Object Oriented Development, Abstraction & Inheritance

CSCU9A3
Data Structures, Objects and Algorithms

David Cairns

Abstraction

- The key to building a stable system is abstraction.
- Abstraction allows us to form a view of a concept which considers only necessary info and hides unnecessary detail.
- Programming language design has seen a progression of abstraction mechanisms...
 - Procedural Abstraction
 - Data Abstraction
 - Object Oriented Data Abstraction

CSCU9A3 - Autumn 2017

Procedural Abstraction

 Consider a function called power which raises one number to the power of another:

```
// Return x raised to the power p
double power( double x , int p );
```

 We could change the implementation (perhaps make it more efficient) and the code that invokes it won't have to be changed.

CSCU9A3 - Autumn 2017

3

Data Abstraction

- · Each language provides a basic set of types
 - e.g. float, int, char in Java and gives the user operations for manipulating variables of these types (e.g. +,-,* etc).
- Data Abstraction takes the idea of abstraction further instead of just defining operations, we can define our own data types.
- Data Abstraction allows the definition of new types, complete with a set of operations and methods, which can then be used as if they were part of the language. We call these Abstract Data Types (ADTs).

CSCU9A3 - Autumn 2017

Object-Orientation

- Object orientation takes data abstraction a step further via the use of:
 - Encapsulation
 - Inheritance
 - Polymorphism
- · We will look at these in more detail . . .

CSCU9A3 - Autumn 2017

5

Encapsulation

- Encapsulation means that the internal details of an ADT (e.g. any data) should only be accessed via methods.
- Restricting access to methods stops the state of the ADT from being modified in undesirable ways.
- It also insulates the user of a class from dependency on internal details

CSCU9A3 - Autumn 2017

Encapsulation via Access Protection

- Most OO languages including Java allow you to protect fields from external modification. This allows you to guarantee that objects are in a consistent state.
 - For example, inside a Car class we'd like to be confident that the speed can never be greater than the maximum speed, i.e. we want a way to make the following illegal:

```
Car c = new Car();
c.maxSpeed = 100.0;
c.speed = 150.0; // Want to prevent this!
```

- This code violates the conceptual constraints of the class. We ideally want the compiler to enforce these constraints.
- To achieve this, we can specify who will be allowed to access which parts of the class.

CSCU9A3 - Autumn 2017

Encapsulation

```
public class Car
 private String numberPlate;
 private double speed;
 private double maxSpeed;
 public Car(String numberPlate, double maxSpeed)
 {
 if (maxSpeed < 0.0)</pre>
 throw new IllegalArgumentException();
 this.numberPlate = numberPlate;
 this.maxSpeed = maxSpeed;
 public double getMaxSpeed() { return speed; }
 public double getSpeed() { return maxSpeed; }
}
CSCU9A3 - Autumn 2017
```

The Benefits of Encapsulation

- Encapsulation has three main benefits:
 - It allows you to enforce constraints on an object's state.
 - It provides a simpler interface to the class. Users of the class don't need to know everything that's in the class in order to use it, only the public parts.
 - It separates interface from implementation, allowing them to vary independently. For instance, we could make the numberPlate field of Car a NumberPlate class instead of a String.

CSCU9A3 - Autumn 2017

9

Polymorphism

- · Derives from the Greek word for "many forms".
- It is central to Object-Orientation.
- Encourages the creation of class hierarchies, in which families of behaviour are related by inheritance.

CSCU9A3 - Autumn 2017

Inheritance - Scenario

- Suppose that we now wish to create a traffic simulation to monitor the environmental cost of different forms of transport. In addition to cars, we might also wish to include trains, planes and boats.
- Using polymorphism, we can create a framework for the simulation by abstracting the key features that are common to all these forms of transport.
 - Our framework could manage and model a set of Vehicles
- Car, Train, Plane and Boat are all examples of the abstract concept Vehicle.
 - You could add your own derivation of a vehicle later
 - You do not need to predict in advance what other types of vehicle may be used

CSCU9A3 - Autumn 2017

11

Vehicle Class

```
public class Vehicle
{
 protected String name;
 private double speed;
 private double maxSpeed;
 private double heading;

 public Vehicle()
 {
 name = "?";
 maxSpeed = 0;
 speed = 0;
 }

 public Vehicle(String nm)
 {
 name = nm;
 }
}
```

CSCU9A3 - Autumn 2017

```
vehicle Class

public void turn(double degrees)
{
 heading = (heading + degrees) % 360;
}

public void accelerate(double v)
{
 speed = speed + v;
}

public double getCurrentSpeed() { return speed; }

public String toString()
{
 return "Vehicle - " + name + ": " + speed;
}

// Further methods that apply to all forms of Vehicle...
}

CSCU9A3-Autumn 2017
```

```
Import java.util.ArrayList;
public class TransportManager
{
 private ArrayList<Vehicles vehicles;
 public TransportManager()
 {
 vehicles = new ArrayList<Vehicle>();
 }
 public void addVehicle(Vehicle v)
 {
 vehicles.add(v);
 }
 public void describeTransport()
 {
 for (Vehicle v : vehicles)
 {
 System.out.println(v.toString());
 }
 }
}
CSCU9A3-Autumn 2017
```

public class TransportTest { TransportManager manager = new TransportManager(); public static void main(String[] args) { TransportTest test = new TransportTest(); test.go(); } public void go() { Vehicle v = new Vehicle("The Vehicle"); Boat b = new Boat("Maltese Falcon",1240,15); Aircraft a = new Aircraft("Concorde",2, 50000); manager.addVehicle(v); manager.addVehicle(b); manager.addVehicle(a); manager.describeTransport(); } }

TransportTest – Output

Vehicle - The Vehicle: Speed 0.0

Boat - Maltese Falcon : Displaces 1240.0

Aircraft - Concorde : Lift 5000.0

CSCU9A3 - Autumn 2017

}

CSCU9A3 - Autumn 2017

Inheritance is your friend...

- You are already benefitting from inheritance when you build your own Java GUIs
 - You get most of the behaviour you need for free
 - You only add/adjust the bits you want to be different
 - Look at API guide to see how much you are getting
 - It's also the reason why you do not write a main method when developing your GUI code. You are inheriting from a class that already has the main method in it.

CSCU9A3 - Autumn 2017