

Object interaction

Creating cooperating objects

A digital clock

11:03

Abstraction and modularization

- Abstraction is the ability to ignore details of parts to focus attention on a higher level of a problem
- Modularization is the process of dividing a whole into well-defined parts, which can be built and examined separately, and which interact in well-defined ways

 Abstraction is the ability to ignore ition on def Mo div fined too realistic just right too abstract exa.....ich interact in well-defined ways

Abstraction and modularization

 Abst deta a his

Mod divid part exar inte

ignore ention on

ss of efined hich

Modularizing the clock display

11:03

One four-digit display?

Or two two-digit displays?

11

03

Modeling a two-digit display

- We call the class NumberDisplay
- Two integer fields:
 - The current value
 - The limit for the value
- The current value is incremented until it reaches its limit
- It rolls over to zero at this point

Implementation - NumberDisplay

```
public class NumberDisplay
{
 private int limit;
 private int value;

 Constructor and
 methods omitted.
}
```


Implementation - ClockDisplay

```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;

 Constructor and
 methods omitted.
}
```

Source code: NumberDisplay

```
public NumberDisplay(int rollOverLimit)
 limit = rollOverLimit;
 value = 0;
public void increment()
 value = (value + 1) % limit;
```

* value is between 0 --> (limit - 1)

Source code: NumberDisplay

```
public String getDisplayValue()
{
 if(value < 10) {
 return "0" + value;
 }
 else {
 return "" + value;
 }
}</pre>
```

Source code: setValue()

Classes as types

- Data can be classified under many different types; e.g. integer, boolean, floating-point.
- In addition, every class is a unique data type; e.g. String,
 TicketMachine, NumberDisplay.
- Data types, therefore, can be composites and not simply values.

Concepts

- abstraction
- modularization
- classes define types
- class diagram
- object diagram
- object references
- object types
- primitive types

Objects creating objects

```
public class ClockDisplay
 private NumberDisplay hours;
 private NumberDisplay minutes;
 private String displayString;
 public ClockDisplay()
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
```


Objects creating objects

in class ClockDisplay:

hours = new NumberDisplay(24);

actual parameter

in class NumberDisplay:

public NumberDisplay(int rollOverLimit)

formal parameter

Class diagram (static view)

Object diagram (dynamic view)

Primitive types vs. Object types

SomeObject obj;

object type

int i;

32

primitive type

Quiz: What is the output?

```
int a;
 int b;
 a = 32;
b = a;
 a = a + 1;
 System.out.println(b);
Person a;
 Person b;
 a = new Person("Everett");
b = a;
 a.changeName("Delmar");
 System.out.println(b.getName());
```

Primitive types vs. object types

Object interaction

- Two objects interact when one object calls a method on another
- The interaction is usually all in one direction (*client*, *server*)
- The client object can ask the server object to do something
- The client object can ask for data from the server object

Object interaction

- Two NumberDisplay objects store data on behalf of a ClockDisplay object
 - The ClockDisplay is the *client* object
 - The NumberDisplay objects are the server objects
 - The *client* calls methods in the *server* objects

Method calling

```
iept' method
public void timeTick()
 'server' external
 methods
 minutes.increment(); 
 if (minutes.getValue() == 0) {
 // it just rolled over!
 hours.increment();
 updateDisplay();
 internal/self method call
```


External method calls

General form of external method call:

object . methodName (params)

• Examples:

hours.increment()

minutes.getValue()

Internal method calls

 No variable name is required for internal method calls:

updateDisplay();

- Internal methods often have private visibility to prevent them from being called from outside their defining class
- Method is found in this same invoking class/object where the call is made

Internal method

```
* Update the internal string that
 * represents the display.
private void updateDisplay()
 displayString =
 hours.getDisplayValue() + ":" +
 minutes.getDisplayValue();
```


Method calls

- Internal means this object
- External means any other object, regardless of its type
- NOTE: A method call on another object of the same type would also be an external call

Method / Constructor Overloading

Overloading:
 with a different set of parameters:

```
public ClockDisplay() {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 updateDisplay();
public ClockDisplay(int hour, int minute) {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 setTime(hour, minute);
```


Quiz: is this correct?!

```
private int value;
public void setValue(int value) {
 value = value;
}
```


The this keyword

- Used to distinguish parameters and fields of the same name
- this could also be used as a reference to the invoking object instead of method calls

```
public ClockDisplay(int limit)
{
 this.limit = limit;
 value = 0;
}
```

null

- null is a special value in Java
- Object fields are initialized to null by default
- You can test for and assign null private NumberDisplay hours;

```
if(hours != null) { ... }
```

hours = null;

null

- Means undefined or no memory address is being pointed to
- Used in code to represent no object reference exists

void

- Means empty or no data type
- Used in place of the return type for a method when no value is being returned

The debugger

- Useful for gaining insights into program behavior ...
- ... whether or not there is a program error
- Set breakpoints
- Examine variables
- Step through code

The debugger

Errors

Syntax

- * Errors in the code text itself
- * Found when compiling with unrecognizable text
- * Fix by editing code

Logic

- * Errors in the behavior of the program
- * Found when running with unexpected results
- * Fix by debugging and observing states

Runtime

- * Errors which prohibit program from completing
- * Found when executing the program
- * Fix by tracing, debugging, observing and editing

شعر امروز

خود گنه کاریم و از دنیا شکایت می کنیم! غافل از خود، دیگری را هم قضاوت می کنیم! کودکی جان میدهد از درد فقر و ما هنوز چشم میبندیم و هرشب خواب راحت می کنیم! عمر کوتاه است و دنیا فانی و با این وجود ما به این دنیای فانی زود عادت می کنیم! ما که بردیم آبرو از عشق، پس دیگر چرا عشق را با واژههامان بی شرافت می کنیم؟ کاش یاسخ داشت این پرسش که ما در زندگی با هميم اما جرا احساس غربت مي كنيم؟