Object-oriented programming

Teréz A. Várkonyi

http://people.inf.elte.hu/treszka

Procedural vs. Object-oriented programming

- □ Procedural programming: the solution is structured into independent units (subroutines, macros, procedures, functions). The execution is set by the control transfers (calls in case of procedures and functions) between these units.
- Object-oriented program: parts of the data needed for the solution and the related activities (called methods) are structured into independent units (called objects). The execution is set by the control transfers (calls or messages) between the methods of the objects.

Task

In a series there are natural numbers between 0 and m. Which element is the most frequent?

- ☐ There are several ways to solve it, e.g.
 - Procedural solution: counting embedded in maximum search,
 - Let's find the maximum occurrence of the numbers between 0 and m,
 - Let's find the maximum occurrence of the elements of the series.
 - Object-oriented solution: we place the elements into a container (collection) where insertion and maximum searching are quick.
 - Bag containing numbers between 0 and m (set with multiplicity),
 - Bag containing any natural number

Analysis and planning

b:Bag

variables of the task and of the program at the same time

 $A: m: \mathbb{N}$, $x: \mathbb{N}^*$, elem: \mathbb{N} m's initial value: m_0

x's initial value: x_0

x is not empty,

element

most frequent

insert: <u>∪</u>

x's elements are between 0 and m

Pre: m = m₀ ∧ x = x₀ ∧ |x| ≥1 ∧ \forall i∈[1 .. |x|]: x[i]∈[0 .. m]

initial value of the variables

Post: Pre \land b:Bag \land b = \bigcup {x[i]} \land elem = frequent(b)

final value of the variables

executive specification

Pre means that the inputs keep their initial values

Summation:

~ bagging

indexes: i∈[m .. n] ~ i∈[1 .. |x|]

values: $f(i) \sim \{x[i]\}$

result:

H, +, 0 \sim Bag, \cup , \emptyset operator:

 $b := \emptyset$

i = 1 ... |x|

 $b := b \underline{\cup} \{x[i]\}$

elem := frequent(b)

Testing strategies

- □ Black box: test cases based on the specification.
 - test cases that violate the precondition
 - test cases for the postcondition
 - ...
- □ White box: test cases based on the code.
 - cover every command
 - cover every conditional
 - ...
- □ Grey box: test cases based on a predicted algorithm from the executive specification
 - If the specification refers to a famous algorithm then it is worthy to check the algorithm's typical test cases.

Test

Test cases of summation		test data (after bagging series x, we are looking for the most frequent element)		
interval [1 n]	length: 0	x = 0	x = < >	→ invalid
	length: 1	x = 1	x = < 2 >	→ e=2
	length: 4	x = 4	x = < 3, 5, 5, 1 >	→ e=5
	beginning	x = 2	x = < 1, 2 >	→ e=1
		x = 3	x = <1, 1, 2>	→ e=1
	end	x = 3	x = <1, 2, 2>	→ e=2
	middle	x = 4	x = <1, 2, 2, 3>	→ e=2
algorithm	load	x = 10000	x = < 2, 2,, 2 >	→ e=2

Implementation

Datatype

- □ A datatype is given (specified) by its values and its operations.
- □ In certain cases we have to describe how we want to represent the values on the computer and how we implement the operations. These two are called type-realization.

Teréz A. Várkonyi: Object-oriented programming

Bag, set of values

The values that a Bag-type variable can have, together form the set of values of a Bag. in this bag, the mutiplicity of number 8 is two

Bag, operations

```
Empty the bag (erase):
 b := \emptyset
 b:Bag
 notation for empty bag
 error if e \notin [0 .. m]
Insert an element into a bag (putIn):
 b:=b<u>∪</u>{e}
 b:Bag, e:N
 notation for "insert"
 error if the
 bag is empty
Most frequent element of the bag (mostFrequent):
 e:=frequent(b) b:Bag, e:N
 operation for giving the
 most frequent element
```


Representation b: Here we take advantage of the fact that the elements of the bag are between 0 and m. 2 3 4 5 6 7 8 9 10 11 ... **m** : N⁰..m vec: type invariant: properties of the representative : N max: max∈[0..m] ∧ attributes and their relation we store separately the vec[max] = max vec[i] most frequent element vec[max]=0means the empty bag Criterion of the good representation Every value (bag) has a representative (here a pair of an array and a maximum value) that satisfies the invariant, and every representative corresponds to a value.

Implementation

Type and class

□ In case of object-oriented planning, type is realized by a class.

UML diagram of a class

Description of a class needs

- its name, attributes, methods and their visibility, which can be
 - seen from outside: public (+)
 - hidden from outside: private (-) or protected (#)

<class name> <+|-|#> <attribute name> : <type> ... <+|-|#> <method name>(<parameters>) : <type>

Bag

- vec : int[0..m]
- max : int
- + erase() : void
- + putIn(e:int): void
- + mostFrequent(): int

Testing of type Bag

```
Test of Bag
 erase():
 - empty bag is created: b.mostFrequent()=0
 putIn():
 Invariant has to be satisfied
 - put an element into an empty bag
 every time we put in an element.
 - put an existing element into a non-empty bag
 - put a non-existing element into a non-empty bag
 - put 0 and m into the bag
 - put an illegal element into the bag
 mostFrequent(): (like a maximum search)
 - in case of empty bag
 - in case of bag with one element
 - in case of bag with more elements and the most frequent one is obvious
 - in case of bag with more elements, the most frequent one is not obvious
 - the most frequent element is 0 or m
 Integration testing (modules a tested together as a group)
 - after b.erase(), b:=b.putln(e) is run many times
 - after b.erase(), e:=b.mostFrequent() is run immediately
```

Test cases for Bag

mostFrequent()	Test data			
empty bag	m = 1	vec = < 0, 0 >	→ error	
one element	m = 1	vec = < 1, 0 >	→ 0	
obvious maximum	m = 1	vec = < 2, 1 >	→ 0	
more maxima	m = 1	vec = < 2, 2 >	$\rightarrow 0 \vee 1$	
max is 0	m = 1	vec = < 1, 0 >	→ 0	
max is <i>m</i>	m = 1	vec = < 0, 1 >	→ 1	

erase()	Test da	ata	max is <i>m</i>		m =
create	m = 0	→ vec = < 0 >		max = 0	
empty bag	m = 1	\rightarrow vec = < 0, 0	>	max = 0	v 1
	m = 4	\rightarrow vec = < 0, 0	, 0, 0, 0 >	max = 0	

putIn()	Test da	Test data				
first	m = 1	vec = < 0, 0 >	putIn(0)	→ vec = < 1, 0 >	max = 0	
new	m = 1	vec = < 1, 0 >	putIn(1)	→ vec = < 1, 1 >	max = 0	
existing	m = 1	vec = < 1, 1 >	putIn(1)	→ vec = < 1, 2 >	max = 1	
0	m = 1	vec = < 1, 1 >	putIn(0)	\rightarrow vec = < 2, 1 >	max = 0	
m	m = 1	vec = < 1, 1 >	putIn(1)	→ vec = < 1, 2 >	max= 1	
illegal	m = 1	vec = < 1, 2 >	putIn(2)	→ error		

Teréz A. Várkonyi: Object-oriented programming

Class from type

- ☐ In object-oriented languages, custom types are realized by classes.
 - the name of the class has to match the name of the type
 - the attributes of the representation are the attributes of the class (with name and type)

programming

the operations are the methods of the class

Basic terms

e.g. the bag

erase, putIn, mostFrequent

□ Object is responsible for a part of the task, that contains the corresponding data and operations.

vec and max

- □ Class gives the sample structure and behaviour
 of an object

 vec is an array, max is an integer
 - enumerates the object's attributes (name and type)
 - gives the methods that can be called on the object
- □ Class is like a data type of the object: object is created based on its class, it is instantiated.
- Based on a class, more objects can be instantiated.

erase() : void,
putIn(int) : void,
mostFrequent() : int

1

Important criterion of object-orientation is encapsulation: the data and its manipulation needed for a domain are given as a unit, separately from the other parts of the program.

Visibility

```
class Baq{
public:
 void erase();
 void putIn(int e);
 mostFrequent() const;
private:
 vector<int> vec;
 int max;
 Methods of an object are always called on the
};
 object itself (which is a special parameter of the
int main()
 method). In the body of the method we can access
 the attributes and we can call other methods of
 Baq b;
 the object.
 b.erase();
 b.putIn(5);
 int a = b.mostFrequent();
 Outside the class the private attributes are
 b. vec[5]++;
 unavailable.
```

Important criterion of object-orientation is data hiding: the visibility of the encapsulated elements are restricted. (Usually, attributes are hidden, they are only accessible through public methods.)

Constructor

When an object is created (instantiated), a special method called constructor is called, that runs the constructor of the attributes.

class Bag{
public:
 Bag(int m);
 ...
private:
 vector<int> _vec;
 int _max;
};

Every object, as long as other constructor is not set, has an empty constructor, that does not need any parameters. It just calls the empty constructor of the attributes. In our case, declaration *Bag b* is meaningful, it creates a vector of length 0 and an integer. Unfortunately, it is not enough for us.

A constructor is needed where the length of the array can be set. Command $Bag\ b(21)$ would instantiate the bag with an array of length 22.

the constructor resizes the vector of length 0 to length of m+1 and runs method erase().

Bag::Bag(int m) { _vec.resize(m+1); erase(); }

it does the job of erase(), too

Bag::Bag(int m) { _vec.resize(m+1, 0); _max = 0; }

not empty constructor of the vector and the int

Bag::Bag(int m) : _vec(m+1,0), _max(0) { }

Class of Bag in details

header files and guards

```
#pragma once
#include <vector>
 error cases:
class Baq{
 enum is a new type that has only values
public:
 enum Errors{EmptyBag, WrongInput};
 Bag(int m);
 void erase();
 void putIn(int e);
 mostFrequent() const;
private:
 std::vector<int> vec;
 int max;
};
 bag.h
```

In the header files *using namespace std* is not common. We have to indicate that the definition of vector is in namespace std

Methods of class Bag

Class definition of Bag is needed

```
#include "bag.h"
Bag::Bag(int m) : vec(m+1,0), max(0) { }
 length of vec
void Bag::erase() {
 for(unsigned int i=0; i<_vec.size(); ++i) _vec[i] = 0;</pre>
 max = 0;
 cast to int
 throws an exception: indicates
 the error but does not handle it
void Bag::putIn(int e)
 if( e<0 || e>=int( vec.size()) ) throw WrongInput;
 if( ++ vec[e] > vec[max] ) max = e;
 throws an exception
int Bag::mostFrequent() const {
 if(\( \)0 ==_vec[_max] ) throw EmptyBag;
 return max;
 bag.cpp
 belongs to class Bag
```

Main program

```
#include <iostream>
 Class definition of Bag is needed
#include <fstream>
#include "bag.h" ✓
using namespace std;
int main()
 ifstream f( "input.txt" );
 if(f.fail()){ cout << "Wrong file name!\n"; return 1;}</pre>
 int m; f >> m;
 if (m<0) {
 cout << "Upper limit of natural numbers cannot be negative!\n";
 return 1;
 exception filter
 try{
 Bag b(m);
 int e;
 while(f >> e) { b.putIn(e); }
 cout << "The most frequented element: "<< b.mostFrequent() << endl;</pre>
 }catch(Bag::Errors ex) {
 if (ex==Bag::WrongInput) { cout << "Illegal integer!\n"; }</pre>
 else if(ex==Baq::EmptyBaq) { cout << "No input no maximum!\n"; }</pre>
 catches an exception and handles it
 return 0;
 main.cpp
```

Automatic test

```
#include <iostream>
#include <fstream>
#include "bag.h"
using namespace std;
#define CATCH CONFIG MAIN
#include "catch.hpp"
 summation
TEST CASE("empty file", "[sum]"){
 ifstream f( "input1.txt" );
 length if interval: 0
 int m; f >> m;
 f = < 15 > (m = 15)
 Baq b(m); b.erase();
 b = \{\} \rightarrow \text{no frequent element}
 int e;
 throw Bag::EmptyBag
 while(f >> e) { b.putIn(e); }
 CHECK THROWS (b.mostFrequent());
TEST CASE ("one element in the file", "[sum]") {
 ifstream f( "input2.txt" );
 summation
 int m; f >> m;
 length if interval: 1
 Baq b(m); b.erase();
 f = < 15, 2 > (m = 15)
 int e;
 b = \{ 2(1) \} \rightarrow mostFrequent = 2
 while(f >> e) { b.putIn(e); }
 CHECK(b.mostFrequent() == 2);
```

https://github.com/philsquared/Catch/blob/master/docs/tutorial.md

Automatic test

```
TEST CASE ("create an empty bag", "[bag]")
 int m = 0;
 bag()
 Bag b(m);
 create an empty bag:
 vector<int> v = { 0 };
 m = 0
 \rightarrow _vec = < 0 >
 CHECK(v == b.getArray());
TEST CASE ("new element into empty bag", "[putIn]")
 getArray() may come
 Bag b(1);
 in handy for the testing
 putIn()
 b.putIn(0);
 new element into empty bag:
 vector<int> v = { 1, 0 };
 CHECK(v == b.getArray());
 m = 1, e = 0 \rightarrow vec = < 1, 0 >
```