CSc 133 Lecture Notes

3 - OOP Concepts

Computer Science Department
California State University, Sacramento

CSC 133 Lecture Notes 3 - OOP Concepts

<u>Overview</u>

- The OOP "A PIE"
- Abstraction
- Encapsulation: Bundling, Information Hiding, Implementing Encapsulation, Accessors & Visibility
- UML Class Diagrams
- Class Associations: Aggregation, Composition, Dependency, Implementing Associations

The OOP "A Pie"

Four distinct OOP Concepts make "A PIE"

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Abstraction

- Identification of the minimum essential characteristics of an entity
- Essential for specifying (and simplifying) large, complex systems
- OOP supports:
 - o Procedural abstraction
 - o Data abstraction

(clients do not need to know about implementation details of identified procedures and data types, e.g. Stack)

Encapsulation

In Java encapsulation is done via classes.

"Bundling"

- Collecting together the <u>data</u> and <u>procedures</u> associated with an abstraction
- Class has fields (<u>data</u>) and methods (<u>procedures</u>)

"Information Hiding"

- Prevents certain aspects of the abstraction from being accessible to its clients
- Visibility modifiers: public vs. protected vs. private
- Correct way: keep all data **private** and use accessors (Getters/Selectors vs. Setters/Mutators)

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Implementing Encapsulation

```
public class Point {
 · bundled, hidden data
  private double x, y;
  private int moveCount = 0;
  public Point (double xVal, double yVal) {
 bundled,
 x = xVal; y = yVal;
 exposed
 operations
  public void move (double dX, double dY) {
 x = x + dX;
 y = y + dY;
 incrementMoveCount();
 bundled, hidden
  private void incrementMoveCount() {
 operations
 moveCount ++ ;
}
```


Access (Visibility) Modifiers

	Modifier	Access Allowed By			
		Class	Package	Subclass	World
Java:	public	Υ	Y	Υ	Υ
	protected	Υ	Υ	Υ	N
	<none></none>	Υ	Y*	N	N
	private	Υ	N	N	N
C++:	public	Υ	<n a=""></n>	Υ	Υ
	protected	Υ	<n a=""></n>	Υ	N
	<none></none>	Υ	<n a="">*</n>	N	N
	private	Υ	<n a=""></n>	N	N

*In C++, omitting any visibility specifier is the same as declaring it *private*, whereas in Java this allows "package access"

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Java Packages

7

 Used to group together classes belonging to the same category or providing similar functionality

Java Packages (cont.)

- Packages are named using the concatenation of the enclosing package names
- Types (e.g. classes) must declare what package they belong to
 - Otherwise they are placed in the "default" (unnamed) package
- Package names become part of the class name;
 the following class has the full name
 solarSystem.planets.earth.Human

```
package solarSystem.planets.earth ;

//a class defining species originating on Earth
public class Human {

 // class declarations and methods here...
}
```


CSc Dept, CSUS

100

CSC 133 Lecture Notes 3 - OOP Concepts

Packages and Folders

 Classes reside in (are compiled into) folder hierarchies which match the package name structure:

Abstraction example: Color

- We see colors at the visible portion of the electromagnetic spectrum.
 - Color can be represented by its wavelength.
 - Better approach: use abstraction and represent them with a color model (RGB, CMYK).

 Three axes: Red, Green, Blue

 Distance along axis = intensity (0 to 255)

 Locations within cube = different colors

> Values of equal RGB intensity are grey

10

CSC 133 Lecture Notes 3 - OOP Concepts

CSc Dept, CSUS

Example: CN1 ColorUtil Class

- An encapsulated abstraction
- Uses "RGB color model"
- ColorUtil is in:
 - o com.codename1.charts.util
- Has static functions to set color and get color, and static constants for many colors:

Breaking Encapsulations

The wrong way, with public data:

13

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Breaking Encapsulations (cont.)

The correct way, with "Accessors":

UML "Class Diagrams"

- Unified Modeling Language defines a "graphical notation" for classes
 - o UML for the "Point" class:

Point

Point
- x
- y
+ move()

Point				
	- x : c			
+	move(dX:double,	dY:double): void		

15

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

UML "Class Diagrams" (cont.)

o UML for the "Stack" class:

Stack

Stack
- data : float[*]
- top : int
+ push(item:float): void
+ pop() : float
+ isEmpty() : boolean

Associations

 Definition: An <u>association</u> exists between two classes A and B if instances can send or receive messages (make method calls) between each other.

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Associations (cont.)

17

- Associations can have <u>properties</u>:
 - Cardinality
 - Direction
 - Label (name)

Special Kinds Of Associations

Aggregation

Represents "<u>has-a</u>" or "<u>is-Part-Of</u>"

- An IntraMuralTeam is an aggregate of (has) 2 or more Students
- · A Student is-a-part-of at most six Teams
- A Department has any number of Students
- A Student can belong to any number of Departments (e.g. double major)

19

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Special Kinds Of Associations (cont.)

- Composition: a special type of aggregation
- Two forms:
 - "exclusive ownership" (without whole, the part can't exist)
 - "required ownership" (without part, the whole can't exist)

Exclusive ownership

Required ownership

Special Kinds Of Associations (cont.)

Composition (another example)

21 CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Special Kinds Of Associations (cont.)

- Dependency
 - Represents "uses" (or "knows about")
- Indicates coupling between classes
- Desireable to minimize dependencies
- Other relationships

 (e.g. aggregation, inheritance)
 imply dependency

Implementing Associations

- Associations can be unary or binary
- Links are stored in private attributes

```
public class MainPanel {
 private DisplayPanel myDisPanel = new DisplayPanel (this) ;
 ...
}

public class DisplayPanel {
 private MainPanel myMainPanel ;
 //constructor receives and saves reference
 public DisplayPanel (MainPanel theMainPanel) {
 myMainPanel = theMainPanel ;
 }
 ...
}

 DisplayPanel
```

23

CSc Dept, CSUS

CSC 133 Lecture Notes 3 - OOP Concepts

Implementing Associations (cont.)

```
/**This class defines a "MainPanel" with the following Class Associations:
 - an aggregation of Points -- a composition of a DisplayPanel.
public class MainPanel {
 private ArrayList<Point> myPoints ;
 //my Point aggregation
 private DisplayPanel myDisplayPanel;  //my DisplayPanel composition
 /** Construct a MainPanel containing a DisplayPanel and an
 * (initially empty) aggregation of Points. */
 public MainPanel () {
 myDisplayPanel = new DisplayPanel(this);
 /**Sets my aggregation of Points to the specified collection */
 public void setPoints(ArrayList<Point> p) { myPoints = p; }
 /** Return my aggregation of Points */
 public ArrayList<Point> getPoints() { return myPoints ; }
 /**Add a point to my aggregation of Points*/
 public void addPoint(Point p) {
 //first insure the aggregation is defined
 if (myPoints == null) {
 myPoints = new ArrayList<Point>();
 myPoints.add(p);
 }
}
```


Implementing Associations (cont.)

25

CSc Dept, CSUS