Lecture 03: Object Oriented Programming

CS 0445: Data Structures

Constantinos Costa

http://db.cs.pitt.edu/courses/cs0445/current.term/

Sep 5, 2019, 8:00-9:15 University of Pittsburgh, Pittsburgh, PA

Objects and Classes

- An object belongs to a class, which defines its data type
- A class specifies ...
 - Kind of data objects of that class have
 - What actions the objects can take
 - How they accomplish these actions
- Object Oriented Programming
 - A world consisting of objects that interact with one another by means of actions

Objects and Classes

An outline of a class and ...

```
Class Name: Automobile

Data:

model_____
year____
fuelLevel____
speed____
mileage____

Methods (actions):
goForward
goBackward
accelerate
decelerate
decelerate
getFuelLevel
getSpeed
getMileage
```


Objects and Classes

•... three of its instances

Objects (Instantiations) of the Class Automobile

bobsCar

Data:

model: Sedan year: 2005

fuelLevel: 90% speed: 55 MPH

mileage: 98,405

suesCar

Data:

model: SUV year: 2010

fuelLevel: 45% speed: 35 MPH

mileage: 49,864

jakesTruck

Data:

model: Truck

year: 2015

fuelLevel: 20% speed: 20 MPH

mileage: 8,631

Using the Methods in a Java Class

- A program component that uses a class is called a client of the class
- The new operator creates an instance of a class
 - By invoking a special method within the class
 - Known as a constructor
- Variable joe references memory location where object is stored

```
Name joe = new Name();
```


Using the Methods in a Java Class

A variable that references an object

Using the Methods in a Java Class

 Class should have methods that give capability to set data values

```
joe.setFirst("Joseph");
joe.setLast("Brown");
```

- Void methods, they do not return a value.
- Class needs methods to retrieve values

```
String hisName = joe.getFirst();
```

Valued methods, return a value

References and Aliases

- A reference variable contains the address in memory of an actual object.
- Consider:


```
Name jamie = new Name();
jamie.setFirst("Jamie");
jamie.setLast("Jones");
Name friend = jamie;
```

Variables jamie and friend reference the same instance of Name

References and Aliases

Aliases (handles) of an object

Defining a Java Class

- The Java class Name that represents a person's name.
 - Store a class definition in a file
 - File name is the name of the class followed by .java.

```
public class Name
{
 private String first; // First name
 private String last; // Last name
 < Definitions of methods are here >
 . . .
} // end Name
```


10 of 54

Defining a Java Class

- public means no restrictions on where class is used
- Strings first and last are class's data fields
- private means only methods within class can refer to the data fields

```
public class Name
{
 private String first; // First name
 private String last; // Last name
 < Definitions of methods are here >
 . . .
} // end Name
```


Defining a Java Class

- private fields accessed by
 - Accessor methods (get)
 - Mutator methods (set)

```
public class Name
{
 private String first; // First name
 private String last; // Last name
 < Definitions of methods are here >
 . . .
} // end Name
```


Method Definitions

General form:

```
access-modifier use-modifier return-type method-name(parameter-list)
{
 method-body
}
```

- use modifier is optional and in most cases omitted
- return type, (for a valued method), data type of the value method returns
- parameters specify values, objects that are inputs

Method Definitions

Examples of get and set methods

```
public String getFirst()  Header
{
 return first;
}  Body
} // end getFirst

public void setFirst(String firstName)
{
 first = firstName;
} // end setFirst
```

- Possible to reference class data field first with this.first
 - this references "this" instance of the Name object

Arguments and Parameters

Consider:

```
Name joe = new Name();
joe.setFirst("Joseph");
joe.setLast("Brown");
```

- Strings "Joseph" and "Brown" are the arguments.
 - Correspond to the parameters of the method definition
- Method invocation must provide exactly as many arguments as parameters as method definition

Passing Arguments

- Method cannot change the value of an argument that has a primitive data type
 - Mechanism is described as call-by-value.
- When parameter has class type, corresponding argument in method invocation must be object of that class type
 - Parameter is initialized to the memory address of that object
 - Method can change the data in the object

A Definition of the Class Name

```
1 public class Name
 private String first; // First name
 private String last; // Last name
 public Name()
 } // end default constructor
 public Name(String firstName, String lastName)
 11
 first = firstName;
 12
 last = lastName:
 } // end constructor
 14
 15
 public void setName(String firstName, String lastName)
 16
 17
 setFirst(firstName);
 18
 setLast(lastName);
 19
 } // end setName
 20
 21
22 MARCH Stringsportharefly March March March Stringsporthare Stringsporthare
```


A Definition of the Class Name

```
Beneficial of the Better Bette
 21
 22
 public String getName()
 24
 return toString();
 } // end getName
 25
 26
 public void setFirst(String firstName)
 27
 first = firstName;
 } // end setFirst
 30
 31
 public String getFirst()
 32
 return first:
 } // end getFirst
 35
 36
 public void setLast(String lastName)
 37
 38
 last = lastName;
 39
 } // end setLast
 40
 Tire 1 mily real of the 1 should have the state of the st
```


A Definition of the Class Name

```
15 North March Sop Jakok of the State Stat
 } // end setLast
 41
 public String getLast()
 42
 43
 44
 return last;
 } // end getLast
 46
 47
 public void giveLastNameTo(Name aName)
 48
 49
 aName.setLast(last);
 } // end giveLastNameTo
 50
 51
 public String toString()
 52
 53
 return first + " " + last:
 } // end toString
 56 } // end Name
```


Constructors

- Constructor allocates memory for object, initializes the data fields
- Constructor has certain special properties
 - Same name as the class
 - No return type, not even void
 - Any number of parameters, including no parameters
- Constructor without parameters called the default constructor

Constructors

Consider these two statements:


```
Name jill = new Name("Jill", "Jones");
jill = new Name("Jill", "Smith");
```

- Second statement allocates new memory, with jill pointing to it
- Previous memory location "lost"
- System periodically deallocates, returns to O.S.

Constructors

An object (a) after its initial creation; (b) after its reference is lost

The Method toString

- Method toString in class Name returns a string that is person's full name
 - Java will invoke it automatically when you write

```
System.out.println(jill);
```

 Providing a class with a method toString is a good idea in general

Methods That Call Other Methods

- Can use the reserved word this to call a constructor
 - From within the body of another constructor.

```
public Name()
{
 this("", "");
} // end default constructor
```

Revision of default constructor to initialize first and last,
 by calling the second constructor

Static Fields and Methods

- Sometimes you need a data field that does not belong to any one object
 - Such a data field is called a static field

```
private static int numberOfInvocations = 0;
```

- Objects can use static field to communicate with each other
 - Or to perform some joint action.

Static Fields and Methods

A static field YARDS_PER_METER versus a nonstatic field value. Objects of the class Measure all reference the same static field but have their own copy of value

```
Class definition

Class Measure

{
 public static final double YARDS_PER_METER = 1.0936;
 private double value;
 . . .
} // end Measure
```


Static Fields and Methods

- Static method: a method that does not belong to an object of any kind.
 - Still a member of a class
 - Use the class name instead of an object name to invoke the method
- Methods from class Math

```
int maximum = Math.max(2, 3);
double root = Math.sqrt(4.2);
```


Overloading Methods

Methods within same class can have same name,

```
public void setName(String firstName, String lastName)
public void setName(Name otherName)
```

As long as they do not have identical parameters

Packages

- Using several related classes is more convenient if
 - You group them together within a Java package
- To identify a class as part of a particular package
 - Begin the file that contains the class with a statement like package myStuff;
 - Then place all of the files within one directory or folder, give it same name as the package.

Packages

- To use a package in your program ...
 - Begin the program with a statement such as import myStuff.*;
- Asterisk makes all public classes within package available to the program

The Java Class Library

- Java comes with a collection of many classes you can use
 - This collection of classes is known as the Java Class
 Library
 - Sometimes as the Java Application Programming Interface

Encapsulation

- Information hiding
- Enclose data and methods within a class
- Hide implementation details
- Programmer receives only enough information to be able to use the class

Encapsulation

• An automobile's controls are visible to the driver, but its inner workings are hidden

Abstraction

- Focus on what instead of how
 - What needs to be done?
 - For the moment ignore how it will be done.
- Divide class into two parts
 - Client interface
 - Implementation

Abstraction

• An interface provides well-regulated communication between a hidden implementation and a client

Specifying Methods

- Preconditions
 - What must be true before method executes
 - Implies responsibility for client
- Postconditions
 - Statement of what is true after method executes
- Use assertions
 - In comments or with assert statement

Java Interfaces

- Program component that declares a number of public methods
 - Should include comments to inform programmer
 - Any data fields here should be public, final, static

Interface Measurable

```
/**
An interface for methods that return the perimeter and area of an object.

*/
public interface Measurable
{
 /** Gets the perimeter.
 @return The perimeter. */
public double getPerimeter();

 /** Gets the area.
 @return The area. */
public double getArea();
} // end Measurable
```


Interface NameMeasurable

```
/** An interface for a class of names. */
public interface NameInterface
 /** Sets the first and last names.
 @param firstName A string that is the desired first name.
 @param lastName A string that is the desired last name. */
 public void setName(String firstName, String lastName);
 /** Gets the full name.
 @return A string containing the first and last names. */
 public String getName();
 public void setFirst(String firstName);
 public String getFirst();
 public void setLast(String lastName);
 public String getLast();
 public void giveLastNameTo(NameInterface aName);
 public String toString();
} // end NameInterface
```


Implementing an Interface

• The files for an interface, a class that implements the interface, and the client

The interface

```
public interface Measurable
{
 . . .
```

Measurable.java

The classes

Circle.java

Square.java

The client

```
public class Client
{
 Measurable aCircle;
 Measurable aSquare;

 aCircle = new Circle();
 aSquare = new Square();
 . . .
}
```

Client.java

© 2019 Pearson Education, Inc.

Implementing an Interface

- A way for programmer to guarantee a class has certain methods
- Several classes can implement the same interface
- A class can implement more than one interface

Interface as a Data Type

- You can use a Java interface as you would a data type
- Indicates variable can invoke certain set of methods and only those methods.
- An interface type is a reference type
- An interface can be used to derive another interface by using inheritance

Interface vs. Abstract Class

- Purpose of interface similar to that of abstract class
 - But an interface is not a class
- Use an abstract class ...
 - If you want to provide a method definition
 - Or declare a private data field that your classes will have in common
- A class can implement several interfaces but can extend only one abstract class.

Named Constants Within an Interface

- An interface can contain named constants,
 - Public data fields that you initialize and declare as final.
- Options:
 - Define the constants in an interface that the classes implement
 - Define your constants in a separate class instead of an interface

Choosing Classes

- Consider a registration system for your school ...
- Issues:
 - Who, what will use the system?
 - What can each actor do with the system?
 - Which scenarios involve common goals?

Choosing Classes

A use case diagram for a registration system

Identifying Classes

A description of a use case for adding a course

System: Registration

Use case: Add a course

Actor: Student

Steps:

- 1. Student enters identifying data.
- 2. System confirms eligibility to register.
 - a. If ineligible to register, ask student to enter identification data again.
 - b. Student chooses a particular section of a course from a list of course offerin
 - c. System confirms availability of the course.
 - d. If course is closed, allow student to return to Step 3 or quit.
 - e. System adds course to student's schedule.
 - f. System displays student's revised schedule of courses.

CSC Card Example

A class-responsibility-collaboration (CRC) card

CourseSchedule Responsibilities Add a course Remove a course Check for time conflict List course schedule **Collaborations** Course Student

Unified Modeling Language Class

A class representation that can be a part of a class diagram

CourseSchedule

courseCount courseList

listSchedule()

addCourse(course)
removeCourse(course)
isTimeConflict()

UML Interface Example

UML notation for the interface Measurable

<<interface>>
Measurable

+getPerimeter(): double

+getArea(): double

UML Class Hierarchy

A class diagram showing the base class Student and two subclasses

UML Interface Implementation

A class diagram showing the class Circle that implements the interface Measurable

UML Class Associations

Part of a UML class diagram with associations

Reusing Classes

- Not all programs designed and written "from scratch"
- Actually, most software created by combining
 - Already existing components with
 - New components
- Saves time and money
- Reused components are already tested

