object- and Component-Oriented Programming

Craig Rasmussen

Advanced Computing Laboratory Los Alamos National Laboratory

Why Use Components?

Hero programmer producing single-purpose, monolithic, tightly-coupled parallel codes

- Promote software reuse
 - "The best software is code you don't have to write" [Steve Jobs]
- Reuse, through cost amortization, allows
 - thoroughly tested code
 - highly optimized code
 - developer team specialization

2

An Object Is ...

- A software black box
- Contains data
 - data is normally hidden from users
 - "tall fences make good neighbors"
- Provides information based on its data
 - via a method (function)
- A class is software (code) defining an object
 - many object instances can be created from one class

ClassName
attributes
methods

3

A CCA Component Is ...

- A software black box
- Contains data
 - uses port
 - specifies required connections to other components
 - function caller
 - plus other data
- Provides information based on its data
 - provides port
 - function callee

,

What's the Difference?

- More similar than different
 - Objects +
- Components can discover information about the environment
 - from framework
 - from connected components
- Interface discovery
 - find provides ports
 - find uses ports
 - insure that connection can be made between two components
- Easily convert from an object orientation to a component orientation
 - automatic tools can help with conversion

5

Integrator integrate() | Function | RandomGenerator | random_value()

Object-Oriented Program

```
#include <icstream>
#include "Function.h"
#include "Integrator.h"

#include "RandomGenerator.h"

int main(int argc, char* argv[)
{
 LinearFunction* function = new LinearFunction();
 UniformRandomGenerator* random = new UniformRandomGenerator();
 MonteCarloIntegrator* integrator = new MonteCarloIntegrator();
 integrator->setFunction(function);
 integrator->setRandomGenerator(random);
 cout << "Integral = " << integrator->integrate(100) << endl;
 return 0;
}</pre>
```

Component Program Program Component Library TrapezoidalIntegrator MonteCarloIntegrator integrate() integrate() GaussianQuadIntegrator integrate() UniformRandomGenerator LinearFunction ReallyWierdFunction random_value() value_at_x() value_at_x() LinearNRandomGenerator random_value()

