Why Object Oriented Programming

Computer Programming

The history of computer programming is a steady move away from machine-oriented views of programming towards concepts and metaphors that more closely reflect the way in which we ourselves understand the world

Programming progression...

- Programming has progressed through:
 - machine code
 - assembly language
 - machine-independent programming languages
 - procedures & functions
 - objects

Machine language – Mark I

Machine Language

0000 1001 1100 0110 1010 1111 0101 1000 1010 1111 0101 1000 0000 1001 1100 0110 1100 0110 1101 1000 0000 1001 1000 0000 1001 0101 1000 0000 1001 1100 0110 1010 1111

Assembly Language – PDP-11

Assembly Language – Macro-11

GCD: TST B

BEQ SIMPLE

MOV A, R5

SXT R4

DIV B, R4

MOV B, A

MOV R5, B

CALL GCD

SIMPLE: RETURN

Assembly Language – Macro-11

GCD: TST B

BEQ SIMPLE

MOV A, R5

SXT R4

DIV B, R4

MOV B, A

MOV R5, B

CALL GCD

SIMPLE: RETURN

Machine-Independent Programming

 $Languages-Fortran \\ \text{This example program solves for roots of the quadratic equation,}$! $ax^2 + bx + c = 0$, for given values of a, b and c. PROGRAM bisection IMPLICIT NONE **INTEGER**:: iteration DOUBLE PRECISION :: CC, Er, xl, x0, x0_old, xr ! Set convergence criterion and guess for xl, xr. CC = 1.d-4xl = 8.d-1xr = 11.d-1! Bisection method. Er = CC + 1 iteration = 0DO WHILE (Er > CC) iteration = iteration + 1! Compute x0 and the error. x0_old = x0x0 = (xI + xr) / 2.d0 $Er = DABS((x0 - x0_old)/x0)*100.d0$ WRITE (*,10) iteration, x0_old, x0, Er 10 FORMAT (1X,I4,3(2X,E10.4))

this is partial...

Procedures & Functions – Pascal

```
program ValueArg(output);
 {Shows how to arrange for a procedure to have arguments.}
procedure PrintInitials(First, Last : char);
 Within this procedure, the names First and Last represent the
 argument values. We'll call write to print them.}
 begin
 write('My initials are: ');
 write(First);
 writeln(Last)
 end; {PrintInitials}
begin
 PrintInitials ('D', 'C'); {Any two characters can be arguments.}
 Printlnitials ('Q', 'T'); {Like strings, characters are quoted.}
 Printlnitials ('&', '#')
end. {ValueArg}
```

Objects

```
class Time {
 private int hour, minute;
 public Time (int h, int m) {
 hour = h;
 minute = m;
 public void addMinutes (int m) {
 int totalMinutes =
 ((60*hour) + minute + m) \% (24*60);
 if (totalMinutes<0)</pre>
 totalMinutes = totalMinutes + (24*60);
 hour = totalMinutes / 60;
 minute = totalMinutes % 60;
 }
}
```


"Intrinsic Power" vs. "Effective Power"

- This progression is not a matter of "intrinsic power"
- Anything you can do with a minimally capable computer language, you can theoretically do with any other minimally capable computer language
- But that is like saying a shovel is theoretically as capable as a tractor. In practice, using a shovel might make things very hard...

Objects

Classes and Objects

- A class is a prototype for creating objects
- When we write a program in an object-oriented language like Java, we define classes, which in turn are used to create objects
- A class has a constructor for creating objects

A Simple Class, called "Time" (partial)

```
class Time {
 constructor for Time
 private int hour, minute;
 public Time (int h, int m) {
 hour = h;
 minute = m:
 public void addMinutes (int m) {
 int totalMinutes =
 ((60*hour) + minute + m) \% (24*60);
 if (totalMinutes<0)</pre>
 totalMinutes = totalMinutes + (24*60);
 hour = totalMinutes / 60;
 minute = totalMinutes % 60;
}
```

Definition of an "Object"

- An object is a computational entity that:
 - 1. Encapsulates some state
 - Is able to perform actions, or methods, on this state
 - 3. Communicates with other objects via message passing

1) Encapsulates some state

- Like a record in Pascal, it has a set of variables (of possibly different types) that describe an object's state
- These variables are sometimes called an object's attributes (or fields, or instance variables, or datamembers, or ...)

Pascal Example: Represent a Time

Java Example: Represent a Time

```
class Time {
 attributes of Time
 private int hour, minute;
 public Time (int h, int m) {
 hour = h;
 minute = m;
 constructor for Time
```

```
Time inToWork = new Time(8, 30);
Time outFromWork = new Time(17, 35);
```

Objects

2) Is able to perform actions, or *methods*, on this state

- More than a Pascal record!
- An object can also include a group of procedures/functions that carry out actions


```
class Time {
 private int hour, minute;
 public Time (int h, int m) {
 hour = h;
 a method of Time
 minute = m:
 public void addMinutes (int m) {
 int totalMinutes =
 ((60*hour) + minute + m) % (24*60);
 if (totalMinutes<0)</pre>
 totalMinutes = totalMinutes + (24*60);
 hour = totalMinutes / 60;
 minute = totalMinutes % 60;
```

3) Communicates with other objects via message passing

 Sends messages to objects, triggering methods in those objects

inToWork.addMinutes(15)

bill Attributes: ... Methods: ...

In one of bill's methods, the following code appears:

Time inToWork = new Time(8, 30); inToWork.addMinutes(15);

_	
ŀ	ill
	Attributes:
	Methods:
	•••
上	

In one of bill's methods, the following code appears:

→ Time inToWork = new Time(8, 30); inToWork.addMinutes(15);

bill

Attributes:

Methods:

• • •

inToWork

Attributes:

hour = 8

minute = 30

Methods:

void addMinutes(int m)

In one of bill's methods, the following code appears: Time inToWork = new Time(8, 30);

→ inToWork.addMinutes(15);


```
In one of bill's methods, the following code appears:

Time inToWork = new Time(8, 30);

inToWork.addMinutes(15);
```

bill

Attributes:

Methods:

•••

inToWork

Attributes: hour = 8 minute = 45

Methods: void addMinutes(int m)

Structure of a Class Definition

class name { declarations constructor definition(s) method definitions

attributes and symbolic constants

how to create and initialize objects

how to manipulate the state of objects

These parts of a class can actually be in any order

History of Object-Oriented Programming

- Started out for simulation of complex manmachine systems, but was soon realized that it was suitable for all complex programming projects
- SIMULA I (1962-65) and Simula 67 (1967) were the first two object-oriented languages
 - Developed at the Norwegian Computing Center, Oslo, Norway by Ole-Johan Dahl and Kristen Nygaard
 - Simula 67 introduced most of the key concepts of object-oriented programming: objects and classes, subclasses ("inheritance"), virtual procedures

The Ideas Spread

- Alan Kay, Adele Goldberg and colleagues at Xerox PARC extend the ideas of Simula in developing Smalltalk (1970's)
 - Kay coins the term "object oriented"
 - Smalltalk is first fully object oriented language
 - Grasps that this is a new programming paradigm
 - Integration of graphical user interfaces and interactive program execution
- Bjarne Stroustrup develops C++ (1980's)
 - Brings object oriented concepts into the C programming language

Other Object Oriented Languages

- Eiffel (B. Meyer)
- CLOS (D. Bobrow, G. Kiczales)
- SELF (D. Ungar et al.)
- Java (J. Gosling et al.)
- BETA (B. Bruun-Kristensen, O. Lehrmann Madsen, B. Møller-Pedersen, K. Nygaard)
- Other languages add object dialects, such as TurboPascal

...

REVIEW: Definition of an "Object"

- An object is a computational entity that:
 - Encapsulates some state
 - Is able to perform actions, or methods, on this state
 - Communicates with other objects via message passing

Encapsulation

- The main point is that by thinking of the system as composed of independent objects, we keep sub-parts *really* independent
- They communicate only through well-defined message passing
- Different groups of programmers can work on different parts of the project, just making sure they comply with an *interface*
- It is possible to build larger systems with less effort

Advantages

Building the system as a group of interacting objects:

- Allows extreme modularity between pieces of the system
- May better match the way we (humans) think about the problem
- Avoids recoding, increases code-reuse

But there's more...

- Classes can be arranged in a hierarchy
- Subclasses inherit attributes and methods from their parent classes
- This allows us to organize classes, and to avoid rewriting code – new classes extend old classes, with little extra work!
- Allows for large, structured definitions

Example of Class Inheritance

Java Class Hierarchy

Java Class Hierarchy, another view

Polymorphism

- An object has "multiple identities", based on its class inheritance tree
- It can be used in different ways

Polymorphism

- An object has "multiple identities", based on its class inheritance tree
- It can be used in different ways
- A Circle is-a Shape is-a Object

Polymorphism

- An object has "multiple identities", based on its class inheritance tree
- It can be used in different ways
- A Circle is-a Shape is-a Object

A Circle object really has 3 parts

Circle c = new Circle();

Three Common Uses for Polymorphism

- 1. Using Polymorphism in Arrays
- 2. Using Polymorphism for Method Arguments
- 3. Using Polymorphism for Method Return Type

 We can declare an array to be filled with "Shape" objects, then put in Rectangles, Circles, or

Triangles

Rectangle

int computeArea()

length

width

 We can declare an array to be filled with "Shape" objects, then put in Rectangles, Circles, or Triangles

 We can declare an array to be filled with "Shape" objects, then put in Rectangles, Circles, or Triangles

 We can declare an array to be filled with "Shape" objects, then put in Rectangles, Circles, or Triangles

2) Using Polymorphism for Method Arguments

 We can create a procedure that has Shape as the type of its argument, then use it for objects of type Rectangle, Circle, and Triangle

```
public int calculatePaint (Shape myFigure) {
 final int PRICE = 5;
 int totalCost = PRICE * myFigure.computeArea();
 return totalCost;
}
```

2) Using Polymorphism for Method Arguments

 Polymorphism give us a powerful way of writing code that can handle multiple types of objects, in a unified way

```
public int calculatePaint (Shape myFigure) {
 final int PRICE = 5;
 int totalCost = PRICE * myFigure.computeArea();
 return totalCost;
}
```

3) Using Polymorphism for Method Return Type

 We can write general code, leaving the type of object to be decided at runtime

```
public Shape createPicture ( ) {
  /* Read in choice from user */
 System.out.println("1 for rectangle, " +
 "2 for circle, 3 for triangle:");
 SimpleInput sp = new SimpleInput(System.in);
 int i = sp.readInt();
  if ( i == 1 ) return new Rectangle(17, 35);
 if ( i == 2 ) return new Circle(11);
 if ( i == 3 ) return new Triangle(15, 7);
```

Object-Oriented Programming in Industry

- Large projects are routinely programmed using object-oriented languages nowadays
- MS-Windows and applications in MS-Office – all developed using objectoriented languages
- This is the world into which our students are graduating...

Conclusions

- Object-oriented programming provides a superior way of organizing programming projects
 - It encourages a high degree of modularity in programming, making large projects easier to implement
 - It provides powerful techniques like inheritance and polymorphism to help organize and reuse code
- Object-oriented languages like C++ and Java provide a good environment for beginning students to learn programming, and match realworld developments in computer programming