Programming Logic and Design Ninth Edition

Chapter 11
More Object-Oriented Programming
Concepts

Objectives

In this chapter, you will learn about:

- Constructors
- Destructors
- Composition
- Inheritance
- GUI objects
- Exception handling
- The advantages of object-oriented programming

Understanding Constructors

Constructor

- A method that has the same name as the class
- Establishes an object
- Constructors fall into two categories:
 - Default constructor
 - Requires no arguments
 - Non-default or parameterized constructor
 - Requires arguments

Understanding Constructors

(continued)

- A class can have three types of constructors:
 - Default constructor -
 - 1. automatically-created default constructor exists in a class in which the programmer has not explicitly written any constructors
 - 2. Programmer-written default constructor can reside in any class and replaces the automatically-created one
 - Non-default or parameterized constructor
 - 3. Written by programmer with one of more

Default Constructors

- Default constructor for the Employee class
 - Establishes one Employee object with the identifier provided
- Declare constructors to be public so that other classes can instantiate objects that belong to the class
- Write any statement you want in a constructor
- Place the constructor anywhere inside the Class Programming Logic and Design, Ninth Edition

Often programmers list the constructor first

Default Construct ors (continued -1)

```
class Employee
 Declarations
 private string lastName
 private num hourlyWage
 private num weeklyPay
 public Employee()
 hourlyWage = 10.00
 calculateWeeklyPay()
 return
 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 11-1 Employee class with a default constructor that sets hourlyWage and weeklyPay

Default Constructors (continued -2)

```
start
  Declarations
 Employee myPersonalTrainer
 Employee myInteriorDecorator
  output "Trainer's wage: ",
 myPersonalTrainer.getHourlyWage()
  output "Decorator's wage: ",
 myInteriorDecorator.getHourlyWage()
stop
```

Figure 11-2 Program that declares Employee objects using class in Figure 11-1

Figure 11-3 Output of program in Figure 11-2

```
public Employee()
 Declarations
 num DEFAULT_WAGE = 10.00
 setHourlyWage(DEFAULT_WAGE)
return
```

Figure 11-4 Improved version of the Employee class constructor

Nondefault Constructors

- Choose to create Employee objects with values that differ for each employee
 - Initialize each Employee with a unique hourlyWage
- Write constructors that receive arguments
 - Employee partTimeWorker(8.81)
 - Employee
 partTimeWorker(valueEnteredByUser)
- When the constructor executes
 - Numeric value within the constructor call is passed to Employee()

Nondefault Constructors (continued)

- Once you write a constructor for a class, you no longer receive the automatically written default constructor
- If a class's only constructor requires an argument, you must provide an argument for every object of that class you create

public Employee(num rate) setHourlyWage(rate)

Figure 11-5 Employee constructor that accepts a parameter

Overloading Instance Methods and Constructors

- Overload methods
 - Write multiple versions of a method with the same name but different argument lists
- Any method or constructor in a class can be overloaded
- Can provide as many versions as you want

Overloadi Instance Methods and Construct OFS (continued -1)

```
class Employee
 Declarations
 private string lastName
 private num hourlyWage
 private num weeklyPay
  public Employee()
 Declarations
 num DEFAULT_WAGE = 10.00 _____ Default constructor
 setHourlyWage(DEFAULT_WAGE)
 return
 public Employee(num rate)
 Nondefault
 setHourlyWage(rate)
 constructor
 return
 public void setLastName(string name)
 lastName = name
 return
 public void setHourlyWage(num wage)
 hourlyWage = wage
 calculateWeeklyPay()
 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 11-6 Employee class with overloaded constructors

Overloading Instance Methods and Constructors

(continued -2)

```
public Employee(num rate, string name)
 lastName = name
 setHourlyWage(rate)
return
```

Figure 11-7 A third possible Employee class constructor

Understanding Destructors

Destructor

- A method that contains the actions you require when an instance of a class is destroyed
- Instance destroyed
 - When the object goes out of scope
- If you do not explicitly create a destructor for a class, one is provided automatically
- Declare a destructor
 - Identifier consists of a tilde (~) followed by the class name

Understanding Destructors

(continued -1)

- Cannot provide any parameters to a destructor
 - Empty parameter list
- Destructors cannot be overloaded
 - Only one destructor per class
- A destructor has no return type
- Programs never explicitly call a destructor
 - Invoked automatically
- The last object created is the first object destroyed

Understanding Destructors

(continued -2)

```
class Employee
  Declarations
 private string idNumber
public Employee(string empID)
 idNumber = empId
 output "Employee ", idNumber, " is created"
 return
 public ~Employee()
 output "Employee ", idNumber, " is destroyed"
 return
endClass
```

Figure 11-8 Employee class with destructor

```
start
Declarations
Employee aWorker("101")
Employee anotherWorker("202")
stop
```

Figure 11-9 Program that declares two Employee objects

Figure 11-10 Output of program in Figure 11-9

Understanding Composition

- When a class contains objects of another class as data fields, the relationship is called a whole-part relationship or composition
- Example
 - Date that contains a month, day, and year
 - Employee class has two Date fields to hold Employee's birth date and hire date
- Composition
 - Placing a class object within another class object
 - Called has-a relationship because one class "has an" instance of another

Understanding Composition

Department Date **Employee** month deptNumber deptName idNumber day supervisor year name birthDate hireDate Date month day year

Figure 11-11 Diagram of typical composition relationships

- Understanding classes helps you organize objects in real life
- Inheritance
 - A principle that enables you to apply your knowledge of a general category to more specific objects
- Reuse the knowledge you gain about general categories and apply it to more specific categories

(continued -1)

- Create a class by making it inherit from another class
 - Provided with data fields and methods automatically
 - Reuse fields and methods that are already written and tested
- Employee class
 - CommissionEmployee inherits all the attributes and methods of Employee

(continued -2)

```
class Employee
  Declarations
 private string empNum
 private num weeklySalary

public void setEmpNum(string number)
 empNum = number
 return

public string getEmpNum()
 return empNum

public void setWeeklySalary(num salary)
 weeklySalary = salary
 return

public num getWeeklySalary()
 return weeklySalary
endClass
```

Figure 11-12 An Employee class

```
Employee
-empNum : string
-weeklySalary: num
+setEmpNum(number : string) : void
+getEmpNum() : string
+setWeeklySalary(salary: num): void
+getWeeklySalary() : num
CommissionEmployee
-commissionRate: num
+setCommissionRate(rate : num) : void
+getCommissionRate() : num
```

Figure 11-13 CommissionEmployee inherits from Employee

(continued -3)

```
class CommissionEmployee inheritsFrom Employee
 Declarations
 private num commissionRate

public void setCommissionRate(num rate)
 commissionRate = rate
 return

public num getCommissionRate()
 return commissionRate
endClass
```

Figure 11-14 CommissionEmployee class

(continued -4)

 Benefits of using inheritance to create the CommissionEmployee class:

- Save time
- Reduce chance of errors
- Make it easier to understand
- Reduce errors and inconsistencies in shared fields

Understanding Inheritance Terminology

Base class

- A class that is used as a basis for inheritance
- Also called: superclass, parent class
- Derived class or extended class
 - A class that inherits from a base class
 - Also called: subclass, child class

Understanding Inheritance Terminology (continued -1)

- Tell which class is the base class and which is the derived class
 - The base class is also called the superclass
 - The derived class is also called the subclass
 - Use the two classes in a sentence with the phrase "is a"
 - Try saying the two class names together
 - Compare the class sizes
- The derived class can be further extended

Understanding Inheritance Terminology (continued -2)

Ancestors

- The entire list of parent classes from which a child class is derived
- A child inherits all the members of all its ancestors
- A parent class does not gain any child class members

Understanding Inheritance Terminology (continued -3)

```
start
Declarations
Employee manager
CommissionEmployee salesperson
manager.setEmpNum("111")
manager.setWeeklySalary(700.00)
salesperson.setEmpNum("222")
salesperson.setWeeklySalary(300.00)
salesperson.setCommissionRate(0.12)
output "Manager ", manager.getEmpNum(), manager.getWeeklySalary()
output "Salesperson ", salesperson.getEmpNum(),
salesperson.getWeeklySalary(), salesperson.getCommissionRate()
stop
```

Figure 11-15 EmployeeDemo application that declares two Employee objects

Figure 11-16 Output of the program in Figure 11-15

Accessing Private Fields and Methods of a Parent Class

- It is common for methods to be public but for data to be private
- When a data field within a class is private:
 - No outside class can use it
 - Including a child class
 - Can be inconvenient
 - Inaccessible

Accessing Private Fields and Methods of a Parent Class (continued -1)

```
Employee
-empNum : string
-weeklySalary : num
+setEmpNum(number: string) : void
+getEmpNum() : string
+setWeeklySalary(salary: num): void
+getWeeklySalary(): num
HourlyEmployee
-hoursWorked: num
-hourlyRate : num
+setHoursWorked(hours : num) : void
+getHoursWorked(): num
+setHourlyRate(rate : num) : void
+getHourlyRate() : num
```

Figure 11-17 Class diagram for HourlyEmployee class

Accessing Private Fields and Methods of a Parent Class (continued -2)

Figure 11-18 Implementation of Hourly Employee class that attempts to access weekly Salary

Accessing Private Fields and Methods of a Parent Class (continued -3)

- protected access specifier
 - Used when you want no outside classes to be able to use a data field except classes that are children of the original class
- If the Employee class's creator did not foresee that a field would need to be accessible, then weeklySalary will remain private
 - Possible to correctly set an HourlyEmployee's weekly pay using the setWeeklySalary() method

Accessing Private Fields and Methods of a Parent Class (continued -4)

```
class Employee
  Declarations
 private string empNum
 protected num weeklySalary
  public void setEmpNum(string number)
 empNum = number
 return
  public string getEmpNum()
 return empNum
  public void setWeeklySalary(num salary)
 weeklySalary = salary
  return
  public num getWeeklySalary()
 return weeklySalary
endClass
```

```
Employee

-empNum : string
#weeklySalary : num

+setEmpNum(number: string) : void
+getEmpNum() : string
+setWeeklySalary(salary : num) : void
+getWeeklySalary() : num
```

Figure 11-20 Employee class with protected member

Figure 11-19 Employee class with a protected field

Accessing Private Fields and Methods of a Parent Class (continued -5)

- When a child class accesses a private field of its parent's class:
 - Modify the parent class to make the field protected
 - The child class can use a public method within the parent class that modifies the field
- Protected access improves performance
 - Use protected data members sparingly
- Classes that depend on field names from parent classes are called **fragile** because they are prone to errors

Accessing Private Fields and Methods of a Parent Class (continued -6)

```
class HourlyEmployee inheritsFrom Employee
  Declarations
 private num hoursWorked
 private num hourlyRate
 public void setHoursWorked(num hours)
 hoursWorked = hours
 setWeeklySalary(hoursWorked * hourlyRate)
 return
 public num getHoursWorked()
 return hoursWorked
 public void setHourlyRate(num rate)
 hourlyRate = rate
 setWeeklySalary(hoursWorked * hourlyRate)
 return
 public num getHourlyRate()
 return hourlyRate
endClass
```

Figure 11-21 The Hourly Employee class when weekly Salary remains private

Accessing Private Fields and Methods of a Parent Class (continued -7)

Multiple inheritance

The capability to inherit from more than one class

Abstract class

 A class from which you cannot create any concrete objects, but from which you can inherit

Overriding Parent Class Methods in a Child Class

Overriding

 The mechanism by which a child class method is used by default when a parent class contains a method with the same signature

Using Inheritance to Achieve Good Software Design

- You can create powerful computer programs more easily if many of their components are used either "as is" or with slight modifications
- Advantages of creating a useful, extendable superclass:
 - Subclass creators save development and testing time
 - Superclass code has been tested and is reliable
 - Programmers who create or use new subclasses already understand how the superclass works
 - Neither the superclass source code nor the translated superclass code is changed

An Example of Using Predefined

Classes: Creating GUI Objects Libraries of packages

- Collections of classes that serve related purposes
- Graphical user interface (GUI) objects
 - Created in a visual development environment known as an IDE (integrated development environment)
 - Frames, buttons, labels, and text boxes
 - Place within interactive programs so that users can manipulate them using input devices

An Example of Using Predefined

Classes: Creating GUI Objects • Disadvantages of Greating your own GUI

- Disadvantages of creating your own GUI object classes:
 - Lots of work
 - Repetitious
 - Components would look different in various applications

Visual development environment

- Known as an **IDE** (Integrated Development Environment)
- Create programs by dragging components such as buttons and labels onto a screen and

Understanding Exception Handling

- A lot of effort goes into checking data items to make sure they are valid and reasonable
- Procedural programs handled errors in various ways that were effective
 - Techniques had some drawbacks
- Object-oriented programming
 - New model called exception handling

- The most often used error-handling outcome in traditional programming was to terminate the program
 - Unforgiving
 - Unstructured
- Forcing the user to reenter data or limiting the number of chances the user gets to enter correct data
 - May allow no second chance at all

(continued -1)

```
public void determinePremium()
 Declarations
 string policyType
 string AUTO = "A"
 string HEALTH = "H"
 output "Please enter policy type "
 input policyType
Don't Do It
 if policyType <> AUTO AND policyType <> HEALTH then
A structured
 return
method should
 else
not have multiple
 // Calculations for auto and health premiums go here
return statements.
 endif
 return
```

Figure 11-22 A method that handles an error in an unstructured manner

(continued -2)

- More elegant solution
 - Looping until the data item becomes valid
- Shortcomings
 - Method is not very reusable
 - Method is not very flexible
 - Only works with interactive programs

(continued -3)

```
public void determinePremium()
 Declarations
 string policyType
 string AUTO = "A"
 string HEALTH = "H"
 output "Please enter policy type "
 input policyType
 while policyType <> AUTO AND policyType <> HEALTH
 output "You must enter ", AUTO, " or ", HEALTH
 input policyType
 endwhile
 // Calculations for auto and health premiums go here
return
```

Figure 11-23 A method that handles an error using a loop

Exception handling

 A specific group of techniques for handling errors in object-oriented programs

Exceptions

- The generic name used for errors in objectoriented languages
- Try some code that might throw an exception
- If an exception is thrown, it is passed to a block of code that can catch the

exception

(continued -1)

try block

- A block of code you attempt to execute while acknowledging that an exception might occur
- The keyword try, followed by any number of statements
- If a statement in the block causes an exception, the remaining statements in the try block do not execute and the try block is abandoned

throw statement

 Sends an Exception object out of the current code block or method so it can be handled elsewhere

(continued -2)

catch block

- A segment of code that can handle an exception
- The keyword catch, followed by parentheses that contain an Exception type and an identifier
- Statements that take the action to handle the error condition
- The endcatch keyword indicates the end of the catch block in the pseudocode

(continued -3)

- General principle of exception handling:
 - The method that uses the data should be able to detect errors, but not be required to handle them
 - Handling should be left to the application that uses the object
- Sunny day case
 - When there are no exceptions and nothing goes wrong with a program

(continued -4)

```
public void determinePremium()
  Declarations
 string policyType
 string AUTO = "A"
 string HEALTH = "H"
  output "Please enter policy type "
  input policyType
  if policyType <> AUTO AND policyType <> HEALTH then
 Declarations
 Exception mistake
 throw mistake
  else
 // Calculations for auto and health premiums go here
  endif
return
```

Figure 11-24 A method that creates and throws an Exception object

```
start
 try
 determinePremium()
endtry
catch(Exception mistake)
 output "A mistake occurred"
endcatch
// Other statements that would execute whether
// or not the exception was thrown could go here
stop
```

Figure 11-25 A program that contains a try...catch pair

Using Built-in Exceptions and Creating Your Own Exceptions

- Many OO languages provide many built-in Exception types
 - Built-in Exceptions in a programming language cannot cover every condition
- Create your own throwable Exception
 - Extend a built-in Exception class

of Object-Oriented Programming

- Save development time
 - Each object automatically includes appropriate, reliable methods and attributes
- Develop new classes more quickly
 - By extending classes that already exist and work
- Use existing objects
 - Concentrate only on the interface to those objects
- Polymorphism
 - Use reasonable, easy-to-remember names for

Summary

- A constructor establishes objects and a destructor destroys them
- Composition or aggregation (has-a relationship)is where a class can contain objects of another class as data members
- Creating a class by using inheritance provides you with prewritten and tested data fields and methods automatically. Using inheritance helps save time, reduces the chance of errors and inconsistencies, and makes it easier to understand your classes

Summary (continued

- Libraries contain some of the most useful classes to create graphical user interface (GUI) objects
- Exception-handling techniques are used to handle errors in object-oriented programs
- Object-oriented programming saves development time
- Efficiency is achieved through both inheritance and polymorphism