OO Theory: ADT, Object and Class

서울대학교 컴퓨터공학부
Internet Data Base LAB
교수 김 형 주

Table of Contents

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

Forget Java & C++ at the moment!!!

Object

An encapsulated software structure which usually models an application domain entity

Bank Account object

Related Terms

Instance variables

The variables(data) contained in an object are called *instance variables*.

Method

An operations of an object is called *method*.

Message

A request to invoke an operation is called *message*.

Example: File Object

Object-oriented view

myFile

myFile open() : myFile, please open yourself.

myFile read(ch): myFile, please give me the next char.

myFile close() : myFile, close yourself.

Class

An abstract data type which define the representation and behavior of objects.

Example: Rectangle

Define a Rectangle Class.

Interface of Rectangle


```
class Rectangle {
  operations
 create(int x1, y1, h1, w1);

  moveTo(int x1, y1);

  display();
}
```


Example: Using Rectangle

r2.display();

Related Terms

Behavior

The set of methods exported by an object is called its *behavior* or *interface*.

Encapsulation

The data of an object can only be accessed via the methods of the object.

Data Abstraction

Definition of an abstract type. Encapsulation is need.

Table of Contents

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

I. Introduction

- ADT(Abstract Data Types)
 - represented and implemented through classes
- Class
 - basic implementation and representation unit
 - a class is basically a type

I.I Data Types

Informal Definition

- representation + operations
 - representation = attributes or the structure of the type
 - operations = constructor operations + base operations
 - type construct operators: generic extraction operations
 - e.g.) field selection, arrays, lists, sets and sequences

1.2 From Data Types to ADTs

- Clear distinction between implementation and interface
 - interfaces are public
 - representations and implementations of interfaces are private
 - "encapsulation"

The overall structure of an abstract data type (Class)

Method 1 Method 2 Method 3 Method 4 Representation: Instance variables Method implementation: code for Method 1 code for Method 2 code for Method 3 code for Method 4

Interface Public

Implementation Private

From Data Types to ADTs

- Suppose we have ADT: <u>a set of integers</u>
 - A linked list of records vs. An array of integers
 - The interfaces of two implementations are same to users' view
 - The implementation of associated operations like "Find an element" would be different

I.3 The Object / Message Paradigm (I)

- The data is active computational entity
 - Messages comprise the object's interfaces
 - Messages can change/retrieve the object's internal states

1.3 The Object / Message Paradigm (2)

- Procedural Model
 - function call to return data values
 - function call to update input data parameter
- Object / Message model
 - send messages to perform computation and return a value
 - send messages to ask an object to change the object's content
- In terms of computational power
 - The procedural model and the object/message model are same
- In terms of modeling, software development, software extensibility, reusability
 - The object/message model is far superior

1.4 Modularization

- Naturally provide a divide-and-conquer strategy
- In procedural model → through procedures
- In OO model → through abstract data typing
 - advantages
 - models the real world
 - autonomous
 - generates correct applications
 - reusable

I.4. I Modeling of the Real World

- Data-based vs. Procedure-based
- OO → Data-based
 - more direct representation of the real world
 - improved clarity, robustness, debugging and maintenance of programs
 - encapsulation

I.4.2 Autonomy

- Object is an autonomous agent
 - messages are the only interacting method

- Nodes: Mail service, Secretary, Salesperson, Salesmanager
- Procedural Abstraction: spanning many nodes and many things
- ADT Abstraction: autonomous
 - define messages
 - code correpondant method locally

1.4.3 Generation of Correct Applications

- OO Modularization Can develop more robust code bases
 - Encapsulated ADT can easily be stubbed
 - actual code that implements an operation is commented out and replaced by a diagnostic message.
 - Helps isolate errors within ADT
 - Exception-checking and error-handling mechanism can be incorporated easily

1.4.4 Reusability

- Conventional library mechanism has several drawbacks
 - no parametric polymorphism and overloading
 - replications of function and excessive use of case statement
- ADT and OO provide overloading and polymorphism
 - Naturally guarantee reusability

1.5 Benefits of ADT (Summary)

- Provides better conceptualization and modeling
- Enhances robustness
- Enhances performance
- Better captures the semantics of the type
- Separates between implementation and specification
- Allows extensibility of the system

Table of Contents

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

2.2 Classes

- Language construct to define ADT in OO PLs
- Class definition includes
 - name of the class
 - external operations (interfaces)
 - internal representation
 - internal implementation of the interface

2. I Instance Variables

- Internal representation of a class
 - hold the state of objects that are instances of a class
 - take on different values for each instance
 - may specify type constraints
- Strongly typed OO languages: Eiffel
 - successful compilation guarantees no return errors
- Weakly types OO languages: JavaScript, Python
- Typeless OO languages: Smalltalk
 - flxibility, rapid prototyping

Instance variables

Name: "John Chan"

Age: 32

Salary: \$35,000

Instance John

2.2 Methods and Messages

- Methods define the behavior of instances of a class
- Sending messages (or invoking methods) involves
 - target object
 - selector (name of the method)
 - arguments of the operator
- Example
 - C initializeReal: 3 Imaginary: 2
 - C: target object
 - initializeReal, Imaginary: selector
 - 3, 2 : <u>arguments</u>
- Protocol
 - set of messages that the object can respond

2.2.1 The Method Body

- Code that implements the method
- Possibly several method bodies: Dynamic Binding
 - actual code of the method will be determined at run time

 Smalltalk: A method (within the method body) can access the instance variables of the class and its superclasses

2.2.2 Implicit Parameters and The Pseudovariable "Self"

- How is the target object identified in the method body
 - Implicitly by the pseudovariable "self" or "this"
- Smalltalk "self" and C++ "this"
- Inside the method body: "self"
 - "self" is an implicit formal parameter
- "Super" indicates its superclass

2.2.2 The implicit pseudovariable

- Purpose of pseudovariable
 - As a return variable of a method
 - To invoke other methods on the target object
 - To distinguish between the object as an instance of the class and the object as an instance of a superclass

2.2.3 Accessor and Update Methods

- Generic operations
- Accessor methods: Retrieve operations of instance variables (rather than perform complex computations)
- Update methods: Update operations of instance variables (rather than perform complex computations)
- Automatically generated in some OO languages because they are so common
 - get_real, get_imaginary
 - put_real, put_imaginary

2.3.1 Creating Objects (1)

- In conventional languages (Pascal, C)
 - I. Explicit declaration and definition
 - 2. Allocate space from the memory heap and declare pointer to it

Type

ComplexPtr = ^Complex

Complex = RECORD

Real: real;

Imaginary: real;

END;

VAR

C1, C2: Complex;

C1.Real := 1.0;

C1.Imaginary := 2.0;

VAR

pC1, pC2; ComplexPtr;

new(pC1);

 $pC1^{.}Real := 1.0;$

pC1^.lmaginary := 2.0;

2.3.1 Creating Objects (2)

- In OO languages: Ask the class to stamp out an instance
 - Suppose we have "Complex" class
 - Use special <u>object-creation class method</u> to initialize instance variables
 - new Complex Real: Imaginary:
 - new Complex Real: 3 Imaginary: 2
 - Use generic new method with uninitialized instance variables
 - C := new Complex
 - C initializeReal: 3 initializeImaginary: 2

2.3.2 Destroying Objects and Garbage Collection

- Two strategies
 - Explicit "dispose" or "delete" operation (Pascal,C)
 - little overhead
 - problem of "dangling" references
 - Implicit disposal or reclamation of the object when it is no longer reachable (Smalltalk, Lisp)
 - garbage collection
 - no dangling reference
 - run-time overhead

2.3.2.1 Garbage Collection (1)

Reference counting

- no stop-and-reclaim phase
- dangling reference finding
- space utilization is enhanced
- "circular reference" problem
- overhead of incrementing and decrementing the reference

2.3.2.1 Garbage Collection (2)

Mark-and-sweep

- mark phase

2.3.2.1 Garbage Collection (3)

Mark-and-sweep (cont'd)

-sweep phase

The mark-and-sweep scheme

- -- use global information to reclaim storage stop-and-sweep overhead
- -- no "circular reference" problem
- -- memory compaction is possible
- -- system-stop overhead

2.3.2.1 Garbage Collection (4)

- Reference counting: circular reference problem and counting overhead
- Mark and sweep: stop-and-sweep overhead when memory runs out
- Copy and Swap algorithm
 - Half the space HI and H2
 - Allocate objects from H1
 - If HI is filled up, copy the live objects of HI into H2
 - HI and H2 are reverse

2.3.2.1 Garbage Collection (5)

- Copy and swap: space overhead
- Generation Scavenging (scavenge: 청소하다,배기하다)
- Assumption: 새로이 생성된 객체일수록 삭제되기가 쉽다

2.3.2.1 Garbage Collection (6)

- Generation Scavenging
 - new space: creating new objects
 - past survivor space: survivors from the previous round
 - future survivor space: space for scavenging
 - old space: "die-hard" area for old objects

- past s-space and future s-space are reversed after scavenging
- reduces the overhead of the stop-and-copy
- there can be copying and age-tracking and space overhead

2.4 Class Extensions (I)

- Meaning: actual, existing instances of a class
- How can we facilitate processing large numbers of objects of the same type?
- Conventional PL (Pascal): A type represents the set of all possible objects
- DBMS: A table type represents the set of all records
- In OOPLs, we already used the name of class when we want to create an instance of a class, then How?

In conventional PLs: Pascal

```
TYPE
Complex =
RECORD
Real : real;
Imaginary : real;
END;

Real is real;
Imaginary is real }

Set of all complex numbers
```

Complex type ← like template

Extent: It is useful in DBMS

Process large numbers of objects of the same type

extent

CREATE TABLE SalesPerson
(Name CHAR(20),
Address CHAR(20),
Tel_No INTEGER,
Salary FLOAT,
...)

Query: SELECT Name, Address FROM SalesPerson WHERE Salary > 50000

** SQL has the language construct for EXTENT: relation name

2.4 Class Extensions (2)

- Two strategies to access existing instances
 - Through the class extensions (if the language supports extension).
 - Keyword "extent" or "extension"
 - Through a collection object (almost all OOPLs support this)
 - keyword: "collection", "set", "bag", "array"

2.4.1 Collections

- Most OO PLs support "collection" class
- Similar effect to extensions
- Subclasses of collection class
 - Sets, Arrays, or Bags (Sets with duplicates)
- Smalltalk
 - SalesPeople := Set new
 - SalesPeople add: John
- Eiffel
 - SalesPeople: SET[SalesPerson]

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

3 Overloading

- Operations of the same name but different semantics can be invoked for objects of different type
- Conventional PLs support basic overloading on built-in basic types such as int, real and character
- OOPLs take one step further for any operation of any object type
 - If SI and S2 are sets, SI + S2 would be set union

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

4 Dynamic Binding (I)

- Supports operator overloading
- In typeless language, variable's type will be known at run time
- Provide extensibility, compact code, clarity!

Dynamically binding "Print"

4 Dynamic Binding (2)

- Manipulation collections of objects of different types implies "not strongly typed"
- The power of overloading and dynamic binding is best utilized by typeless language
- Advantages
 - Extensibility
 - Development of more compact code
 - Clarity
- Disadvantages: slow

- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

5 Parametric Polymorphism

- "Anything goes" makes it a form of polymorphism
- Uses types as parameters in generic type declarations or classes
 - e.g.) template in C++, parameterized type in CLU
- Genericity
- flexibility & advantage of code sharing with power of strong typing

Parameterized polymorphic types in CLU

```
List-sum = proc[t: type] (a: list[t])
returns(t)
requires the type t has a binary operator
+ : proctype(t, t) returns(t) that "adds" two objects of type t.
Effects it returns the sum of the elements
in the list using the binary '+'
```


- Object: Background
- Introduction
- Classes
- Overloading
- Dynamic binding
- Parametric polymorphism
- Constraints
- Summary

6 Constraints

- ADT needs to be correct and complete
- Test the correctness or completeness
 - constraints on objects and instance variables
 - pre- and postconditions of methods
- Help the programmer express the semantics of ADT as directly as possible

