2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

2IPC0: Lecture 6

Overview

- Data Decomposition
- Java class mechanism, more advanced features:
 - Mutable versus immutable; variables versus objects
 - Polymorphism
 - Overriding methods
- More design patterns:
 - Template Method Design Pattern
 - Factory Method Pattern

Procedural Abstraction versus Data Abstraction

- A procedure/function groups a bunch of executable statements.
 - Gives the group a name, by which it can be reused (abstractly).
 - Possibly has parameters, to alter its internal behavior.
 - When containing many statements, it should be decomposed:
 functional decomposition
- A record/struct/tuple groups a bunch of variables (data items).
 - Gives the group a name, by which it can be reused (abstractly).
 - Possibly has parameters, to alter its internal structure.
 - When containing many variables, it should be decomposed:
 data decomposition

In Java, we (have to) use methods and classes for this.

Data Decomposition

- Decide which data items to put in what module (class)
- Deicide which operations on data to put in what module (class)
- Minimize coupling/dependency
- Maximize cohesion

Data Decomposition: Example

State of a Kakuro puzzle, being solved:

 Can be expressed as one bunch of variables of primitive types.

2IPC0: Lecture 6

Data Decomposition: Example

State of a Kakuro puzzle, being solved:

- Can be expressed as one bunch of variables of primitive types.
- Decompose:
 - Grid consisting of cells
 - Cell is either blocked, empty, or holds a digit
 - List of clues
 - Clue gives sum for a group of cells

Data Abstraction in Java: References, Sharing, Aliasing

- A variable of a primitive type has as value a value of that type.
- ullet A variable of **class** type T does *not* have an object of type T as value, but
 - either the **name** of an object of type T,
 - or the special value null.

This name is a unique identifier of that object (a.k.a. reference).

- This allows *sharing*, a.k.a. *aliasing*: two distinct variables name the same object. It can help improve (memory and time) efficiency by avoiding the copying of data. But it complicates reasoning.
- Operator "==" on expressions of a class type compares object names, and not the object states: "abc"!= "abc"

Data Abstraction in Java: Aliasing Example

```
Card u = new Card (Rank.Ace, Suit.Spades);
Card v = new Card (Rank.Ace, Suit.Spades);
Card w = new Card(Rank.Queen, Suit.Hearts);
Card y = u;
// u, v, and w name (refer to) distinct objects:
// u != v && v != w && w != u
// u and v refer to objects having the same value (state)
// u and w refer to objects having different values
// u and y name the same object (aliasing): u == y
```

- O - O - O - O - O -

NEW TOPIC

Changeability of variables versus objects

Note the difference between (changing)

- the state of a variable
 (i.e., its primitive value or the name of an object it referes to) and
- the state of an object.

These can change independently:

- A variable can be made to refer to another object (unless it is **final**), without changing the state of the objects involved.
- The state of an object can be changed (unless its class is immutable), without changing the variables that refer to it.

Data Abstraction: Mutability

- A data type T implemented as a class is said to be immutable when none of its methods **modifies this** or a parameter of type T. I.e., the state of a T object cannot change after construction.
 - N.B. A T method could still modify a parameter of another type.
 - E.g.: String; immutable/Fraction

Immutable types need various/parameterized constructors, factory methods, or producers.

- It is said to be mutable otherwise.
 - E.g.: StringBuilder VS StringBuffer; mutable/Fraction

In Java, arrays are partly immutable (length), partly mutable (items)

Mutable versus Immutable

	Immutable	Mutable
Efficiency	_	+
Reasoning	++	
equals()		++
clone()	++*	

Concerns: Sharing, (partial) copying of data

^{*}Immutable classes never need to clone().

Data Abstraction: equality and similarity

Two objects are —at the time of comparison—said to be

- equal when they are behaviorally indistinguishable:
 - every sequence of operations (queries and commands), when applied to both objects, yields the same result.
 - a.equals(b); e.g. "abc".equals("abc")
- **similar** when they are *observationally indistinguishable*:
 - every sequence of queries only (no commands), when applied to both objects, yields the same result.
 - a.similar(b)

Data Abstraction: Comparison of (im)mutable objects

- In general: a == b implies a.equals(b), but not vice versa.
- Mutable objects are equal when they are the same object (==):
 - Otherwise, you can change one without changing the other.
 - a.equals(b) inherited from Object (returning a == b) suffices
- In general: a.equals(b) implies a.similar(b), but not vice versa.
- Immutable objects are equal when they are similar (same state):
 - Immutable types must override implementation of equals() to coincide with similar().

Data Abstraction: equals()

• equals() must be

reflexive: a.equals(a)

symmetric: a.equals(b) == b.equals(a)

transitive: if a.equals(b) && b.equals(c) then a.equals(c)

• A class can have several (overloaded) equals() methods.

Data Abstraction: clone() to create a copy

- To offer method clone(), a class must implement Cloneable; otherwise, clone() will throw CloneNotSupportedException.
- clone() returns a copy of this.
- The copy should be similar but not identical to this.
- The default implementation inherited from Object constructs a new object and copies all instance variables (shallow copy).
- This is sufficient for immutable objects.
- Mutable objects should implement their own clone() (doing a deep copy)
- However, it is better to avoid clone.

Alternatives to clone()

- http://en.wikipedia.org/wiki/Clone_(Java_method)
- http://www.javapractices.com/topic/TopicAction.do?Id=71
- http://www.xenoveritas.org/blog/xeno/java_copy_constructors_and_clone
- http://www.javaworld.com/javaworld/jw-01-1999/jw-01-object.html
- Copy constructor, e.g. for mutable fractions:

```
/**
1
 * Constructs (a copy of) a fraction for given fraction.
2
3
 * Oparam fraction given fraction to copy
4
5
 * @post new fraction with value {@code fraction} constructed
 */
6
 public Fraction(final Fraction fraction) {
7
8
 this (fraction.getNumerator(), fraction.getDenominator());
9
```

Programming techniques: General versus Java-specific

The aim of this course is to teach general programming techniques.

That is, techniques that are useful for many programming languages.

However, each programming language requires its own 'mind set' (often, that is why it was invented).

There is a danger that Java-specific matters take the upper hand.

Java details are hard to avoid:

- Concrete applications of techniques help to understand them.
- 'Real' programs are written in a concrete programming language.

Inheritance

A new class can be defined by extending an existing class:

```
public class RuntimeException extends Exception
public class StatisticsWithVariance extends Statistics
```

Default: extends Object

- Terminology: StatisticsWithVariance is a subclass of Statistics; Statistics is the superclass of StatisticsWithVariance
- Subclass inherits all instance variables and methods in superclass, both method signatures and method implementations (if present).
 It is strongly recommended to inherit also the method contracts.
 The compiler does not enforce inheritance of method contracts.
- A subclass can extend only *one* class; it can add new methods and instance variables, and override inherited methods.

Inheritance versus Copy-Edit

Some aspects of inheritance can be mimicked by copy-edit: 1 class SuperClass { private int instanceVariable; public void method() { ... } 3 4 } 5 6 class Subclass extends SuperClass { private int extraVariable; 7 public int function() { return ...; } 8 9 } 10 11 class SubclassCopyEdit { // NO extends; NOT a subclass of SuperClass 12 private int instanceVariable; // COPIED from SuperClass public void method() { ... } // COPIED from SuperClass 13 14 private int extraVariable; // ADDED after copying 15 16 public int function() { return ...; } // ADDED after copying **17** }

2IPC0: Lecture 6

Polymorphism: More Than Copy-Edit

- Each variable has a compile-time type: primitive or reference.
- During execution, each (initialized) variable has a value.
- "A variable of a primitive type always holds a value of that exact primitive type."
- "A variable of a class type T can hold a **null** reference or a reference to an instance of class T or of any class that is a subclass of T."
- "A variable of an *interface type* can hold a **null** reference or a reference to any instance of any class that *implements* the interface."

Liskov Substitution Principle (LSP)

Let U be a subclass (possibly in multiple steps) of T.

Type U is called a subtype of type T, when

In each place where an object of type ${\tt T}$ can be used, you can substitute an object of type ${\tt U}$, without affecting the correctness of the program.

It is good practice to ensure that subclasses are also subtypes.

A subtype is not only *syntactically* a substitute (it compiles), but also *semantically* (it works).

Meaning of method in subclass must match meaning in superclass.

Liskov Substitution Principle Violated

Java compiler will not complain about this (subclass but not subtype):

```
1 public class BrokenFraction extends Fraction {
2
 @Override
3
 public void add(Fraction f) {
4
 super.multiply(f);
6
 @Override
8
 public void multiply(Fraction f) {
9
 super.add(f);
10
11
12
13 }
```

2IPC0: Lecture 6

Generic Classes and Interfaces (no details, just the concept)

- A type can be defined to have one or more type parameters.
- Example: List<E>, ArrayList<E>
- The generic type parameter must be replaced by a specific type.
- Example: ArrayList<String>

- O - O - O - O - O -

NEW TOPIC

Strategy Design Pattern (Recap)

- Problem: Accommodate multiple implementations of same ADT
- Problem: Possibility to select implementation at runtime
- Solution:
 - Put specification of ADT in (abstract) class or interface.
 IntRelation
 - Put implementations in subclasses of specification.
 IntRelationMapOfSets extends IntRelation
 - Declare variable with specification type.
 IntRelation friendship
 - Assign to variable a class of an implementation type.
 friendship = new IntRelationMapOfSets();

Strategy Design Pattern: Example

```
1 public class FaceBook {
 private IntRelation friendship; // accommodates all implementations
3
4
 public FaceBook(final IntRelation friendship) {
5
 this.friendship = friendship; // should be a concrete implementation
6
7
8
 public void connect() {
9
10
 friendship.add(a, b); // still open which implementation it uses
11
12
 . . .
13
14 }
15
16 ...
 FaceBook myFB = new FaceBook (new IntRelationMapOfSets());
17
 // myFB.connect() uses add() as implemented in IntRelationMapsOfSets
18
```

2IPC0: Lecture 6

How to Avoid Repetition of Code

```
public void processWaferInMachineX(final Wafer wafer) {
1
 do {
 // ... condition the wafer in X ...;
 3
 // ... measure the wafer in X...;
4
 } while (...! successful measurement ...);
 // \dots expose the wafer in X...;
6
7
8
9
 public void processWaferInMachineY(final Wafer wafer) {
 do {
10
 // ... condition the wafer in Y ...;
11
 // ... measure the wafer in Y ...;
12
 } while (...! successful measurement ...);
13
14
 // ... expose the wafer in Y ...;
15
```

How to apply DRY (Don't Repeat Yourself)?

Template Method Pattern Motivation

- Some code fragments may resemble each other, without being duplicates
- Resemblance is in overall structure
 (Hence, parameters are not a solution.)
- Difference is in some steps

Concern: How to avoid code duplication?

Template Method Design Pattern (adapted from Eddie Burris)

Intent

With the Template Method design pattern

- the structure of an algorithm is represented once
- with variations on the algorithm implemented by subclasses.
- The skeleton of the algorithm is declared in a template method
- in terms of overridable operations a.k.a. hook methods.
- Subclasses [can] extend or replace some or all of these hooks.

Template Method Pattern (from Burris)

Why the Template Method Pattern Works

- Depends on how the method definition is found for a method call.
- When method m is called on object o,
 m's definition is searched by ascending the inheritance hierarchy starting from the (run-time) class type of object o:
 The first (nearest) definition found is used.
- In single-inheritance languages (Java), search path is unique.
 Multiple-inheritance languages (like C++) may be problematic.

Why the Template Method Pattern Works: Example

- Given object ConcreteClass c; consider call c.templateMethod()
- ConcreteClass does not define templateMethod()
- Definition of templateMethod() in found in superclass AbstractClass
- templateMethod(), in turn, calls primitiveOperationX()
- Definition of primitiveOperationX() is found in ConcreteClass

Template Method Pattern Alternative

- Consider each step a Strategy (cf. Strategy pattern).
- Put abstract steps in an abstract class or interface.
- Give class constructor parameters with abstract steps as type.
- Client code passes concrete steps into the class.
- This way, individual steps can be varied separately.

Template Method Pattern versus Strategy Pattern

Both allow variation in choice of algorithm, or algorithmic steps

- Template Method allows subclass to vary steps via overriding.
- Strategy allows client to choose algorithm via polymorphism.

- O - O - O - O - O -

NEW TOPIC

Factory Method Pattern Motivation

• new statement requires constructor of a concrete class
Set<Node> visited = new HashSet<>();

- This makes client code depend on the concrete class
 (There is an exception, where new is somewhat less harmful)
- Makes it harder to test, e.g., with another/simpler concrete class
- Makes it harder to reuse
- Violates the Dependency Inversion Principle (DIP)
- Program to an interface (abstraction), not to an implementation

Concern: How to decouple creation from the concrete class?

When new Does Not Create a Dependency on Implementation

Anonymous inner class:

```
FunctionalityA.doA(n, new FunctionalityB() {
 int count;
 @Override
 public void doB(String data) {
 ++ count;
 System.out.println("Item " + count + " counted");
 }
});
```

There is no dependence on an external class.

There is dependence on the chosen implementation in inner class.

Factory Method Anti-Patterns

- Ignore the issue; just use **new** for concrete class
- Consequently, things may be harder to change, test, and reuse

Factory Method Design Pattern (adapted from Eddie Burris)

Intent

The Factory Method design pattern [quoting the Gang of Four]

- "defines an interface for creating an object,
- but lets subclasses decide which class to instantiate.
- Factory Method lets a class defer instantiation to subclasses."

Design Principle: Encapsulate What Varies

- Identify the aspects of your application that vary, and
- separate them from what stays the same.

Factory Method Pattern (from Burris; added dependency)

Why the Factory Method Pattern Works: Example

- Given object ConcreteCreator c; consider call c.clientCode()
- ConcreteCreator does not define clientCode()
- Definition of clientCode() in found in superclass Creator
- clientCode(), in turn, calls createProduct()
- Definition of createProduct() is found in ConcreteCreator

Template Method Pattern versus Factory Method Pattern

Factory Method pattern is special case of Template Method pattern.

- Factory Method encapsulates object creation.
- Factory Method is a step in terms of Template Method pattern.
- Main functionality, which calls factory method, is template method.

Factory Method Alternative

- Consider object creation a Strategy (cf. Strategy pattern)
- Put abstract creator/factory in an abstract class or interface
- Give class constructor a parameter with abstract factory as type
- Client code passes concrete factory into the class

Or: parameterize the class, and let client create new object of choice

Summary (1)

- Immutable versus mutable types
- equals(), similar(), clone()
- Single inheritance: class SubClass extends SuperClass
- abstract class, with abstract methods, @Override
- interface
- class MyClass implements InterfaceA, InterfaceB
- Polymorphism: runtime type of a variable value can be a subtype of the variable's compile-time type; search for methods at runtime
- Liskov Substitution Principle (LSP): subclass versus subtype

Summary (2)

Template Design Pattern

• Problem:

Allow sharing of algorithmic template among multiple implementations, while implementations vary the algorithmic steps.

• Solution:

- Put template method in (abstract) superclass, implemented in terms of abstract steps.
- Put specification of steps (hook methods) in superclass.
- Put implementation of steps in a subclass that extends the superclass.

Summary (3)

Factory Method Design Pattern

• Problem:

 Allow varying of object creation among multiple implementations

• Solution:

- Specify abstract factory method in (abstract) superclass, with goal of creating a new product.
- Use the factory method in the superclass for product creation.
- Put concrete factory method in a subclass that extends the superclass.