

Chapter 1

Introduction to
Object-Oriented
Programming and
Software
Development

required for reproduction or display.

Chapter 1 - 1

Objectives

After you have read and studied this chapter, you should be able to

- Name the basic components of object-oriented programming
- · Differentiate classes and objects.
- · Differentiate class and instance methods.
- Differentiate class and instance data values.
- Draw program diagrams using icons for classes and objects
- Describe significance of inheritance in object-oriented programs
- Name and explain the stages of the software lifecycle

The McGraw-Hill Companies, Inc. Permission suired for reproduction or display. Chapter 1 - 2

Classes and Objects

- · Object-oriented programs use objects.
- An *object* is a thing, both tangible and intangible. Account, Vehicle, Employee, etc.
- To create an object inside the computer program, we must provide a definition for objects—how they behave and what kinds of information they maintain —called a *class*.
- An object is called an instance of a class.

Class Name

We use a rectangle to represent a class with its name appearing inside the rectangle.


Example:


Account

Motorcycle

The notation we used here is based on the industry standard notation called UML, which stands for Unified Modeling Language.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


Messages and Methods

- To instruct a class or an object to perform a task, we send a message to it.
- You can send a message only to the classes and objects that understand the message you sent to them.
- A class or an object must possess a matching method to be able to handle the received message.
- A method defined for a class is called a class method, and a method defined for an object is called an instance method.
- A value we pass to an object when sending a message is called an argument of the message.

Sending a Message


Message deposit with the argument 250.00 is sent to a BankAccount object SV198.


deposit 250.00

SV198: BankAccount

Chapter 1 - 8

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


Class and Instance Data Values

- · An object is comprised of data values and methods.
- An instance data value is used to maintain information specific to individual instances. For example, each BankAccount object maintains its balance.
- A class data value is used to maintain information shared by all instances or aggregate information about the instances.
- For example, minimum balance is the information shared by all Account objects, whereas the average balance of all BankAccount objects is an aggregate information.

Sample Instance Data Value SV129: BankAccount SV098: BankAccount SV211: BankAccount current balance current balance current balance 1304.98 908.55 354.00 All three BankAccount The actual dollar objects possess the amounts are, of course, same instance data different. value current balance. ©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 1 - 12

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


Inheritance

- Inheritance is a mechanism in OOP to design two or more entities that are different but share many common features.
 - Features common to all classes are defined in the superclass.
 - The classes that inherit common features from the superclass are called *subclasses*.
 - We also call the superclass an ancestor and the subclass a descendant.

A Sample Inheritance

• Here are the superclass Account and its subclasses Savings and Checking.

Account

Checking

Savings


Checking

Chapter 1 - 16

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Inheritance Hierarchy

 An example of inheritance hierarchy among different types of students.


Software Engineering

- Much like building a skyscraper, we need a disciplined approach in developing complex software applications.
- Software engineering is the application of a systematic and disciplined approach to the development, testing, and maintenance of a program.
- In this class, we will learn how to apply sound software engineering principles when we develop sample programs.

colle McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 1 - 18

Software Life Cycle

- The sequence of stages from conception to operation of a program is called software life cycle.
- · Five stages are
 - Analysis
 - Design
 - Coding
 - Testing
 - Operation and Maintenance

Eng. Software - Análise

In the analysis phase, we perform a feasibility study. We **analyze** the problem and **determine whether a solution is possible**.

If a solution is possible, the result of this phase is a **requirements specification** which describes the **features** of a program.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 1 - 19

Eng. Software - Design

In the design phase, we turn a requirements specification into a **detailed design** of the program.

For an object-oriented design, the output from this phase will be a **set of classes/objects** that fulfill the requirements.

Chapter 1 - 21

Eng. Software - Testes

In the testing phase, we run the program using different sets of data to verify that the program runs according to the specification.

Two types of testing are possible for object-oriented programs: **unit testing** and **integration testing**. With unit testing, we test classes <u>individually</u>. With integration testing, we test that the classes <u>work together</u> correctly.

Chapter 1 - 23

Eng. Software - Coding

In the coding phase, we implement the design into an actual program, in our case, a **Java program**.

Chapter 1 2

Eng. Software - Testes

Activity to eliminate programming error is called **debugging**.

An error could be a result of **faulty implementation** or **design**.

When there's an error, we need to backtrack to **earlier phases** to eliminate the error.

Eng. Software - Manutenção

Finally, after the testing is successfully concluded, we enter the **operation phase** in which the program will be put into **actual use**.

The most important and time-consuming activity during the operation phase is software maintenance.

