

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 and Overloading

Testing

Method Design

- As we've discussed, high-level design issues include:
 - identifying primary classes and objects
 - assigning primary responsibilities
- After establishing high-level design issues, its important to address low-level issues such as the design of key methods
- For some methods, careful planning is needed to make sure they contribute to an efficient and elegant system design

- -Implementing methods begins with thinking about the steps involved to accomplish the desired goal
- -We often refer to these steps as an algorithm
- -An algorithm defines the logic and statements necessary to carry out the goal of the method

- A method should be relatively small, so that it can be understood as a single entity
- A potentially large method should be decomposed into several smaller methods as needed for clarity
- A public service method of an object may call one or more private support methods to help it accomplish its goal
- Support methods might call other support methods if appropriate

- Let's look at an example that requires method decomposition – translating English into Pig Latin
- Pig Latin is a language in which each word is modified by moving the initial sound of the word to the end and adding "ay"
- Words that begin with vowels have the "yay" sound added on the end

- The primary objective (translating a sentence) is too complicated for one method to accomplish
- Therefore we look for natural ways to decompose the solution into pieces
- Translating a sentence can be decomposed into the process of translating each word
- The process of translating a word can be separated into translating words that:
 - begin with vowels
 - begin with consonant blends (sh, cr, th, etc.)
 - begin with single consonants

- -By decomposing a large method into a set of smaller ones, the smaller ones might be reused by other methods
- -We are always looking for ways to **reuse** code (classes, methods) in effective object-oriented design

- In a UML class diagram, the visibility of a variable or method can be shown using special characters
- · Public members are preceded by a plus sign
- · Private members are preceded by a minus sign
- See PigLatin.java
- See PigLatinTranslator.java

```
continue

do
{
 System.out.println ();
 System.out.println ("Enter a sentence (no punctuation):");
 sentence = scan.nextLine();

 System.out.println ();
 result = PigLatinTranslator.translate (sentence);
 System.out.println ("That sentence in Pig Latin is:");
 System.out.println (result);

 System.out.println ();
 System.out.print ("Translate another sentence (y/n)? ");
 another = scan.nextLine();
 }
 while (another.equalsIgnoreCase("y"));
}
```

```
Sample Run
continue
 Enter a sentence (no punctuation):
 do
 Do you speak Pig Latin
 {
 Syst
 Syst
 ation):");
 That sentence in Pig Latin is:
 sent
 oday ouyay eakspay igpay atinlay
 Syst
 Translate another sentence (y/n)? y
 resu
 is:");
 Syst
 syst Enter a sentence (no punctuation):
 Play it again Sam
 Syst
 /n)? ");
 Syst
 That sentence in Pig Latin is:
 anot
 ayplay ityay againyay amsay
 while
 Translate another sentence (y/n)? n
}
 Copyright © 2017 Pearson Education, Inc.
```

```
//********************
// PigLatinTranslator.java
 Author: Lewis/Loftus
//
// Represents a translator from English to Pig Latin. Demonstrates
// method decomposition.
import java.util.Scanner;
public class PigLatinTranslator
  // Translates a sentence of words into Pig Latin.
  public static String translate (String sentence)
 String result = "";
 sentence = sentence.toLowerCase();
 Scanner scan = new Scanner (sentence);
 while (scan.hasNext())
 result += translateWord (scan.next());
 result += " ";
continue
```

```
continue
 return result;
 // Translates one word into Pig Latin. If the word begins with a
 // vowel, the suffix "yay" is appended to the word. Otherwise,
 // the first letter or two are moved to the end of the word,
  // and "ay" is appended.
  private static String translateWord (String word)
 String result = "";
 if (beginsWithVowel(word))
 result = word + "yay";
 if (beginsWithBlend(word))
 result = word.substring(2) + word.substring(0,2) + "ay";
 result = word.substring(1) + word.charAt(0) + "ay";
 return result;
 1
continue
 Copyright © 2017 Pearson Education, Inc.
```


- -Although not necessary, note how some of the methods have private visibility
- -This means they can only be called by methods within the class
- -They cannot be called by objects from outside the class (e.g. in a main method of a driver class)

```
continue

//-
// Determines if the specified word begins with a vowel.
//-
private static boolean beginsWithVowel (String word)
{
 String vowels = "aeiou";
 char letter = word.charAt(0);
 return (vowels.indexOf(letter) != -1);
}
continue

Copyright © 2017 Pearson Education, Inc.
```

```
continue
  // Determines if the specified word begins with a particular
  // two-character consonant blend.
 //-----
  private static boolean beginsWithBlend (String word)
 return ( word.startsWith ("bl") || word.startsWith ("sc") ||
 word.startsWith ("br") || word.startsWith ("sh") ||
 word.startsWith ("ch") || word.startsWith ("sk") ||
 word.startsWith ("cl") || word.startsWith ("sl") ||
 word.startsWith ("cr") || word.startsWith ("sn") ||
 word.startsWith ("dr") || word.startsWith ("sm") ||
 word.startsWith ("dw") || word.startsWith ("sp") ||
 word.startsWith ("fl") || word.startsWith ("sq") ||
 word.startsWith ("fr") || word.startsWith ("st") ||
 word.startsWith ("gl") || word.startsWith ("sw") ||
 word.startsWith ("gr") || word.startsWith ("th") ||
 word.startsWith ("kl") || word.startsWith ("tr") ||
 word.startsWith ("ph") || word.startsWith ("tw") ||
 word.startsWith ("pl") || word.startsWith ("wh") ||
 word.startsWith ("pr") || word.startsWith ("wr") );
}
 Copyright © 2017 Pearson Education, Inc.
```


Objects as Parameters

- Another important issue related to method design involves parameter passing
- Parameters in a Java method are passed by value
- A copy of the actual parameter (the value passed in) is stored into the formal parameter (in the method header)
- When an object is passed to a method, the actual parameter and the formal parameter become aliases of each other

Copyright © 2017 Pearson Education, Inc.

- -Pass by value: actual values are copied to the parameter variable in the method
- -Passing parameters have different affects depending on the data type of the parameter being passed:

Primitive variables

-If the method modifies the variable, the original parameter value (from the calling method) is **not** changed!

Object reference variables

- -If the method changes the variable, the original parameter (from the calling method) is changed!
- -Why the difference? Because the value copied with object variables is the **address** of the object
- -As a result, both the variable passed and copied both point to the same object in memory!

Passing Objects to Methods

- What a method does with a parameter may or may not have a permanent effect (outside the method)
- Note the difference between changing the internal state of an object versus changing which object a reference points to
- See ParameterTester.java
- See ParameterModifier.java
- See Num.java

```
// ParameterTester.java
 Author: Lewis/Loftus
11
// Demonstrates the effects of passing various types of parameters.
public class ParameterTester
  // Sets up three variables (one primitive and two objects) to
  // serve as actual parameters to the changeValues method. Prints
  // their values before and after calling the method.
  public static void main (String[] args)
 ParameterModifier modifier = new ParameterModifier();
 int a1 = 111;
 Num a2 = new Num (222);
 Num a3 = new Num (333);
continue
```

```
continue

System.out.println ("Before calling changeValues:");
System.out.println ("al\ta2\ta3");
System.out.println (a1 + "\t" + a2 + "\t" + a3 + "\n");


modifier.changeValues (a1, a2, a3);

System.out.println ("After calling changeValues:");
System.out.println ("al\ta2\ta3");
System.out.println (a1 + "\t" + a2 + "\t" + a3 + "\n");
}
```

```
Output
 Before calling changeValues:
continue
 a1
 a2
 a3
 System.out
 111
 222
 333
 es:");
 System.out
 System.out Before changing the values:
 + "\n");
 £2
 £3
 modifier.c
 222
 333
 s:");
 System.out
 After changing the values:
 System.out
 System.out
 f1
 £2
 f3
 + "\n");
 999
 888
 777
}
 After calling changeValues:
 a1
 a2
 a3
 111
 888
 333
 Copyright © 2017 Pearson Education, Inc.
```

- -Since a1 is a primitive type (int), changing the copy in the method **does not** change the original value
- -Since a2 is an object variable, changing its state (values of instance variables) in the method **does** change the original object
- -With a3, we are reassigning a different object to the copied reference variable in the method, but the original object reference variable **does not** change
- -With a3, the copy in the method points to a different object, the original variable still points to the original object

```
// ParameterModifier.java
 Author: Lewis/Loftus
11
// Demonstrates the effects of changing parameter values.
//*************
public class ParameterModifier
  // Modifies the parameters, printing their values before and
  // after making the changes.
  public void changeValues (int f1, Num f2, Num f3)
 System.out.println ("Before changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");
 f1 = 999;
 f2.setValue(888);
 f3 = new Num (777);
 System.out.println ("After changing the values:");
 System.out.println ("f1\tf2\tf3");
 System.out.println (f1 + "\t" + f2 + "\t" + f3 + "\n");
}
```


Method Overloading

- Let's look at one more important method design issue: method overloading
- Method overloading is the process of giving a single method name multiple definitions in a class
- If a method is overloaded, the method name is not sufficient to determine which method is being called
- The signature of each overloaded method must be unique
- The signature includes the number, type, and order of the parameters

Copyright © 2017 Pearson Education, Inc.

- -Method overloading is typically used to perform the same behaviors (services) with different data types
- -The method names are the same but the variable types and number of parameters (signature) differ
- -Constructors are examples where we see overloading
- -Multiple constructors can be written with different signatures
- -Overloaded methods cannot differ only by the variable type return
- -For example, the following two methods would cause an error: int sum(int)

double sum(int)

Method Overloading

 The compiler determines which method is being invoked by analyzing the parameters

```
float tryMe(int x)
{
 return x + .375;
}

result = tryMe(25, 4.32)

float tryMe(int x, float y)
{
 return x*y;
}
```

Method Overloading

• The println method is overloaded:

```
println (String s)
println (int i)
println (double d)
and so on...
```

• The following lines invoke different versions of the println method:

```
System.out.println ("The total is:");
System.out.println (total);
```

Overloading Methods

- The return type of the method is <u>not</u> part of the signature
- That is, overloaded methods cannot differ only by their return type
- · Constructors can be overloaded
- Overloaded constructors provide multiple ways to initialize a new object

Outline

Software Development Activities

Identifying Classes and Objects

Static Variables and Methods

Class Relationships

Interfaces

Enumerated Types Revisited

Method Design

Testing

Testing

- Testing can mean many different things
- It certainly includes running a completed program with various inputs
- It also includes any evaluation performed by human or computer to assess quality
- Some evaluations should occur before coding even begins
- The earlier we find an problem, the easier and cheaper it is to fix

Testing

- · The goal of testing is to find errors
- As we find and fix errors, we raise our confidence that a program will perform as intended
- We can never really be sure that all errors have been eliminated
- · So when do we stop testing?
 - Conceptual answer: Never
 - Cynical answer: When we run out of time
 - Better answer: When we are willing to risk that an undiscovered error still exists

Reviews

- A review is a meeting in which several people examine a design document or section of code
- It is a common and effective form of human-based testing
- · Presenting a design or code to others:
 - makes us think more carefully about it
 - provides an outside perspective
- Reviews are sometimes called inspections or walkthroughs

Test Cases

- A test case is a set of input and user actions, coupled with the expected results
- Often test cases are organized formally into test suites which are stored and reused as needed
- For medium and large systems, testing must be a carefully managed process
- Many organizations have a separate Quality Assurance (QA) department to lead testing efforts

Defect and Regression Testing

- Defect testing is the execution of test cases to uncover errors
- The act of fixing an error may introduce new errors
- After fixing a set of errors we should perform regression testing – running previous test suites to ensure new errors haven't been introduced
- It is not possible to create test cases for all possible input and user actions
- Therefore we should design tests to maximize their ability to find problems

Black-Box Testing

- In black-box testing, test cases are developed without considering the internal logic
- They are based on the input and expected output
- Input can be organized into equivalence categories
- Two input values in the same equivalence category would produce similar results
- Therefore a good test suite will cover all equivalence categories and focus on the boundaries between categories

White-Box Testing

- White-box testing focuses on the internal structure of the code
- The goal is to ensure that every path through the code is tested
- Paths through the code are governed by any conditional or looping statements in a program
- A good testing effort will include both black-box and white-box tests