Week 6 Designing Classes (Chapter 8)

Chapter Goals

- To learn how to choose appropriate classes for a given problem
- To understand the concept of cohesion
- To minimize dependencies and side effects
- To learn how to find a data representation for a class
- To understand static methods and variables
- To learn about packages
- To learn about unit testing frameworks

Discovering Classes

- A class represents a single concept from the problem domain.
- Name for a class should be a noun that describes concept.
- Concepts from mathematics:

```
Point
Rectangle
Ellipse
```

Concepts from real life:

```
BankAccount
CashRegister
```

Discovering Classes

 Actors (end in -er, -or) — objects do some kinds of work for you:

```
Scanner
Random // Better name: RandomNumberGenerator
```


Utility classes — no objects, only static methods and constants:

```
Math
```

- Program starters: a class with only a main method (also known as driver)
- The class name should indicate what objects of the class will
 do: Paycheck is a better name than PaycheckProgram.
- Don't turn a single operation action into a class: Paycheck is a better name than ComputePaycheck.

Encapsulation

- An encapsulated object can be thought of as a black box -- its inner workings are hidden from the client.
- The client invokes the interface methods and they manage the instance data. This is commonly known as API (Application Program Interface)

Visibility Modifiers

Java has three visibility modifiers:

Public

Members with public visibility can be referenced anywhere.

Private

Members with private visibility can be referenced only within that class.

Protected

The protected modifier involves inheritance, which we will discuss later.

	public	private
Variables	Violate encapsulation	Enforce encapsulation
Methods	Provide services to clients	Support other methods in the class

Designing Good Methods - Cohesion/Coupling

- A class should represent a single concept.
- The public interface of a class is cohesive if all of its features are related to the concept that the class represents.
- The members of a cohesive team have a common goal.

© Sergey Ivanov/iStockphoto.

Goal:

- High Cohesion
- Low-Coupling

Coupling: dependency of one class/module on another

Designing Good Methods - Maximize Cohesion

This class lacks cohesion.

- It contains two concepts
 - · A cash register that holds coins and computes their total
 - The values of individual coins.

Designing Good Methods - Maximize Cohesion

Solution: Make two classes:

Now CashRegister class can handle any type of coin.

Minimizing Dependencies - Low Coupling

- A class *depends* on another class if its methods use that class in any way.
 - CashRegister depends on Coin
- UML: Unified Modeling Language
 - Notation for object-oriented analysis and design

Figure 1 UML class diagram showing dependency relationship between the CashRegister and Coin Classes.

The Coin class does not depend on the CashRegister class.

Minimizing Dependencies - Low Coupling

- Example: printing BankAccount balance
- Recommended

```
System.out.println("The balance is now $" + momsSavings.getBalance());
```

Don't add a printBalance method to BankAccount

```
public void printBalance() // Not recommended
{
 System.out.println("The balance is now $" + balance);
}
```

- The method depends on System.out
- Not every computing environment has System.out
- Violates the rule of minimizing dependencies
- Best to decouple input/output from the work of your classes
 - Place the code for producing output or consuming input in a separate class.

Separating Accessors and Mutators

- A mutator method changes the state of an object.
- An accessor method asks an object to compute a result, without changing the state.
- An immutable class has no mutator methods.
- String is an immutable class
 - No method in the String class can modify the contents of a string.
- References to objects of an immutable class can be safely shared.

Separating Accessors and Mutators

- In a mutable class, separate accessors and mutators
- A method that returns a value should not be a mutator.
- In general, all mutators of your class should have return type void.
- Sometimes a mutator method can return an informational value.
 - ArrayList remove method returns true if the removal was successful.
- To check the temperature of the water in the bottle, you could take a sip, but that would be the equivalent of a mutator method.

Minimizing Side Effects

- A side effect of a method is any externally observable data modification.
- Mutator methods have a side effect, namely the modification of the implicit parameter.
- In general, a method should not modify its parameter variables

```
/**
 Computes the total balance of the given accounts.
 @param accounts a list of bank accounts

*/
 public double getTotalBalance(ArrayList<String> accounts)
 {
 double sum = 0;
 while (studentNames.size() > 0)
 {
 BankAccount account = accounts.remove(0); // Not
 recommended sum = sum + account.getBalance();
 }
 return sum;
 }
}
```

Such a side effect would not be what most programmers expect.

Minimizing Side Effects

The following method mutates the System.out object, which is not a part of the BankAccount object.

```
public void printBalance() // Not recommended
{
 System.out.println("The balance is now $" + balance);
}
```

- That is a side effect.
- Keep most of your classes free from input and output operations
- This taxi has an undesirable side effect, spraying bystanders with muddy water.

When designing methods, minimize side effects.

Consistency

- Use a consistent scheme for method names and parameter variables.
- While it is possible to eat with mismatched silverware, consistency is more pleasant.

Frank Rosenstein/Digital Vision/Getty Images, Inc.

Data Scope and Instant data

- The scope of data is the area in a program in which that data can be referenced (used).
- Data declared within a method: can be used only in that method (called *local data*)
- A variable declared at the class level is called instance data. Each instance (object) has its own instance variables and can be referenced by all methods in that class
- A class declares the type of the data, but it does not reserve memory space for it.
- Each time a Die object is created, a new faceValue variable is created as well

Each object maintains its own faceValue variable, and thus its own state.

Static Variables and Methods - Variables

- A static variable belongs to the class, not to any object of the class.
- To assign bank account numbers sequentially

Have a single value of lastAssignedNumber that is a property of the class, not any object of the class.

Declare it using the static reserved word

```
public class BankAccount
{
  private double balance;
  private int accountNumber;
  private static int lastAssignedNumber = 1000;

  public BankAccount()
  {
 lastAssignedNumber++;
 accountNumber = lastAssignedNumber;
  }
 . . .
}
```

Static Variables and Methods

- Every BankAccount object has its own balance and accountNumber instance variables
- All objects share a single copy of the lastAssignedNumber variable
 - That variable is stored in a separate location, outside any BankAccount objects
- Static variables should always be declared as private,
 - This ensures that methods of other classes do not change their values
- static constants may be either private or public

```
public class BankAccount
{
 public static final double OVERDRAFT_FEE = 29.95;
 . . .
}
```

Methods from any class can refer to the constant as BankAccount.OVERDRAFT_FEE.

Static Variables and Methods

Figure 5 A Static Variable and Instance Variables

Static Variables and Methods - Methods

Sometimes a class defines methods that are not invoked on an object

Called a static method

Example: sqrt method of Math class

if x is a number, then the call x.sqrt() is not legal

Math class provides a static method: invoked as Math.sqrt(x)

No object of the Math class is constructed.

The Math qualifier simply tells the compiler where to find the sqrt method.

Static Variables and Methods

You can define your own static methods:

```
public class Financial
{
 /**
 Computes a percentage of an amount.
 @param percentage the percentage to apply
 @param amount the amount to which the percentage is applied
 @return the requested percentage of the amount
 */
 public static double percentOf(double percentage, double amount)
 {
 return (percentage / 100) * amount;
 }
 }
}
```

When calling such a method, supply the name of the class containing it:

```
double tax = Financial.percentOf(taxRate, total);
```

- The main method is always static.
 - When the program starts, there aren't any objects.
 - Therefore, the first method of a program must be a static method.
- Programming Tip: Minimize the Use of Static Methods

Packages

Package: Set of related classes
 Important packages in the Java library:

Purpose	Sample Class
Language support	Math
Utilities	Random
Input and output	PrintStream
stract Windowing Toolkit	Color
Applets	Applet
Networking	Socket
Database Access	ResultSet
Swing user interface	JButton
cument Object Model for XML documents	Document
	Input and output stract Windowing Toolkit Applets Networking Database Access Swing user interface cument Object Model for

Organizing Related Classes into Packages

In Java, related classes are grouped into packages.

Organizing Related Classes into Packages

To put classes in a package, you must place a line

```
package packageName;
```

as the first instruction in the source file containing the classes.

- Package name consists of one or more identifiers separated by periods.
- To put the Financial class into a package named com.horstmann.bigjava, the Financial.java file must start as follows:

```
package com.horstmann.bigjava;
public class Financial
{
 . . .
}
```

A special package: default package

Has no name
No package statement

 If you did not include any package statement at the top of your source file its classes are placed in the default package.

Importing Packages

 Can use a class without importing: refer to it by its full name (package name plus class name):

```
java.util.Scanner in = new java.util.Scanner(System.in);
```

inconvenient

import directive lets you refer to a class of a package by its class name, without the package prefix:

```
import java.util.Scanner;
```

- Now you can refer to the class as Scanner without the package prefix.
- Can import all classes in a package:

```
import java.util.*;
```

- Never need to import java.lang.
- You don't need to import other classes in the same package.

Package Names

Use packages to avoid name clashes:

```
java.util.Timer

VS.

javax.swing.Timer
```


- Package names should be unique.
- To get a package name: turn the domain name around:

```
com.horstmann.bigjava
```

Or write your email address backwards:

```
edu.sjsu.cs.walters
```

Syntax 8.1 Package Specification

Packages and Source Files

- The path of a class file must match its package name.
- The parts of the name between periods represent successively nested directories.
- Base directory: holds your program's files
- Place the subdirectory inside the base directory.
- If your homework assignment is in a directory

```
/home/britney/hw8/problem1
```

 Place the class files for the com.horstmann.bigjava package into the directory:

```
o /home/britney/hw8/problem1/com/horstmann/bigjava (UNIX)
Or
```

o c:\Users\Britney\hw8\problem1\com\horstmann\bigjava (Windows)

Packages and Source Files

Figure 6 Base Directories and Subdirectories for Packages

Unit Test Frameworks

- Unit test frameworks simplify the task of writing classes that contain many test cases.
- JUnit: http://junit.org
 - Built into some IDEs like BlueJ and Eclipse
- Philosophy: whenever you implement a class, also make a companion test class. Run all tests whenever you change your code.

Unit Test Frameworks

Customary that name of the test class ends in Test:

```
import org.junit.Test;
 RE Navigator Ju JUnit 52
import org.junit.Assert;
 Finished after 0.075 seconds
public class CashRegisterTest
  @Test public void twoPurchases()
 Runs: 2/2
 Errors: 0
 ■ Failures: 0
 CashRegister register = new CashRegister();
 CashRegisterTest [Runner: |Unit 4] (0.002
 register.recordPurchase(0.75);
 twoPurchases (0.002 s)
 register.recordPurchase(1.50);
 testZeroBalance (0.000 s)
 register.enterPayment(2, 0, 5, 0, 0);
 double expected = 0.25;
 Assert.assertEquals(expected, register.giveChange(), EPSILON);
 Figure 7 Unit Testing with JUnit
  // More test cases
```

If all test cases pass, the JUnit tool shows a green bar:

View to watch https://www.youtube.com/watch?v=I8XXfgF9GSc