The Object-Oriented Thought Process

Chapter 03

Advanced Object-Oriented Concepts


Constructors

Constructors are used to initialize objects.

- In Java and C#, constructors are methods that share the same name as the class.
- Visual Basic .NET uses the designation New.
- Objective-C uses the init keyword.


When a Constructor is Called

When a new object is created, one of the first things that happens is that the constructor is called.

- The constructor creates a new instance of the class,
 - thus allocating the required memory.
- Then the constructor itself is called, passing the arguments in the parameter list.
 - Providing the opportunity to attend to the appropriate initialization.


What's Inside a Constructor

Perhaps the most important function of a constructor is to initialize the memory allocated.

 In short, code included inside a constructor should set the newly created object to its initial, stable, safe state.


The Default Constructor

If the class provides no explicit constructor, a default constructor will be provided.

- It is important to understand that at least one constructor always exists, regardless of whether you write a constructor yourself.
- If you do not provide a constructor, the system will provide a default constructor for you.


Using Multiple Constructors

In many cases, an object can be constructed in more than one way.

- To accommodate this situation, you need to provide more than one constructor.
- This is called overloading a method
 (overloading pertains to all methods, not
 just constructors).
 - Most OO languages provide functionality for overloading a method.


Overloading Methods

Overloading allows a programmer to use the same method name over and over.

- As long as the signature of the method is different each time.
- The signature consists of the method name and a parameter list


The Superclass

When using inheritance, you must know how the parent class is constructed.

- Inside the constructor, the constructor of the class's superclass is called.
- Each class attribute of the object is initialized.
- The rest of the code in the constructor executes.


Designing Constructors

It is good practice to initialize all the attributes.

- In some languages, the compiler provides some sort of initialization.
- As always, don't count on the compiler to initialize attributes!
- Constructors are used to ensure that the application is in a stable (or safe) state.


Error Handling

Assuming that your code has the capability to detect and trap an error condition, you can handle the error in several ways:

- Ignore the problem—not a good idea!
- Check for potential problems and abort the program when you find a problem.
- Check for potential problems, catch the mistake, and attempt to fix the problem.
- Throw an exception. (Often this is the preferred way to handle the situation.)


The Concept of Scope

- Multiple objects can be instantiated from a single class.
 - Each of these objects has a unique identity and state.
 - Each object is constructed separately and is allocated its own separate memory.


Types of Scope

- Methods represent the behaviors of an object; the state of the object is represented by attributes.
 - Local attributes
 - Object attributes
 - Class attributes


Local Attributes

Local attributes are owned by a specific method

- Local variables are accessible only inside a specific method.
- In Java, C#, C++ and Objective-C, scope is delineated by curly braces ({ }).

```
public method() {
 int count;
}
```


Object Attributes

In many design situations, an attribute must be shared by several methods within the same object.

```
public class Number {
 int count; // available to both method1 and method2
 public method1() {
 count = 1;
 }
 public method2() {
 count = 2;
 }
}
```


Class Attributes

It is possible for two or more objects to share attributes. In Java, C#, C++ and Objective-C, you do this by making the attribute *static:*

```
public class Number {
 static int count;
 public method1() {
 }
}
```


Multiple Inheritance

Multiple inheritance allows a class to inherit from more than one class.

- Multiple inheritance can significantly increase the complexity of a system,
- Java, .NET, and Objective-C do not support multiple inheritance (C++ does).
- In some ways interfaces compensates for this.


Object Operations

Comparing primitive data types is quite straightforward.

- Copying and comparing objects is not quite as simple.
- The problem with complex data structures and objects is that they might contain references.
 - Simply making a copy of the reference does not copy the data structures or the object that it references.

