Chapter 7 Object-Oriented Design

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

Object-Oriented Design

- Now we can extend our discussion of the design of classes and objects
- · Chapter 7 focuses on:
 - software development activities
 - determining the classes and objects that are needed for a program
 - the relationships that can exist among classes
 - the static modifier
 - writing interfaces
 - the design of enumerated type classes
 - method design and method overloading

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Copyright © 2017 Pearson Education, Inc.

Program Development

- The creation of software involves four basic activities:
 - establishing the requirements
 - creating a design
 - implementing the code
 - testing the implementation
- These activities are not strictly linear they overlap and interact

Requirements

- Software requirements specify the tasks that a program must accomplish
 - what to do, not how to do it
- Often an initial set of requirements is provided, but they should be critiqued and expanded
- It is difficult to establish detailed, unambiguous, and complete requirements
- Careful attention to the requirements can save significant time and expense in the overall project

Copyright @ 2017 Pearson Education, Inc.

Design

- A software design specifies <u>how</u> a program will accomplish its requirements
- A software design specifies how the solution can be broken down into manageable pieces and what each piece will do
- An object-oriented design determines which classes and objects are needed, and specifies how they will interact
- Low level design details include how individual methods will accomplish their tasks

Implementation

- Implementation is the process of translating a design into source code
- Novice programmers often think that writing code is the heart of software development, but actually it should be the least creative step
- Almost all important decisions are made during requirements and design stages
- Implementation should focus on coding details, including style guidelines and documentation

Copyright @ 2017 Pearson Education, Inc.

Testing

- Testing attempts to ensure that the program will solve the intended problem under all the constraints specified in the requirements
- A program should be thoroughly tested with the goal of finding errors
- Debugging is the process of determining the cause of a problem and fixing it
- We revisit the details of the testing process later in this chapter

Outline

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Copyright © 2017 Pearson Education, Inc.

Identifying Classes and Objects

- The core activity of object-oriented design is determining the classes and objects that will make up the solution
- The classes may be part of a class library, reused from a previous project, or newly written
- · One way to identify potential classes is to identify the objects discussed in the requirements
- Objects are generally nouns, and the services that an object provides are generally verbs

Identifying Classes and Objects

· A partial requirements document:

The user must be allowed to specify each product by its primary characteristics, including its name and product number. If the bar code does not match the product, then an error should be generated to the message window and entered into the error log. The summary report of all transactions must be structured as specified in section 7.A.

 Of course, not all nouns will correspond to a class or object in the final solution

Copyright © 2017 Pearson Education, Inc.

Identifying Classes and Objects

- Remember that a class represents a group (classification) of objects with the same behaviors
- Generally, classes that represent objects should be given names that are singular nouns
- Examples: Coin, Student, Message
- A class represents the concept of one such object
- We are free to instantiate as many of each object as needed

Identifying Classes and Objects

- Sometimes it is challenging to decide whether something should be represented as a class
- For example, should an employee's address be represented as a set of instance variables or as an Address object
- The more you examine the problem and its details the more clear these issues become
- When a class becomes too complex, it often should be decomposed into multiple smaller classes to distribute the responsibilities

Copyright © 2017 Pearson Education, Inc.

Identifying Classes and Objects

- We want to define classes with the proper amount of detail
- For example, it may be unnecessary to create separate classes for each type of appliance in a house
- It may be sufficient to define a more general Appliance class with appropriate instance data
- It all depends on the details of the problem being solved

Identifying Classes and Objects

- Part of identifying the classes we need is the process of assigning responsibilities to each class
- Every activity that a program must accomplish must be represented by one or more methods in one or more classes
- We generally use verbs for the names of methods
- In early stages it is not necessary to determine every method of every class – begin with primary responsibilities and evolve the design

Copyright © 2017 Pearson Education, Inc.

Outline

Software Development Activities Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Static Class Members

- Recall that a static method is one that can be invoked through its class name
- For example, the methods of the Math class are static:

```
result = Math.sqrt(25)
```

- Variables can be static as well
- Determining if a method or variable should be static is an important design decision

Copyright © 2017 Pearson Education, Inc.

The static Modifier

- We declare static methods and variables using the static modifier
- It associates the method or variable with the class rather than with an object of that class
- Static methods are sometimes called class methods and static variables are sometimes called class variables
- Let's carefully consider the implications of each

Static Variables

 Normally, each object has its own data space, but if a variable is declared as static, only one copy of the variable exists

```
private static float price;
```

- Memory space for a static variable is created when the class is first referenced
- All objects instantiated from the class share its static variables
- Changing the value of a static variable in one object changes it for all others

Copyright © 2017 Pearson Education, Inc.

Static Methods

```
public class Helper
{
 public static int cube(int num)
 {
 return num * num * num;
 }
}
```

 Because it is declared as static, the cube method can be invoked through the class name:

```
value = Helper.cube(4);
```

Static Class Members

- The order of the modifiers can be interchanged, but by convention visibility modifiers come first
- Recall that the main method is static it is invoked by the Java interpreter without creating an object
- Static methods cannot reference instance variables because instance variables don't exist until an object exists
- However, a static method can reference static variables or local variables

Copyright © 2017 Pearson Education, Inc.

Static Class Members

- Static methods and static variables often work together
- The following example keeps track of how many Slogan objects have been created using a static variable, and makes that information available using a static method
- See SloganCounter.java
- See Slogan.java

```
// SloganCounter.java
 Author: Lewis/Loftus
//
\ensuremath{//} Demonstrates the use of the static modifier.
//********************
public class SloganCounter
  //-----
  \ensuremath{//} Creates several Slogan objects and prints the number of
  // objects that were created.
  public static void main(String[] args)
 Slogan obj;
 obj = new Slogan("Remember the Alamo.");
 System.out.println(obj);
 obj = new Slogan("Don't Worry. Be Happy.");
 System.out.println(obj);
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue

 obj = new Slogan("Live Free or Die.");
 System.out.println(obj);

 obj = new Slogan("Talk is Cheap.");
 System.out.println(obj);

 obj = new Slogan("Write Once, Run Anywhere.");
 System.out.println(obj);

 System.out.println();
 System.out.println("Slogans created: " + Slogan.getCount());
}
}
Copyright © 2017 Pearson Education, Inc.
```

```
//**********************
// Slogan.java
 Author: Lewis/Loftus
//
// Represents a single slogan string.
public class Slogan
{
  private String phrase;
 private static int count = 0;
  // Constructor: Sets up the slogan and counts the number of
  // instances created.
  //-----
 public Slogan(String str)
 phrase = str;
 count++;
continue
 Copyright © 2017 Pearson Education, Inc.
```

Copyright © 2017 Pearson Education, Inc.

Quick Check

Why can't a static method reference an instance variable?

Because instance data is created only when an object is created.

You don't need an object to execute a static method.

And even if you had an object, which object's instance data would be referenced? (remember, the method is invoked through the class name)

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Copyright © 2017 Pearson Education, Inc.

Class Relationships

- Classes in a software system can have various types of relationships to each other
- Three of the most common relationships:

Dependency: A uses B

- Aggregation: A has-a B

Inheritance: A is-a B

- Let's discuss dependency and aggregation further
- Inheritance is discussed in detail in Chapter 9

Dependency

- A dependency exists when one class relies on another in some way, usually by invoking the methods of the other
- We've seen dependencies in many previous examples
- We don't want numerous or complex dependencies among classes
- Nor do we want complex classes that don't depend on others
- · A good design strikes the right balance

Copyright © 2017 Pearson Education, Inc.

Dependency

- Some dependencies occur between objects of the same class
- A method of the class may accept an object of the same class as a parameter
- For example, the concat method of the String class takes as a parameter another String object

```
str3 = str1.concat(str2);
```

Dependency

- The following example defines a class called RationalNumber
- A rational number is a value that can be represented as the ratio of two integers
- Several methods of the RationalNumber class accept another RationalNumber object as a parameter
- See RationalTester.java
- See Rational Number. java

Copyright © 2017 Pearson Education, Inc.

```
continue
 if (r1.isLike(r2))
 System.out.println("r1 and r2 are equal.");
 System.out.println("r1 and r2 are NOT equal.");
 r3 = r1.reciprocal();
 System.out.println("The reciprocal of r1 is: " + r3);
 r4 = r1.add(r2);
 r5 = r1.subtract(r2);
 r6 = r1.multiply(r2);
 r7 = r1.divide(r2);
 System.out.println("r1 + r2: " + r4);
 System.out.println("r1 - r2: " + r5);
 {\tt System.out.println("r1 * r2: " + r6);}
 System.out.println("r1 / r2: " + r7);
 }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Output
continue
 if (rl.isLike
 First rational number: 3/4
 System.out
 Second rational number: 1/3
 else
 r1 and r2 are NOT equal.
 System.out
 The reciprocal of r1 is: 4/3
 r3 = r1.recip r1 + r2: 13/12
 System.out.pr r1 - r2: 5/12
 r3);
 r1 * r2: 1/4
 r4 = r1.add(r r1 / r2: 9/4)
 r5 = r1.subtr
 r6 = r1.multiply(r2);
 r7 = r1.divide(r2);
 System.out.println("r1 + r2: " + r4);
 System.out.println("r1 - r2: " + r5);
 System.out.println("r1 * r2: " + r6);
 {\tt System.out.println("r1 / r2: " + r7);}
}
 Copyright © 2017 Pearson Education, Inc.
```

```
//*********************
// RationalNumber.java
 Author: Lewis/Loftus
//
// Represents one rational number with a numerator and denominator.
public class RationalNumber
  private int numerator, denominator;
  // Constructor: Sets up the rational number by ensuring a nonzero
  // denominator and making only the numerator signed.
  public RationalNumber(int numer, int denom)
 if (denom == 0)
 denom = 1;
 // Make the numerator "store" the sign
 if (denom < 0)</pre>
 numer = numer * -1;
 denom = denom * -1;
 }
continue
```

```
continue
 // Returns the reciprocal of this rational number.
  public RationalNumber reciprocal()
 {
 return new RationalNumber(denominator, numerator);
 // Adds this rational number to the one passed as a parameter.
  // A common denominator is found by multiplying the individual
 // denominators.
 //----
 public RationalNumber add(RationalNumber op2)
 {
 int commonDenominator = denominator * op2.getDenominator();
 int numerator1 = numerator * op2.getDenominator();
 int numerator2 = op2.getNumerator() * denominator;
 int sum = numerator1 + numerator2;
 return new RationalNumber(sum, commonDenominator);
 }
continue
 Copyright © 2017 Pearson Education, Inc.
```

continue // Subtracts the rational number passed as a parameter from this // rational number. //----public RationalNumber subtract(RationalNumber op2) int commonDenominator = denominator * op2.getDenominator(); int numerator1 = numerator * op2.getDenominator(); int numerator2 = op2.getNumerator() * denominator; int difference = numerator1 - numerator2; return new RationalNumber(difference, commonDenominator); // Multiplies this rational number by the one passed as a // parameter. public RationalNumber multiply(RationalNumber op2) int numer = numerator * op2.getNumerator(); int denom = denominator * op2.getDenominator(); return new RationalNumber(numer, denom); } continue Inc.

Aggregation

- An aggregate is an object that is made up of other objects
- Therefore aggregation is a has-a relationship
 - A car has a chassis
- An aggregate object contains references to other objects as instance data
- This is a special kind of dependency; the aggregate relies on the objects that compose it

Copyright © 2017 Pearson Education, Inc.

Aggregation

- In the following example, a Student object is composed, in part, of Address objects
- A student has an address (in fact each student has two addresses)
- **See** StudentBody.java
- See Student.java
- See Address.java

```
//****************************
// StudentBody.java
 Author: Lewis/Loftus
//
// Demonstrates the use of an aggregate class.
//*********************
public class StudentBody
  // Creates some Address and Student objects and prints them.
  public static void main(String[] args)
 Address school = new Address("800 Lancaster Ave.", "Villanova",
 "PA", 19085);
 Address jHome = new Address("21 Jump Street", "Lynchburg",
 "VA", 24551);
 Student john = new Student("John", "Smith", jHome, school);
 Address mHome = new Address("123 Main Street", "Euclid", "OH",
 44132);
 Student marsha = new Student("Marsha", "Jones", mHome, school);
 System.out.println(john);
 System.out.println();
 System.out.println(marsha);
  }
}
 Copyright © 2017 Fearson Education, Inc.
```


```
// Student.java
 Author: Lewis/Loftus
11
// Represents a college student.
public class Student
  private String firstName, lastName;
 private Address homeAddress, schoolAddress;
  //-----
  // Constructor: Sets up this student with the specified values.
  public Student(String first, String last, Address home,
 Address school)
 firstName = first;
 lastName = last;
 homeAddress = home;
 schoolAddress = school;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
// Address.java
 Author: Lewis/Loftus
//
// Represents a street address.
public class Address
 private String streetAddress, city, state;
 private long zipCode;
 //-----
  // Constructor: Sets up this address with the specified data.
  public Address(String street, String town, String st, long zip)
 streetAddress = street;
 city = town;
 state = st;
 zipCode = zip;
continue
 Copyright © 2017 Pearson Education, Inc.
```


The this Reference

- The this reference allows an object to refer to itself
- That is, the this reference, used inside a method, refers to the object through which the method is being executed
- Suppose the this reference is used inside a method called tryMe, which is invoked as follows:

```
obj1.tryMe();
obj2.tryMe();
```

• In the first invocation, the this reference refers to obj1; in the second it refers to obj2

The this reference

- The this reference can be used to distinguish the instance variables of a class from corresponding method parameters with the same names
- The constructor of the Account class from Chapter
 4 could have been written as follows:

Copyright © 2017 Pearson Education, Inc.

Outline

Software Development Activities Identifying Classes and Objects Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

- A Java interface is a collection of abstract methods and constants
- An abstract method is a method header without a method body
- An abstract method can be declared using the modifier abstract, but because all methods in an interface are abstract, usually it is left off
- An interface is used to establish a set of methods that a class will implement

Copyright © 2017 Pearson Education, Inc.

Interfaces None of the methods in an interface are given a definition (body) public interface Doable { public void doThis(); public int doThat(); public void doThis2(double value, char ch); public boolean doTheOther(int num); } A semicolon immediately follows each method header

- An interface cannot be instantiated
- Methods in an interface have public visibility by default
- · A class formally implements an interface by:
 - stating so in the class header
 - providing implementations for every abstract method in the interface
- If a class declares that it implements an interface, it must define all methods in the interface

Copyright © 2017 Pearson Education, Inc.

implements is a reserved word public class CanDo implements Doable { public void doThis() { // whatever } public void doThat() { // whatever } public void doThat() { // whatever } Copyright © 2017 Pearson Education, Inc.

- In addition to (or instead of) abstract methods, an interface can contain constants
- When a class implements an interface, it gains access to all its constants
- A class that implements an interface can implement other methods as well
- See Complexity.java
- See Question.java
- See MiniQuiz.java

```
// Question.java Author: Lewis/Loftus
11
// Represents a question (and its answer).
//*************
public class Question implements Complexity
 private String question, answer;
 private int complexityLevel;
  //-----
 // Constructor: Sets up the question with a default complexity.
 //-----
 public Question(String query, String result)
 question = query;
 answer = result;
 complexityLevel = 1;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue
  //-----
  \ensuremath{//} Sets the complexity level for this question.
  //-----
  public void setComplexity(int level)
  {
 complexityLevel = level;
  // Returns the complexity level for this question.
  //-----
  public int getComplexity()
 return complexityLevel;
  }
  //-----
  \ensuremath{//} Returns the question.
  public String getQuestion()
  {
 return question;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue
  //-----
 // Returns the answer to this question.
  //-----
 public String getAnswer()
 return answer;
  //-----
 // Returns true if the candidate answer matches the answer.
 public boolean answerCorrect(String candidateAnswer)
 return answer.equals(candidateAnswer);
  //-----
 // Returns this question (and its answer) as a string.
  //-----
 public String toString()
 return question + "\n" + answer;
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Author: Lewis/Loftus
// MiniQuiz.java
//
// Demonstrates the use of a class that implements an interface.
import java.util.Scanner;
public class MiniQuiz
  //-----
  // Presents a short quiz.
  public static void main(String[] args)
 Question q1, q2;
 String possible;
 Scanner scan = new Scanner(System.in);
 q1 = new Question("What is the capital of Jamaica?",
 "Kingston");
 q1.setComplexity(4);
 q2 = new Question("Which is worse, ignorance or apathy?",
 "I don't know and I don't care");
 q2.setComplexity(10);
continue
 Inc.
```

```
continue
 System.out.print(q1.getQuestion());
 System.out.println(" (Level: " + q1.getComplexity() + ")");
 possible = scan.nextLine();
 if (q1.answerCorrect(possible))
 System.out.println("Correct");
 else
 System.out.println("No, the answer is " + q1.getAnswer());
 System.out.println();
 System.out.print(q2.getQuestion());
 System.out.println(" (Level: " + q2.getComplexity() + ")");
 possible = scan.nextLine();
 if (q2.answerCorrect(possible))
 System.out.println("Correct");
 else
 System.out.println("No, the answer is " + q2.getAnswer());
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Sample Run
continu
 What is the capital of Jamaica? (Level: 4)
 Kingston
 Correct
 Which is worse, ignorance or apathy? (Level: 10)
 ());
 No, the answer is I don't know and I don't care
 System.out.println();
 System.out.print(q2.getQuestion());
 System.out.println(" (Level: " + q2.getComplexity() + ")");
 possible = scan.nextLine();
 if (q2.answerCorrect(possible))
 System.out.println("Correct");
 else
 System.out.println("No, the answer is " + q2.getAnswer());
 }
}
 Copyright © 2017 Pearson Education, Inc.
```

- A class can implement multiple interfaces
- The interfaces are listed in the implements clause
- The class must implement all methods in all interfaces listed in the header

```
class ManyThings implements interface1, interface2
{
 // all methods of both interfaces
}
```

Copyright © 2017 Pearson Education, Inc.

Interfaces

- · The Java API contains many helpful interfaces
- The Comparable interface contains one abstract method called compareTo, which is used to compare two objects
- We discussed the compareTo method of the String class in Chapter 5
- The String class implements Comparable, giving us the ability to put strings in lexicographic order

The Comparable Interface

 Any class can implement Comparable to provide a mechanism for comparing objects of that type

```
if (obj1.compareTo(obj2) < 0)
 System.out.println ("obj1 is less than obj2");</pre>
```

- The value returned from compareTo should be negative is obj1 is less that obj2, 0 if they are equal, and positive if obj1 is greater than obj2
- It's up to the programmer to determine what makes one object less than another

Copyright © 2017 Pearson Education, Inc.

The Iterator Interface

- As we discussed in Chapter 5, an iterator is an object that provides a means of processing a collection of objects one at a time
- An iterator is created formally by implementing the Iterator interface, which contains three methods
 - The hasNext method returns a boolean result true if there are items left to process
 - The next method returns the next object in the iteration
 - The remove method removes the object most recently returned by the next method

The Iterable Interface

- Another interface, Iterable, establishes that an object provides an iterator
- The Iterable interface has one method, iterator, that returns an Iterator object
- Any Iterable object can be processed using the for-each version of the for loop
- Note the difference: an Iterator has methods that perform an iteration; an Iterable object provides an iterator on request

Copyright © 2017 Pearson Education, Inc.

Interfaces

- You could write a class that implements certain methods (such as compareTo) without formally implementing the interface (Comparable)
- However, formally establishing the relationship between a class and an interface allows Java to deal with an object in certain ways
- Interfaces are a key aspect of object-oriented design in Java
- · We discuss this idea further in Chapter 10

Outline

Software Development Activities
Identifying Classes and Objects
Static Variables and Methods
Class Relationships
Interfaces

Enumerated Types Revisited

Method Design

Testing

Copyright © 2017 Pearson Education, Inc.

Enumerated Types

 In Chapter 3 we introduced enumerated types, which define a new data type and list all possible values of that type:

enum Season {winter, spring, summer, fall}

Once established, the new type can be used to declare variables

Season time;

 The only values this variable can be assigned are the ones established in the enum definition

Enumerated Types

- An enumerated type definition is a special kind of class
- The values of the enumerated type are objects of that type
- For example, fall is an object of type Season
- That's why the following assignment is valid:

```
time = Season.fall;
```

Copyright © 2017 Pearson Education, Inc.

Enumerated Types

- An enumerated type definition can be more interesting than a simple list of values
- Because they are like classes, we can add additional instance data and methods
- · We can define an enum constructor as well
- Each value listed for the enumerated type calls the constructor
- See Season.java
- See SeasonTester.java

Enumerated Types

- Every enumerated type contains a static method called values that returns a list of all possible values for that type
- The list returned from values can be processed using a for-each loop
- An enumerated type cannot be instantiated outside of its own definition
- A carefully designed enumerated type provides a versatile and type-safe mechanism for managing data

Copyright © 2017 Pearson Education, Inc.

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Method Design

- As we've discussed, high-level design issues include:
 - identifying primary classes and objects
 - assigning primary responsibilities
- After establishing high-level design issues, its important to address low-level issues such as the design of key methods
- For some methods, careful planning is needed to make sure they contribute to an efficient and elegant system design

Copyright © 2017 Pearson Education, Inc.

Method Decomposition

- A method should be relatively small, so that it can be understood as a single entity
- A potentially large method should be decomposed into several smaller methods as needed for clarity
- A public service method of an object may call one or more private support methods to help it accomplish its goal
- Support methods might call other support methods if appropriate

Method Decomposition

- Let's look at an example that requires method decomposition – translating English into Pig Latin
- Pig Latin is a language in which each word is modified by moving the initial sound of the word to the end and adding "ay"
- Words that begin with vowels have the "yay" sound added on the end

Copyright © 2017 Pearson Education, Inc.

Method Decomposition

- The primary objective (translating a sentence) is too complicated for one method to accomplish
- Therefore we look for natural ways to decompose the solution into pieces
- Translating a sentence can be decomposed into the process of translating each word
- The process of translating a word can be separated into translating words that:
 - begin with vowels
 - begin with consonant blends (sh, cr, th, etc.)
 - begin with single consonants

Method Decomposition

- In a UML class diagram, the visibility of a variable or method can be shown using special characters
- Public members are preceded by a plus sign
- · Private members are preceded by a minus sign
- See PigLatin.java
- See PigLatinTranslator.java


```
continue
 do
 {
 System.out.println();
 System.out.println("Enter a sentence (no punctuation):");
 sentence = scan.nextLine();
 System.out.println();
 result = PigLatinTranslator.translate(sentence);
 System.out.println("That sentence in Pig Latin is:");
 System.out.println(result);
 System.out.println();
 System.out.print("Translate another sentence (y/n)?");
 another = scan.nextLine();
 while (another.equalsIgnoreCase("y"));
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Sample Run
continue
 Enter a sentence (no punctuation):
 do
 Do you speak Pig Latin
 Syst
 Syst
 uation):");
 That sentence in Pig Latin is:
 sent
 oday ouyay eakspay igpay atinlay
 Syst
 Translate another sentence (y/n)? y
 rest
 is:");
 Syst
 Enter a sentence (no punctuation):
 Syst
 Play it again Sam
 Syst
 /n)? ");
 Syst
 That sentence in Pig Latin is:
 anot
 ayplay ityay againyay amsay
 }
 while
 Translate another sentence (y/n)? n
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
//**********************
// PigLatinTranslator.java
 Author: Lewis/Loftus
//
// Represents a translator from English to Pig Latin. Demonstrates
// method decomposition.
import java.util.Scanner;
public class PigLatinTranslator
  // Translates a sentence of words into Pig Latin.
  public static String translate(String sentence)
 String result = "";
 sentence = sentence.toLowerCase();
 Scanner scan = new Scanner (sentence);
 while (scan.hasNext())
 result += translateWord(scan.next());
 result += " ";
 }
continue
 Inc.
```

```
continue
 return result;
 }
 // Translates one word into Pig Latin. If the word begins with a
 // vowel, the suffix "yay" is appended to the word. Otherwise,
 // the first letter or two are moved to the end of the word,
// and "ay" is appended.
 //----
 private static String translateWord(String word)
 {
 String result = "";
 if (beginsWithVowel(word))
 result = word + "yay";
 else
 if (beginsWithBlend(word))
 result = word.substring(2) + word.substring(0,2) + "ay";
 result = word.substring(1) + word.charAt(0) + "ay";
 return result;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue
 // Determines if the specified word begins with a particular % \left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) 
 // two-character consonant blend.
 private static boolean beginsWithBlend(String word)
 return ( word.startsWith("bl") || word.startsWith("sc") ||
 word.startsWith("br") || word.startsWith("sh") ||
 word.startsWith("ch") || word.startsWith("sk") ||
 word.startsWith("cl") || word.startsWith("sl") ||
 word.startsWith("cr") || word.startsWith("sn") ||
 word.startsWith("dr") || word.startsWith("sm") ||
 word.startsWith("dw") || word.startsWith("sp") ||
 word.startsWith("fl") || word.startsWith("sq") ||
 word.startsWith("fr") || word.startsWith("st") ||
 word.startsWith("gl") || word.startsWith("sw") ||
 word.startsWith("gr") || word.startsWith("th") ||
 word.startsWith("kl") || word.startsWith("tr") ||
 word.startsWith("ph") || word.startsWith("tw") ||
 word.startsWith("pl") || word.startsWith("wh") ||
 word.startsWith("pr") || word.startsWith("wr") );
 }
}
 Copyright © 2017 Pearson Education, Inc.
```


Objects as Parameters

- Another important issue related to method design involves parameter passing
- Parameters in a Java method are passed by value
- A copy of the actual parameter (the value passed in) is stored into the formal parameter (in the method header)
- When an object is passed to a method, the actual parameter and the formal parameter become aliases of each other

Passing Objects to Methods

- What a method does with a parameter may or may not have a permanent effect (outside the method)
- Note the difference between changing the internal state of an object versus changing which object a reference points to
- See ParameterTester.java
- See ParameterModifier.java
- See Num.java

```
continue


System.out.println("Before calling changeValues:");
System.out.println("a1\ta2\ta3");
System.out.println(a1 + "\t" + a2 + "\t" + a3 + "\n");

modifier.changeValues(a1, a2, a3);
System.out.println("After calling changeValues:");
System.out.println("a1\ta2\ta3");
System.out.println(a1 + "\t" + a2 + "\t" + a3 + "\n");
}

Copyright © 2017 Pearson Education, Inc.
```


```
//*********************
// ParameterModifier.java
 Author: Lewis/Loftus
11
\ensuremath{//} Demonstrates the effects of changing parameter values.
public class ParameterModifier
  //-----
  // Modifies the parameters, printing their values before and
  // after making the changes.
  public void changeValues(int f1, Num f2, Num f3)
 System.out.println("Before changing the values:");
 System.out.println("f1\tf2\tf3");
 f1 = 999;
 f2.setValue(888);
 f3 = new Num(777);
 System.out.println("After changing the values:");
 System.out.println("f1\tf2\tf3");
 }
```


Method Overloading

- Let's look at one more important method design issue: method overloading
- Method overloading is the process of giving a single method name multiple definitions in a class
- If a method is overloaded, the method name is not sufficient to determine which method is being called
- The signature of each overloaded method must be unique
- The signature includes the number, type, and order of the parameters

Copyright © 2017 Pearson Education, Inc.

Method Overloading

 The compiler determines which method is being invoked by analyzing the parameters

```
float tryMe(int x)
{
 return x + .375;
}

result = tryMe(25, 4.32)

float tryMe(int x, float y)
{
 return x*y;
}
```

Method Overloading

• The println method is overloaded:

```
println(String s)
println(int i)
println(double d)
and so on...
```

• The following lines invoke different versions of the println method:

```
System.out.println("The total is:");
System.out.println(total);
```

Copyright © 2017 Pearson Education, Inc.

Overloading Methods

- The return type of the method is <u>not</u> part of the signature
- That is, overloaded methods cannot differ only by their return type
- Constructors can be overloaded
- Overloaded constructors provide multiple ways to initialize a new object

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Copyright © 2017 Pearson Education, Inc.

Testing

- Testing can mean many different things
- It certainly includes running a completed program with various inputs
- It also includes any evaluation performed by human or computer to assess quality
- Some evaluations should occur before coding even begins
- The earlier we find an problem, the easier and cheaper it is to fix

Testing

- The goal of testing is to find errors
- As we find and fix errors, we raise our confidence that a program will perform as intended
- We can never really be sure that all errors have been eliminated
- So when do we stop testing?
 - Conceptual answer: Never
 - Cynical answer: When we run out of time
 - Better answer: When we are willing to risk that an undiscovered error still exists

Copyright © 2017 Pearson Education, Inc.

Reviews

- A review is a meeting in which several people examine a design document or section of code
- It is a common and effective form of human-based testing
- Presenting a design or code to others:
 - makes us think more carefully about it
 - provides an outside perspective
- Reviews are sometimes called inspections or walkthroughs

Test Cases

- A test case is a set of input and user actions, coupled with the expected results
- Often test cases are organized formally into test suites which are stored and reused as needed
- For medium and large systems, testing must be a carefully managed process
- Many organizations have a separate Quality Assurance (QA) department to lead testing efforts

Copyright © 2017 Pearson Education, Inc.

Defect and Regression Testing

- Defect testing is the execution of test cases to uncover errors
- The act of fixing an error may introduce new errors
- After fixing a set of errors we should perform regression testing – running previous test suites to ensure new errors haven't been introduced
- It is not possible to create test cases for all possible input and user actions
- Therefore we should design tests to maximize their ability to find problems

Black-Box Testing

- In black-box testing, test cases are developed without considering the internal logic
- They are based on the input and expected output
- Input can be organized into equivalence categories
- Two input values in the same equivalence category would produce similar results
- Therefore a good test suite will cover all equivalence categories and focus on the boundaries between categories

Copyright @ 2017 Pearson Education, Inc.

White-Box Testing

- White-box testing focuses on the internal structure of the code
- The goal is to ensure that every path through the code is tested
- Paths through the code are governed by any conditional or looping statements in a program
- A good testing effort will include both black-box and white-box tests

Summary

- Chapter 7 has focused on:
 - software development activities
 - determining the classes and objects that are needed for a program
 - the relationships that can exist among classes
 - the static modifier
 - writing interfaces
 - the design of enumerated type classes
 - method design and method overloading