

Chapter 7 Object-Oriented Design

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

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

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

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

- -Now that as we are beginning to learn how to write our own classes, we need to consider class relationships
- -Specifically we look at how objects of classes can be used and are dependent upon one another to solve problems

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

- -In theory, we've already seen and written labs where one class uses objects from another
- -Consider, for example, when we create and use a Scanner object in a method (e.g. main method of a driver class)
- -Our main driver method is "using" another object from a different class
- -As we develop more complex classes (other than driver classes), we want to consider objects we need
- -We want to avoid too many inter-dependencies where classes depend on too many other different objects
- -Changes to other classes of our dependent objects could force our class to change in ways we never intended

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);
```

- -Some methods of our class design could actually accept objects of the class type itself as method parameters!
- -Shown above is the concat method of the String class that takes as its parameter another String object
- -This is a case where the String class depends upon itself (or uses itself) to perform tasks

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 RationalNumber class accept another RationalNumber object as a parameter
- See RationalTester.java
- See RationalNumber.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.");
 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 (rl.isLike First rational number: 3/4 System.out Second rational number: 1/3
 Second rational number: 1/3
 rl and r2 are NOT equal.
 System.out
 The reciprocal of r1 is: 4/3
 r3 = r1.recip r1 + r2: 13/12
 System.out.pr r1 - r2: 5/12
 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);
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
// 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
```

- -Look closely at the add method of the Rational Number class
- -Note that it is adding itself to another RationalNumber (op2) passed as a parameter
- -It is important to understand which object is which when the add method is actually called
- -In the driver test program (RationalTester), we see the statement:

r4 = r1.add(r2), where r1, r2, and r4 are all RationalNumber objects

- -When this add method is called, r2 becomes op2 and r1 is the object itself
- -The instance variables **denominator** and **numerator** in the add method are from **r1**
- -The instance variables returned from **op2.getDenominator** and **op2.getNumerator** are from **r2**
- -The instance variables in a method used without an object are those from the object that called the method
- -The add method computes the result in a new RationalNumber object and it is then stored in **r4**

```
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
```

-Note the return statements in many of the methods

return new RationalNumber(....);

- -This statement creates a new object and immediately returns it to the calling method
- -Note you do not need to store it first in an object reference variable (although you could)
- -This is sometimes referred to as returning a "nameless" object

- -Note the isLike method is very similar to the equals method we've seen in other classes
- -This method determines if the object that called the method is equal to one that is passed as a parameter
- -We'll see later that we typically implement such functionality in a method named equals (instead of isLike)

- -As we've seen with other classes, note the implementation of the method named toString
- -This method, as we've seen, returns a String representation of the instance variable data (what the class "knows")

- -Note that some methods are private (e.g. reduce, gcd)
- -This means that methods using RationalNumber objects cannot call these methods
- -Methods that are private can only be called from other methods in the class
- -They cannot be called by methods from other classes
- -They typically exist to assist other methods in the class and are often referred to as "helper" methods

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

- -Note that aggregation is a relationship we refer to as "has-a"
- -This assists us greatly when designing classes
- -If we find ourselves saying that something "has-a" something else during our design, we define an aggregate
- -For example if we design a **Clock** class, we might say that a **Clock** "has a" **Alarm**
- -As a result, one of the instance variables we would design in our Clock class would be an Alarm object reference variable as shown below!

```
public class Clock
{
 private Alarm alarm;
 ....
}
```

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);
}
 <del>Copyright © 2017 I can son Education,</del> Inc.
```

- -Note how Address objects (e.g. jHome, school) are passed as parameters to a Student constructor
- -In addition, note how String objects are also passed as parameters to a Student constructor
- -Remember that when a String is specified with quotes (e.g. "John"), a new String object is automatically created
- -Note when we pass a Student object to the println method, the Student's toString method is automatically called


```
//***********
 Output
// StudentBody.java
11
 John Smith
// Demonstrates the
 Home Address:
//***********
 *******
 21 Jump Street
 Lynchburg, VA 24551
public class StudentBe
 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 jHome =
 et", "Lynchburg",
 School Address:
 Student john = 1
 800 Lancaster Ave.
 ", jHome, school);
 Villanova, PA 19085
 eet", "Euclid", "OH",
 Address mHome =
 44132);
 Student marsha = new Student ("Marsha", "Jones", mHome, school);
 System.out.println (john);
 System.out.println ();
 System.out.println (marsha);
  }
}
 copyright $ 2017 I carson Education, Inc.
```

```
// Student.java
 Author: Lewis/Loftus
11
// 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
 Copyright © 2017 Pearson Education, Inc.
```

- -Student is an aggregrate class because it **has** four other objects (two String and two Address objects)
- -Note how the Student constructor uses String and Address objects to assign to its instance variables

```
//********************
// 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
 Copyright © 2017 Pearson Education, Inc.
```

-Address is also an aggregrate class because it has three String objects

- -The open diamond indicates that a Student "has-a" Address
- -The Student is an aggregate object that "has-a" Address object(s)

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

Copyright © 2017 Pearson Education, Inc.

-We can use the **this** reference variable to refer to the object itself within a method -In other words, **this** refers to the object that called the method

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:

Copyright © 2017 Pearson Education, Inc.

-Note how the **this** reference is used to avoid confusion between its instance variables and those passed as parameters