Module 2

Object-Oriented Programming

Objectives

- Define modeling concepts: abstraction, encapsulation, and packages
- Discuss why you can reuse Java technology application code
- Define class, member, attribute, method, constructor, and package
- Use the access modifiers private and public as appropriate for the guidelines of encapsulation
- Invoke a method on a particular object
- Use the Java technology application programming interface (API) online documentation

Relevance

- What is your understanding of software analysis and design?
- What is your understanding of design and code reuse?
- What features does the Java programming language possess that make it an object-oriented language?
- Define the term object-oriented.

Software Engineering

Toolkits / Frameworks / Object APIs (1990s–Up)								
Java 2 SDK	2 SDK AWT / J.F.C./S		F.C./Swing	$Jini^{TM}$		vaBeans ^{TN}	JDBC TM	
Object-Oriented Languages (1980s–Up)								
SELF Smalltalk Common Lisp Object System Eiffel C++ Java								Java
Libraries / Functional APIs (1960s–Early 1980s)								
NASTRAN TCP		TCP/I	P IS	SAM	M X-Win		OpenLook	
High-Level Languages (1950s–Up)				Operating Systems (1960s–Up)				
Fortran	LISP	С	COBOL	OS/360	UNIX	MacOS	Microsof	t Windows
Machine Code (Late 1940s–Up)								

The Analysis and Design Phase

- Analysis describes what the system needs to do: Modeling the real-world, including actors and activities, objects, and behaviors
- Design describes *how* the system does it:
 - Modeling the relationships and interactions between objects and actors in the system
 - Finding useful abstractions to help simplify the problem or solution

Abstraction

- Functions Write an algorithm once to be used in many situations
- Objects Group a related set of attributes and behaviors into a class
- Frameworks and APIs Large groups of objects that support a complex activity; Frameworks can be used as is or be modified to extend the basic behavior

Classes as Blueprints for Objects

- In manufacturing, a blueprint describes a device from which many physical devices are constructed.
- In software, a class is a description of an object:
 - A class describes the data that each object includes.
 - A class describes the behaviors that each object exhibits.
- In Java technology, classes support three key features of object-oriented programming (OOP):
 - Encapsulation
 - Inheritance
 - Polymorphism

Declaring Java Technology Classes

• Basic syntax of a Java class:

• Example:

```
public class Vehicle {
 private double maxLoad;
 public void setMaxLoad(double value) {
 maxLoad = value;
 }
}
```

Declaring Attributes

• Basic syntax of an attribute:

```
<modifier>* <type> <name> [ = <initial_value>];
```

• Examples:

```
public class Foo {
 private int x;
 private float y = 10000.0F;
 private String name = "Bates Motel";
}
```

Declaring Methods

• Basic syntax of a method:

• Examples:

```
public class Dog {
private int weight;
public int getWeight() {
 return weight;
}

public void setWeight(int newWeight) {
 if ( newWeight > 0 ) {
 weight = newWeight;
 }

}
```

Accessing Object Members

- The *dot* notation is: *<object>.<member>*
- This is used to access object members, including attributes and methods.
- Examples of dot notation are:

```
d.setWeight(42);
d.weight = 42; // only permissible if weight is public
```

Information Hiding

The problem:

MyDate +day : int +month : int +year : int

Client code has direct access to internal data (d refers to a MyDate object):


```
d.day = 32;
// invalid day

d.month = 2; d.day = 30;
// plausible but wrong

d.day = d.day + 1;
// no check for wrap around
```

Information Hiding

The solution:

Client code must use setters and getters to access internal data:

```
MyDate d = new MyDate();

d.setDay(32);
// invalid day, returns false

d.setMonth(2);
d.setDay(30);
// plausible but wrong,
// setDay returns false

d.setDay(d.getDay() + 1);
// this will return false if wrap around
// needs to occur
```

Encapsulation

- Hides the implementation details of a class
- Forces the user to use an interface to access data
- Makes the code more maintainable

```
MyDate
-date : long

+getDay() : int
+getMonth() : int
+getYear() : int
+setDay(int) : boolean
+setMonth(int) : boolean
+setYear(int) : boolean
-isDayValid(int) : boolean
```

Declaring Constructors

• Basic syntax of a constructor:

```
[<modifier>] <class_name> ( <argument>* ) {
 <statement>*
}
```

• Example:

```
public class Dog {

private int weight;

public Dog() {
 weight = 42;
}
```

The Default Constructor

- There is always at least one constructor in every class.
- If the writer does not supply any constructors, the default constructor is present automatically:
 - The default constructor takes no arguments
 - The default constructor body is empty
- The default enables you to create object instances with new *Xxx*() without having to write a constructor.

Source File Layout

Basic syntax of a Java source file is:

```
[<package_declaration>]
<import_declaration>*
<class_declaration>+
```

For example, the VehicleCapacityReport.java file is:

```
package shipping.reports;

import shipping.domain.*;


import java.util.List;

import java.io.*;

public class VehicleCapacityReport {
 private List vehicles;
 public void generateReport(Writer output) {...}
}
```

Software Packages

- Packages help manage large software systems.
- Packages can contain classes and sub-packages.

The package Statement

Basic syntax of the package statement is:

```
package <top_pkg_name>[.<sub_pkg_name>] *;
```

Examples of the statement are:

```
package shipping.gui.reportscreens;
```

- Specify the package declaration at the beginning of the source file.
- Only one package declaration per source file.
- If no package is declared, then the class is placed into the default package.
- Package names must be hierarchical and separated by dots.

The import Statement

Basic syntax of the import statement is:

```
import <pkg_name>[.<sub_pkg_name>] *.<class_name>;
OR
import <pkg_name>[.<sub_pkg_name>] *.*;
```


• Examples of the statement are:

```
import java.util.List;
import java.io.*;
import shipping.gui.reportscreens.*;
```


- The import statement does the following:
 - Precedes all class declarations
 - Tells the compiler where to find classes

Directory Layout and Packages

- Packages are stored in the directory tree containing the package name.
- An example is the shipping application packages.

Development

Compiling Using the -d Option

```
cd JavaProjects/ShippingPrj/src
javac -d ../classes shipping/domain/*.java
```

Terminology Recap

- Class The source-code blueprint for a run-time object
- Object An instance of a class; also known as *instance*
- Attribute A data element of an object; also known as data member, instance variable, and data field
- Method A behavioral element of an object; also known as algorithm, function, and procedure
- Constructor A method-like construct used to initialize a new object
- Package A grouping of classes and sub-packages

Using the Java Technology API Documentation

- A set of Hypertext Markup Language (HTML) files provides information about the API.
- A frame describes a package and contains hyperlinks to information describing each class in that package.
- A class document includes the class hierarchy, a description of the class, a list of member variables, a list of constructors, and so on.

Java Technology API Documentation With HTML3

