

Implementation

- Reminders of object-oriented programming
- From design to implementation

- Functional/imperative programming
 - C/Pascal

Object-oriented programming

• C++, Java, C#, ...

- Encapsulation : class
 - Attributes
 - Methods
 - Constructors et destructors
- Inheritance
- Abstract classes et interfaces
- Polymorphism

Class: C++


```
class User {
public:
 User(string n, int a):name(n), age(a) {}
 string getName() {return name;}
 int getAge() const {return age;}
 void setName(string n) {name = n;}
 void setName(int a) {age = a;}
 void print() const ;
[private:]
 string name;
 int age;
};
 User::print() const {
void
 cout << "name: " << name << " age: " << age
<< endl;
User u(" Nguyen Van A ", 35);
User* p = new User("Nguyen Van A", 35);
delete p;
```

Class : Java


```
class User {
 public
 User(String n, int a) {name = n; age = a;}
 public
 String getName() {return name;}
 public
 int getAge() {return age;}
 public
 void setName(String n) {name = n;}
 void setName(int a) {age = a;}
 public
 void print(){
 public
 System.out.println( "name: " + name + " age: " + age );
 private
 String name;
 private
 int age;
User u = new User ("Nguyen Van A", 35);
```

- Constructor and Destructor: C++
 - Constructor
 - initialise attributes and then allocate memory for the attributes
 - Destructor
 - De-allocate the dynamic memory
 - Mandatory: if there are pointer attributes and the memory allocations

- Constructor and destructor: Java
 - There are constructors
 - There are no destructor: The garbage collector is responsible for managing the heap memory

New objects are allocated at the end of the used heap

GC roots are special objects referenced by the JVM. Non reachable objects are garbaged-collected

Inheritance: C++

```
class StudentUser : public User {
 public: StudentUser(string n, int a, string school) : User(n, a){
 schoolEnrolled = school;
 }
 void print() {
 User::print();
 cout << "School Enrolled: " << schoolEnrolled << endl;
 }
 string schoolEnrolled;
};</pre>
```


Multiple inheritance: C++

class StudentUser : public User, public Student { ... };

Inheritance: Java

```
class StudentUser extends User {
  public StudentUser( String n, int a, String school ) {
 super(n, a);
 schoolEnrolled = school;
  }
  public void print() {
 super.print();
 System.out.print( " School: " + schoolEnrolled );
  }
  private String schoolEnrolled;
}
```

- Abstract classes and interfaces
 - Java and C++ offer the abstract class concept

- Additionally, Java offers the interface concept
 - An interface is similar a class abstract: no object can be created
 - An interface contains only the method declarations

Abstract class: C++

```
class Shape {
  public:
 virtual double area( ) = 0;
 virtual double circumference() = 0;
 ....
}
```

Abstract class: Java

```
abstract class Shape {
 abstract public double area();
 abstract public double circumference();
 ....
}
```

Java interface

```
interface MyInterface {
 public double area();
 public double circumference();
 ...
}
class MyClass implements MyInterface {
 // Implement the declared methods of MyInterface
}
```

Multiple inheritance in Java

```
class MyClass extends SuperClass implements MyInterface1, MyInterface2 {
 // Implement the declared methods of MyInterface1 and MyInterface2
}
```

Polymorphism in C++

```
class User {
  string name;
  int age;
public:
  User(string nm, int a) {name=nm; age=a;}
 virtual void print() {
 cout << "Name: " << name << " Age: " << age;
class StudentUser : public User {
  string schoolEnrolled;
public:
  StudentUser(string name, int y, string school): User(name, y) {
 schoolEnrolled = school;
 void print() {
 User::print();
 cout << " School Enrolled: " << schoolEnrolled;</pre>
```

Polymorphism in C++

```
int main()
 User* users[3];
 users[0] = new User( "Buster Dandy", 34 );
 users[1] = new StudentUser("Missy Showoff", 25, "Math");
 users[2] = new User( "Mister Meister", 28 );
 for (int i=0; i<3; i++)
 users[i]->print();
 cout << endl;
 delete [] users;
 return 0;
```

Polymorphism in Java

```
class User {
  public User( String str, int yy ) {
 name = str;
 age = yy;
  public void print() {
 System.out.print( "name: " + name + " age: " + age );
  private String name;
  private int age;
class StudentUser extends User {
  public StudentUser( String nam, int y, String sch ) {
 super(nam, y);
 schoolEnrolled = sch;
  public void print() {
 super.print();
 System.out.print( " School: " + schoolEnrolled );
  private String schoolEnrolled;
```

Polymorphism in Java

```
class Test
{
 public static void main( String[] args )
 {
 User[] users = new User [3];
 users[0] = new User( "Buster Dandy", 34 );
 users[1] = new StudentUser( "Missy Showoff",25, "Math");
 users[2] = new User( "Mister Meister", 28 );
 for (int i=0; i<3; i++)
 {
 users [i].print();
 System.out.println();
 }
 }
}</pre>
```

Main Activities of Software Development

Requirements Gathering

Define requirement specification

Analysis

Define the conceptual model

Design

Design the solution / software plan

Implementation

Code the system based on the design

Integration and Test

Prove that the system meets the requirements

Deployment

Installation and training

Maintenance

Post-install review
Support docs
Active support

- Generation of source code from the design model
- Object-oriented code includes
 - Definitions of classes and interfaces
 - Definitions of methods
- The class diagrams are transformed to classes and interfaces
- The interaction diagrams are transformed to code of methods.
- Other diagrams allow to guide the programmer during coding

- Class definition
 - Example of a part of class diagram

- Class definition
 - Code of OneOrder class

- Class definition
 - Code of OneOrder class

If the role of an association is not explicit, the created attribute takes the associated role.

- Definition of classes
 - Code of ListOfOrders class

- Method definition
 - Interaction diagram defines the getTotal() method

```
1: getTotal()

ListOfOrders

2: *[for each] getSubtotal()

public double getSubtotal()oat getPrice();

{
 return (quantity * airPlanepgietPrice());
}

public double get otal()


{
 double sum = 0;
 for (int i=0; i<orderList.size(); i++)
 sum +=
 orderList.elementAt(i).subtotal();
 return sum;
}

2: *[for each] getSubtotal()

3: getPrice()

:AirPlane
```

- Implementation order
 - Class must be implemented from the least coupled/dependent to the most coupled/dependent

- Several UML tools
 - Rational Rose, Dia ULM, Piosedon for UML, Umbrello, Power Design,
 Dia
 - Draw UML diagrams
 - Automatically generate source code: Java, C++, C#, ...

- Automatically source code generation
 - Imperfect
 - Only the skeleton