Object Oriented Programming

2

OOP
ANOTHER PROGRAMMING
PARADIGM

Encapsulation as Information hiding

- Data belonging to one **object** is hidden from other objects.
- Know what an object can do, not how it does it.
- Information hiding increases the level of independence.
- Independence of modules is important for large systems and maintenance.

Information Hiding

4

Code

All Attributes are public

Private vs Protected vs Public Attributes

- Using the private modifier is the main way that an object encapsulates itself and hide data from the outside world.
- There is no completely private attributes in Python
- Private attributes can be simulated using two underscores for prefix
 - o attributename
- Protected attributes have a single underscore for prefix
 - o attributename
- No underscore prefix for public attributes

Private vs Protected vs Public Attributes

- If using private/protected attribute, you should provide adequate
 - Accessors method (read/get value)
 - Mutators method (change/set value)
- Which attribute must be public/protected/private is a design decision
- Which mutator/accessor to provide is also a design decision

Information Hiding

7

Code

```
class Member:
 def init (self, firstname, surname, postcode, uid):
 self. firstname = firstname
 self. surname = surname
 self. postcode = postcode
 self. uid = uid
 self. borrowed = [] ## a list of items uid
 def repr (self):
 return ('<Member: uid = ' + str(self. uid) + ', ' +</pre>
 self. surname + ', ' +
 str(self. borrowed) + '>')
```

All Attributes are protected

Defining Class Behaviour

8

• Methods, enable the behaviour of class instances.

• **Accessors** are methods to read/access the values of some attributes

Code Accessor

```
def getSurname(self):
 return self._surname

def getUID(self):
 return self._uid
```

Defining Class Behaviour

• <u>Mutators</u> are methods to set/modify the values of some attributes.

- We may want some attributes not to be modified by an external source (e.g. another class), so no mutator should be provided.
 - o For example UID should never be changed (design decision)

Code Mutator

```
def setSurname(self, name):
 self._surname = name
```

Defining Class Behaviour

How about modifying _borrowed attribute?

Code Mutator

```
def setBorrowed(self, borrowed):
 self._ borrowed = borrowed
```

- O What are the drawbacks of this design?
- Use another design

Code

```
def addBorrowed(self, borrowed_item):
 if borrowed_item in self._borrowed:
 raise Exception('Already in borrowed')
 else:
 self._ borrowed.append(borrowed_item)

Def removeBorrowed(self, borrowed_item):
 ...
```

Method calls

11

• Internal method calls (inside class definition)

```
o self.method name(parameters)
```

External method calls

```
o object.method_name(parameters)
```

Code External Method Call

```
# Constructor Call of class QueueOOP
lilian = Member('blot','lilian','yox xgh', '01')
print 'Surname is:', lilian.getSurname()
```

External method call (class Member)

Class Design

12

THE LIBRARY CLASS

Two important concepts for quality of code:

1. Coupling

2. Cohesion

Coupling

 $\left(14\right)$

• Coupling refers to links between separate units of a program.

• If two classes depend closely on many details of each other, we say they are tightly coupled.

• We <u>aim</u> for <u>loose coupling</u>.

Loose coupling

Loose coupling makes it possible to:

ounderstand one class without reading others;

o change one class without affecting others.

Thus: improves maintainability.

Cohesion

• Cohesion refers to the number and diversity of tasks that a single unit is responsible for.

• If each unit is responsible for <u>one single logical</u> <u>task</u>, we say it has high cohesion.

Cohesion applies to classes and methods.

• We <u>aim</u> for <u>high cohesion</u>.

High cohesion

High cohesion makes it easier to:

o understand what a class or method does;

o use descriptive names;

o reuse classes or methods.

Cohesion of methods

A method should be responsible for <u>one and</u> <u>only one</u> well defined task.

Cohesion of classes

Classes should represent <u>one single</u>, well defined entity.

Last Week Practical Design

- Two dictionaries, one handling members and one handling items
- Both dictionaries strongly coupled, however they are not part of the same data structure

Code

```
def add_member(firstname, surname, postcode, uid, listMembers):
 if uid in listMembers: ## uid already existing so must not add item
 return None
 else:
 member = Member(firstname, surname, postcode, uid)
 listMembers[uid] = member
 return member

members = {} # keys are members UID, values are Member objects

print 'Add member :', add_member('lilian','blot','xxx', '007', members)
```

Design a Library Class

- Encapsulate the Items and Members into a third class Library
 - What are the attributes?
 - Should the attributes be public, protected, or private?
 - What are the Accessors?
 - What are the Mutators?
- To help in designing the class, think about a real world library:
 - o what actions that can be done in a library?

Summary

By now, you should be able to:

- o create small scripts/program using selection and repetition
- Decomposed complex problems into smaller sub-problems
- Use Modularisation
 - **▼** Separation of concerns
 - **x** Semantically coherent
 - **×** Function
 - ▼ Classes/OOP
- Write Documentation and use correct code style (conventions)