

OOP CONCEPTS

Agenda

- Object and Class
- Methods and Attributes
- Abstraction
- Encapsulation, information hiding
- Coupling, Cohesion
- Inheritance
- Polymorphism
- Class diagram

Objects and Classes

What is an Object?

- In some way everything can be an object.
- In general, an object is a person, place, thing, event, or concept.
- Because different people have different perceptions of the same object, what an object is depends upon the point of view of the observer.
 - " ... for there is nothing either good or bad, but thinking makes it so."
- That is, we describe an object on the basis of the features and behaviors that are important or relevant nagarito us.

Types of Objects

- Objects are usually classified as
 - Objects representing physical things
 - e.g. students, furniture, buildings, classrooms
 - Objects representing concepts
 - e.g., courses, departments, loan

Class

- We classify similar objects as a type of thing in order to categorize them and make inferences about their attributes and behavior.
 - To a child, mommy, daddy, big brother, and aunt Jane are all classified together as people with relatively similar attributes (head, nose, arms) and behaviors (smile, hug, run, etc).
- For this reason, a type of object is referred to as a class.
 - A general type of thing is a superclass, a special type of thing is a subclass.

Class and objects

- A class is thus a type of thing, and all specific things that fit the general definition of the class are things that belong to the class.
 - A class is a "blueprint" or description for the objects.
- An object is a specific instance of a class.

Objects are thus instantiated (created/defined) from classes

Class Members

- Attributes/Data
 - the things classes "know" (nouns)
 - a piece of data or information
 - sometimes called data members or member variables or fields
- Methods/Operations/Behaviors
 - the things classes "do" (verbs)
 - These define the operations you can perform for the class.
 - Similar to procedures/functions in other programming languages.

Naming classes

methods

- Class names are typically nouns.
 - The name of a class generally should be one or two words.
- Class names are almost always singular (Student, not Students).
 - In the real world, you would say "I am a student," not "I am a students"
- In UML, classes are modeled as a rectangle that lists its attributes
 attributes

UML (Unified Modeling Language) is a diagramming notation for describing software systems.

Abstraction

Abstraction

- An object is thus an abstraction.
- An object is an "abstraction of something in the problem domain, reflecting the capabilities of the system to keep information about it, interact with it, or both." (Coad and Yourdon)

Abstraction

- An abstraction is a form of representation that includes only what is useful or interesting from a particular viewpoint.
 - e.g., a map is an abstract representation, since no map shows every detail of the territory it covers

- Perhaps the most important principle in OO is that of encapsulation (also known as information hiding or implementation hiding).
 - This is the principle of separating the implementation of an class from its interface and hiding the implementation from its clients.
 - Thus, someone who uses a software object will have knowledge of what it can do, but will have no knowledge of how it does it.

Benefits

- Maximizes maintainability
 - making changes to the implementation of a well encapsulated class should have no impact on rest of system.
- Decouples content of information from its form of representation
 - thus the user of an object will not become tied to format of the information.

Class variables

Variable Scope

- Encapsulation is implemented through access protection.
 - Every class, data member and method in a Java program is defined as either public, private, protected or unspecified.

Attribute	Permitted Access
No access attribute	From any class in the same package
publ i c	From any class anywhere
pr i vat e	No access from outside class
pr ot ect ed	From any class in the same package and from any subclass anywhere

Scope of Member Variables

```
class ScopeClass
{
  private int aPrivate = 1;
  int aUnknown = 2;
  public int aPublic = 3;
}
```


```
class ScopeTest
{
  public static void main(String[] args)
  {
 ScopeClass aScope = new ScopeClass();

 System.out.println("Scope Test");
 System.out.println("aPrivate=" + aScope.aPrivate);
 System.out.println("aUnknown=" + aScope.aUnknown);
 System.out.println("aPublic=" + aScope.aPublic);
  }
}
Generates a compile error
System.out.println("aPublic=" + aScope.aPublic);
}
```


Review: Classes

- Classes are the most fundamental structural element in Java
 - Every program has at least one class defined.
 - Data member declarations appear within classes.
 - Methods appear within classes.
 - statements appear within methods.

Class Definitions

class definition

data member declaration

method definition

method implementation

method definition

method implementation

method definition

method implementation

...

```
public class Rectangle {
 public double lowerLeftX, lowerLeftY;
 public double upperRightX, lowerRightY;
 public double width() {
 return upperRightX - lowerLeftX;
 public double height() {
 return upperRightY - lowerLeftY;
 public double area() {
 return width() * height();
```


Types of members

Two types of members (data members and methods):

static or class members

- a member that is shared by all objects of that class
- it is called a class member because it belongs to the class, not to a given object.
- It is called a static member because it is declared with the static keyword.

instance members

Each instance/object of the class will have a copy of each instance member.

Instance variables in a class definition

```
public class Person {
 employee
 // instance variables
 String name;
 Creates a memory location to hold
 int age;
 reference (memory address) to an
 object of type employee. No object
 is created and no memory
 Person employee;
 allocated for object.
 employee = new Person;
 Creates employee object in memory
 and sets employee to reference it.
 employee.name = "Karl Marx";
 employee.age = 56;
 name
 age
 Karl Marx
 name
 56
 age
 Person object
nagarro
 Person object
 Source: Ivor Horton, Beginning Java 2 (Wrox)
```

Members in a class definition

Instance variables in a class definition

```
public class Person {

 // instance variables
 String name;
 int age;
}
...
Person employee = new Person;
Person boss = new Person;
employee.name = "Karl Marx";
employee.age = 56;

boss.name = "Adam Smith";
boss.age = 44;
```

Creates memory location to reference object **and** creates employee object in memory and sets employee to reference it.

employee

Person objects

name = Adam Smith age = 44

boss

Some Scope Combinations

- public static
 - Static variable, that is shared between all instances, and that is available to other classes.
- private static
 - Static variable, that is shared between all instances, and that only available within its class.
- public
 - Instance variable (each instance will have a copy), that is available to other classes.
- private
 - Instance variable (each instance will have a copy), that is only available within its class.
- final
 - Indicates that the value in the variable can not be changed (i.e., it is a constant).

Some Scope Combinations

```
class ScopeClass {
 // data members
 private static int aPrivateStatic = 1;
 public static int aPublicStatic = 2;
 private final static int ONECONSTANT = 10;
 public final static int TWOCONSTANT = 20;
 private int aPrivateInstance = 3;
 public int aPublicInstance = 4;
}
```

```
class ScopeTest {
 public static void main(String[] args) {
 ScopeClass xScope = new ScopeClass();
 ScopeClass vScope = new ScopeClass();
 xScope.aPublicInstance = 77;
 yScope.aPublicInstance = 44;
 xScope.aPublicStatic = 2000;
 yScope.aPublicStatic = 4000;
 System.out.println(xScope.aPublicInstance);
 System.out.println(xScope.aPublicStatic);
 System.out.println(yScope.aPublicInstance);
 System.out.println(yScope.aPublicStatic);
 System.out.println(ScopeClass.aPublicStatic);
 System.out.println(ScopeClass.TWOCONSTANT);
```

```
aPrivateStatic = 1
```


```
aPublicStatic = 2 \Rightarrow 2000 \Rightarrow 4000
```

```
ONECONSTANT = 10
```

```
TWOCONSTANT = 20
```

xScope^{*}

aPublicInstance=77 aPrivateInstance=3

Accessing data members directly

```
public class Employee {
 // data members
 public String name;
 public double salary;
 public static int numEmployees;
}
```

```
Employee boss = new Employee("Randy");

boss.salary = 50000.0

Employee.numEmployees = 44;

...
```


Accessing data members directly

- Direct variable access of data members from other classes is allowed unless the variable is private.
 - e.g., boss.salary
- However, it is strongly discouraged.
 - With direct access, the class loses its ability to control what values go into an data member (i.e., no longer do we have encapsulation).
 - e.g., in previous example, user could enter a negative value for salary.

Accessors and Mutators

- In Java, provide accessor and mutator methods for retrieving data values and for setting data values
 - e.g., getSalary() and setSalary()
 - To prevent outside direct variable access, use the private

```
modifie private double salary;

public void setSalary(double newSalary) {
 salary = newSalary;
}

Mutators

whole pi

public double getSalary() {
 return salary;
}
```

is is their

```
public void setSalary(double newSalary) {
 if (newSalary >= 0)
 salary = newSalary;
 else
 throw new Exception("Illegal salary in setSalary");
}
```

Constructors

Constructors

- When an object of a class is created (via new), a special method called a constructor is always invoked.
 - You can supply your own constructor, or let the compiler supply one (that does nothing).
 - Constructors are often used to initialize the instance variables for that class.
- Two characteristics:
 - constructor method has same name as the class.
- Constructor method never returns a value and must nagarroot have a return type specified (not even void).

Constructors

```
public class Person {
 // data members
 public String name;
 public String phone;
 public int age;

 // class constructor
 public Person()
 {
 age = -1;
 }

 // class methods
 // instance methods
}
```

```
Person employee = new Person();

Person boss = new Person();
...
```

Each time a Person object is created, the class constructor is called (and as a result, employee._age and boss._age is initialized to -1)

Multiple Constructors

You can supply more than one constructor method to a class.

```
public class Person {
 // instance variables
 String name;
 int age;
 // class constructors
 public Person() {
 age = -1;
 public Person(int age) {
 age = newAge;
 public Person(int age, String name) {
 age = age;
 name = name;
```

```
Person employee = new Person;

Person janitor = new Person(45);

Person boss = new Person(30, "Fred");

...
```

Method Overloading

- There are situations where you need a method that does similar things but accept different lists of arguments.
- Java allow you to overload a method definition so that the method can accept a different number of arguments.
 - That is, they allow multiple methods to have the same name, as long as those methods have different lists of arguments.
 - It makes a method more flexible

```
class Calculator {
  public int add(int a, int b) {
 return a + b;
  }
  public double add(double a, double b) {
 return a + b;
  }
}
```

```
calculator calc = new Calculator();
int a = calc(3,5);
double b = calc(34.56,342.45);
...
```

- Method overloading is an important part of object-oriented development
 - Subclasses can overload methods defined in a superclass.

Coupling and Cohesion

Coupling

- Coupling is the degree to which one class knows about another class.
- If the only knowledge that class A has about class B, is what class B has exposed through its interface, then class A and class B are said to be loosely coupled.
- Benefits
 - Ease of maintenance
 - Ease of enhancement

Coupling

```
class CalculateTaxes {
float rate;
float doIndia() {
  TaxRatesInIndia str = new
  TaxRatesInIndia();
  rate = str.salesRate; // ouch
  // this should be a method
  call:
  // rate =
  str.getSalesTaxRates("CO"
);
  // do stuff with rate
}
```

```
class TaxRatesInIndia {
public float salesRate; // should
be private
public float adjustedSalesRate;
// should be private
public float
getSalesTaxRates(String
region) {
salesRate = new
CalculateTaxes().doIndia(); //
ouch again!
// do country-based calculations
return adjustedSalesRate;
```


Cohesion

- Cohesion is all about how a single class is designed.
- A class should have a single, well-focused purpose, resulting in high cohesion
- Benefits
 - Classes are much easier to maintain (and less frequently changed)
 - Classes with a well-focused purpose tend to be more reusable than other classes

Cohesion

```
class SalesReport {
 void connectToDb(){ }
 void generateSalesReport() { }
 void saveAsFile() { }
 void print() { }
```

```
class SalesReport {
Options getReportingOptions() { }
void generateSalesReport(Options o) { }
class ConnectToDb {
DBconnection getDb() { }
class PrintStuff {
PrintOptions getPrintOptions() { }
class FileSaver {
SaveOptions getFileSaveOptions() { }
```


- Inheritance is the facility by which a class A has implicitly defined upon it each of the attributes and operations of another class B.
 - A is a superclass of B
 - B is a subclass of A
- Inheritance enables one to reuse existing code by taki Class A Georgiss Base Class etween

 Classes A Georgiss Base Class etween

 Classes Class B Subclass Derived Class

SupportStaff

name phoneNumber address hourlyWage

WageContract()
CalculateTax()
PayTuition()
DropCourse()

Professor

name phoneNumber address salary

TeachCourse()
CalculateTax()
DevelopCourse()

Superclass Employee name phoneNumber address CalculateTax() OR **SupportStaff Professor** hourlyWage salary WageContract() TeachCourse() DevelopCourse()

Subclasses

Both the SupportStaff and Professor classes inherit the methods and attributes of the Employee class.

A subclass may inherit the structure and behavior of its superclass.

- Inheritance is the representation of an is a, is like, is kind of relationship between two classes.
 - e.g., a Student is a Person, a Professor is kind of a Person
 - is a relationships are best.
- With inheritance, you define a new class that encapsulates the similarities between two classes
- e.g., for Student and Professor, the new class was Person, which contains the attributes and methods contained in both.

Inheritance Tips

- Look for similarities
 - whenever you have similarities between two or more classes (either attributes or methods), you probably have an opportunity for inheritance.
- Look for existing classes
 - when you create a new class, you may already have an existing class to which it is similar. Perhaps you can inherit from this existing class and code just the differences.
- Follow the sentence rule
 - It should make sense to use the classes in one of the sentences:
 - "a X is a Y", "a X is a kind of Y", or "a X is like a Y"

nagarro

Inheritance Tips

- Avoid implementation inheritance
 - i.e., don't apply inheritance just to use a feature of another class if the sentence rule does not apply.
 - Be cautious of "is like a" applications of inheritance (more on this later).
- Inherit everything
 - the subclass should inherit all features of its superclass.
 - □ i.e., you shouldn't say "X is a Y, except for ..."

Inheritance in Java


```
public class Person
{
 // data members and methods here
}
```

```
public class Student extends Person
{
}
```

```
public class Professor extends Person
{
}
```


```
public class Employee {
 private String employeeName;
 private String employeeDept;
 private int yearsService;
 public Employee(String name, String dept, int years) {
 employeeName=name; employeeDept=dept; yearsService=years;
 public String getName() { return employeeName; }
 public String getDept() { return employeeDept; }
 public int getYearsService() { return yearsService; }
  public double getHolidays() { return 20.0; }
public class Technician extends Employee {
 private int serviceCalls;
 public Technician(String name, String dept, int years) {
```

```
public class Technician extends Employee {
 private int serviceCalls;

public Technician(String name, String dept, int years) {
 super(name, dept, years);
}

public int getServiceCalls() { return serviceCalls; }
}
```

Invokes constructor from superclass

overrides

Interfaces

Interfaces

- The attributes and methods that a class provides to other classes constitute the class's interface.
- The interface thus completely describes how users of that class interact with the class.
 - In Java methods and attributes are designated using either the public, private or protected keyword.

Real-world Interface & Implementation

Interface Example

- A university system has a Student, a Professor, and a SupportStaff classes.
 - Students pay tutition, register in courses, receive grades, etc
 - Professors teach course, pick textbooks, supervise students, attended partment meetings, pay union dues, etc
 - Support Staff answer phones, clean the floors, fix computers, etc.
- All three are subtypes of the Person supertype.
 - Persons have names, addresses, birthdays, etc
- However, it is possible that a Student may teach a course (and then pick textbooks), but not supervise other students, attend department meetings; or pay

Implementing Interfaces (Java)

```
public interface Teacher
{
 public void teachCourse();
 public void pickTextBook();
}
```

```
class Professor extends Person implements Teacher
{
  public void teachCourse() {
 ...
  }
  public void pickTextbook() {
 ...
  }
  // other methods here
  ...
}
```

```
class Student extends Person implements Teacher
{
  public void teachCourse() {
 ...
  }
  public void pickTextbook() {
 ...
  }
  // other methods here
  ...
}
```

Two Types of Inheritance

- There are two types of inheritance:
 - Implementation inheritance
 - Interface inheritance

Two Types of Inheritance

```
Person s = new Professor();
Person p = new Student();
...
System.out.println( s.getName() );
System.out.println( p.getName() );
...
```

Implementation inheritance

```
Teacher t = new Professor();
Teacher t = new Student();
...
s.teachCourse();
t.teachCourse();
...
```


Classes

Abstract and Concrete classes

- An abstract class is one that can not have objects instantiated from it.
 - In diagrams, an abstract class is indicated via italics
 - When italics are impractical (e.g., whiteboards, blackboards), then use the stereotype {abstract}
- A concrete class is one that can have objects instantiated rom it.

Professor

PopUpWindow

DialogWindow

FormWindow

Student

Abstract and Concrete classes

- Abstract classes allow you to do either or both:
 - Specify the required interface of concrete classes that will be implemented by the concrete subclasses.
 - Specify the implementation of common functionality (i.e., implement members).

Abstract and Concrete classes

For example, let's imagine that for some health management software for a veterinarian, we've come up with the following concrete objects, which will correspond to the actual animals coming into the vets. Now try to group them under one or more abstract classes.

Dog		Cat			
	_		_		
Mouse		Rabbit		Iguana	Geeko

Abstract and Concrete classes example

Mammal and Animal are abstract classes, since it wouldn't be a mammal that comes in to get treated, but a concrete kind of mammal, such as a dog or cat. That is, it is unlikely that the veterinarian wouldn't know what kind of mammal or animal he or she was treating.

Abstract Methods

- Methods can also be abstract.
- Java lets you define a method or method without implementing it by declaring the method with the abstract modifier.
 - This is useful for a superclass, in that you want the subclass to inherit the method signature (i.e., the interface), but the subclasses implement the method.
- Only instance methods can be abstract
 - That is, static methods cannot be abstract
- if a class contains an abstract method, then the class itself must also be declared abstract.

Abstract Class Example (Java)

```
public abstract class Shape {
 ...
 public abstract double area();
 public abstract double circumference();
 public int getId() { return _id; };
}
```


```
public class Circle extends Shape {
 private double m_radius;
...
 public double area() {
 return 3.14159 * m_radius * m_radius;
 }
 public double circumference() {
 return 2.0 * 3.14159 * m_radius;
 }
...
}
```

```
public class Rectangle extends Shape {
 private double m_width, m_height;
...
 public double area() {
 return m_width * m_height;
 }
 public double circumference() {
 return 2.0 * (m_width + m_height);

nagarro
}
```


Another Abstract Class Example

Abstract Class and Method Example

```
public abstract class Employee {
...
 public abstract double getHolidays();
...
}
```

```
public class Technician extends Employee {
...
 public getHolidays() { return 15.0; }
...
}
```

```
public class Manager extends Employee {
...
 public getHolidays() { return 30.0; }
...
}
```

Employee m_employeeName m_employeeDept m_yearsService getName() getDept() getYearsService() getHolidays() Technician Manager m serviceCalls getHolidays() getHolidays() getServiceCalls()

Polymorphism

Polymorphism

□ Polymorphism iş: **Shape** the ability to sell methods according to setWidth() the actual type (setHeight() getArea() the ability to manipyïate → lects of distinct classes using only the knowledge of their shared members Rectangle **Triangle** □ It allows us getArea() bns of a e۱ getArea() method in different classes of a subclass hierarchy and give them all the same name.

The subclass version of an attribute or method

Softe Diffi Mills (Miley, 2002), p. 235

is said to override the version from the

Polymorphism

```
public class Shape {
 double width, height;
 public abstract double getArea();

public void setWidth(double newWidth) {
 width = newWidth;
 }
 public void setHeight(double newHeight) {
 height = newHeight;
 }
}
```

```
public class Rectangle extends Shape {
 public double getArea() {
 return (width * height);
 }
}
```

```
public class Triangle extends Shape {
 public double getArea() {
 return (0.5 * width * height);
 }
}
```

```
...
Rectangle myRect = new Rectangle();
myRect.setWidth(5);
myRect.setHeight(4);
System.out.println myRect.getArea();
...
```

```
setWidth()
setHeight()
getArea()


Rectangle
getArea()

Triangle
getArea()
```


Polymorphism and Substitutability

- Polymorphism allows us to program in a way consistent with LSP.
 - That is, I write code assuming I have the superclass, it should work with any subclass.


```
Shape myRect = new Rectangle();
Shape myCircle = new Circle();
...
myRect.setWidth(50);
myRect.setHeight(100);
myCircle.setRadius(45);
...
System.out.println( myRect.area() );
System.out.println( myCircle.area() );
```


Polymorphism and Substitutability


```
Rectangle myRect = new Rectangle();
Circle myCircle = new Circle();
myRect.setWidth(50);
myRect.setHeight(100);
myCircle.setRadius(45);
print(myRect);
print(myCircle);
private void print(Shape s)
 System.out.println("Id=" + s.getId() );
 System.out.println("Area=" + s.area() );
```


Class Diagram

Class Diagram

Recap

- Object and Class
- Methods and Attributes
- Abstraction
- Encapsulation, information hiding
- Coupling, Cohesion
- Inheritance
- Polymorphism
- Class diagram

Assignment

try this at home

Assignment: OOP - Billing System

In this assignment, an application 'billing system' of a retail website has to be developed in which different type of customers have different type of discount schemes. And for a given bill, a net payable amount should be generated based on the type of the customer and the product. By the time you have worked your way through the training material mentioned in the course pathway, you will see how OOPs concept can be used to build an application.

As part of your deliverables, you need to provide following:

- 1. Running application
- A small write-up explaining the different OOP concept used in this application.
- Source Code (should be refactored) of the application

References

- http://en.wikipedia.org/wiki/Object-oriented_programming
- □ <u>http://www.codeproject.com/Articles/22769/Introduction-to-Object-Oriented-Programming-Concep</u>
- http://www.dotnetfunda.com/articles/article1003-basic-concepts-of-oop-encapsulation-and-inheritence.aspx

Thank You

Questions / Queries / Feedback ? Send to jsag@nagarro.com