Object-oriented programming

Lecture #5: Objects and Classes

Outline

- Objects
- > Messages
- Classifications
- > Classes
- > Instances
- ➤ Meta-classes

Object-based Programming

- To view the world as a collection of autonomous, interacting objects
 - Examples: people, animals, plants, buildings, rooms, stairs,

Real-World Object Properties

- > Active, autonomous behaviors
 - Not directly controlled by the outside
- Communicative
 - Can send/receive "messages" to/from other objects
- Collaborative
 - long-term relationships between objects will arise

Real-World Object Properties

- > Nested
 - Complex objects have other objects as components (which in turn may have object components ...)
- ➤ Uniquely named/identifiable
- Creation/Destruction
 - May be created and destroyed

Examples

- > A person
 - Thinks (most of the time)
 - Communicates with others
 - Collaborates and works with others
 - Has a name (and a NRIC)
 - Is born/then dies

Examples

- > A computer
 - Autonomous: it can do many things
 - Communicative (with people, with other computers)
 - A serial No.
 - Built/Destroyed

Virtual Objects

- > Objects that exist in programs only:
 - Virtual objects consist of the above features
 - Virtual objects are much more precise in their names, borders, interactions, etc.
 - Virtual objects are the basic components for your objectoriented programs

Examples of Virtual Objects

- > A bank account
 - Has a balance; responds to messages for deposits, withdrawals, and balance queries
- > Set
 - Elements can be added, deleted, and queried

Examples of Virtual Objects

- > E-Ticket
 - Records that customer has paid for service in advance of flight(s)
- > Payment
 - A transaction in which money is exchanged

Virtual Object Example: a Set

- > aSet understands the messages
 - aSet.add(anElement)
 - aSet.remove(anElement)
 - aSet.contains(anElement)
 - aSet.size()
- Messages have both an effect (causing internal changes or induced messages) and a return value
- > Users only need to know external view of aSet to use it

Sets in non-OOP Languages

- > A Set itself is a (passive) structure
- ➤ Operations on a Set are active but stateless functions, i.e., they do not remember anything from one call to the next
 - procedure add(s:Set, e:Element)

Sets in non-OOP Languages

- There is no encapsulation
 - The programmer could directly manipulate the data, possibly putting the data in a compromised state

What are Objects?

Booch:

• Something that "has state, behavior, and identity"

➤ Martin/Odell

• "Anything, real, or abstract, about which we store data and those methods (operations) that manipulate the data"

> Peter Müller:

• An **object** is an instance of a class. It can be uniquely identified by its **name** and it defines a **state** which is represented by the values of its attributes at a particular time.

Definition: Message

- A message is a request to an object to invoke one of its methods. A message therefore contains
 - the name of the method and
 - the arguments of the method
- Consequently, invocation of a method is just a reaction caused by receipt of a message. This is only possible if the method is actually known to the object

The Interface

- The operation "name" list open to other objects (other objects can send messages)
- ➤ If an object has a function but does not show it to the public, this is useless for the public (called private function)
- ➤ In C++, only public functions (belong to the interface) can be called by other objects (outsiders)

Properties of Objects

- Encapsulation (Data & Operations)
- > Information Hiding
- ➤ Data Abstraction (with classes)
- ➤ Abstract Data Type (with classes)

Advantages of Objects

- ➤ Same as Abstract Data Types
 - Information hiding
 - Data abstraction
 - Procedural abstraction
- ➤ Inheritance provides further data abstraction
 - Easier and less error-prone product development
 - Easier maintenance

Classification

Classification is not unique to object-oriented systems.
On the contrary, classification is applied in many other domains.

Classification

Class

- ➤ A class is either a classification or an abstraction of objects
- Class is not only a concept, but also a practical mechanism of programing
- > OOP is actually programming with classes

Class

- > "Class -- a definition of an implementation (methods and data structures) shared by a group objects."
- ➤ "Class -- a template from which objects may be created. It contains a definition of the state descriptors and methods for the objects."

Class

- > Classes serve two distinct purposes
 - Factories that create new objects (code plus specifications)
 - Classification of objects (specification only: e.g. sizable class specifies any object with a size method)

Intentional Notion of Class

- ➤ New objects are instances of a class. Their states and behaviors are determined by the class definition
- This is so-called intentional notion of a class
- The intentional notion determines the structure of instances of that class

Extensional Notion of Class

- ➤ A class consists of object-warehouse and objectfactory
- ➤ Object warehouse means that a class implicitly maintains a class extent
- > A class extent consists of all instances of the class
- ➤ Object-factory means that there exists a constructor for each class, to generate new instances of that class

Understanding Classes

- ➤ A class provides a definition of the structure of instances of that class
- A class defines the names and attributes (state) and methods (behavior) of an object belonging to the class

Examples of Class

```
class Integer {
Ds:
  int I
  setValue(int n)
  Integer addValue(Integer j)
```

Examples of Class

```
class Horse {
Ds:
 Age
 Weight
 Color
Ops:
 Drag
 Run
 Ride
```

Relationships among Classes

- Link (use-a)
 - A link relationship exists between two classes that need to communicate (an instance of one class sends a message to an instance of another class)
- Composition (has-a)
 - A composition relationship exists when a class contains data members that are also other class objects

UML: Representing Class

> UML stands for Unified Modeling Language

Circle

itsRadius:double
itsCenter:Point

Area():double Circumference():double SetCenter(Point) SetRadius(double)

Instantiation

- The mechanism of creating new objects from a class definition is called instantiation
- > Every class has such a mechanism

Instantiation

- > Static instantiation and Dynamic instantiation
 - (static means) at compile time (by compiler);
 - (dynamic means) at run time
 - Dynamic instantiation requires run-time support for allocation and deallocation of memory

Making Objects from Class Templates

- > aSet = new Set()
- /* Set is the class; this makes an object */
- > anotherSet = new Set()
- /* Same factory, but different contents */
- Each time an object is created, it is new and unique

Object

- ➤ Object ::= <Oid, Cid, Body>
 - Oid is the identification of the object;
 - Cid is the identification (or name) of the class of this object;
 - Body is the actual space for memory
- ➤ Note: the operations of the object are implemented in the class

Example of Class in C++

```
class Student {
private:
  unsigned numCoursesRequired;
  unsigned age;
public:
  Student(unsigned nCourses);
  void attendLecture();
  void selfStudy();
  void play();
```

The Relations between Class and Object

- > An object is an instance of a class
- ➤ What if we treat class as an object???
- > Then, what is the class of a class?
 - A meta-class

Meta-class

- A meta-class is the class of a class
- The attributes of a meta-class can be used to described a class (e.g. # of instances of a class)

Meta-class

- Explicit support of meta-classes means that objects, classes and meta-classes are treated uniformly
- Classes can be created at run-time by explicitly sending a message to a special meta-class
- ➤ Not all OOP languages support meta-class