

M1 (b) – Encapsulation

Jin L.C. Guo

Lab Test

- Send your email to Shi Yan Du (shi.du@mail.mcgill.ca)
- Title: [COMP303]Lab Test SignUp
- Include both Week and Time of the slot
- Check <u>availability</u> in advance

Recap of last class

- Information Hiding and Encapsulation
- Scope and Visibility
- Object Diagrams
- Escaping Reference
- Immutability

Recap of last class

- Activity
 - Add Color attribute to Card

```
/**
* A card's suit.
public enum Suit
 CLUBS, DIAMONDS, SPADES, HEARTS;
 public enum Color {BLACK, RED}
 public Color getColor()
 switch(this)
 case CLUBS:
 return Color.BLACK;
 case DIAMONDS:
 return Color.RED;
 case SPADES:
 return Color.BLACK;
 case HEARTS:
 return Color.RED;
 default:
 throw new AssertionError(this);
}
```

```
/**
* A card's suit.
public enum Suit
 CLUBS(Color.BLACK),
 DIAMONDS(Color.RED),
 SPADES(Color.BLACK),
 HEARTS(Color.RED);
 private Color aColor;
 public enum Color {BLACK, RED}
 Suit(Color pColor)
 package-private/private access
 this.aColor = pColor;
 }
 public Color getColor()
 return this aColor;
}
```

Objectives of this class

- Design by Contract
- Assertion
- Documentation
- Code Style

Well Encapsulated Card Class

```
public class Card
{
 final private Rank aRank;
 final private Suit aSuit;

 public Card(Rank pRank, Suit pSuit)
 {
 aRank = pRank;
 aSuit = pSuit;
 }

 public Rank getRank()
 {
 return aRank;
 }

 ......
}
```

```
Card card1 = new Card(null, Suit.CLUBS);
System.out.println(card1.getRank().toString());
Things can still go wrong!
```

Contract (Human Interaction)

Supplier

Right

Responsibility

Client

Right

Responsibility

Design by Contract

 Documenting rights and responsibilities of software modules to ensure program correctness

Specify the interface

- Precondition What must be true in order for the routine to be called Client's responsibility
- Postcondition What the routine is guaranteed to do; the state of the world when the routine is done.

 Supplier's responsibility
- Class invariants Conditions that's always true

Supplier client invariants preconditions invariants postconditions

Specify Contract


```
/**
 * @invariant getRank() != null && getSuit() !=null
 */

/**
 * ... ...
 * @pre pRank != null && pSuit != null
 * @post getRank() == pRank && getSuit() == pSuit
 */
public Card(Rank pRank, Suit pSuit)
{
 aRank = pRank;
 aSuit = pSuit;
}
```

Activity 1

• Design an interface to a kitchen blender. It has ten speed settings (0-9, 0 means off). You can only operate when it's full. You can change the speed only one unit at a time (that is, from 0 to 1, and from 1 to 2, not from 0 to 2). Add appropriate pre- and postconditions and class invariant.

```
int getSpeed()
void setSpeed(int pSpeed)
boolean isFull()
void fill()
void empty()
```


```
/*
* @invariant if(getSpeed() >0) isFull()
* @invariant getSpeed()>=0 && getSpeed<10</pre>
*/
/*
* @pre Math.abs(getSeepd() - pSpeed) == 1
* @pre pSpeed>=0 && pSpeed<10
* @post getSpeed() == pSpeed
*/
void setSpeed(int pSpeed)
/*
* @pre !isFull()
* @post isFull()
*/
void fill()
similar with empty()
```

Verifying Contract

- No build-in support in Java
- Partially achieved by assertion

Java Assertions

```
assert Expression1;
assert Expression1: Expression2;
```

if Expression1 is false throws an AssertionError

Safety-net, not enforcement!

Ensure things shouldn't happened won't happen

java -ea runs Java with assertions enabled (disabled by default)

(Partially) Verifying Contract in Java

```
/**
  * ... ...
  * @pre pRank != null && pSuit != null
  * @post getRank() == pRank && getSuit() == pSuit
  */
public Card(Rank pRank, Suit pSuit)
{
 assert pRank != null && pSuit != null;
 aRank = pRank;
 aSuit = pSuit;
 assert getRank() == pRank && getSuit() == pSuit;
}
```

(Partially) Verifying Contract in Java

• Evaluate the following contract for a stack class

```
/**

* ... ...

* @pre pCard != null

* @post pop() == pCard

*/
public void push(Card pCard)
{... ...}
```

pop() -> peek()

Heisenbug

a software bug that seems to disappear or alter its behavior when one attempts to study it.

Heisenberg

Exceptions

• For exceptional conditions

image source:http://www.ntu.edu.sg/home/ehchua/programming/java/images/Exception_Classes.png

Checked Exceptions

Runtime Exceptions

Exception for Contract Precondition

• For *public* methods, enforce precondition by explicit checks that throw particular, specified exceptions

```
/**
 * @param pRank The index of the rank in RANKS
 * @param pSuit The index of the suit in SUITS
 * @throws IllegalArgumentException if pRank != null or pSuit != null
 */
public Card(Rank pRank, Suit pSuit)
{
 if( pRank == null || pSuit == null )
 {
 throw new IllegalArgumentException();
 }
 aRank = pRank;
 aSuit = pSuit;
}
```

Design by Contract

- Purpose: ensure program correctness
- Correct -> does no more and no less than it claims to do
- Being "lazy": be strict in what you will accept before you begin, and promise as little as possible in return
- Benefit: forces the issue of requirements and guarantees at design time – what your code (doesn't) promise to deliver
- Means: documenting and verifying

Documentation

- Interface
 - a comment block precedes the declaration of a class, data structure, or method.
- Data fields
 - a comment next to the declaration of a static or non-static variable.
- Implementation comments
 - a comment inside a method

Interface Documentation

- Define abstractions
- Information for using a class or method

Interface Documentation

Define abstractions

The comment doesn't do any of those!

Information for using a class or method

```
/**
* Returns an Image object that can then be painted on the screen.
* The url argument must specify an absolute {@link URL}. The name
* argument is a specifier that is relative to the url argument.
* 
* This method always returns immediately, whether or not the
* image exists. When this applet attempts to draw the image on
* the screen, the data will be loaded. The graphics primitives
* that draw the image will incrementally paint on the screen.
* @param url
 an absolute URL giving the base location of the image
* @param name the location of the image, relative to the url argument
* @return
 the image at the specified URL
* @see
 Image
*/
public Image getImage(URL url, String name) {
 try {
 return getImage(new URL(url, name));
 } catch (MalformedURLException e) {
 return null:
}
```

Use Javadoc for Public APIs

 Documentation -> HTML pages describing the classes, interfaces, constructors, methods, and fields.

Use Javadoc for Public APIs

- @param
- @return
- @throws
- @see
- @author
- {@code}

@custom.mytag

javadoc -tag custom.mytag:a:"This is my Tag:"

• • • • • •

Activity 2

• IndexLookup class for distributed storage system.

Object	Name	Age	
A-1	John	20	
A-2	Elizabeth	21	

```
IndexLookup query = new IndexLookup(table, index, key1, key2);
Iterator iterator = query.iterator();
while(iterator.hasNext())
{
 object = iterator.next()
 ......
}
```

Activity 2

- Does the user needs to know the following:
 - 1. The format of message that **IndexLookup** class sends to the servers holding indexes and objects.
 - 2. The comparison function used to determine whether a particular objects falls in the designed range (comparison using integers, floating points, or strings)
 - 3. The data structure used to store indexes on servers
 - 4. Whether **IndexLookup** issues multiple requests to different servers concurrently
 - 5. The mechanisms for handling server crashes.

Data field

• Explain, not repeat

```
/**
* the horizontal padding of each line in the text
*/
private static final int textHorizontalPadding = 4;

/**
* The amount of blank space to leave on the left and
* right sides of each line of text, in pixels.
*/
private static final int textHorizontalPadding = 4;
```

Data field

• Fill in missing details (that you cannot get from name and type)

```
//Contains all term within the document and their number of appearances private TreeMap<String, Integer> termAppearances;

//Hold the statistics about the term appearances within a //document in the form of <term, count> where the term is the //word in its dictionary form, and the count is how many times //it matches the tokens in the document after preprocessing. //If a term doesn't match any token in the document, then //there's no entry for that term. private TreeMap<String, Integer> termAppearances;
```

Implementation comments

- For understand what the code is doing
 - Add a comment before each major block for abstract description

```
// Compute the standard deviation of list elements that are
// less than the cutoff value.
for (int i = 0; i < n; i++) {
 ...
}</pre>
```

For understand why the code is written this way.

```
// Arbitrary default value, used to simplify the testing code
private static final int DEFAULT_DIMENSION = 1000;
```

More Informative Comments

- Record Assumptions
- Record Limitations
- TODO comments

.

📃 Console 🖟 Problems 👰 Error Log 🗓 Debug Shell 🤗 Search 🍰 Call Hierarchy <table-cell-rows>🔓 Coverage 🙋 Tasks 🛭</table-cell-rows>									
8 items									
~ ^	!	Description	Resource	Path	Location	Туре			
		TODO a hack which will hopefully be factored out.	DiagramCanva	/JetUML/src/ca/mc	line 95	Java Task			
		TODO Auto-generated method stub	ShiftedIcon.java	/SoftwareDesignCo	line 34	Java Task			
		TODO Fix this	Segmentation	/JetUML/src/ca/mc	line 307	Java Task			
		TODO Implementation left as an exercise.	ConferenceSh	/SoftwareDesignCo	line 34	Java Task			
		TODO improve snapping	InterfaceNode	/JetUML/src/ca/mc	line 163	Java Task			
		TODO there should be a remove operation on ObjectNode	ObjectNode.java	/JetUML/src/ca/mc	line 96	Java Task			
		TODO there should be a remove operation on Package	PackageNode	/JetUML/src/ca/mc	line 125	Java Task			
		TODO, include edges between selected nodes in the b	DiagramCanva	/JetUML/src/ca/mc	line 532	Java Task			

Smells in Comments

Repeat the code

About the implementation details

Journal comments

Misleading comments

Outdated comments

•••

Comments As a Design Tool

Write comments first:

- Capture the abstraction before implementation
- Reveal potential problem of design (complexity)
- Improve quality of documentation

Code Style

- Goal: reduce complexity
 - to understand the code
 - to make future changes

Naming Entities

- Packages
- Classes/Enums
- Interfaces/Annotations
- Members of Reference types
- Parameters
- Local variables

Naming Entities

- Principle
 - Be clear and descriptive
 - Reveal your intention
 - Follow conventions
 - Java Naming Conventions
 - EJ3: 68

```
int d; // elapsed time in days

int elapsedTimeInDays;
```

Formatting

- Braces
- Indentation
- Spacing

. . .

```
public class CommentWidget extends TextWidget
{
 public static final String REGEXP = "^#[^\r\n]*(?:(?:\r\n)|\n|\r)?";
 public CommentWidget(ParentWidget parent, String text){super(parent, text);}
 public String render() throws Exception {return ""; }
}
Not Easy to read...
```

Formatting

```
 Braces
```

- Indentation
- Spacing

. . .

Easy to read Consistent

```
return new MyClass() {
 @Override public void method() {
 if (condition()) {
 try {
 something();
 } catch (ProblemException e) {
 recover();
 }
 } else if (otherCondition()) {
 somethingElse();
 } else {
 lastThing();
 }
 }
};
```

Style used in the exercises

- Access here.
- Braces
- pParam, and aParam is not about type enforcement, but a clear indication of the variable scope and semantic kind.
- Make principled changes as you need.
- Read more about style and cleanness in article <u>Making wrong</u>
 <u>code look wrong</u>.

Code Exploration

In JetUML

- Demension Class
- Rectangle Class

Acknowledgement

- Some examples are from the following resources:
 - COMP 303 Lecture note by Martin Robillard.
 - The Pragmatic Programmer by Andrew Hunt and David Thomas, 2000.
 - Effective Java by Joshua Bloch, 3rd ed., 2018.
 - Clean Code by Robert C. Martin, 2009
 - A Philosophy of software design by John Ousterhout, 2018