Programming Logic and Design Ninth Edition

Chapter 10
Object-Oriented Programming

Objectives

In this chapter, you will learn about:

- The principles of object-oriented programming
- Classes
- Public and private access
- Ways to organize classes
- Instance methods
- Static methods
- Using objects

Principles of Object-Oriented Programming

- Programming
 Object-oriented programming (OOP)
 - A programming model that focuses on an application's components and data and the methods to manipulate them
- Uses all of the familiar concepts from modular procedural programming
 - Variables, methods, passing arguments
 - Sequence, selection, and looping structures
 - But involves a different way of thinking

Principles of Object-Oriented Programming (continued) Important features of object-oriented

- languages
 - Classes
 - Objects
 - Polymorphism
 - Inheritance
 - Encapsulation

Classes and Objects

Class

- Describes a group or collection of objects with common attributes
- Object One instance of a class
 - Sometimes called one instantiation of a class
 - When a program creates an object, it instantiates the object
- Example
 - Class name: dog
 - Attributes: name, age, hasShots
- Methods: changeName, updateShots
 Programming Logic and Design, Ninth Edition

Classes and Objects (continued -1)

Attributes

- Characteristics that define an object as part of a class
- Example
 - Automobile's attributes: make, model, year, and purchase price

Methods

- Actions that alter, use, or retrieve the attributes
- Example
 - Methods for changing an automobile's running status, gear, speed, and cleanliness

Classes and Objects (continued -2)

Figure 10-1 A Dog class and two instances

Classes and Objects (continued -3)

- Think in an object-oriented manner
 - Everything is an object
 - Every object is a member of a class
- Is-a relationship
 - "My oak desk with the scratch on top is a Desk"
- Class reusability
- Class's instance variables
 - Data components of a class that belong to every instantiated object
 - Often called fields

Classes and Objects (continued -4)

State

- A set of all the values or contents of a class object's instance variables
- Every object that is an instance of a class possesses the same methods
- Create classes from which objects will be instantiated
- Class client or class user
 - A program or class that instantiates objects of another prewritten class

Polymorphism

- The world is full of objects
 - A door is an object that needs to be open or closed
 - But an "open" procedure works differently on different objects
 - Open a door
 - Open a drawer
 - Open a bank account
 - Open a file
 - Open your eyes
 - One "open" procedure can open anything if it gets the correct arguments

Polymorphism (continued)

Figure 10-2 Examples of polymorphism

Inheritance

Inheritance

The process of acquiring the traits of one's predecessors

Example

- A door with a stained glass window inherits all the attributes (doorknob, hinges) and methods (open and close) of a door
- Once you create an object
 - Develop new objects that possess all the traits of the original object
 - Plus new traits

Encapsulation

Encapsulation

- The process of combining all of an object's attributes and methods into a single package
- Information hiding (also called data hiding)
 - Other classes should not alter an object's attributes
- Outside classes should only be allowed to make a request that an attribute be altered
- It is up to the class's methods to determine Programmi Whether the reduest is appropriate

Defining Classes and Creating Class Diagrams

Class definition

- A set of program statements
- Characteristics of the class's objects and the methods that can be applied to its objects

Three parts:

- Every class has a name
- Most classes contain data (not required)
- Most classes contain methods (not required)

Defining Classes and Creating Class Diagrams (continued -1)

- Declaring a class
 - Does not create any actual objects
- After an object is instantiated
 - Methods can be accessed using an identifier, a dot, and a method call
 - myAssistant.setHourlyWage(16.75)
- Employee myAssistant
 - Declare the myAssistant object
 - Contains all the data fields
 - Access to all methods contained within the class

Defining Classes and Creating Class Diagrams (continued -2)

```
start
 Declarations
 Employee myAssistant
 myAssistant.setLastName("Reynolds")
 myAssistant.setHourlyWage(16.75)
 output "My assistant makes ",
 myAssistant.getHourlyWage(), " per hour"
stop
```

Figure 10-4 Application that declares and uses an Employee object

Defining Classes and Creating Class Diagrams (continued -3)

- Programmers call the classes they write user-defined types
 - More accurately called programmer-defined types
 - OOP programmers call them abstract data types (ADTs)
 - Simple numbers and characters are called primitive data types
- "Black box"
 - The ability to use methods without knowing the details of their contents

Creating Class Diagrams

Class diagram

- Three sections
 - Top: contains the name of the class
 - Middle: contains the names and data types of the attributes
 - Bottom: contains the

```
ClassName

Attribute1 : dataType
Attribute2 : dataType

Method1() : dataType
Method2() : dataType
Method3() : dataType
```

Figure 10-5 Generic class diagram

Creating Class Diagrams (continued -

- Purpose of Employee class methods
 - Two of the methods accept values from the outside world
 - Three of the methods send data to the outside world
 - One method performs work within the class

Creating Class Diagrams

```
class Employee
 Declarations
 string lastName
 num hourlyWage
 num weeklyPay
 void setLastName(string name)
 lastName = name
 return
 void setHourlyWage(num wage)
 hourlyWage = wage
 calculateWeeklyPay()
 return
 string getLastName()
 return lastName
 num getHourlyWage()
 return hourlyWage
 num getWeeklyPay()
 return weeklyPay
 void calculateWeeklyPay()
 Declarations
 num WORK_WEEK_HOURS = 40
 weeklyPay = hourlyWage * WORK_WEEK_HOURS
 return
endClass
```

Figure 10-7 Pseudocode for Employee class described in the class diagram in Figure 10-6

The Set Methods

- Set method (also called mutator method)
 - Sets the values of data fields within the class void setLastName(string name)

lastName = name

return

mySecretary.setLastName("Johnson")

- No requirement that such methods start with the set prefix
- Some languages allow you to create a property to set field values instead of

The Set Methods (continued)

```
void setHourlyWage(num wage)
 Declarations
 num MINWAGE = 14.50
 num MAXWAGE = 70.00
 if wage < MINWAGE then
 hourlyWage = MINWAGE
 else
 if wage > MAXWAGE then
 hourlyWage = MAXWAGE
 else
 hourlyWage = wage
 endif
 endif
 calculateWeeklyPay()
return
```

Figure 10-8 A version of the setHourlyWage() method including validation

The Get Methods

- Get method (also called accessor method)
- Purpose is to return a value to the world outside the class

```
string getLastName()
return lastName
```

 Value returned from a get method can be used as any other variable of its type would be used

Work Methods

- Work method (also called help method, or facilitator)
 - performs tasks within a class

```
void calculateWeeklyPay()
  Declarations
 num WORK_WEEK_HOURS = 40
  weeklyPay = hourlyWage * WORK_WEEK_HOURS
return
```

Work Methods (continued)

```
start

Declarations

num LOW = 9.00

num HIGH = 14.65

Employee myGardener

myGardener.setLastName("Greene")

myGardener.setHourlyWage(LOW)

output "My gardener makes ",

myGardener.getWeeklyPay(), " per week"

myGardener.setHourlyWage(HIGH)

output "My gardener makes ",

myGardener.getWeeklyPay(), " per week"

stop
```

Figure 10-9 Program that sets and displays Employee data two times

Figure 10-10 Execution of program in Figure 10-9

Understanding Public and Private Access

- You do not want any outside programs or methods to alter your class's data fields unless you have control over the process
- Prevent outsiders from changing your data
 - Force other programs and methods to use a method that is part of the class
- Specify that data fields have private access
 - Data cannot be accessed by any method that is not part of the class

Understanding Public and Private Access (continued -1)

Public access

 Other programs and methods may use the methods that control access to the private data

Access specifier

- Also called an access modifier
- An adjective defining the type of access that outside classes will have to the attribute or method
 - public or private

Understandi ng Public and Private Access (continued -2)

```
class Employee
 Declarations
 private string lastName
 private num hourlyWage
 private num weeklyPay
 public void setLastName(string name)
 lastName = name
 return
 public void setHourlyWage(num wage)
 hourlyWage = wage
 calculateWeeklyPay()
 return
 public string getLastName()
 return lastName
 public num getHourlyWage()
 return hourlyWage
 public num getWeeklyPay()
 return weeklyPay
 private void calculateWeeklyPay()
 Declarations
 num WORK WEEK HOURS = 40
 weeklyPay = hourlyWage * WORK_WEEK_HOURS
 return
endClass
```

Figure 10-11 Employee class including public and private access specifiers

Understanding Public and Private Access (continued -3)

- Don't do it:
 - myAssistant.hourlyWage = 15.00
- Instead:
 - myAssistant.setHourlyWage(15.00)
- Methods may be private; don't do it:
 - myAssistant.calculateWeeklyPay()

Understanding Public and Private Access (continued -4)

```
Employee

-lastName : string
-hourlyWage : num
-weeklyPay : num

+setLastName(name : string) : void
+setHourlyWage(wage : num) : void
+getLastName() : string
+getHourlyWage() : num
+getWeeklyPay() : num
-calculateWeeklyPay() : void
```

Figure 10-12 Employee class diagram with public and private access specifiers

Organizing Classes

- Most programmers place data fields in logical order at the beginning of a class
 - An ID number is most likely used as a unique identifier
 - Primary key
 - Flexibility in how you position data fields
- In some languages, you can organize a class's data fields and methods in any order

Organizing Classes (continued)

- Class method ordering
 - Alphabetical
 - Pairs of get and set methods
 - Same order as the data fields are defined
 - All accessor (get) methods together and all mutator (set) methods together

Understanding Instance Methods

 Every object that is an instance of a class is assumed to possess the same data and have access to the same methods

Understanding Instance Methods (continued -1)

```
Student
-gradePointAverage : num
+setGradePointAverage(gpa: num) : void
+getGradePointAverage() : num
```

Figure 10-13 Class diagram for Student class

```
class Student
  Declarations
 private num gradePointAverage

public void setGradePointAverage(num gpa)
 gradePointAverage = gpa
 return

public num getGradePointAverage()
 return gradePointAverage
endClass
```

Figure 10-14 Pseudocode for the Student class

```
start
Declarations
Student oneSophomore
Student oneJunior
Student oneSenior
oneSophomore.setGradePointAverage(2.6)
oneJunior.setGradePointAverage(3.8)
oneSenior.setGradePointAverage(3.4)
stop

oneSophomore

2.6

oneJunior
3.8

oneSenior
3.4
```

Figure 10-15 Program that creates three Student objects and picture of how they look in memory

Understanding Instance Methods (continued -2)

Instance method

- Method that works appropriately with different objects
- If you create 100 Students and assign grade point averages to each of them, you would need 100 storage locations in computer memory
- Only one copy of each instance method is stored in memory
 - The computer needs a way to determine whose gradePointAverage is being set or retrieved

Understand ing Instance Methods (continued)

-3)

Figure 10-16 How Student object memory addresses are passed from an application to an instance method of the Student class

Understanding Instance Methods (continued -4)

this reference

- An automatically created variable
- Holds the address of an object
- Passes it to an instance method whenever the method is called
- Refers to "this particular object" using the method
- Implicitly passed as a parameter to each instance method

Understanding Instance Methods (continued -5)

- Identifiers within the method always mean exactly the same thing
 - Any field name defined in the class
 - this, followed by a dot, followed by the same field name
- Example of an occasion when you might use the this reference explicitly

Understanding Instance Methods (continued -6)

```
class Student
Declarations
private num gradePointAverage

public void setGradePointAverage(num gpa)
this.gradePointAverage = gpa
return

public num getGradePointAverage()
return this.gradePointAverage
endClass

return this.gradePointAverage
return this.gradePointAverage
```

Figure 10-17 Explicitly using this in the Student class

Understanding Static Methods

- Some methods do not require a this reference
- displayStudentMotto()
 - A class method instead of an instance method
- Two types of methods
 - Static methods (also called class methods)
 - Methods for which no object needs to exist
 - Nonstatic methods
 - Methods that exist to be used with an object
- Student.displayStudentMotto()

Understanding Static Methods

```
public static void displayStudentMotto()
  output "Every student is an individual"
  output "in the pursuit of knowledge."
  output "Every student strives to be"
  output "a literate, responsible citizen."
return
```

Figure 10-18 Student class displayStudentMotto() method

Using Objects

- You can use objects like you would use any other simpler data type
- InventoryItem class
 - Pass an object to a method
 - Return an object from a method
 - Use an array of objects

Using Objects (continued)

```
class InventoryItem
 Declarations
 private string inventoryNumber
 private string description
 private num price
 public void setInventoryNumber(string number)
 inventoryNumber = number
 return
 public void setDescription(string description)
 this.description = description -
 return
 public void setPrice(num price)
 if(price < 0)
 this.price = 0 -----
 Notice the uses of the
 this reference to
 else
 differentiate between
 this.price = price-----
 the method parameter
 endif
 and the class field.
 return
 public string getInventoryNumber()
 return inventoryNumber
 public string getDescription()
 return description
 public num getPrice()
 return price
endClass
```

Figure 10-19 InventoryItem class

Passing an Object to a Method

```
start
  Declarations
 InventoryItem oneItem
  oneItem.setInventorvNumber("1276")
  oneItem.setDescription("Mahogany chest")
  oneItem.setPrice(450.00)
  displayItem(oneItem) -
stop
public static void displayItem(InventoryItem item)
  Declarations
 num TAX RATE = 0.06
 num tax
 num pr
 num total
  output "Item #", item.getInventoryNumber()
  output item.getDescription()
  pr = item.getPrice()
  tax = pr * TAX_RATE
  total = pr + tax
  output "Price is $", pr, " plus $", tax, " tax"
  output "Total is $". total
return
```

Figure 10-21 Execution of application in Figure 10-20

Figure 10-20 Application that declares and uses an InventoryItem object

Returning an Object from a Method

```
start
 Declarations
 InventorvItem oneItem
 string itemNum
 string QUIT = "0"
 output "Enter item number or ", QUIT, " to quit... "
 input itemNum
 while itemNum <> QUIT
 oneItem = getItemValues(itemNum)
 displayItem(oneItem)
 output "Enter next item number or ", QUIT, " to quit... "
 input itemNum
 endwhile
stop
public static InventoryItem getItemValues(string number)
 Declarations
 InventoryItem inItem
 string desc
 num price
 output "Enter description... "
 input desc
  output "Enter price... "
 input price
  inItem.setInventoryNumber(number)
 inItem.setDescription(desc)
  inItem.setPrice(price)
return inItem
public static void displayItem(InventoryItem item)
 Declarations
 num TAX_RATE = 0.06
 num tax
 num pr
 num total
 output "Item #", item.getInventoryNumber()
 output item.getDescription()
 pr = item.getPrice()
  tax = pr * TAX_RATE
 total = pr + tax
  output "Price is $", pr, " plus $", tax, " tax"
  output "Total is $", total
return
```

Figure 10-22 Application that uses InventoryItem objects

Returning an Object from a Method

(continued)

Using Arrays of Objects

```
start
 Declarations
 num SIZE = 7
 InventoryItem items[SIZE]
 num sub
 sub = 0
 while sub < SIZE
 items[sub] = getItemValues()
 sub = sub + 1
 endwhile
 displayItems(items, SIZE)
stop
public static InventoryItem getItemValues()
 Declarations
 InventorvItem item
 num itemNum
 string desc
 num price
 output "Enter item number ... "
 input itemNum
 output "Enter description... "
 input desc
 output "Enter price... "
 input price
 item.setInventoryNumber(number)
 item.setDescription(desc)
 item.setPrice(price)
return item
public static void displayItems(InventoryItem[] items, num SIZE)
 Declarations
 num TAX_RATE = 0.06
 num tax
 num pr
 num total
 int x
 x = 0
 while x < SIZE
 output "Item number #", items[x].getInventoryNumber()
 output items[x].getDescription()
 pr = items[x].getPrice()
 tax = pr * TAX_RATE
 total = pr + tax
 output "Price is $", pr, " plus $", tax, " tax"
 output "Total is $", total
 x = x + 1
 endwhile
return
```

Summary

- Classes
 - Basic building blocks of object-oriented programming
- Class definition
 - A set of program statements that tell you the characteristics of the class's objects and the methods that can be applied to its objects
- Object-oriented programmers
 - Specify that their data fields will have private access
- As classes get more complex, organizing

Summary (continue

- Instance method operates correctly yet differently for every object instantiated from a class
- A class can contain two types of methods:
 - Static methods, which are also known as class methods and do not receive a this reference as an implicit parameter
 - Nonstatic methods, which are instance methods and do receive a this reference implicitly

Summary

 Objects can be used in many of the same ways you use items of simpler data types, such as passing them to and from methods and storing them in arrays