Data Abstraction: The Walls

Chapter 1

Contents

- Object-Oriented Concepts
- Achieving a Better Solution
- Specifications
- Abstract Data Types
- The ADT Bag

Object-Oriented Concepts

- Code using a solution design
- Specify a system of interacting objects
- Object-oriented analysis specifies
 - What to do
 - Not how to do it
- Object-oriented design specifies
 - Models of how it might be done

Object-Oriented Solution

- Create a good set of modules
 - Store, move, alter data
 - Communicate with one another
- Use classes of objects
 - Combines attributes and behaviors

Principles of Object-Oriented Programming

- Encapsulation: Objects combine data and operations.
- Inheritance: Classes inherit properties from other classes.
- Polymorphism: Objects determine appropriate operations at execution.

Achieving a Better Solution

- Cohesive modules perform single welldefined tasks
- Coupling measure of dependence among modules
 - Loosely coupled modules desired

Achieving a Better Solution

FIGURE 1-1 The task **sort** is a module separate from the **MyProgram** module

Operation Contract

- Documents use and limitations of a method
- Specifies data flow
- Does not specify how module will perform its task
- Specifies pre- and post-conditions

Unusual Conditions

Options

- Assume they never happen
- Ignore invalid situations
- Guess at client's intent
- Return value that signals a problem
- Throw an exception

Abstraction

- Separates purpose of a module from its implementation
- Possible to use a module without knowing implementation
- Think "what" not "how"

Information Hiding

FIGURE 1-2 Tasks communicate through a slit in wall

Minimal and Complete Interfaces

FIGURE 1-3 A revised implementation communicates through the same slit in the wall

Abstract Data Type

- A collection of data and
- A set of operations on the data.

 Carefully specify an ADT's operations before you implement them

Abstract Data Type

Technician view

FIGURE 1-4 A dispenser of chilled water, crushed ice, and ice cubes

Abstract Data Type

FIGURE 1-5 A wall of ADT operations isolates a data structure from the program that uses it

Designing an ADT

Ask the questions

- What data does the problem require?
 - Names
 - IDs
 - Numerical data
- What operations will be done on that data?
 - Initialize
 - Display
 - Calculations

The ADT Bag

- A bag is a container
 - Contains finite number of data objects
 - All objects of same type
 - Objects in no particular order
 - Objects may be duplicated

Identifying Behaviors

- Get the number of items currently in the bag.
- See whether the bag is empty.
- Add a given object to bag.
- Remove occurrence of specific object from bag
- Remove all objects from bag.

Identifying Behaviors

- Count the number of times certain object occurs in bag.
- Test whether bag contains particular object.
- Look at all objects in bag.

Identifying Behaviors

Bag

Responsibilities

Get the number of items currently in the bag

See whether the bag is empty

Add a given object to the bag

Remove an occurrence of a specific object from

the bag, if possible

Remove all objects from the bag

Count the number of times a certain object occurs in the bag

Test whether the bag contains a particular object

Look at all objects that are in the bag

Collaborations

The class of objects that the bag can contain

FIGURE 1-6 A CRC card for a class Bag

Specifying Data and Operations

```
Bag
+getCurrentSize(): integer
+isEmpty(): boolean
+add(newEntry: ItemType): boolean
+remove(anEntry: ItemType): boolean
+clear(): void
+getFrequencyOf(anEntry: ItemType): integer
+contains(anEntry: ItemType): boolean
+toVector(): vector
```

FIGURE 1-7 UML notation for the class Bag

The ADT Bag

- View code listing for Bag interface,
 - Listing 1-1
- Note use of ADT Bag, Program for Card
 - Guessing
 - Listing 1-2

.htm code listing files must be in the same folder as the .ppt files for these links to work

End

Chapter 1