Fundamentals of Programming Languages

Object Oriented Programming Languages
Lecture 10

sl. dr. ing. Ciprian-Bogdan Chirila

Lecture outline

- Object-oriented programming
 - Inheritance
 - Dynamic binding
- Object-oriented programming in Java
 - General aspects
 - Example
- Object-oriented programming in C#
- Object-oriented programming in Lisp
 - Defining object and accessing their components
 - Slot inheritance
 - Method inheritance and message passing

Introduction to OOP

- Objects
- Object-oriented
- Attached to each software development phase
 - Design
 - Development
 - Testing
- Software environment components
 - Databases
 - Operating systems
 - IDEs

Introduction to OOP

- Software development starts from real world objects identification
- Solving the problem means creating a model to that reality
- The model will contain object interacting between them
- The objects are models of real world objects and their interacting operations

Introduction to OOP

- Object description is made through abstract data types
- Object based programming
- The program is organized on a set of objects described by abstract data types
- Object based programming languages
 - Ada, Simula 67, Modula 2

Object oriented programming

- The central concept is the object
- The object has
 - Own state local
 - Behavior set of methods
- Applying methods the object state changes
- Object state is defined through its variables
- Implicitly inaccessible by outside
- Through external accessible methods the objects interact one with the other

The object

- Is an instantiation of a class
- The class is a type constructor describing variables and methods of objects instantiated through that class
- Class programming is the fundamental concept in object based programming
- Object oriented programming has two extra features:
 - Inheritance
 - Dynamic binding

Inheritance

- The feature allowing to describe new classes which take
 - the state variables
 - the behavior functions
- The new class is called subclass of the original one
- The old class is called superclass for the new defined one

Inheritance

- Allows to define a class without writing it from completely from scratch
- This is valid when there is already another class with common characteristics
- It is possible for the superclass to have
 - New attributes
 - New methods
 - Redefined attributes
 - Redefined methods
- The concept is called specialization

Example

- A stack which implements the push operation for a pair of elements
- The new class will be implemented as a an extension of the class stack defined in the previous lecture

Example

```
type stack_spec(nr_max:integer) extends stack=class
 operations push 2;
 procedure push_2(x,y:integer);
 begin
 push(x);
 push(y);
 end;
begin
end;
```

Example – using references

```
var
 st:stack spec;
 st := new stack spec(150);
 st.push(15);
 st.push 2(155,25);
```

```
type stack_spec_spec(nr_max:integer) extends
stack spec=class
 operations under_top,top,pop;
 function top():integer;
 begin
 if not empty() then
 return tab st[ind-1];
 else
 return -1;
 end if;
 end;
```

```
function pop():integer;
 begin
 if not empty() then
 ind:=ind-1;
 return tab st[ind];
 else
 return −1;
 end if;
 end;
```

```
function under top():integer;
 begin
 if not empty spec() then
 return tab st[ind-2];
 else return -1;
 end if;
 end;
```

```
function empty_spec():boolean;
 begin
 return ind <= 2;
 end;</pre>
```

```
var
st1: stack = new stack(100);
st2 : stack_spec = new stack_spec(50);
st3: stack_spec_spec =
 new stack_spec_spec(80);
i: integer;
i := st1.under_top(); --ilegal
i := st2.under_top(); --ilegal
i := st3.under_top();
```

```
st1.push_2(150,12); --ilegal
st2.push_2(11,110);
st3.push_2(5,17);
i := st1.top(); --if the stack is empty, an exception is
generated
i := st2.top(); --if the stack is empty, an exception is
generated
i := st3.top(); --if the stack is empty, -1 is returned
```

Dynamic binding

```
st:stack;
i:integer;
with_exception : boolean;
if with_exception then
 st:=new stack(100);
else
 st:=new stack_spec_spec(100);
end if;
i:=st.top();
```

Object-oriented programming in Java

- The project was launched at Sun in 1990
- A PL for domestic electronic devices
- The goal was to make programs live on different hardware architectures
- Starting from 1993 with www development
 Java was designed such that applications to be
 executed on any computer connected to the
 Internet independently of its architecture

The Java PL

- Took a lot of syntax from C and C++
- Some features were eliminated because of security reasons
- No pointers allowed
- No explicit memory deallocations
- No more multiple inheritance
- Portability is based on
 - Java compiler generating byte code
 - The byte code can be executed on any machine having a virtual machine on the top of it

Comparisons with other PLs

- Inspired more from SmallTalk and Eiffel Less from C++
- SmallTalk is an extreme OOPL
- It operates only on objects even for basic types
- An integer is an object
- The operations between objects are sent as messages

Comparisons with other PLs

- C++ is a usual PL data oriented retrofitted with object-oriented features
- In Java
 - all entities are objects
 - Except primitive types (integer, real, character, boolean)
- Data can be accessed directly by name
- Objects
 - can be accessed indirectly references
 - must be created explicitly by new operations

Java libraries

- Rich set of predefined classes
- Rapid application development
- Windowing toolkit
 - Windows
 - Dialogs
 - Animated graphics
 - Network remote connections
 - Mouse events listeners
- Inheritance and redefinition allows adaptation of classes to application specific needs

- Java program is a set of classes
- One class must contain a main method
- Needed as program starting point
- For Applets there is no main
- An instance of java.applet.Applet is needed
- The applet
 - subclass must contain init() and paint() methods
 - is included in a web page
 - runs in a browser

```
public class Circle
 protected double x, y, r;
 public static int num circles = 0;
 public Circle(double x, double y, double r)
 this.x=x; this.y=y; this.r=r;
 num circles++;
```

```
public Circle(double r)
 this(0.0, 0.0, r);
public Circle(Circle c)
 this(c.x, c.y, c.r);
```

```
public Circle()
{
 this(0.0, 0.0, 1.0);
}
```

```
public double circumference()
 return 2*3.14159*r;
public double area()
 return 3.14159*r*r;
```

```
import java.awt.*;
public class GraphicCircle extends Circle
 protected Color outline, fill;
 public GraphicCircle(double x, double y, double r,
Color outline, Color fill)
 super(x, y, r);
 this.outline=outline;
 this.fill=fill;
```

```
public GraphicCircle(Color outline, Color fill)
 this.outline=outline;
 this.fill=fill;
public void draw(DrawWindow dw)
 dw.drawCircle(x,y,r,outline,fill);
```

```
import java.awt.*;
public class GraphicCircleSmart extends GraphicCircle
 public GraphicCircleSmart(double x, double y, double r,Color
outline, Color fill)
 super(x, y, r,outline,fill);
 public GraphicCircleSmart(Color outline, Color fill)
 super(outline,fill);
```

```
public void draw(DrawWindow dw)
{
 super.draw(dw);
 dw.drawLine(x-r, y, x+r, y, outline);
 dw.drawLine(x, y+r, x, y-r, outline);
}
```

```
public put outline(Color outline)
 this.outline=outline;
public put fill(Color fill)
 this.fill=fill;
```

```
public class DrawWindow
 public drawCircle(double x, double y, double r,Color outline, Color fill)
 public drawLine(double x1, double y1, double x2, double y2, Color outline)
```

```
import java.awt.*
public class the_main
{
 public static void main (String args[])
 {
 Color forOutline=new Color( ------);
 Color forFill=new Color( ------);
 DrawWindow theFirstWd=new DrawWindow(------);
 DrawWindow theSecondWd=new DrawWindow(------);
```

```
Color cl;
double total_area=0;
GraphicCircle tabCircle[]=new GraphicCircle[4];
DrawWindow tabWindow[]=new DrawWindow[4];
tabCircle[0]=new GraphicCircle(1.0, 1.0, 1.0, forOutline, forFill);
tabWindow[0]=theFirstWd;
```

```
tabCircle[1]=new GraphicCircleSmart(forOutline,forFill);
tabWindow[1]=theSecondWd;
```

```
tabCircle[2]=new GraphicCircle(forOutline,forFill);
tabWindow[2]=theFirstWd;
```

```
tabCircle[3]=
new GraphicCircleSmart(5.0, 7.0, 3.0, forOutline,forFill);
tabWindow[3]=theSecondtWd;
```

```
for(init I=0; I<tabCircle.length; I++)
{
 total_area+=tabCircle[i].area();
 tabCircle[i].draw(tabWindow[i]);
}</pre>
```

```
cl=new Color (-----);
tabCircle[1].put_outline(cl); //illegal
((GraphicCircleSmart)tabCircle[1]).put_online(cl);
tabCircle[1].draw(theFirstWd);
```

Comments on the Java example

- The example is a Java application
- Class Circle implements
 - circle attributes
 - methods
 - Circumference
 - Area

Constructors

- 3 constructors
 - Methods having the same name as the class
 - Executed when an object is created
 - Activation is made according to constructor signature
 - If none defined there is an implicit one
 - with no parameters
 - empty body
 - just memory allocation

Variables and methods

- modifiers apply to class members
 - Variables and methods
- private modifier
 - Visible only in the class
- public modifier
 - Visible from everywhere

Variables and methods

- non-static attributes (dynamic)
 - object associated
 - methods are the same for all objects, but data is not
- static members
 - class associated
 - not object associated !!!
 - num_circles count the number of class instantiations

Inheritance

- GraphicCircle subclass of Circle
- extends the draw() method
- Draws the circle in a window given as parameter
- The window is modelled by DrawWindow class
- colors are modelled by java.awt.Color
- awt Abstract Windowing Toolkit
- Swing, SWT Standard Widget Toolkit, JavaFX

Inheritance

- GraphicCircleSmart subclass of GraphicCircle
- Extends the class with put_outline and put_fill
- Redefined the drawing method
- Class "the_main" holds method "main"
- Two arrays present treated as objects
- Array size accessed by a field called "length"
- At array creation each element is null
- The array holds only references to objects

Object-oriented programming in C#

- Built by Microsoft for .NET platform
- Like Java is derived from C and C++
- Portability concept taken from Java
 - Based on Microsoft intermediate language MSIL
 - NET framework as virtual machine
- Programming in multiple PLs
- Each part of the program can be written in the most expressive PL
- Full integration with the Windows platform

Object-oriented programming in C#

- C# programs start in Main function
- C# system contain classes
- Organized in hierarchies by inheritance
- Regarding inheritance
 - Superclass or base class
 - Subclass or derived class
- Multiple inheritance is not allowed
 - A class may not have multiple superclasses

Example in C#

```
using System;
// A class representing bi-dimensional objects.
class Shape2D
 public double width;
 public double height;
 public void showDim()
 Console.WriteLine("Width and height are " + width +"
and " + height);
```

```
// class Triangle derives from class Shape2D.
class Triangle: Shape2D
 public string typeOfTriangle;
 public double area()
 return width * height / 2;
 public void showType ()
 Console.WriteLine("Triangle is " + typeOfTriangle);
```

```
class Shapes
 public static void Main()
 Triangle t1 = new Triangle();
 t1.width = 4.0;
 t1.height = 4.0;
 t1.typeOfTriangle = "isosceles";
```

```
Triangle t2 = new Triangle();
t2.width = 8.0;
t2.height = 12.0;
t2.typeOfTriangle = "rectangular";
```

```
ConsoleWriteIn("Information about t1: ");
t1.showType();
t1.showDim();
```

```
ConsoleWriteLine("Triangle area is " + t1.aria());
ConsoleWriteLine();
ConsoleWriteln("Information about t2: ");
t2.showType();
t2.showDim();
ConsoleWriteLine("Triangle area is " + t2.aria());
```

Comments

- Class Shape2D
 - Defines the generic shape attributes
 - Square
 - Rectangle
 - Triangle
- Class Triangle
 - Is derived from Shape2D
 - One attribute added: typeOfTriangle
 - two methods added: area(), showType()
 - Is able to refer attributes of Shape2D as its own