Week 3

Object Interaction 1

Creating cooperating objects

suggested reading:

Textbook, Ch. 3

11:03

Abstraction and modularization

- Abstraction is the ability to ignore details of parts to focus attention on a higher level of a problem.
- Modularization is the process of dividing a whole into well-defined parts, which can be built and examined separately, and which interact in well-defined ways.

Abstraction and modularization

Modularising the clock display

11:03

One four-digit display?

Or two two-digit displays?

11

03

And a bit of glue ...

Implementation - NumberDisplay


```
public class NumberDisplay
{
 private int limit;
 private int value;

 ... constructor omitted
 ... methods omitted
}
```

Implementation - ClockDisplay

```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;
 ... constructor omitted
 ... methods omitted
}
```

Object diagram

Dynamic view at runtime (when the system is running)

Object diagram

- Objects exist at run-time
- An object diagram shows the objects and their relationships at one moment in time during the execution of an application
- It gives information about objects at runtime and presents the dynamic view of a program

Class diagram

- ClockDisplay depends on NumberDisplay
- ClockDisplay makes use of NumberDisplay

- Classes exist at compile time
- The class diagram shows the classes of an application and the relationships between them
- It gives information about the source code and presents the static view of a program

Primitive types vs. object types

SomeObject obj;

object type

int i;

32

primitive type

Quiz: What is the output?


```
int a;
 int b;
  a = 42;
 b = a;
 a = a + 1;
 // has b changed?
  System.out.println(b);
Person a;
  Person b;
  a = new Person("Everett");
 b = a;
  a.changeName("Delmar");  // has b changed?
  System.out.println(b.getName());
```

Primitive types vs. object types

ObjectType a; ObjectType b; int a; int b; 32

Objects First with Java - A Practical Introduction using BlueJ, © David J. Barnes, Michael Kölling

Primitive types vs. object types

Objects First with Java - A Practical Introduction using BlueJ, © David J. Barnes, Michael Kölling

Quiz: What is the output?

```
int a;
 int b;
 a = 42;
 b = a;
 a = a + 1;
 // has b changed?
  System.out.println(b);
Person a;
  Person b;
  a = new Person("Everett");
 b = a;
 a.changeName("Delmar");  // has b changed?
  System.out.println(b.getName());
```

Source code: NumberDisplay

```
public NumberDisplay(int rollOverLimit)
 limit = rollOverLimit;
 value = 0;
public void increment()
 value = (value + 1) % limit;
```

The modulo operator

- The 'division' operator (/), when applied to int operands, returns the integer result of an integer division.
- The 'modulo' operator (%) returns the integer remainder of an integer division.
- Example:

17 / 5 = result 3, remainder 2

• In Java:

Quiz

 What is the result of the expression (8 % 3)

What are all possible results of the expression (n % 5)?

Source code: NumberDisplay

```
public String getDisplayValue()
{
 if (value < 10) {
 return "0" + value;
 }
 else {
 return "" + value;
 }
}</pre>
```


- abstraction
- modularization
- primitive types
- object types
- class diagram
- object diagram
- object references