

CSC 143 Java

Programming as Modeling

Reading: Ch. 1-6

(c) University of Washington

01-1

Building Virtual Worlds

- Much of programming can be viewed as building a model of a real or imaginary world in the computer
 - a banking program models real banks
 - a checkers program models a real game
 - · a fantasy game program models an imaginary world
 - · a word processor models an intelligent typewriter
- Running the program (the model) simulates what would happen in the modeled world
- Often it's a lot easier or safer to build models than the real thing
- · Example: a tornado simulator

(c) University of Washington

Java Tools for Modeling

- Classes in Java can model things in the (real or imaginary) world
- The bank: Customers, employees, accounts, transactions...
- · Checkers: The Checkerboard, pieces, players, game history
- Video game: Characters, landscapes, obstacles, weapons, treasure, scores
- Documents: paragraphs, words, symbols, spelling dictionaries, fonts, smart paper-clip

(c) University of Washington

01-3

Basic Java Mechanisms for Modeling

- A class describes a template or pattern or blueprint for things:
- an **object** or **instance** is a particular thing
- Constructors model ways to create new instances
- Methods model actions that these things can perform
- Messages (method calls) model requests from one thing to another
- Instance variables model the state or properties of things
- public VS. private
 - · Instance variables should usually be private

(c) University of Washington

01-4

What Makes a Good Model?

- Often, closer the model matches the (real or imaginary) world, the better
 - · More likely it's an accurate model
 - Easier for human readers of the program to understand what's going on in the program
- Sometimes, a too detailed model of reality is not a good thing. Why?

(c) University of Washington

01-5

What Else Makes a Good Model?

- The easier the model is to extend & evolve, the better
 - May want to extend the model...
 - · May need to change the model...
- · Sad law of life: "A Program is Never Finished"
- Why??

(c) University of Washington

01-

More Java Tools for Good Modeling

- One way to aid evolution is to define good interfaces separate from the implementation (code)
- An interface specifies to clients (users of the class) what are the operations (methods) that can be invoked; anything else in the class is hidden
 - · Clients get a simpler interface to learn
 - Implementors protect their ability to change the implementation over time without affecting clients

(c) University of Washington

01-7

Behavior vs. State

- A Java interface prescribes only behavior (methods, operations, queries)
- The state (properties) is not part of the interface
- state is hidden, or accessible only through methods
- · Example: Bank accounts have balances
- Does this mean they must have a "balance" instance variable??
- Keeping behavior and state separate is an important aspect of design
 - · important, and often difficult

(c) University of Washington

01.9

Which is More Fundamental?

- Behavior or State?
- What do you think, and why?

(c) University of Washington

01-9

The High vs. The Low

- · Some aspects of system design are very high level
- Yet... programming requires attention to low level details
- This spectrum is one thing that makes our job hard
 - · hard, and interesting

(c) University of Washington

01-10

A Review Example

· Bank Account class (see class website)

(c) University of Washington

toString: Recommended for All Classes

```
A method with this exact signature:

public String toString();

/** Compute a string representation of the account, e.g. for printing out */
public String toString() {
 return "BankAccount#" + this.accountNumber +
 " (owned by " + this.ownerName + "): current balance: " + this.balance;
}
```

- · Java treats to String in a special way
 - In many cases, will automatically call toString when a String value is needed:

System.out.println(myObject);

(c) University of Washington

01-

toString

- Good while debugging System.out.println(myObject.toString());
- · Secret Java lore:
 - All Objects in Java have a built-in, default toString method
 - · So why define your own??

(c) University of Washington

01-13

Another Good Practice

- · Place a static method in each class, just for testing it.
 - · No special name; could even be main().
 - · Even simple tests are helpful
 - · Run the test method every time the class is modified

```
/** A method to test out some of the BankAccount operations */
public static void test() {
BankAccount myAccount = new BankAccount("Joe Bob");
myAccount.deposit(100.00);
myAccount.deposit(250.00);
myAccount.withdraw(50.00);
System.out.println(myAccount); // automatically calls myAccount.toString()
}
```

} // end of BankAccount

(c) University of Washington

A better Practice

- · Build a test suite using the JUnit framework
 - See http://junit.sourceforge.net/
 - · See an example on the class web site

(c) University of Washingto

01-15

(Strongly) Recommended

- writing toString is "recommended"
- creating a test suite is "recommended"
- You've probably been given other recommendations:
 - comments, variable naming, indentation, etc.
 - · Use this library, don't use that library
- Why bother, when the only thing that matters is whether your program runs or not?
 - Answer: Whether your program runs or not is not the only thing that matters!

(c) University of Washington

01-16

Software Engineering and Practice

- Building good software is not just about getting it to produce the right output
- Many other goals may exist
- "Software engineering" refers to practices which promote the creation of good software, in all its aspects
 - Some of this is directly code-related: class and method design
 - · Some of it is more external: documentation, style
 - · Some of it is higher-level: system architecture
- Attention to software quality is important in CSC143
 - · as it is in the profession

(c) University of Washington

01-1