

Data Structures and Abstractions with JavaTM

5th Edition

Introduction

Data Organization in Life

- Standing in a line
- Stack of books
- To-Do list
- Dictionary
- Folders, directories on your computer
- Road map

Computer Data Organization

- Abstract Data Type: ADT
- Data Structure
- Collection
- Examples of containers
 - Bag
 - List
 - Stack
 - Queue

- Dictionary
- Tree
- Graph

End

Introduction

Data Structures and Abstractions with JavaTM

5th Edition

Prelude

Designing Classes

Object Oriented Programming

- Encapsulation
- Inheritance
- Polymorphism

Encapsulation

- Information hiding
- Enclose data and methods within a class
- Hide implementation details
- Programmer receives only enough information to be able to use the class

Encapsulation

FIGURE P-1 An automobile's controls are visible to the driver, but its inner workings are hidden

Abstraction

- Focus on what instead of how
 - What needs to be done?
 - For the moment ignore how it will be done.
- Divide class into two parts
 - Client interface
 - Implementation

Abstraction

FIGURE P-2 An interface provides well-regulated communication between a hidden implementation and a client

Specifying Methods

- Preconditions
 - What must be true before method executes
 - Implies responsibility for client
- Postconditions
 - Statement of what is true after method executes
- Use assertions
 - In comments or with assert statement

Java Interfaces

- Program component that declares a number of public methods
 - Should include comments to inform programmer
 - Any data fields here should be public, final, static

constant

Interface Measurable

```
/**
 An interface for methods that return
 the perimeter and area of an object.
public interface Measurable
 /** Gets the perimeter.
 @return The perimeter. */
 public double getPerimeter();
 /** Gets the area.
 @return The area. */
 public double getArea();
} // end Measurable
```

Listing 2-1

Interface NameMeasurable

```
/** An interface for a class of names. */
public interface NameInterface
 /** Sets the first and last names.
 @param firstName A string that is the desired first name.
 @param lastName A string that is the desired last name. */
 public void setName(String firstName, String lastName);
 /** Gets the full name.
 @return A string containing the first and last names. */
  public String getName();
 public void setFirst(String firstName);
 public String getFirst();
 public void setLast(String lastName);
 public String getLast();
 public void giveLastNameTo(NameInterface aName);
 public String toString();
} // end NameInterface
Listing 2-2
```


Implementing an Interface

The interface

```
public interface Measurable
{
 . . .
```

Measurable.java

The classes

Square.java

The client

```
public class Client
{
 Measurable aCircle;
 Measurable aSquare;

 aCircle = new Circle();
 aSquare = new Square();
 . . .
}
Client.java
```

Measurable interface can hold a variable cuz

Circle object will implements Measurable variable

© 2019 Pearson Education, Inc.

FIGURE P-3 The files for an interface, a class that implements the interface, and the client

Implementing an Interface

- A way for programmer to guarantee a class has certain methods
- Several classes can implement the same interface
- A class can implement more than one interface

Interface as a Data Type

- You can use a Java interface as you would a data type
- Indicates variable can invoke certain set of methods and only those methods.
- An interface type is a reference type
- An interface can be used to derive another interface by using inheritance

Interface vs. Abstract Class

- Purpose of interface similar to that of abstract class
 - But an interface is not a class
- Use an abstract class ...
 - If you want to provide a method definition
 - Or declare a private data field that your classes will have in common
- A class can implement several interfaces but can extend only one abstract class.

Named Constants Within an Interface

- An interface can contain named constants,
 - Public data fields that you initialize and declare as final.

Options:

- Define the constants in an interface that the classes implement
- Define your constants in a separate class instead of an interface

Choosing Classes

- Consider a registration system for your school ...
- Issues:
 - Who, what will use the system?
 - What can each actor do with the system?
 - Which scenarios involve common goals?

Choosing Classes

Identifying Classes

System: Registration

Use case: Add a course

Actor: Student

Steps:

- 1. Student enters identifying data.
- 2. System confirms eligibility to register.
 - a. If ineligible to register, ask student to enter identification data again.
 - b. Student chooses a particular section of a course from a list of course offerings.
 - c. System confirms availability of the course.
 - d. If course is closed, allow student to return to Step 3 or quit.
 - e. System adds course to student's schedule.
 - f. System displays student's revised schedule of courses.

FIGURE P-5 A description of a use case for adding a course

CSC Card Example

CourseSchedule

Responsibilities

Add a course

Remove a course

Check for time conflict

List course schedule

Collaborations

Course

Student

FIGURE P-6 A class-responsibility-collaboration (CRC) card

Unified Modeling Language Class

CourseSchedule

courseCount

courseList

addCourse(course)

removeCourse(course)

isTimeConflict()

listSchedule()

FIGURE P-7 A class representation that can be a part of a class diagram

UML Interface Example

<<interface>> Measurable

+getPerimeter(): double
+getArea(): double

FIGURE P-8 UML notation for the interface Measurable

UML Class Hierarchy

FIGURE P-9 A class diagram showing the base class Student and two subclasses

UML Interface Implementation

FIGURE P-10 A class diagram showing the class Circle that implements the interface Measurable

UML Class Associations

FIGURE P-11 Part of a UML class diagram with associations

Reusing Classes

- Not all programs designed and written "from scratch"
- Actually, most software created by combining
 - Already existing components with
 - New components
- Saves time and money
- Reused components are already tested

End

Prelude

