

Chapter 7 Object-Oriented Design

Java Software Solutions
Foundations of Program Design
Seventh Edition

John Lewis William Loftus

Addison-Wesley is an imprint of

Object-Oriented Design

- Now we can extend our discussion of the design of classes and objects
- Chapter 7 focuses on:
 - software development activities
 - determining the classes and objects that are needed for a program
 - the relationships that can exist among classes
 - the static modifier
 - writing interfaces
 - the design of enumerated type classes
 - method design and method overloading
 - GUI design and layout managers

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

Program Development

- The creation of software involves four basic activities:
 - establishing the requirements
 - creating a design
 - implementing the code
 - testing the implementation
- These activities are not strictly linear they overlap and interact

Requirements

- Software requirements specify the tasks that a program must accomplish
 - what to do, not how to do it
- Often an initial set of requirements is provided, but they should be critiqued and expanded
- It is difficult to establish detailed, unambiguous, and complete requirements
- Careful attention to the requirements can save significant time and expense in the overall project

Design

- A software design specifies how a program will accomplish its requirements
- A software design specifies how the solution can be broken down into manageable pieces and what each piece will do
- An object-oriented design determines which classes and objects are needed, and specifies how they will interact
- Low level design details include how individual methods will accomplish their tasks

Implementation

- Implementation is the process of translating a design into source code
- Novice programmers often think that writing code is the heart of software development, but actually it should be the least creative step
- Almost all important decisions are made during requirements and design stages
- Implementation should focus on coding details, including style guidelines and documentation

Testing

- Testing attempts to ensure that the program will solve the intended problem under all the constraints specified in the requirements
- A program should be thoroughly tested with the goal of finding errors
- Debugging is the process of determining the cause of a problem and fixing it
- We revisit the details of the testing process later in this chapter

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

- The core activity of object-oriented design is determining the classes and objects that will make up the solution
- The classes may be part of a class library, reused from a previous project, or newly written
- One way to identify potential classes is to identify the objects discussed in the requirements
- Objects are generally nouns, and the services that an object provides are generally verbs

A partial requirements document:

The user must be allowed to specify each product by its primary characteristics, including its name and product number. If the bar code does not match the product, then an error should be generated to the message window and entered into the error log. The summary report of all transactions must be structured as specified in section 7.A.

 Of course, not all nouns will correspond to a class or object in the final solution

- Remember that a class represents a group (classification) of objects with the same behaviors
- Generally, classes that represent objects should be given names that are singular nouns
- Examples: Coin, Student, Message
- A class represents the concept of one such object
- We are free to instantiate as many of each object as needed

- Sometimes it is challenging to decide whether something should be represented as a class
- For example, should an employee's address be represented as a set of instance variables or as an Address object
- The more you examine the problem and its details the more clear these issues become
- When a class becomes too complex, it often should be decomposed into multiple smaller classes to distribute the responsibilities

- We want to define classes with the proper amount of detail
- For example, it may be unnecessary to create separate classes for each type of appliance in a house
- It may be sufficient to define a more general
 Appliance class with appropriate instance data
- It all depends on the details of the problem being solved

- Part of identifying the classes we need is the process of assigning responsibilities to each class
- Every activity that a program must accomplish must be represented by one or more methods in one or more classes
- We generally use verbs for the names of methods
- In early stages it is not necessary to determine every method of every class – begin with primary responsibilities and evolve the design

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

Static Class Members

- Recall that a static method is one that can be invoked through its class name
- For example, the methods of the Math class are static:

```
result = Math.sqrt(25)
```

- Variables can be static as well
- Determining if a method or variable should be static is an important design decision

The static Modifier

- We declare static methods and variables using the static modifier
- It associates the method or variable with the class rather than with an object of that class
- Static methods are sometimes called class methods and static variables are sometimes called class variables
- Let's carefully consider the implications of each

Static Variables

 Normally, each object has its own data space, but if a variable is declared as static, only one copy of the variable exists

```
private static float price;
```

- Memory space for a static variable is created when the class is first referenced
- All objects instantiated from the class share its static variables
- Changing the value of a static variable in one object changes it for all others

Static Methods

```
public class Helper
{
 public static int cube (int num)
 {
 return num * num * num;
 }
}
```

 Because it is declared as static, the cube method can be invoked through the class name:

```
value = Helper.cube(4);
```

Static Class Members

- The order of the modifiers can be interchanged, but by convention visibility modifiers come first
- Recall that the main method is static it is invoked by the Java interpreter without creating an object
- Static methods cannot reference instance variables because instance variables don't exist until an object exists
- However, a static method can reference static variables or local variables

Static Class Members

- Static methods and static variables often work together
- The following example keeps track of how many Slogan objects have been created using a static variable, and makes that information available using a static method
- See SloganCounter.java
- See Slogan.java

```
//*********************
  SloganCounter.java Author: Lewis/Loftus
//
  Demonstrates the use of the static modifier.
//*********************
public class SloganCounter
  //----
  // Creates several Slogan objects and prints the number of
  // objects that were created.
  public static void main (String[] args)
 Slogan obj;
 obj = new Slogan ("Remember the Alamo.");
 System.out.println (obj);
 obj = new Slogan ("Don't Worry. Be Happy.");
 System.out.println (obj);
continue
```

```
continue

obj = new Slogan ("Live Free or Die.");
 System.out.println (obj);

obj = new Slogan ("Talk is Cheap.");
 System.out.println (obj);

obj = new Slogan ("Write Once, Run Anywhere.");
 System.out.println (obj);

 System.out.println();
 System.out.println();
 System.out.println ("Slogans created: " + Slogan.getCount());
}
```

continue obj = new Slc System.out.pr Slogans created: 5 System.out.println(); System.out.println ("Slogans created: " + Slogan.getCount()); } }

```
//*********************
 Slogan.java Author: Lewis/Loftus
//
 Represents a single slogan string.
//**********************
public class Slogan
  private String phrase;
  private static int count = 0;
  // Constructor: Sets up the slogan and counts the number of
  // instances created.
  public Slogan (String str)
 phrase = str;
 count++;
continue
```

```
continue
 // Returns this slogan as a string.
 public String toString()
 return phrase;
 Returns the number of instances of this class that have been
 created.
 public static int getCount ()
 return count;
```

Quick Check

Why can't a static method reference an instance variable?

Quick Check

Why can't a static method reference an instance variable?

Because instance data is created only when an object is created.

You don't need an object to execute a static method.

And even if you had an object, which object's instance data would be referenced? (remember, the method is invoked through the class name)

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

Class Relationships

- Classes in a software system can have various types of relationships to each other
- Three of the most common relationships:
 - Dependency: A uses B
 - Aggregation: A has-a B
 - Inheritance: A is-a B
- Let's discuss dependency and aggregation further
- Inheritance is discussed in detail in Chapter 9

Dependency

- A dependency exists when one class relies on another in some way, usually by invoking the methods of the other
- We've seen dependencies in many previous examples
- We don't want numerous or complex dependencies among classes
- Nor do we want complex classes that don't depend on others
- A good design strikes the right balance

Dependency

- Some dependencies occur between objects of the same class
- A method of the class may accept an object of the same class as a parameter
- For example, the concat method of the String class takes as a parameter another String object

```
str3 = str1.concat(str2);
```

Dependency

- The following example defines a class called RationalNumber
- A rational number is a value that can be represented as the ratio of two integers
- Several methods of the Rational Number class accept another Rational Number object as a parameter
- See RationalTester.java
- See Rational Number. java

```
//*********************
 RationalTester.java Author: Lewis/Loftus
//
// Driver to exercise the use of multiple Rational objects.
//**********************
public class RationalTester
  // Creates some rational number objects and performs various
  // operations on them.
  public static void main (String[] args)
 RationalNumber r1 = new RationalNumber (6, 8);
 RationalNumber r2 = new RationalNumber (1, 3);
 RationalNumber r3, r4, r5, r6, r7;
 System.out.println ("First rational number: " + r1);
 System.out.println ("Second rational number: " + r2);
continue
```

continue if (r1.isLike(r2)) System.out.println ("r1 and r2 are equal."); else System.out.println ("r1 and r2 are NOT equal."); r3 = r1.reciprocal(); System.out.println ("The reciprocal of r1 is: " + r3); r4 = r1.add(r2);r5 = r1.subtract(r2);r6 = r1.multiply(r2);r7 = r1.divide(r2);System.out.println ("r1 + r2: " + r4); System.out.println ("r1 - r2: " + r5); System.out.println ("r1 * r2: " + r6); System.out.println ("r1 / r2: " + r7);

```
Output
continue
 if (r1.isLike
 First rational number: 3/4
 System.out
 Second rational number: 1/3
 else
 r1 and r2 are NOT equal.
 System.out
 );
 The reciprocal of r1 is: 4/3
 r1 + r2: 13/12
 r3 = r1.recip
 r1 - r2: 5/12
 System.out.pr
 r3);
 r1 * r2: 1/4
 r4 = r1.add(r r1 / r2: 9/4
 r5 = r1.subtr
 r6 = r1.multiply(r2);
 r7 = r1.divide(r2);
 System.out.println ("r1 + r2: " + r4);
 System.out.println ("r1 - r2: " + r5);
 System.out.println ("r1 * r2: " + r6);
 System.out.println ("r1 / r2: " + r7);
```

```
//***********************
 RationalNumber.java Author: Lewis/Loftus
//
 Represents one rational number with a numerator and denominator.
//*********************
public class RationalNumber
  private int numerator, denominator;
  // Constructor: Sets up the rational number by ensuring a nonzero
  // denominator and making only the numerator signed.
  public RationalNumber (int numer, int denom)
 if (denom == 0)
 denom = 1;
 // Make the numerator "store" the sign
 if (denom < 0)
 numer = numer * -1;
 denom = denom * -1;
continue
```

```
continue
 numerator = numer;
 denominator = denom;
 reduce();
 // Returns the numerator of this rational number.
 public int getNumerator ()
 return numerator;
 // Returns the denominator of this rational number.
 public int getDenominator ()
 return denominator;
continue
```

```
continue
 // Returns the reciprocal of this rational number.
  public RationalNumber reciprocal ()
 return new RationalNumber (denominator, numerator);
 // Adds this rational number to the one passed as a parameter.
 // A common denominator is found by multiplying the individual
 // denominators.
  public RationalNumber add (RationalNumber op2)
 int commonDenominator = denominator * op2.getDenominator();
 int numerator1 = numerator * op2.getDenominator();
 int numerator2 = op2.getNumerator() * denominator;
 int sum = numerator1 + numerator2;
 return new RationalNumber (sum, commonDenominator);
continue
```

continue //----// Subtracts the rational number passed as a parameter from this // rational number. public RationalNumber subtract (RationalNumber op2) int commonDenominator = denominator * op2.getDenominator(); int numerator1 = numerator * op2.getDenominator(); int numerator2 = op2.getNumerator() * denominator; int difference = numerator1 - numerator2; return new RationalNumber (difference, commonDenominator); // Multiplies this rational number by the one passed as a // parameter. public RationalNumber multiply (RationalNumber op2) int numer = numerator * op2.getNumerator(); int denom = denominator * op2.getDenominator(); return new RationalNumber (numer, denom);

continue

```
continue
 // Divides this rational number by the one passed as a parameter
 // by multiplying by the reciprocal of the second rational.
  public RationalNumber divide (RationalNumber op2)
 return multiply (op2.reciprocal());
 // Determines if this rational number is equal to the one passed
 // as a parameter. Assumes they are both reduced.
  public boolean isLike (RationalNumber op2)
 return ( numerator == op2.getNumerator() &&
 denominator == op2.getDenominator() );
continue
```

```
continue
 // Returns this rational number as a string.
 public String toString ()
 String result;
 if (numerator == 0)
 result = "0";
 else
 if (denominator == 1)
 result = numerator + "";
 else
 result = numerator + "/" + denominator;
 return result;
continue
```

```
continue
 // Reduces this rational number by dividing both the numerator
 // and the denominator by their greatest common divisor.
 private void reduce ()
 if (numerator != 0)
 int common = gcd (Math.abs(numerator), denominator);
 numerator = numerator / common;
 denominator = denominator / common;
continue
```

```
continue
 Computes and returns the greatest common divisor of the two
 positive parameters. Uses Euclid's algorithm.
 private int gcd (int num1, int num2)
 while (num1 != num2)
 if (num1 > num2)
 num1 = num1 - num2;
 else
 num2 = num2 - num1;
 return num1;
```

Aggregation

- An aggregate is an object that is made up of other objects
- Therefore aggregation is a has-a relationship
 - A car has a chassis
- An aggregate object contains references to other objects as instance data
- This is a special kind of dependency; the aggregate relies on the objects that compose it

Aggregation

- In the following example, a Student object is composed, in part, of Address objects
- A student has an address (in fact each student has two addresses)
- See StudentBody.java
- See Student.java
- See Address.java

```
//**********************
 StudentBody.java Author: Lewis/Loftus
//
//
 Demonstrates the use of an aggregate class.
//***********************
public class StudentBody
  // Creates some Address and Student objects and prints them.
  public static void main (String[] args)
 Address school = new Address ("800 Lancaster Ave.", "Villanova",
 "PA", 19085);
 Address jHome = new Address ("21 Jump Street", "Lynchburg",
 "VA", 24551);
 Student john = new Student ("John", "Smith", jHome, school);
 Address mHome = new Address ("123 Main Street", "Euclid", "OH",
 44132);
 Student marsha = new Student ("Marsha", "Jones", mHome, school);
 System.out.println (john);
 System.out.println ();
 System.out.println (marsha);
```

```
Output
//*******
 ******
 StudentBody.java
//
 John Smith
 Demonstrates the
 Home Address:
//*******
 *******
 21 Jump Street
 Lynchburg, VA 24551
public class StudentB
 School Address:
{
 800 Lancaster Ave.
  // Creates some A
 Villanova, PA 19085
 and prints them.
  public static void
 Marsha Jones
 Home Address:
 Address school
 er Ave.", "Villanova",
 123 Main Street
 Euclid, OH 44132
 Address | Home =
 et", "Lynchburg",
 School Address:
 800 Lancaster Ave.
 Student john = :
 ", jHome, school);
 Villanova, PA 19085
 Address mHome =
 eet", "Euclid", "OH",
 44132);
 Student marsha = new Student ("Marsha", "Jones", mHome, school);
 System.out.println (john);
 System.out.println ();
 System.out.println (marsha);
```

```
//*********************
 Student.java Author: Lewis/Loftus
//
 Represents a college student.
//**********************
public class Student
  private String firstName, lastName;
  private Address homeAddress, schoolAddress;
  // Constructor: Sets up this student with the specified values.
  public Student (String first, String last, Address home,
 Address school)
 firstName = first;
 lastName = last;
 homeAddress = home;
 schoolAddress = school;
continue
```

```
continue

//----
// Returns a string description of this Student object.
//-----
public String toString()
{
 String result;

 result = firstName + " " + lastName + "\n";
 result += "Home Address:\n" + homeAddress + "\n";
 result += "School Address:\n" + schoolAddress;

 return result;
}
```

```
//**********************
  Address.java Author: Lewis/Loftus
//
 Represents a street address.
//**********************
public class Address
  private String streetAddress, city, state;
  private long zipCode;
  // Constructor: Sets up this address with the specified data.
  public Address (String street, String town, String st, long zip)
 streetAddress = street;
 city = town;
 state = st;
 zipCode = zip;
continue
```


```
continue

//-----
// Returns a description of this Address object.
//------
public String toString()
{
 String result;

 result = streetAddress + "\n";
 result += city + ", " + state + " " + zipCode;

 return result;
}
```

Aggregation in UML

The this Reference

- The this reference allows an object to refer to itself
- That is, the this reference, used inside a method, refers to the object through which the method is being executed
- Suppose the this reference is used inside a method called tryMe, which is invoked as follows:

```
obj1.tryMe();
obj2.tryMe();
```

In the first invocation, the this reference refers to obj1; in the second it refers to obj2

The this reference

- The this reference can be used to distinguish the instance variables of a class from corresponding method parameters with the same names
- The constructor of the Account class from Chapter
 4 could have been written as follows:

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

- A Java interface is a collection of abstract methods and constants
- An abstract method is a method header without a method body
- An abstract method can be declared using the modifier abstract, but because all methods in an interface are abstract, usually it is left off
- An interface is used to establish a set of methods that a class will implement

interface is a reserved word

None of the methods in an interface are given a definition (body)

```
public interface Doable
{
 public void doThis();
 public int doThat();
 public void doThis2 (double value, char ch);
 public boolean doTheOther (int num);
}
```

A semicolon immediately follows each method header

- An interface cannot be instantiated
- Methods in an interface have public visibility by default
- A class formally implements an interface by:
 - stating so in the class header
 - providing implementations for every abstract method in the interface
- If a class declares that it implements an interface, it must define all methods in the interface

implements is a reserved word

```
public class CanDo implements Doable
 public void doThis ()
 // whatever
 public void doThat ()
 Each method listed
 in Doable is
 // whatever
 given a definition
 // etc.
```

- In addition to (or instead of) abstract methods, an interface can contain constants
- When a class implements an interface, it gains access to all its constants
- A class that implements an interface can implement other methods as well
- See Complexity.java
- See Question.java
- See MiniQuiz.java

```
//**********************
 Question.java Author: Lewis/Loftus
//
 Represents a question (and its answer).
//**************************
public class Question implements Complexity
  private String question, answer;
  private int complexityLevel;
  // Constructor: Sets up the question with a default complexity.
  public Question (String query, String result)
 question = query;
 answer = result;
 complexityLevel = 1;
continue
```

```
continue
  //----
  // Sets the complexity level for this question.
 public void setComplexity (int level)
 complexityLevel = level;
  // Returns the complexity level for this question.
 public int getComplexity()
 return complexityLevel;
  //-----
  // Returns the question.
  //-----
 public String getQuestion()
 return question;
continue
```

```
continue
 //----
 // Returns the answer to this question.
 //----
 public String getAnswer()
 return answer;
 //-----
 // Returns true if the candidate answer matches the answer.
 public boolean answerCorrect (String candidateAnswer)
 return answer.equals(candidateAnswer);
 // Returns this question (and its answer) as a string.
 //----
 public String toString()
 return question + "\n" + answer;
}
```

```
//****************************
// MiniQuiz.java
 Author: Lewis/Loftus
//
// Demonstrates the use of a class that implements an interface.
//**********************
import java.util.Scanner;
public class MiniQuiz
  // Presents a short quiz.
  public static void main (String[] args)
 Question q1, q2;
 String possible;
 Scanner scan = new Scanner (System.in);
 q1 = new Question ("What is the capital of Jamaica?",
 "Kingston");
 q1.setComplexity (4);
 q2 = new Question ("Which is worse, ignorance or apathy?",
 "I don't know and I don't care");
 q2.setComplexity (10);
```

continue

System.out.print (q1.getQuestion()); System.out.println (" (Level: " + q1.getComplexity() + ")"); possible = scan.nextLine(); if (q1.answerCorrect(possible)) System.out.println ("Correct"); else System.out.println ("No, the answer is " + q1.getAnswer()); System.out.println(); System.out.println(); System.out.println (" (Level: " + q2.getComplexity() + ")"); possible = scan.nextLine(); if (q2.answerCorrect(possible))

System.out.println ("No, the answer is " + q2.getAnswer());

System.out.println ("Correct");

else

}

continu

}

Sample Run

```
What is the capital of Jamaica? (Level: 4)
 Kingston
 Correct
 Which is worse, ignorance or apathy? (Level: 10)
 apathy
 ());
No, the answer is I don't know and I don't care
System.out.println();
System.out.print (q2.getQuestion());
System.out.println (" (Level: " + q2.getComplexity() + ")");
possible = scan.nextLine();
if (q2.answerCorrect(possible))
 System.out.println ("Correct");
else
 System.out.println ("No, the answer is " + q2.getAnswer());
```

- A class can implement multiple interfaces
- The interfaces are listed in the implements clause
- The class must implement all methods in all interfaces listed in the header

```
class ManyThings implements interface1, interface2
{
 // all methods of both interfaces
}
```

- The Java API contains many helpful interfaces
- The Comparable interface contains one abstract method called compareTo, which is used to compare two objects
- We discussed the compareTo method of the String class in Chapter 5
- The String class implements Comparable, giving us the ability to put strings in lexicographic order

The Comparable Interface

 Any class can implement Comparable to provide a mechanism for comparing objects of that type

```
if (obj1.compareTo(obj2) < 0)
 System.out.println ("obj1 is less than obj2");</pre>
```

- The value returned from compareTo should be negative is obj1 is less that obj2, 0 if they are equal, and positive if obj1 is greater than obj2
- It's up to the programmer to determine what makes one object less than another

The Iterator Interface

- As we discussed in Chapter 5, an iterator is an object that provides a means of processing a collection of objects one at a time
- An iterator is created formally by implementing the Iterator interface, which contains three methods
 - The hasNext method returns a boolean result true if there are items left to process
 - The next method returns the next object in the iteration
 - The remove method removes the object most recently returned by the next method

The Iterable Interface

- Another interface, Iterable, establishes that an object provides an iterator
- The Iterable interface has one method, iterator, that returns an Iterator object
- Any Iterable object can be processed using the for-each version of the for loop
- Note the difference: an Iterator has methods that perform an iteration; an Iterable object provides an iterator on request

Interfaces

- You could write a class that implements certain methods (such as compareTo) without formally implementing the interface (Comparable)
- However, formally establishing the relationship between a class and an interface allows Java to deal with an object in certain ways
- Interfaces are a key aspect of object-oriented design in Java
- We discuss this idea further in Chapter 10

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

 In Chapter 3 we introduced enumerated types, which define a new data type and list all possible values of that type:

```
enum Season {winter, spring, summer, fall}
```

 Once established, the new type can be used to declare variables

Season time;

 The only values this variable can be assigned are the ones established in the enum definition

- An enumerated type definition is a special kind of class
- The values of the enumerated type are objects of that type
- For example, fall is an object of type Season
- That's why the following assignment is valid:

```
time = Season.fall;
```

- An enumerated type definition can be more interesting than a simple list of values
- Because they are like classes, we can add additional instance data and methods
- We can define an enum constructor as well
- Each value listed for the enumerated type calls the constructor
- See Season.java
- See SeasonTester.java

```
continue
 // Constructor: Sets up each value with an associated string.
 Season (String months)
 span = months;
 // Returns the span message for this value.
 public String getSpan()
 return span;
```

```
//*********************
  SeasonTester.java Author: Lewis/Loftus
//
  Demonstrates the use of a full enumerated type.
//**********************
public class SeasonTester
{
 _____
  // Iterates through the values of the Season enumerated type.
  public static void main (String[] args)
 for (Season time : Season.values())
 System.out.println (time + "\t" + time.getSpan());
```

```
Output
//*******
 *****
 SeasonTes
 winter December through February
 Demonstra spring March through May
//******* summer June through August
 **********
 fall September through November
public class
{
  // Iterates through the values of the Season enumerated type.
  public static void main (String[] args)
 for (Season time : Season.values())
 System.out.println (time + "\t" + time.getSpan());
```

- Every enumerated type contains a static method called values that returns a list of all possible values for that type
- The list returned from values can be processed using a for-each loop
- An enumerated type cannot be instantiated outside of its own definition
- A carefully designed enumerated type provides a versatile and type-safe mechanism for managing data

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

Method Design

- As we've discussed, high-level design issues include:
 - identifying primary classes and objects
 - assigning primary responsibilities
- After establishing high-level design issues, its important to address low-level issues such as the design of key methods
- For some methods, careful planning is needed to make sure they contribute to an efficient and elegant system design

- A method should be relatively small, so that it can be understood as a single entity
- A potentially large method should be decomposed into several smaller methods as needed for clarity
- A public service method of an object may call one or more private support methods to help it accomplish its goal
- Support methods might call other support methods if appropriate

- Let's look at an example that requires method decomposition – translating English into Pig Latin
- Pig Latin is a language in which each word is modified by moving the initial sound of the word to the end and adding "ay"
- Words that begin with vowels have the "yay" sound added on the end

- The primary objective (translating a sentence) is too complicated for one method to accomplish
- Therefore we look for natural ways to decompose the solution into pieces
- Translating a sentence can be decomposed into the process of translating each word
- The process of translating a word can be separated into translating words that:
 - begin with vowels
 - begin with consonant blends (sh, cr, th, etc.)
 - begin with single consonants

- In a UML class diagram, the visibility of a variable or method can be shown using special characters
- Public members are preceded by a plus sign
- Private members are preceded by a minus sign
- See PigLatin.java
- See PigLatinTranslator.java

```
//**********************
 PigLatin.java Author: Lewis/Loftus
//
 Demonstrates the concept of method decomposition.
//**********************
import java.util.Scanner;
public class PigLatin
  // Reads sentences and translates them into Pig Latin.
  public static void main (String[] args)
 String sentence, result, another;
 Scanner scan = new Scanner (System.in);
continue
```

```
continue
 do
 System.out.println ();
 System.out.println ("Enter a sentence (no punctuation):");
 sentence = scan.nextLine();
 System.out.println ();
 result = PigLatinTranslator.translate (sentence);
 System.out.println ("That sentence in Pig Latin is:");
 System.out.println (result);
 System.out.println ();
 System.out.print ("Translate another sentence (y/n)?");
 another = scan.nextLine();
 while (another.equalsIgnoreCase("y"));
```

```
Sample Run
continue
 Enter a sentence (no punctuation):
 do
 Do you speak Pig Latin
 {
 Syst
 lation):");
 Syst
 That sentence in Pig Latin is:
 sent
 oday ouyay eakspay igpay atinlay
 Syst
 Translate another sentence (y/n)? y
 resu
 is:");
 Syst
 Enter a sentence (no punctuation):
 Syst
 Play it again Sam
 Syst
 Syst
 r/n)? ");
 That sentence in Pig Latin is:
 anot
 ayplay ityay againyay amsay
 while
 Translate another sentence (y/n)? n
}
```

```
//**********************
 PigLatinTranslator.java Author: Lewis/Loftus
//
 Represents a translator from English to Pig Latin. Demonstrates
// method decomposition.
//*********************
import java.util.Scanner;
public class PigLatinTranslator
  // Translates a sentence of words into Pig Latin.
  public static String translate (String sentence)
 String result = "";
 sentence = sentence.toLowerCase();
 Scanner scan = new Scanner (sentence);
 while (scan.hasNext())
 result += translateWord (scan.next());
 result += " ";
continue
```

```
continue
 return result;
 // Translates one word into Pig Latin. If the word begins with a
 // vowel, the suffix "yay" is appended to the word. Otherwise,
 // the first letter or two are moved to the end of the word,
 // and "ay" is appended.
 private static String translateWord (String word)
 String result = "";
 if (beginsWithVowel(word))
 result = word + "yay";
 else.
 if (beginsWithBlend(word))
 result = word.substring(2) + word.substring(0,2) + "ay";
 else
 result = word.substring(1) + word.charAt(0) + "ay";
 return result;
continue
```


```
continue

//-----
// Determines if the specified word begins with a vowel.
//-------
private static boolean beginsWithVowel (String word)
{
 String vowels = "aeiou";
 char letter = word.charAt(0);
 return (vowels.indexOf(letter) != -1);
}

continue
```

```
continue
  // Determines if the specified word begins with a particular
 // two-character consonant blend.
  private static boolean beginsWithBlend (String word)
 return ( word.startsWith ("bl") || word.startsWith ("sc") ||
 word.startsWith ("br") || word.startsWith ("sh") ||
 word.startsWith ("ch") || word.startsWith ("sk") ||
 word.startsWith ("cl") || word.startsWith ("sl") ||
 word.startsWith ("cr") || word.startsWith ("sn") ||
 word.startsWith ("dr") || word.startsWith ("sm") ||
 word.startsWith ("dw") || word.startsWith ("sp") ||
 word.startsWith ("fl") || word.startsWith ("sq") ||
 word.startsWith ("fr") || word.startsWith ("st") ||
 word.startsWith ("gl") || word.startsWith ("sw") ||
 word.startsWith ("gr") || word.startsWith ("th") ||
 word.startsWith ("kl") || word.startsWith ("tr") ||
 word.startsWith ("ph") || word.startsWith ("tw") ||
 word.startsWith ("pl") || word.startsWith ("wh") ||
 word.startsWith ("pr") || word.startsWith ("wr") );
}
```

Class Diagram for Pig Latin

Objects as Parameters

- Another important issue related to method design involves parameter passing
- Parameters in a Java method are passed by value
- A copy of the actual parameter (the value passed in) is stored into the formal parameter (in the method header)
- When an object is passed to a method, the actual parameter and the formal parameter become aliases of each other

Passing Objects to Methods

- What a method does with a parameter may or may not have a permanent effect (outside the method)
- Note the difference between changing the internal state of an object versus changing which object a reference points to
- See ParameterTester.java
- See ParameterModifier.java
- See Num.java

```
//*********************
 ParameterTester.java Author: Lewis/Loftus
 Demonstrates the effects of passing various types of parameters.
//**********************
public class ParameterTester
  // Sets up three variables (one primitive and two objects) to
  // serve as actual parameters to the changeValues method. Prints
  // their values before and after calling the method.
  public static void main (String[] args)
 ParameterModifier modifier = new ParameterModifier();
 int a1 = 111;
 Num a2 = new Num (222);
 Num a3 = new Num (333);
continue
```

```
System.out.println ("Before calling changeValues:");
System.out.println ("a1\ta2\ta3");
System.out.println (a1 + "\t" + a2 + "\t" + a3 + "\n");

modifier.changeValues (a1, a2, a3);

System.out.println ("After calling changeValues:");
System.out.println ("a1\ta2\ta3");
System.out.println (a1 + "\t" + a2 + "\t" + a3 + "\n");
}
```

Output

```
System.out
System.out
System.out
modifier.c

System.out
System.out
System.out
System.out
System.out
}
```


```
Before calling changeValues:
 a2
 a3
a1
111
 222
 333
Before changing the values:
 f2
f1
 f3
111
 222
 333
After changing the values:
f1
 f2
 f3
 888
999
 777
After calling changeValues:
a1
 a2
 a3
111
 888
 333
```

```
es:");
+ "\n");
s:");
+ "\n");
```

```
//**********************
 ParameterModifier.java Author: Lewis/Loftus
//
//
 Demonstrates the effects of changing parameter values.
//**********************
public class ParameterModifier
  // Modifies the parameters, printing their values before and
  // after making the changes.
  public void changeValues (int f1, Num f2, Num f3)
 System.out.println ("Before changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");
 f1 = 999;
 f2.setValue(888);
 f3 = new Num (777);
 System.out.println ("After changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");
```

```
//*********************
 Author: Lewis/Loftus
  Num. java
  Represents a single integer as an object.
//**********************
public class Num
  private int value;
  // Sets up the new Num object, storing an initial value.
  public Num (int update)
 value = update;
continue
```

```
continue
  // Sets the stored value to the newly specified value.
  public void setValue (int update)
 value = update;
  // Returns the stored integer value as a string.
  public String toString ()
 return value + "";
```


on Education, Inc.

Method Overloading

- Let's look at one more important method design issue: method overloading
- Method overloading is the process of giving a single method name multiple definitions in a class
- If a method is overloaded, the method name is not sufficient to determine which method is being called
- The signature of each overloaded method must be unique
- The signature includes the number, type, and order of the parameters

Method Overloading

 The compiler determines which method is being invoked by analyzing the parameters

```
float tryMe(int x)
{
 return x + .375;
}

result = tryMe(25, 4.32)

float tryMe(int x, float y)
{
 return x*y;
}
```

Method Overloading

The println method is overloaded:

```
println (String s)
println (int i)
println (double d)
and so on...
```

• The following lines invoke different versions of the println method:

```
System.out.println ("The total is:");
System.out.println (total);
```

Overloading Methods

- The return type of the method is <u>not</u> part of the signature
- That is, overloaded methods cannot differ only by their return type
- Constructors can be overloaded
- Overloaded constructors provide multiple ways to initialize a new object

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

Testing

- Testing can mean many different things
- It certainly includes running a completed program with various inputs
- It also includes any evaluation performed by human or computer to assess quality
- Some evaluations should occur before coding even begins
- The earlier we find an problem, the easier and cheaper it is to fix

Testing

- The goal of testing is to find errors
- As we find and fix errors, we raise our confidence that a program will perform as intended
- We can never really be sure that all errors have been eliminated
- So when do we stop testing?
 - Conceptual answer: Never
 - Cynical answer: When we run out of time
 - Better answer: When we are willing to risk that an undiscovered error still exists

Reviews

- A review is a meeting in which several people examine a design document or section of code
- It is a common and effective form of human-based testing
- Presenting a design or code to others:
 - makes us think more carefully about it
 - provides an outside perspective
- Reviews are sometimes called inspections or walkthroughs

Test Cases

- A test case is a set of input and user actions, coupled with the expected results
- Often test cases are organized formally into test suites which are stored and reused as needed
- For medium and large systems, testing must be a carefully managed process
- Many organizations have a separate Quality
 Assurance (QA) department to lead testing efforts

Defect and Regression Testing

- Defect testing is the execution of test cases to uncover errors
- The act of fixing an error may introduce new errors
- After fixing a set of errors we should perform
 regression testing running previous test suites to
 ensure new errors haven't been introduced
- It is not possible to create test cases for all possible input and user actions
- Therefore we should design tests to maximize their ability to find problems

Black-Box Testing

- In black-box testing, test cases are developed without considering the internal logic
- They are based on the input and expected output
- Input can be organized into equivalence categories
- Two input values in the same equivalence category would produce similar results
- Therefore a good test suite will cover all equivalence categories and focus on the boundaries between categories

White-Box Testing

- White-box testing focuses on the internal structure of the code
- The goal is to ensure that every path through the code is tested
- Paths through the code are governed by any conditional or looping statements in a program
- A good testing effort will include both black-box and white-box tests

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

GUI Design and Layout

GUI Design

- We must remember that the goal of software is to help the user solve the problem
- To that end, the GUI designer should:
 - Know the user
 - Prevent user errors
 - Optimize user abilities
 - Be consistent
- Let's discuss each of these in more detail

Know the User

- Knowing the user implies an understanding of:
 - the user's true needs
 - the user's common activities
 - the user's level of expertise in the problem domain and in computer processing
- We should also realize these issues may differ for different users
- Remember, to the user, the interface <u>is</u> the program

Prevent User Errors

- Whenever possible, we should design user interfaces that minimize possible user mistakes
- We should choose the best GUI components for each task
- For example, in a situation where there are only a few valid options, using a menu or radio buttons would be better than an open text field
- Error messages should guide the user appropriately

Optimize User Abilities

- Not all users are alike some may be more familiar with the system than others
- Knowledgeable users are sometimes called power users
- We should provide multiple ways to accomplish a task whenever reasonable
 - "wizards" to walk a user through a process
 - short cuts for power users
- Help facilities should be available but not intrusive

Be Consistent

- Consistency is important users get used to things appearing and working in certain ways
- Colors should be used consistently to indicate similar types of information or processing
- Screen layout should be consistent from one part of a system to another
- For example, error messages should appear in consistent locations

Layout Managers

- A layout manager is an object that determines the way that components are arranged in a container
- There are several predefined layout managers defined in the Java API:

Layout Managers

- Every container has a default layout manager, but we can explicitly set the layout manager as well
- Each layout manager has its own particular rules governing how the components will be arranged
- Some layout managers pay attention to a component's preferred size or alignment, while others do not
- A layout manager adjusts the layout as components are added and as containers are resized

Layout Managers

 We can use the setLayout method of a container to change its layout manager:

```
JPanel panel = new JPanel();
panel.setLayout(new BorderLayout());
```

- The following example uses a tabbed pane, a container which permits one of several panes to be selected
- See LayoutDemo.java
- See IntroPanel.java

```
//**********************
 LayoutDemo.java
 Authors: Lewis/Loftus
//
 Demonstrates the use of flow, border, grid, and box layouts.
//*********************
import javax.swing.*;
public class LayoutDemo
  // Sets up a frame containing a tabbed pane. The panel on each
  // tab demonstrates a different layout manager.
  public static void main (String[] args)
 JFrame frame = new JFrame ("Layout Manager Demo");
 frame.setDefaultCloseOperation (JFrame.EXIT ON CLOSE);
continue
```

```
continue

JTabbedPane tp = new JTabbedPane();
 tp.addTab ("Intro", new IntroPanel());
 tp.addTab ("Flow", new FlowPanel());
 tp.addTab ("Border", new BorderPanel());
 tp.addTab ("Grid", new GridPanel());
 tp.addTab ("Box", new BoxPanel());

 frame.getContentPane().add(tp);
 frame.pack();
 frame.setVisible(true);
}
```

```
//*********************
 IntroPanel.java Authors: Lewis/Loftus
//
 Represents the introduction panel for the LayoutDemo program.
//**********************
import java.awt.*;
import javax.swing.*;
public class IntroPanel extends JPanel
  // Sets up this panel with two labels.
  public IntroPanel()
 setBackground (Color.green);
 JLabel 11 = new JLabel ("Layout Manager Demonstration");
 JLabel 12 = new JLabel ("Choose a tab to see an example of " +
 "a layout manager.");
 add (11);
 add (12);
```

```
Layout Manager Demo
//*****
 *****
 Introl
 Intro
 Flow Border Grid
 Box
 Repres
 m.
 Layout Manager Demonstration
//*****
 *****
 Choose a tab to see an example of a layout manager.
import jav
import jav
public cla
 Sets up this panel with two labels.
 public IntroPanel()
 setBackground (Color.green);
 JLabel 11 = new JLabel ("Layout Manager Demonstration");
 JLabel 12 = new JLabel ("Choose a tab to see an example of " +
 "a layout manager.");
 add (11);
 add (12);
}
```


Flow Layout

- Flow layout puts as many components as possible on a row, then moves to the next row
- Components are displayed in the order they are added to the container
- Each row of components is centered horizontally by default, but could also be aligned left or right
- The horizontal and vertical gaps between the components can be explicitly set
- See FlowPanel.java

```
//***********************
  FlowPanel.java Authors: Lewis/Loftus
//
 Represents the panel in the LayoutDemo program that demonstrates
// the flow layout manager.
//**********************
import java.awt.*;
import javax.swing.*;
public class FlowPanel extends JPanel
  // Sets up this panel with some buttons to show how flow layout
  // affects their position.
  public FlowPanel ()
 setLayout (new FlowLayout());
 setBackground (Color.green);
continue
```

```
JButton b1 = new JButton ("BUTTON 1");
JButton b2 = new JButton ("BUTTON 2");
JButton b3 = new JButton ("BUTTON 3");
JButton b4 = new JButton ("BUTTON 4");
JButton b5 = new JButton ("BUTTON 5");


add (b1);
add (b2);
add (b3);
add (b4);
add (b5);
}
```


Copyright © 2012 Pearson Education, Inc.

Border Layout

 A border layout defines five areas into which components can be added

Border Layout

- Each area displays one component (which could be a container such as a JPanel)
- Each of the four outer areas enlarges as needed to accommodate the component added to it
- If nothing is added to the outer areas, they take up no space and other areas expand to fill the void
- The center area expands to fill space as needed
- See BorderPanel.java

```
//***********************
// BorderPanel.java Authors: Lewis/Loftus
//
// Represents the panel in the LayoutDemo program that demonstrates
// the border layout manager.
//**********************
import java.awt.*;
import javax.swing.*;
public class BorderPanel extends JPanel
  // Sets up this panel with a button in each area of a border
  // layout to show how it affects their position, shape, and size.
  public BorderPanel()
 setLayout (new BorderLayout());
 setBackground (Color.green);
continue
```

```
JButton b1 = new JButton ("BUTTON 1");
JButton b2 = new JButton ("BUTTON 2");
JButton b3 = new JButton ("BUTTON 3");
JButton b4 = new JButton ("BUTTON 4");
JButton b5 = new JButton ("BUTTON 5");

add (b1, BorderLayout.CENTER);
add (b2, BorderLayout.NORTH);
add (b3, BorderLayout.SOUTH);
add (b4, BorderLayout.EAST);
add (b5, BorderLayout.WEST);
}
```


Copyright © 2012 Pearson Education, Inc.

Grid Layout

- A grid layout presents a container's components in a rectangular grid of rows and columns
- One component is placed in each cell of the grid, and all cells have the same size
- Components fill the grid from left-to-right and topto-bottom (by default)
- The size of each cell is determined by the overall size of the container
- See GridPanel.java

```
//***********************
// GridPanel.java Authors: Lewis/Loftus
//
 Represents the panel in the LayoutDemo program that demonstrates
// the grid layout manager.
//**********************
import java.awt.*;
import javax.swing.*;
public class GridPanel extends JPanel
  // Sets up this panel with some buttons to show how grid
  // layout affects their position, shape, and size.
  public GridPanel()
 setLayout (new GridLayout (2, 3));
 setBackground (Color.green);
continue
```

```
Continue

JButton b1 = new JButton ("BUTTON 1");
JButton b2 = new JButton ("BUTTON 2");
JButton b3 = new JButton ("BUTTON 3");
JButton b4 = new JButton ("BUTTON 4");
JButton b5 = new JButton ("BUTTON 5");

add (b1);
add (b2);
add (b3);
add (b4);
add (b5);
}
```


Box Layout

- A box layout organizes components horizontally (in one row) or vertically (in one column)
- Components are placed top-to-bottom or left-to-right in the order in which they are added to the container
- By combining multiple containers using box layout, many different configurations can be created
- Multiple containers with box layouts are often preferred to one container that uses the more complicated gridbag layout manager

Box Layout

- Invisible components can be added to a box layout container to take up space between components
 - Rigid areas have a fixed size
 - Glue specifies where excess space should go
- Invisible components are created using these methods of the Box class:

```
createRigidArea(Dimension d)
createHorizontalGlue()
createVerticalGlue()
```

• See BoxPanel.java

```
//***********************
// BoxPanel.java Authors: Lewis/Loftus
//
// Represents the panel in the LayoutDemo program that demonstrates
// the box layout manager.
//**********************
import java.awt.*;
import javax.swing.*;
public class BoxPanel extends JPanel
  // Sets up this panel with some buttons to show how a vertical
  // box layout (and invisible components) affects their position.
  public BoxPanel()
 setLayout (new BoxLayout (this, BoxLayout.Y AXIS));
 setBackground (Color.green);
continue
```

```
continue
 JButton b1 = new JButton ("BUTTON 1");
 JButton b2 = new JButton ("BUTTON 2");
 JButton b3 = new JButton ("BUTTON 3");
 JButton b4 = new JButton ("BUTTON 4");
 JButton b5 = new JButton ("BUTTON 5");
 add (b1);
 add (Box.createRigidArea (new Dimension (0, 10)));
 add (b2);
 add (Box.createVerticalGlue());
 add (b3);
 add (b4);
 add (Box.createRigidArea (new Dimension (0, 20)));
 add (b5);
}
```


Copyright © 2012 Pearson Education, Inc.

- A border can be put around any Swing component to define how the edges of the component should be drawn
- Borders can be used effectively to group components visually
- The BorderFactory class contains several static methods for creating border objects
- A border is applied to a component using the setBorder method

- An empty border
 - buffers the space around the edge of a component
 - otherwise has no visual effect
- A line border
 - surrounds the component with a simple line
 - the line's color and thickness can be specified
- An etched border
 - creates the effect of an etched groove around a component
 - uses colors for the highlight and shadow

- A bevel border
 - can be raised or lowered
 - uses colors for the outer and inner highlights and shadows
- A titled border
 - places a title on or around the border
 - the title can be oriented in many ways
- A matte border
 - specifies the sizes of the top, left, bottom, and right edges of the border separately
 - uses either a solid color or an image

- A compound border
 - is a combination of two borders
 - one or both of the borders can be a compound border
- See BorderDemo.java

```
//************************
 BorderDemo.java
 Authors: Lewis/Loftus
//
 Demonstrates the use of various types of borders.
//**********************
import java.awt.*;
import javax.swing.*;
import javax.swing.border.*;
public class BorderDemo
  // Creates several bordered panels and displays them.
  public static void main (String[] args)
 JFrame frame = new JFrame ("Border Demo");
 frame.setDefaultCloseOperation (JFrame.EXIT ON CLOSE);
 JPanel panel = new JPanel();
 panel.setLayout (new GridLayout (0, 2, 5, 10));
 panel.setBorder (BorderFactory.createEmptyBorder (8, 8, 8, 8));
 JPanel p1 = new JPanel();
 p1.setBorder (BorderFactory.createLineBorder (Color.red, 3));
 pl.add (new JLabel ("Line Border"));
 panel.add (p1);
```

continue

continue

```
JPanel p2 = new JPanel();
p2.setBorder (BorderFactory.createEtchedBorder ());
p2.add (new JLabel ("Etched Border"));
panel.add (p2);
JPanel p3 = new JPanel();
p3.setBorder (BorderFactory.createRaisedBevelBorder ());
p3.add (new JLabel ("Raised Bevel Border"));
panel.add (p3);
JPanel p4 = new JPanel();
p4.setBorder (BorderFactory.createLoweredBevelBorder ());
p4.add (new JLabel ("Lowered Bevel Border"));
panel.add (p4);
JPanel p5 = new JPanel();
p5.setBorder (BorderFactory.createTitledBorder ("Title"));
p5.add (new JLabel ("Titled Border"));
panel.add (p5);
JPanel p6 = new JPanel();
TitledBorder tb = BorderFactory.createTitledBorder ("Title");
tb.setTitleJustification (TitledBorder.RIGHT);
p6.setBorder (tb);
p6.add (new JLabel ("Titled Border (right)"));
panel.add (p6);
```

continue

continue

```
JPanel p7 = new JPanel();
Border b1 = BorderFactory.createLineBorder (Color.blue, 2);
Border b2 = BorderFactory.createEtchedBorder ();
p7.setBorder (BorderFactory.createCompoundBorder (b1, b2));
p7.add (new JLabel ("Compound Border"));
panel.add (p7);
JPanel p8 = new JPanel();
Border mb = BorderFactory.createMatteBorder (1, 5, 1, 1,
 Color.red);
p8.setBorder (mb);
p8.add (new JLabel ("Matte Border"));
panel.add (p8);
frame.getContentPane().add (panel);
frame.pack();
frame.setVisible(true);
```


Summary

- Chapter 7 has focused on:
 - software development activities
 - determining the classes and objects that are needed for a program
 - the relationships that can exist among classes
 - the static modifier
 - writing interfaces
 - the design of enumerated type classes
 - method design and method overloading
 - GUI design and layout managers