

Object Orientation

Unit 2
Object Oriented Programming
Concepts

Object Oriented Programming Concepts

- Topics
 - OOP
 - Structure & Behavior of a Class
 - State, Behavior & Identity
 - Abstraction
 - Encapsulation
 - Hierarchies
 - Strong Typing
 - Interface
 - Inheritance
 - Polymorphism
 - Delegation

Procedural vs. Object-Oriented Programming

- The unit in procedural programming is function, and unit in object-oriented programming is class
- Procedural programming concentrates on creating functions, while object-oriented programming starts from isolating the classes, and then look for the methods inside them.
- Procedural programming separates the data of the program from the operations that manipulate the data, while object-oriented programming focus on both of them

figure1: procedural

figure2: object-oriented

Object-Oriented Programming

"Object-oriented programming is a method of implementation in which programs are organized as cooperative collections of objects,

each of which represents an instance

of some class..."

Grady Booch

Structure & Behavior

Classes are set of objects that share a common structure and behavior

- The structure of a class includes its
 - Primary structure
 - Reused structure
- The behavior of a class includes its
 - Visible behavior
 - Implementation behavior

State, Behavior and Identity

- An object is an entity with a well-defined
 - State
 - Behavior
 - Identity

State

The set of values that an object holds

Behavior

- How an object acts and reacts, in terms of its state changes and message passing
- The visible behavior of an object is modeled by the set of messages it can respond to

Identity

That property of an object which distinguishes it from all other objects

State, Behavior and Identity

Understanding simplified !!!

Basic Object-oriented Principles

- Abstraction
- Encapsulation
- Hierarchies

Abstraction

Public View of an Object

- Abstraction is used to manage complexity
 - Focus on the essential characteristics
 - Eliminate the details
 - Find commonalities among objects
- Defines the public contract
 - Public definition for users of the object
 - The "Outside view"
 - Independent of implementation

Abstraction - Example

Encapsulation

Hide Implementation Details

- Encapsulation is
 - The grouping of related ideas into a single unit, which can thereafter be referred to by a single name.
 - The process of compartmentalizing the elements of an abstraction that constitute its structure and behavior.

empld : String name : String address : Address

getEmpID(): String
setEmpId(empId: String)
getName(): String
setName(name: String)
getAddress(): Address
setAddress(address: Address)

Employee

- Encapsulation hides implementation
 - Promotes modular software design data and methods together
 - Data access always done through methods
 - Often called "information hiding"
- Provides two kinds of protection:
 - State cannot be changed directly from outside
 - Implementation can change without affecting users of the object

GetOrderTotal

Next

GetOrderTotal()

Next()

Encapsulation - Example

Outside View Implementation Order **Public** orderNum AS INT custNum AS INT methods of CalculatePrice() Order **PUBLIC: CreateOrder** CreateOrder() **UpdateOrder** UpdateOrder()

GetOrderTotal calls

CalculatePrice()

GetOrderTotal()

Next()

Encapsulation - Example continued

Encapsulation - Example continued

Order

orderNum AS INT custNum AS INT CalculateTotalPrice()

This change was easy because users of the object will not be affected.

PUBLIC:

CreateOrder()

UpdateOrder()

GetOrderTotal()

Next()

GetOrderTotal now calls CalculateTotalPrice()

Hierarchies- Object Relationships

- Define relationships between objects
- Objects defined in terms of other objects
- Allows state and behavior to be shared and specialized as necessary
- Encourages code reuse
- Two important hierarchy types:
- Inheritance (Is-a)
- Aggregation (Has-a)

Hierarchies - Example **Order contains ShipInfo** Order (Aggregation) ientation is a references is a **ExternalOrder ShipInfo InternalOrder** Objed InternalOrder and ExternalOrder inherit from Order (Inheritance)

Summary: Object-oriented Principles

- Abstraction
 - Break up complex problem
 - Focus on public view, commonalities

- Encapsulation
 - Hide implementation details
 - Package data and methods together

 Build new objects by referencing extending other objects

Identifying Abstraction & Encapsulation

Exercises

Describe two of the following objects in terms of their attributes and operations: motor car, sheep, kite, hospital, elephant, garden, school, bacon, teddy bear, bank customer, bus.

Devise a simple inheritance hierarchy for two of the following:

geometry, sports teams, politicians, rodents, viral infections, restaurants.

Identify Abstractions, Encapsulations and Relationships

- A car engine lubricant is made up of a number of base oils blended with an additive package. The additive package consists of one or more detergents to keep engine surfaces clean, one or more dispersants to suspend particles in the oil to be carried to the filter, one or more antioxidants to slow up the thermal decay of the oil, and a viscosity improver to control the viscosity of the oil at different temperatures.
- A research scientist will experiment with different oils by running engines containing the oils and analyzing the effect of the engines on the oils.

Object Oriented Programming Concepts

Identify Abstractions, Encapsulations and Relationships

Identifying Abstraction & Encapsulation

Identify the abstractions (responsibilities) of all the classes
Identify the Encapsulations (attributes & methods) for all the classes

Abstractions for the Trainer Class

Trainer properties of the pro

Abstractions for the Trainee Class

Abstractions for the Training Class

Abstractions for the Course Class

Abstractions for the Technology Class

Abstractions for the Module Class

Abstractions for the Unit Class

Abstractions for the Topic Class

Encapsulations for the Trainer Class

Encapsulations for the Trainee Class

Encapsulations for the Training Class

Encapsulations for the Course Class

Encapsulations for the Technology Class

Encapsulations for the Module Class

Encapsulations for the Unit Class

Encapsulations for the Topic Class

Object Oriented Programming Concepts

Solution

Type

A Type is a definition

- A Type defines:
 - Data and methods
 - Inheritance relationships with other types
- No concern for implementation
- Enables strong-typing
 - Early (static) binding types known at compile time
 - Type-consistency enforced at compile time and runtime

Type - Example

Types:

- Order
- InternalOrder
 - Subtype of Order
- ExternalOrder
 - Subtype of Order

A subtype can appear anywhere a super type is expected

Benefits of Types (Strong-Typing)

Compile time checking for type consistency


```
myObj:method(...). (must be subType)
myObj:method(...). (validates signature)
myObj:data = 3. (validates data type)
```

 Results in safer, bug-free code because all code paths checked at compile time

Comparing Classes to Objects

Class

 A class is a template or blueprint that defines an object's attributes and operations and that is created at design time

Object

 An object is a running instance of a class that consumes memory and has a finite lifespan

Class

Methods

A Class implements a Type

- defines Class and implements a user-defined type
- A Class is a template (blueprint) for an object:
 - Data
 - Methods
 - Relationships to other classes

Class: Order

orderNum AS INT custNum AS INT

CalculateTotalPrice(

PUBLIC: CreateOrder() UpdateOrder() GetOrderTotal() Next()

Object

An Object is an instance of a Class

- An Object is created at runtime
 - Maintains independent state in data members
 - Code shared among object instances
- The term Object is often used to refer to both classes and instances

MyOrder orderNum = 10 custNum = 3 Total Price = \$45.00

YourOrder
orderNum = 61
custNum = 58
Total Price = \$318.34

Instantiation

- Instantiation is perhaps the most basic OO reusability mechanism.
- There are static and dynamic instantiation.
- Statically instantiated objects are allocated at compile time and exist for the duration that the program executes.
- Dynamically instantiated objects require run-time support for allocation and for either explicit deallocation or some form of garbage collection.

Instantiation

Reference: John

Program Space

```
// Data - attributes
SocialSecurityNumber;
Gender;
DateOfBirth;

// Behavior - methods
getSocialSecurityNumber() { }
getGender() { }
getDateOfBirth() { }
setSocialSecurityNumber() { }
getGender() { }
getGender() { }
getGender() { }
getDateOfBirth() { }
```

Program Space

```
// Data - attributes
SocialSecurityNumber;
Gender;
DateOfBirth;

// Behavior - methods
getSocialSecurityNumber() { }
getGender() { }
getDateOfBirth() { }
setSocialSecurityNumber() { }
getGender() { }
getGender() { }
getGender() { }
getGender() { }
```

Reference: Mary

Interface

An Interface defines a Type

 An Interface is a collection of method definitions for a set of behaviors – a "contract"

- No implementation provided
- A Class can implement an interface
 - Must implement all methods in the interface
 - Behavior can be specialized
 - Compiler validates implementation of interface

Interface - Example

Interface: IList

PUBLIC:

Next()

Compiler checks for method definition in implementing class

Class: Order

orderNum AS INT custNum AS INT CalculateTotalPrice()

PUBLIC:

CreateOrder()

UpdateOrder()

GetOrderTotal()

Next()

Interface – Example continued

Call with any object that implements IList myOrder = NEW Order(). /* implements IList */ MoveNext(myOrder). /* Order's Next() */ or myCust = NEW Customer(). /* implements IList */ MoveNext(myCust). /* Customer's Next()*/

Benefits of Interfaces

- Allows many different classes to be treated in a like manner
 - All classes that implement an interface are guaranteed to have same set of methods
 - Enables generic programming
 - IList example allows any collection of objects to be navigated using Next()
 - Behavior can be specialized as needed

Summary

- Type
 - Enforces type consistency at compile time
- Class
 - Defines type with data and methods and provides implementation
- Object
 - Runtime instantiation of class
- Interface
 - Defines type with only methods no implementation provided

Inheritance

Relationship between Classes

- Super Class (Base class)
 - Provides common functionality and data members
- Subclass (Derived class)
 - Inherits public and protected members from the super class
 - Can extend or change behavior of super class by overriding methods

Inheritance

 An object oriented system organizes classes into a subclass-super class hierarchy

> Each subclass has added responsibilities Can implement behavior in different ways

Inheritance

- In most cases, inheritance is strictly a reusability mechanism for sharing behavior between objects.
- Class inheritance is often represented as the fundamental feature that distinguishes objectoriented from other programming languages.
 - Single inheritance
 - Multiple inheritance.

Types of Inheritance:

Some interesting points concering class inheritance

- Not all languages with class inheritance support multiple inheritance.
- It is important to be able to override inherited methods
- Subclass may or may not be permitted direct access to inherited instance variables.
- The issue of name clashes in the presence of multiple inheritance.

Access Levels for Class Members

- PRIVATE members available:
 - Only within the class
- PROTECTED members available:
 - Within the class
 - Within the class hierarchy
- PUBLIC members available:
 - Within the class
 - Within the class hierarchy
 - To users outside the class

Inheritance Example

Class: Order

PRIVATE:

orderNum AS INT custNum AS INT

CalculateTotalPrice()

PROTECTED:

GetCredit()

PUBLIC:

CreateOrder()

UpdateOrder()

GetOrderTotal()

Next()

Inheritance Example

Class: Order

PRIVATE:

orderNum AS INT custNum AS INT

CalculateTotalPrice()

PROTECTED: GetCredit()

PUBLIC:

CreateOrder()

UpdateOrder()

GetOrderTotal()

Next()

Class InternalOrder inherits Order

InternalOrder

PROTECTED: GetCredit()

PUBLIC:

CreateOrder()

UpdateOrder()

GetOrderTotal()

Next()

Inheritance and Method Overriding

- Method overriding used to specialize behavior
 - Subclass may override a method in its super class (hierarchy)
 - Method signatures must match
- Overriden method can:
 - Completely override behavior of super class
 - Augment behavior by providing its own behavior and calling super class method

Method Overriding – Example 1

Class InternalOrder inherits Order

```
Order

PROTECTED:

GetCredit ( )

credit = FindCreditScore( ).
```

<u>InternalOrder</u>

PROTECTED:

GetCredit ()

credit = -1. /*unlimited*/

Method Overriding – Example 2

Class ExternalOrder inherits Order

Order PROTECTED: GetCredit () credit = FindCreditScore().

ExternalOrder

PROTECTED:
GetCredit()
credit = SUPER:GetCredit()
+ extraMoney.

Method Overriding – Example 3

Problem:

A shape class contains the length of two dimensions and the behaviour *calculate_area* as attributes. Three sub-classes of this class are defined as Square, Rectangle and Triangle.

Method Overriding – Example 3 (cont..)

 The calculate_area behaviour returns the area of the shape by multiplying one dimension by the other.

What problem arises with this class hierarchy?

 The inherited behaviour calculate_area will provide an incorrect answer for an object of class Triangle.

Method Overriding – Example 3 (cont..)

- To overcome this problem we can remove the common behaviour from the class shape and incorporate separate behaviours in all three subclasses Square, Rectangle and Triangle.
- Each sub-class class can contain the same behaviour named calculate_area. This is known as polymorphism.
- This method is perfectly legal but there is some duplication in behaviour particularly between the Rectangle and Square classes.

Method Overriding – Example 3 (cont..)

- Fortunately Object-Orientated Design provides a more efficient and natural way to overcome this problem.
- A subclass can override the behaviour defined in a super-class i.e. if a specific behaviour is defined in a class as well as its super-class then the class behaviour takes priority.
- e.g. the generic behaviour calculate_area can be inherited by the Square and Rectangle classes but we can override the calculate_area behaviour in the Triangle class.

Benefits of Inheritance & Overriding

Inheritance supports modular design

Common behavior put in super class and used by subclass

Subclass can override to specialize

behavior

Polymorphism

One interface, many implementations

- Polymorphism is the ability to call an overridden method in a subclass using a super class object reference
 - Code compiled using super class reference
 - Runtime dispatches method call to subclass
- Three requirements:
 - Hierarchy with overridden method in subclass
 - Super class reference used to call method
 - Subclass assigned to super class reference

Object Oriented Programming Concepts

Polymorphism

All employees do some work

Mary

David does a manager's work

Joe does a salesperson's work

Early binding

- Function Call mapped at compilation
- Function Overloading
- Class type and object type are the same

Late binding

- Function Call mapped at run-time
- Function Overriding
- Class type and object type need not be the same

Polymorphism – Example

```
Order

PROTECTED:
GetCredit()
credit = FindCreditScore().
```

InternalOrder

PROTECTED:

GetCredit ()

credit = -1. /*unlimited*/

ExternalOrder

PROTECTED:

GetCredit ()

credit = SUPER:GetCredit()

+ extraCreditPoints.

Polymorphism – Example continued

```
DEFINE myOrder AS Order.
 Super Class
if (bInternalCust = TRUE)
 reference
  myOrder = NEW InternalOrder().
else
  myOrder = NEW ExternalOrder().
myOrder:GetCredit().
 Calls InternalOrder:GetCredit()
 or ExternalOrder:GetCredit()
```

Benefits of Polymorphism

- Supports generic programming using super class or interface
 - Type used at compile time is super class or interface
- Specialized behavior is called at runtime automatically
 - Built on inheritance and overriding

Delegation

- Delegation is the use of other class within a class
 - Class forwards method calls to the contained class

- Class wraps the delegate class
 - Creates an instance of the class
 - Defines a "stub" method for any referenced methods that should be public
 - No access to protected or private members

Delegation – Example

Order references a ShipInfo object

Delegation – Example

Benefits of Delegation

- Delegation supports modular design
 - Class uses delegate to provide needed functionality
- Class can determine what to put in API
 - With inheritance super class dictates API;
 - with delegation wrapper class decides what to expose

That's Object-oriented Programming What did we learn...

Terminology / Concept Review

	Δh	st	ra	cti	on	
_	\neg L	วอน	ıaı	GU	UH	

- Public API

Encapsulation

Hide implementation details

Hierarchy

Relationships between classes

Type

- Strong-typing at compile time

Class

- Defines type; data and methods

Object

- Runtime instance of a class

Interface

- Set of method definitions; contract

Inheritance

Inherit/specialize from super class

Polymorphism

 Most-derived method called from super class reference

Delegation

Other objects do the work

Benefits of OO Programming

- Promotes modular design
 - Data and methods that operate on that data are contained in one place
 - Commonalities put into super classes
- Code reuse through hierarchies
 - Inheritance and delegation
- Strong-typing
 - Compile-time type checking
 - Runtime type checking

Object Oriented Programming Concepts

Question Time

Please try to limit the questions to the topics discussed during the session.

Participants can clarify other doubts during the breaks.

Thank you.