Topic 4: Why Object-Orientation?

Programming Practice and Applications (4CCS1PPA)

Dr. Martin Chapman Thursday 13th October

programming@kcl.ac.uk martinchapman.co.uk/teaching

WHY OBJECT-ORIENTATION: OBJECTIVES

To understand why object-orientation is an important **paradigm** for code development.

Reason #1: Code Organisation (Review)

REMEMBER: MAKING A COPY OF A CLASS

How do we do this?

We need to **request** a **new** copy of the class. We use the **labelled name** of the class so that Java is able to **match** the class we want.

Then we need to **put** this copy inside the variable, using an **assignment**, in the same way that we put **values** inside variables.

```
public class Driver {
 public static void main(String[] args) {
 MartinPrinter copyOfMartinPrinter = new MartinPrinter();
 }
}
```

REMEMBER: STATIC METHODS AND OBJECTS

Methods have to be static if they are called from a method that is also static.

```
public class MartinPrinter {
 public void printMartin() {
```

Because these methods are now being called **through an object** we can **drop** the static keyword.

```
public class NumberPrinter {

 public void printNumber(int num) {

 System.out.println("+----+");
 System.out.println("|" + num + "|");
 System.out.println("+----+");
}
```

LECTURE EXERCISE: PRETTY TIME (1)

Remember System.currentTimeMillis()? The native output from this statement isn't particularly clear (it's just a number).

Make a class called PrettyTime with a method called printTime. In this method we should print "The Unix time is: "followed by the (Unix) time.

You should then make a Driver class, which makes an object of the PrettyTime class, and uses this object to call the printTime method.

LECTURE EXERCISE: PRETTY TIME (2)

```
public class PrettyTime {
 printTime here is not static, and
 the methods in your coursework
 public void printTime() {
 should not be either.

 long currentTime = System.currentTimeMillis();
 System.out.println("The Unix time is: " + currentTime);
}
```

```
public class Driver {
 public static void main(String[] args) {
 PrettyTime prettyTime = new PrettyTime();
 prettyTime.printTime();
 }
}
```

We could leave this methods static, and reference it using the class, but as we haven't yet fully explored the implications of doing this, we will not.

LECTURE EXERCISE: PRETTY TIME (3)

```
Bob:topic4 Martin$ javac Driver.java
Bob:topic4 Martin$ java Driver
The Unix time is: 1474816475617
Bob:topic4 Martin$
```

ASIDE: MAKING THINGS MORE EFFICIENT (1)

Often, when first learning to program, people do things in a fairly **verbose** way.

This is fine, as its important to start somewhere.

But often, when reviewing code, we can find small enhancements to make.

For example, these two lines:

```
long currentTime = System.currentTimeMillis();
System.out.println("The Unix time is: " + currentTime);
```

Could be reduced to this **single** line:

```
System.out.println("The Unix time is: " + System.currentTimeMillis());
```

ASIDE: MAKING THINGS MORE EFFICIENT (2)

Investigating your code and trying to **reduce the number of lines** you have used is an important skill to learn.

- Less lines are neater and easier to read
- Code is often more **efficient**. In this case, for example, we're not using memory to store the time **unnecessarily** (although remember we won't concern ourselves with memory **too** much).

In the laboratories, when you are **copying the code in these slides** in order to try it out, **check** if anything can be done more efficiently.

- Have I done certain things inefficiently? Probably! Catch me out, and let me know.
- Tackling verbosity does not always necessitate the introduce of new syntax.

WHY OBJECT-ORIENTATION: SO FAR WE KNOW...

Classes and objects provide us with a way to **organise** our code (Topic 3).

REMEMBER: CLASSES AND OBJECTS

Object-oriented **purists** would be **angry** that I'm only selling classes (and their associated objects) as a **way to organise code**, because the idea is much more **powerful**.

- But I think this is a good initial way to understand things.
- We will gradually see more important reasons for using classes and objects going forward.

If any of the further information on objects and classes confuses you, just come back to this idea that an object is just a **copy of the code in a class**.

Reason #2: Reusability

REUSABILITY (1)

In the previous exercise, we were again able to use objects and classes to **organise** our code nicely, such that methods like printTime can be called **along with** methods from other classes, while still retaining a separation of functionality (as we did in Topic 3).

```
public class Driver {
 public static void main(String[] args) {
 MartinPrinter copyOfMartinPrinter = new MartinPrinter();
 copyOfPrintMartin.printMartin();
 NumberPrinter copyOfNumberPrinter = new NumberPrinter();
 copyOfNumberPrinter.printNumber(191);
 PrettyTime prettyTime = new PrettyTime();
 prettyTime.printTime();
}
```

REUSABILITY (2)

The **implicit** benefit of this is **reusability**. We could call printTime in one program, and then use it in **another** program, simply by making an object of the class **again**.

And of course, we can do the same thing inside any of our classes, even those **without** a main method.

WHY OBJECT-ORIENTATION: SO FAR WE KNOW...

In increasing order of importance (to keep the purists happy):

Classes and objects provide us with a way to **organise** our code (Topic 3).

Classes and objects provide us with a way in which to **reuse** our code.

REMEMBER RUNNING TIME?

A way to calculate how long it takes for a piece of code to execute.

```
public class MartinPrinter {
  public static void main(String[] args) {
 long currentTime = System.currentTimeMillis();
 System.out.println("+----+");
 System.out.println("|Martin|");
 System.out.println("+----+");
 System.out.println(System.currentTimeMillis() - currentTime);
```

Can we wrap this code in a class in order to make this **functionality reusable** across different programs? Is it as **simple** as before?

DESIRED DRIVER...

Sometimes it's helpful to look at what we want the end product to look like when creating a class:

```
public class Driver {
 public static void main(String[] args) {
 RunningTimeCalculator copyOfRunningTimeCalculator = new RunningTimeCalculator();
 copyOfRunningTimeCalculator.recordCurrentTime();
 System.out.println("+----+");
 This is the first time
 System.out.println("|Martin|");
 System.out.println("+----+");
 we've seen the calling
 copyOfRunningTimeCalculator.printRunningTime();
 of multiple methods in
 practice, but hopefully
 it is intuitive that this
}
 can be done.
```

In this case, this is the functionality that should be provided to us by our reusable running time calculator.

THE LOCATION OF VARIABLES INSIDE CLASSES (1)

So far we have only seen variable declarations inside methods.

So we might approach writing our reusable running time calculator as follows:

```
public class RunningTimeCalculator {
 public void recordCurrentTime() {
 long currentTime = System.currentTimeMillis();
 }
 We record the current time. We then
 want to reference this value at a later
 point in time, via a different method
 call.
```

Because these variables are **close** to the method, so to speak, we call them **local variables**.

LOCAL VARIABLES: VISIBILITY

Local variables can **only** be **referenced inside** the method in which they are declared.

```
So we can reference the current
public class RunningTimeCalculator {
 time variable within this
 method.
 public void recordCurrentTime() {
 long currentTime = System.currentTimeMillis();
 }
 public void printRunningTime() {
 System.out.println(System.currentTimeMillis() - currentTime);
 But we cannot reference it
 }
 within this one.
 (This code will not compile.)
```

Therefore, local variables are typically used to store **temporary values** not values that need to be **used again**, like in this example.

ASIDE: SCOPE

The formal way to refer to the visibility of a variable is that variable's **scope**. When a variable is **in scope** it is in our **sight** and visible.

LOCAL VARIABLES: LIFETIME

As a local variable can only be referenced within a method, it is **only associated** with that method.

Therefore, more fundamentally, local variables only **exist** while the method in which they are defined is being **executed**. **What can we do?**

```
public class RunningTimeCalculator {
 Values assigned to this variable will
 disappear after the method finishes
 public void recordCurrentTime() {
 executing.
 long currentTime = System.currentTimeMillis();
 }
 public void printRunningTime() {
 System.out.println(System.currentTimeMillis() - currentTime);
 }
}
```

THE LOCATION OF VARIABLES INSIDE CLASSES (2)

We can, if we want to, declare this variable inside the class itself.

```
public class RunningTimeCalculator {
 private long currentTime;
 public void recordCurrentTime() {
 currentTime = System.currentTimeMillis();
 }
}

By default, we keep fields
 private to the class. We will
 return to this idea.
```

We call these variables **fields** (they correspond, somewhat, to **global** variables).

Why would we do this?

FIELDS: VISIBILITY

Fields can be referenced **anywhere inside** a class.

So, if we declare a current time field, we can **still assign that field** when we set the current time, **and** then also reference it in order to print the running time.

```
public class RunningTimeCalculator {
 Indentation helps to confirm field
 private long currentTime;
 visibility.
 public void recordCurrentTime() {
 currentTime = System.currentTimeMillis();
 As with method calls, where a field appears in
 }
 a class does not affect its visibility. The current
 time field could appear below the print time
 public void printRunningTime() {
 method, for example.
 System.out.println(System.currentTimeMillis() - currentTime);
 }
```

FIELDS: LIFETIME (1)

As fields can be referenced anywhere within a class, they are associated with **the** whole class (rather than just a single method).

Therefore fields **exist** while the **class is being `executed'** (rather than while a single method is being executed).

What is the equivalent of a class being executed? When it is copied into an object.

Ergo, fields exist while an object exists.

This is tough, let's see this in practice with our current example...

FIELDS: LIFETIME (2)

Let's see how the lifetime of a field allows our run time calculator to operate as intended.

```
public class Driver {
 public static void main(String[] args) {
 RunningTimeCalculator copyOfRunningTimeCalculator = new RunningTimeCalculator();
 copyOfRunningTimeCalculator.record(urrentTime();
 public class RunningTimeCalculator {
 private long currentTime;
 public void recordCurrentTime() {
 currentTime = System.currentTimeMillis();
 }
 public void printRunningTime() {
 System.out.println(System.currentTimeMillis() - currentTime);
```

FIELDS: LIFETIME (3)

Let's see how the lifetime of a field allows our run time calculator to operate as intended.

```
public class Driver {
 public static void main(String[] args) {
 RunningTimeCalculator copyOfRunningTimeCalculator = new RunningTimeCalculator();
 copyOfRunningTimeCalculator.recordCurrentTime();
 The life of the object, and thus the
 System.out.println("+----+");
 fields it contains, and their stored
 System.out.println("|Martin|");
 System.out.println("+----+");
 values.
 copyOfRunningTimeCalculator.printRunningTime();
```

FIELDS: LIFETIME (4)

ublic void printRunningTime() {

Let's see how the lifetime of a field allows our run time calculator to operate as intended.

```
public class Driver {
 public static void main(String[] args) {
 RunningTimeCalculator copyOfRunningTimeCalculator = new RunningTimeCalculator();
 copyOfRunningTimeCalculator.recordCurrentTime();
 System.out.println("+----;
 System.out.println("|Martin|");
c class RunningTimeCalculator {
rivate long currentTime;
ublic void recordCurrentTime() {
 currentTime = 1234567890
```

```
public class RunningTimeCalculator {
 We've moved to a new place
 in the program, and the
 private long 1234567890 ;
 field still retains the value
 public void recordCurrentTime() {
Le
 ite
 assigned previously.
 currentTime = System.currentTimeMillis();
 }
pub
 public void printRunningTime() {
 System.out.println(System.currentTimeMillis() - currentTime);
```

System.out.printin("+----+");

}

copyOfRunningTimeCalculator.printRunningTime();

OUTPUT: REUSABLE RUNNING TIME CALCULATOR

```
Bob:topic4 Martin$ javac Driver.java
Bob:topic4 Martin$ java Driver
+----+
|Martin|
+----+
1
Bob:topic4 Martin$
```

ASIDE: DO WE EVER NEED LOCAL VARIABLES, THEN?

Can't we just store everything in **fields** to be sure?

We could, there would be nothing wrong with that from a compilation perspective.

But stylistically this may be questionable.

- Does it make sense to have a variable visible in every method?
- Does it keep our class neat and readable?
- What about temporary results (e.g. from calculations) as mentioned previously?

OPEN QUESTION 1: WHAT IF WE WE USE BOTH VARIABLES?

```
public class RunningTimeCalculator {
 private long currentTime;
 public void recordCurrentTime() {
 long currentTime = System.currentTimeMillis();
}
```

What if we — intentionally, accidentally or out of intrigue — decided to use a local variable **as well as** a field, with the **same name**, what would happen? **Would this code compile?**

This code **does compile** because Java has **specific rules in this case to avoid name conflict**.

We will return to this idea.

OPEN QUESTION 2: RETURNING VARIABLES FROM A METHOD (1)

It is probably intuitively clear that we can **return variables** (or the result of manipulating variables) from a method, rather that just **literal** values, but we have not yet seen this in practice.

We have seen this process for method calls (see Topic 2, Slide 43).

```
printNumber(1);
printNumber(numberOne);
```

As such, we could modify the printRunningTime method we saw in the previous example to return the running time rather than just printing it.

```
public long getRunningTime() {
 return System.currentTimeMillis() - currentTime;
}
```

OPEN QUESTION 2: RETURNING VARIABLES FROM A METHOD (2)

Whether you return a value (or a variable) from a method or simply printed it is, again (you guessed it), a style choice.

Personally I always try and return values from methods rather than printing them, and do as much printing in my Driver class as possible.

- When a method gives you a value back, rather than just printing it, you have the option to do something else with that value, so the class becomes more reusable.
- So far I've been opting for printing within a method, because we don't yet have all the syntactic tools we need to always return information from methods.

We will return to this idea.

OPEN QUESTION 3: WHAT IF WE ADD FIELDS TO OUR DRIVER CLASS?

Although we're using our Driver class simply to house our main method, it is still **just a class**.

Therefore, a valid question is, what do fields look like in this class, and how are they referenced?

The answer is pretty much in the same way, only remember our rule: **anything that** is referenced from main must also be static.

Thus, fields in the Driver class must be static.

```
public class Driver {
 private static int fieldInDriver;
 public static void main(String[] args) {
 fieldInDriver = 1;
 }
}
```

This might not be ideal, for (you've guessed it) reasons we will return to.

Reason #3: Storing Complex Data

OBJECTS AND VARIABLES

Remember: fields are defined as part of a class (not a particular method) and therefore **exist while any objects of that class exists**.

Because of this, in their simplest form, objects are simply **multi-slot variables**.

We can use the fields inside an object to **store multiple pieces** of data, rather than a **single** piece of data, which is what we would do with a primitive variable.

private long currentTime;

CLASSES AND TYPES

Moreover, recall that a data type describes the **format** of what a variable will contain.

int myFirstIntegerVariable;

Because classes tell us the format of the fields inside an object it is sensible to view our own classes as **custom data types**.

This idea is reinforced by the **style** of an object declaration, which is very similar to that of a **primitive** variable declaration, as we have seen...

RELATIONSHIP: TYPES AND CLASSES; VARIABLES AND OBJECTS

DEFINING OUR OWN DATA TYPE (1)

Let's think about **why** we might want to define our own type, and why it might be useful.

When programming, it is often useful to store **pairs** of integers (e.g. a coordinate). But there's no **simple** data type that allows us to do this.

Let's define our own data type (a class) that allows us to store pairs of integer.

DEFINING OUR OWN DATA TYPE (2)

What will the **fields** of a Pair class look like?

Which **methods** will a Pair class need?

DEFINING OUR OWN DATA TYPE (3) - FIELDS

```
public class Pair {
 private int valueA;
 private int valueB;
}
```

DEFINING OUR OWN DATA TYPE (4) - METHODS

When we want to store data in the different fields of an object, and when we want to get that data back again, we need to do so via methods.

```
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int passedValueA, int passedValueB) {
 valueA = passedValueA;
 valueB = passedValueB;
 }
 public int getValueA() {
 return valueA;
 }
 public int getValueB() {
 return valueB;
 }
```

DEFINING OUR OWN DATA TYPE (5) - DRIVER

```
Not that I've dropped the `copyOf' object name prefix.

ic class Driver {
```

```
▶ Pair pair = new Pair();
pair.setPair(1, 2);
System.out.println(pair.getValueA()
```

ublic static void main(String[] args)

```
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int passedValueA, int passedVal
 valueA = passedValueA;
 valueB = passedValueB;
 }
 public int getValueA() {
 return valueA;
 }
 public int getValueB() {
 return valueB;
1. bash
```

```
Bob:topic4 Martin$ javac Driver.java
Bob:topic4 Martin$ java Driver

1
Bob:topic4 Martin$
```

ASIDE: ACCESSORS AND MUTATORS

In this example, our methods are predominantly what we call **accessors** and **mutators**.

Accessors give us the value from a field **back**; mutators **change** the value in that field to something else.

These are the **simplest** type of methods.

But it's important to remember that methods can also perform computation based upon data, as in our first example.

```
public void printRunningTime() {
 System.out.println(System.currentTimeMillis() - currentTime);
}
```

ASIDE: A POTENTIAL OPTIMISATION? (1)

These variable names (parameters) are **informative**, but they aren't particularly **readable**.

It would actually be quite nice to be able to use **consistent names**.

Earlier, we discussed that this will compile (parameters are just another form of local variable), but naming our parameters in this way necessitates the following update.

How do we then determine which variable we want to assign to which?

```
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int valueA, int valueB) {
 valueA = valueA;
 valueB = valueB;
 }
 public int getValueA() {
 return valueA;
 }
 public int getValueB() {
 return valueB;
 }
```

ASIDE: A POTENTIAL OPTIMISATION? (2)

If we want to reference fields, but we have a (permitted) naming conflict, we can use the prefix this.

When we write the keyword this, we say to Java 'get this object', and when we write a dot after this, we are also saying 'and look for the following:'.

So, here we are saying, 'get this object, and find the field valueA' (remember fields are part of the object).

This syntax allows us to differentiate between local variables and fields with the

same name.

```
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int valueA, int valueB) {
 this.valueA = valueA;
 this.valueB = valueB;
 Because there's no
 public int getValueA() { conflict here, there is no
 need for the this
 return valueA;
 notation.
 }
 But some people choose
 public int getValueB() {
 to write this before all
 return valueB;
 field references, as a
 style choice (I don't).
 }
```

DEFINE YOUR OWN DATA TYPE (1)

In the laboratories, write your own data type. It doesn't have to be too complex, but make sure it has the following...

- The appropriate fields
- The appropriate methods

...also make sure you test your data type using a Driver class.

CLASSES AS TYPES (1): MULTIPLE OBJECTS

The idea of a class as a data type is **exciting**, because it suggests that we can have **multiple objects of the same class**, in the **same** program, in very much the same way that we can have **multiple variables of the same type**, in the same program.

In other words, our classes are not just reusable across different programs, they're reusable within the **same program**.

This is probably intuitively clear, but let's see what that looks like anyway...

MULTIPLE INSTANCES OF THE SAME CLASS

I can have as many Pairs as I like in my program.

```
public class Driver {
 public static void main(String[] args) {
 Pair pairA = new Pair();
 Pair pairB = new Pair();
 }
}
```

We call each object a different **instance** of the class.

CLASSES AS TYPES (2): MULTIPLE OBJECTS WITH DIFFERENT VALUES

More exciting still, if variables of the same type can hold different values, in the same program, then (the fields of) objects of the same class can hold different values, in the same program.

In other words, not only can we reuse classes in the same program, we can **manipulate the data in the objects of those classes** without affecting **other instances**.

MANIPULATING INDIVIDUAL INSTANCES (OBJECTS) OF A CLASS (1)

I can manipulate the values in one Pair instance, without affecting the value in another.

```
public class Driver {
  public static void main(String[] args) {
 Pair pairA = new Pair();
 Pair pairB = new Pair();
 pairA.setPair(1, 2);
 pairB.setPair(3, 4);
 System.out.println(pairA.getValueA());
 System.out.println(pairB.getValueA());
```

MANIPULATING INDIVIDUAL INSTANCES (OBJECTS) OF A CLASS (2)

I can manipulate the values in one Pair instance, without affecting the value in another.

```
Bob:topic4 Martin$ javac Driver.java
Bob:topic4 Martin$ java Driver

1

3
Bob:topic4 Martin$
```

MANIPULATING INDIVIDUAL INSTANCES (OBJECTS) OF A CLASS (3)

This can often be hard to wrap your head around, because we have only **physically written** one Pair class, and thus **one set** of the valueA and valueB fields.

But because we make a copy of a class when we use the new keyword, we also have **virtual** copies of the fields, which can be manipulated separately.

MANIPULATING INDIVIDUAL INSTANCES (OBJECTS) OF A CLASS (4)

```
public class Driver {
  public static void main(String[] args) {
  Pair pairA = new Pair(); <</pre>
 Pair pairB = new Pair();
 pairA.setPair(1, 2);
 pairB.setPair(3, 4);
 System.out.println(pairA.getValueA());
 System.out.println(pairB.getValueA());
```

```
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int pass
 valueA = passedValueA;
 valueB = passedValueB;
public class Pair {
 private int valueA;
 private int valueB;
 public void setPair(int pass
 valueA = passedValueA;
 valueB = passedValueB;
```

ANOTHER WAY TO THINK ABOUT CLASSES AND OBJECTS...

The ability for there to be multiple instances (objects) of the same class, each with **unique** values, is like having a **template** or a **blueprint** that can be **configured** in some way once the object it represents is **created**.

DEFINE YOUR OWN TYPE (2)

In the laboratories, play with the new type you've just made:

- · Make different instances of this type.
- · Change the **values** in this type.

ASIDE: A LANGUAGE WITHOUT OBJECTS AND CLASSES

How would we go about defining a Pair if we **didn't** have the expressivity of objects and classes?

```
public class Driver {
 public static void main(String[] args) {
 int valueAInPair1 = 1;
 int valueBInPair1 = 2;
 int valueAInPair2 = 3;
 int valueBInPair2 = 4;
 }
}
```

With no neat way to **collectively associate** these values, things become **messy**.

This necessitates complex data types like objects.

CLASSES AS TYPES (3): CUSTOM TYPES IN METHODS (1)

Because classes are types, we can replace any references to primitive types, with references to classes.

Remember our printNumber method?

```
/**
 * Prints the supplied number surrounded by a box.
 */
public static void printNumber(int num) {
 System.out.println("+----+");
 System.out.println("|" + num + "|");
 System.out.println("+----+");
}
```

CLASSES AS TYPES (3): CUSTOM TYPES IN METHODS (2)

We can replace a simple integer parameter with a parameter of Pair type, and extract an element from the pair in order to print it out.

```
/**
 * Prints the first value of the supplied pair
 * surrounded by a box.
 */
public static void printNumber(Pair pair) {
 System.out.println("+----+");
 System.out.println("|" + pair.getValueA() + "|");
 System.out.println("+----+");
}
```

CLASSES AS TYPES (3): CUSTOM TYPES IN METHODS (3)

We can also return objects of our class from a method, by altering the return type to match our custom type.

```
public class Driver {
 public static void main(String[] args) {
 System.out.println(getMeAPair().getValueA());
 }
 public static Pair getMeAPair() {
 Pair pairA = new Pair();
 This is one way we can return
 pairA.setPair(3, 4);
 multiple values from a method
 return pairA;
 while still only returning one
 thing.
```

DEFINE YOUR OWN TYPE (1)

In the laboratories, play **even more** with the new type you've just made:

- Create methods that accept this type as a parameter.
- · Create methods that return objects of this type.

CLASSES AS TYPES (4): CUSTOM TYPES AS FIELDS (1)

Now that we've opened ourselves up to the prospect of replacing any primitive type with one of our own class types, it's natural that we can have methods inside a class that accept types of other classes, and fields that are able to **store objects** of this type.

```
public class TwoPairs {
 private Pair firstPair;
 private Pair secondPair;
 public void setFirstPair(Pair firstPair) {
 this.firstPair = firstPair;
 }
 public void setSecondPair(Pair secondPair) {
 this.secondPair = secondPair;
 public Pair getFirstPair() {
 return firstPair;
 public Pair getSecondPair() {
 return secondPair;
 }
}
```

CLASSES AS TYPES (4): CUSTOM TYPES AS FIELDS (2)

Moreover, this now means that we can have methods inside a class that accept **types of that class itself**.

```
public class Pair {
  private int valueA;
  private int valueB;
  public void setPair(Pair pair) {
 valueA = pair.getValueA();
 valueB = pair.getValueB();
```

We'll return to this idea later in the topic.

WHY OBJECT-ORIENTATION: SO FAR WE KNOW...

In increasing order of importance (to keep the purists happy):

Classes and objects provide us with a way to **organise** our code (Topic 3).

Classes and object provide us with a way in which to **reuse** our code.

Objects provide us with an place in which to **store complex** data; classes define what that data looks like.

Reason #4: Expressivity

THE EXPRESSIVITY OF OBJECT-ORIENTED PROGRAMMING (1)

So far we have used classes to **model** very **technical** things: e.g. a running time calculator, a pair data type.

 We did this for practical purposes such as organisation, reuse and data storage.

This is important, as it shows us very early on how object-oriented programming might actually be used.

But it's also important to learn that object-orientation is **designed** to be a much **larger** and **expressive tool**.

In fact, we can write code that **models almost anything in the world** with object-orientation. Why?

Because object-orientation comes from the real world.

CLASSES AND OBJECTS IN THE REAL WORLD (1)

We all have classes in our mind; shared concepts of things in the world.

CLASSES AND OBJECTS IN THE REAL WORLD (2)

We see objects of these classes every day; real instances of these concepts.

The idea of a dog doesn't just exist in our minds, they exist all around us.

CLASSES AND OBJECTS IN THE REAL WORLD (3): STATE

The fields of these classes are clear; common features that we can all identify as a part of the shared concept.

But fields often hold different data; things in the world are in different states.

CLASSES AND OBJECTS IN THE REAL WORLD (4): BEHAVIOUR

The methods of these classes are clear; common actions that we can all identify as being exhibited by the shared concept.

Things in the world exhibit certain behaviours.

CLASSES AND OBJECTS IN THE REAL WORLD (4): STATE AND BEHAVIOUR

It's clear to see methods updating fields; actions when performed have some effect on the object.

Behaviours affect state.

THE EXPRESSIVITY OF OBJECT-ORIENTED PROGRAMMING (2)

This understanding shows us that not only can we model technical things (like pairs and run time counters), but we can **also** model **real world objects**. Why would we do this?

- Simulation
- Games
- **Learning**. Certain concepts are easier to understand when we aim to model real objects.

Let's try it out...

MODELLING THE REAL WORLD

In order to revisit the mind bending notion of a class accepting parameters of itself (Slide 64), let's aim to model a **bank account**.

This is a good example, because it's a concept from the real world, but we can also imagine our code supporting a real banking system.

MODELLING A BANK ACCOUNT (1)

What's the **state** (fields) of a bank account?

Let's just think about a **balance** for now.

Which **behaviours** (methods) can a bank account exhibit?

Let's think about deposit, withdraw and transfer.

MODELLING A BANK ACCOUNT (2): FIELDS

```
public class BankAccount {
  private double balance;
}
```

We should definitely use a floating point format here as we'll be dealing with currency.

MODELLING A BANK ACCOUNT (3): DEPOSIT

```
public class BankAccount {
 private double balance;
It is not
enough to
 public void deposit(double amount) {
simply add a
value to the
 balance = balance + amount;
amount, we
 Some more basic arithmetic,
must also
 }
 which we will return to, along
reassign the
 with the idea of reassignment.
 public void printBalance() {
new value, or
the result
 System.out.println(balance);
will be lost.
```

ASIDE: ADDING OR CONCATENATION?

We've now seen the **plus** (+) symbol used for two different things:

Concatenation (placing things side-by-side in output)

```
System.out.println("|" + num + "|");
```

Adding numbers together.

```
balance = balance + amount;
```

How does Java know which to do? When the operands either side of the symbol are **numeric** (and the **only things present**), Java will perform arithmetic such as addition.

(Another) Open question: How does Java know when to concatenate?

ASIDE: DEFAULT VARIABLE VALUES

```
public class BankAccount {
 private double balance;
 public void deposit(double amount) {
 balance = balance + amount;
 }
```

We first discussed this in Topic 2.

You'll notice here that, the first time we deposit an amount, it looks like we're adding this amount to nothing, as we haven't explicitly specified the **initial amount** in the balance field.

In reality this isn't strictly true, as primitive types when they are used as fields are given default values.

In this case, the default value given to a double value is **0.0**, so our code works as intended. In your laboratory session, investigate the default values prescribed to other primitive types when they are used as fields.

MODELLING A BANK ACCOUNT (4): TESTING DEPOSIT

```
public class Driver {
  public static void main(String[] args) {
 BankAccount accountA = new BankAccount();
 accountA.deposit(10.0);
 accountA.printBalance();
```

We'll investigate further exactly what is going on here shortly.

MODELLING A BANK ACCOUNT (5): WITHDRAW

```
public class BankAccount {
 private double balance;
 public void deposit(double amount) {
 balance = balance + amount;
I'm going to shorten
this method down, }
because we know
what it does(I may public void printBalance() {}
do this from time-to-
 public void withdraw(double amount) {
time to focus
attention on other
methods).
 balance = balance - amount;
 }
```

MODELLING A BANK ACCOUNT (6): TESTING WITHDRAW

```
public class Driver {
  public static void main(String[] args) {
 BankAccount accountA = new BankAccount();
 accountA.deposit(10.0);
 accountA.printBalance();
 accountA.withdraw(10.0);
 accountA.printBalance();
```

Again, we'll examine what is going on here shortly.

MODELLING A BANK ACCOUNT (7): TRANSFER

```
public class BankAccount {
  private double balance;
 public void deposit(double amount) {
 balance = balance + amount;
 }
  public void printBalance() { ... }
 public void withdraw(double amount) {
 balance = balance - amount;
 }
 public void transfer(BankAccount otherAccount, double amount) {
 We could just interact
 withdraw(amount);
 with the balance field
 otherAccount.deposit(amount);
 directly, but why not call
 }
 the method we already
 have?
```

MODELLING A BANK ACCOUNT (8): TESTING TRANSFER

public void deposit(double amount) {

```
public class accountA
Driver {
 private double £900.0;
ublic static void main(String[] args)
 public void deposit(double amount) {
→BankAccount accountA = new BankAccount()
 1900.0 = 1900.0 + amount;
  accountA.deposit(10.0);
  accountA.printBalance();
 accountB lic void printBalance() { ... }
  accountA.withdraw(10.0);
 100.0 ic void withdraw(double amount) {
  accountA.printBalance();
 k 900.0 k 900.0 - amount;
  accountA.deposit(1000.0);
 100.0
 100.0
  BankAccount accountB = new BankAccount(;
 public void transfer(BankAccount otherAccount, d100.e
  accountA.transfer(accountB, 100);
 withdraw(amount);
  accountA.printBalance();
 otherAccount.deposit(amount);
  accountB.printBalance();
 100.0
 100.0
 public class accountB {
 private double
 0.0
```

The previous slide had 72 animations in it (!).

I've placed a video of these animations on **KEATS**.

In the lab, go through the video **animation by animation**, and see if you can write a simple sentence that describes what is going on each time something moves.

Keep this description for revision.

You should also write out all the bank account code and annotate it with comments (although you should be doing that anyway).

ASIDE: BACK TO PASS-BY-REFERENCE AND PASS-BY-VALUE (1)

In the previous topic, you should have discerned that Java is always **pass by value**.

```
public class NumberChanger {
 public static void changeNumber(int changeMe) {
 changeMe = 2;
  }
 public static void main(String[] args) {
 int numberOne = 1;
 changeNumber(number0ne);
 System.out.println(number0ne);
 This will print '1'.
  }
```

When a variable is passed to a method, it is effectively copied, such that any interactions with that variable have no effect on the original variable.

ASIDE: BACK TO PASS-BY-REFERENCE AND PASS-BY-VALUE (2)

So, then, why is it the case that accountB retains the £100 transferred to it, if only a copy of accountB is passed to accountA's transfer method?

```
BankAccount accountA = new BankAccount();
 accountA.deposit(10.0);
 accountA.printBalance();
 accountA.withdraw(10.0);
 1. bash
 accountA.printBalance();
 Bob:topic4 Martin$ java Driver
 10.0
 accountA.deposit(1000.0);
 0.0
 900.0
 BankAccount accountB = new BankAccount();
 100.0
 Bob:topic4 Martin$
 accountA.transfer(accountB, 100);
 accountA.printBalance();
 accountB.printBalance();
}
```

ASIDE: OBJECTS IN MEMORY (2)

That's because, at our current level of abstraction, the rule is slightly different for objects.

When an object is passed to a method, any interactions with that object will alter the original object.

 Reassigning the variable holding the class copy, however, will not alter the object.

Next semester, when we look at objects in memory (i.e. a lower level of abstraction), the reasoning behind this should become clearer.

MODEL YOUR OWN REAL WORLD OBJECT

In a laboratory, go back and model the real world dog object we showed earlier as a class, or **even better**, pick your own object to model.

- This class should have appropriate fields
- This class should have appropriate methods.
- Methods should update the values in fields, where appropriate.
- You should test this class with a Driver class.

WHY OBJECT-ORIENTATION: SO FAR WE KNOW...

In increasing order of importance (to keep the purists happy):

Classes and objects provide us with a way to **organise** our code (Topic 3).

Classes and object provide us with a way in which to **reuse** our code.

Objects provide us with an place in which to **store complex** data; classes define what that data looks like.

Objects and classes provide a **natural** way to **conceptualise the world**.

Reason #5: Control

SENDING YOUR CODE OUT INTO THE WORLD

Once you start writing code on a more permanent basis, it's inevitable that your code will be **used by other people**.

This is particularly true if you write **reusable code**, like we have been doing so far.

The unfortunate thing about people is that they often do things wrong, break your code and then complain.

So, it's important to control how your code is used.

The object-oriented paradigm gives us several ways to control how our code is used.

CONTROL 1: DOCUMENTING YOUR CODE (1)

We use documentation to help us understand our **own** code, but remember it's also a useful tool in helping **other** people to understand our code.


```
/**
 * Prints the supplied number surrounded by a box.
 */
public static void printNumber(int num) {
 System.out.println("+----+");
 System.out.println("|" + num + "|");
 System.out.println("+----+");
}
```

Accessible code documentation is something that's **indirectly** supported by object-orientation (more later).

This doesn't stop people using your code **incorrectly**, but reduces the risk of it happening.

CONTROL 1: DOCUMENTING YOUR CODE (2): CLASS DIAGRAMS

We can also use the expressivity of our class diagram to show fields.

What are these?

BRACKETS WHEN INITIALISING AN OBJECT

```
public class Driver {
 public static void main(String[] args) {
 MartinPrinter copyOfMartinPrinter = new MartinPrinter();
 }
}
```

In Topic 3, I promised I would discuss what the brackets, **appearing** after the name of the class you wish to copy are for (we also saw these in the previous diagram). Now is this time.

This format looks very much like a **method call**.

HIDDEN METHODS

That's because it is! Every class has a **hidden method** called a **constructor** which is called every time you write the **new** command.

```
public class Driver {
  public static void main(String[] args) {
 BankAccount accountA = new BankAccount();
 public class BankAccount {
 private double balance;
 The method labels
 public BankAccount() {
 match.
 }
 void deposit(double amount) {
```

CONSTRUCTORS

These hidden methods are known as implicit **constructors** because they are called when you **construct** an object (make a copy of the code in a class).

Behind the scenes, they help setup the class for **use** (more later).

```
public class BankAccount {
 private double balance;

public BankAccount() {
 }

void deposit(double amount) {
```

CONSTRUCTORS: OUT OF OBSCURITY

Constructors don't have to be hidden, however, we can **actually write them into our classes**, and place code into them like a normal method.

Any code inside a constructor will therefore be called when the class is first **copied**.

Note how we differentiate a constructor from a normal method:

1. No return type

PARAMETERS IN CONSTRUCTORS (1)

Apart from having **no return type** and having to have **the same name as the class** — to ensure they are called when the class is first constructed — constructors are **just normal methods**.

This means we can add **parameters to a constructor**, if we wish to.

```
public class BankAccount {
 private double balance;
 public BankAccount(int initialDeposit) {
 System.out.println("Oooh I'm being constructed");
 }
```

PARAMETERS IN CONSTRUCTORS (2)

What is the **effect** of this?

Remember that in order to alter Java's **execution order**, you typically have to **match** a certain pattern (i.e. match the **signature** of a method).

Thus, the current way in which we construct an object, in our bank account example, will **no longer work**, because we **do not use the correct pattern to match the constructor and thus create an object of the class**.

As such, we cannot make copies of or use the class **without** giving an initial deposit.

PARAMETERS IN CONSTRUCTORS (3)

```
public class Driver {
 public static void main(String[] args) {
 BankAccount accountA = new BankAccount();
 }
}
```

```
public class BankAccount {
 private double balance;
 public BankAccount(int initialDeposit) {
 System.out.println("Oooh I'm being constructed");
 }
```

ERROR: CONSTRUCTOR CANNOT BE APPLIED TO GIVEN TYPES

```
Bob:topic4 Martin$ clear
Bob:topic4 Martin$ javac Driver.java
Driver.java:5: error: constructor BankAccount in class BankAccount cannot be applied to given types;

BankAccount accountA = new BankAccount();

required: int
found: no arguments
reason: actual and formal argument lists differ in length

1 error
Bob:topic4 Martin$
```

PARAMETERS IN CONSTRUCTORS (4)

```
public class Driver {
 public static void main(String[] args) {
 BankAccount accountA = new BankAccount(100);
 }
}
```

```
public class BankAccount {
 private double balance;
 public BankAccount(int initialDeposit) {
 System.out.println("Oooh I'm being constructed");
 }
```

CONTROL 2: CONSTRUCTORS (1)

Therefore, when we place a constructor with parameters into our code, we are able to control how our class is used by **forcing** a user to provide values when an object is made of that class.

Why is this beneficial?

Because the code in a constructor is the first thing to execute when an object is made of a class, we can take the data supplied to the constructor and store it in one or more **fields**, to ensure that any methods that rely on data being in these fields do not cause **unexpected** or **erroneous** behaviour.

CONTROL 2: CONSTRUCTORS (2)

```
public class BankAccount {
 private double balance;
 public BankAccount(int initialDeposit) {
 Here, the assignment of the initial
 balance = initialDeposit;
 deposit will always be the first thing
 that happens in our class.
 }
 So when a
 public void withdraw(double amount) {
 So, in theory, one
  withdrawal is
 cannot take money
made, we know
 from an account
 balance = balance - amount;
 that it is being
 before putting
 taken after an
 something in
initial deposit is
 made.
```

In this scenario, of course, we assume that the user makes a sensible deposit (i.e. a positive number).

Open question: How would we discern whether a suitable deposit had been made?

CONTROL 2: CONSTRUCTORS (3)

As a more practical example, we could consider adding two parameters to a constructor in our Pair class.

```
public Pair(int valueA, int valueB) {
```

This would avoid a user calling an accessor without first specifying what the pair contains, and receiving a zero value.

```
Pair pair = new Pair();
pair.getValueA();
```

It also enables more efficient use of the class, as the setting of the values is effectively combined with the construction of the class.

```
Pair pair = new Pair(1, 2);
pair.getValueA();
```

CONTROL 2: CONSTRUCTORS (4) - STYLE (1)

There's also an element of **style** here.

The intelligibility of a class is increased if it's clear **what** data that class needs to operate by just looking at the constructor.

The constructor is also a good place to initialise fields, and stops us having to initialise on the field itself.

- Less chance of inefficient reassignment when programming.
- Stylistically nicer.

CONTROL 2: CONSTRUCTORS (4) - STYLE (2)

So, if we wanted to give everyone with a bank account £100 (rather than asking for an initial deposit), we would do it like this...

```
private double balance;

public BankAccount() {
  balance = 100;
}
```

In general, at this stage, I would not do anything outside a method, except declare fields.

...instead of this...

```
private double balance = 100;
```

(This is a debated topic.)

ASIDE: RELINQUISHING CONTROL FOR FLEXIBILITY (1)

There might be a case in which we want to offer the user the ability to pass information to an object when it is constructed, but not **force them to**.

For example, we might want to give the user the option to specify an initial balance when they create an account **or** to create an account without specifying this value.

```
public static void main(String[] args) {
 BankAccount account = new BankAccount();
 BankAccount secondAccount = new BankAccount(100);
}
```

ASIDE: RELINQUISHING CONTROL FOR FLEXIBILITY (2)

If we want to do this we can specify **multiple constructors**, each of which accepts different parameters, thus giving a user the option to construct an object of our class in **different ways**.

Each of our constructors has a different pattern, and thus there are different ways to match and create objects of the class.

Specifically, we use an **empty** constructor. We can see this as **replacing** the **default** constructor we had previously, to remove any restrictions from the creation of objects of our class.

```
private double balance;

public BankAccount() {}

public BankAccount(double deposit) {

  balance = deposit;
}
```

Open question: Why is it ok for us to break our `methods with unique names' (Topic 3, Slide 14) rule here?

CONTROL 3: FINALLY, TO PUBLIC AND PRIVATE...

You've been patient, and now it's time to talk about public and private.

The meaning of these **access modifiers** should be intuitively clear, given that we've been **calling code in other classes** by creating objects:

- Anything that is public in a class can be referenced from any other class that is used as part of your program.
 - When we look at packaging up classes next semester, we will see how this rule changes.
- Anything that is private can only be referenced within the class itself.

PUBLIC VS. PRIVATE (1)

Given this definition, it makes sense for classes to be **public** as we want to be able to use our classes in as many different places as possible.

But it's less clear why we want our fields to be private, especially when I show you the following piece of **bad but oh so tempting syntax**:

```
public static void main(String[] args) {
 Pair pair = new Pair();
 pair.valueA = 1;
}

public class Pair {
We can avoid writing accessor and
mutator methods if we make our
fields public.
public int valueA;
```

PUBLIC VS. PRIVATE (2)

Remember our dot syntax? As this allows us to reference any public identifiers, we can **also** access public variables.

WHAT'S WRONG WITH PUBLIC FIELDS? (1)

It's not always the case that we want users to be able to set the values in fields **arbitrarily**.

For example, let's imagine that we implement a **pin** system into our bank account, such that a user must supply the right pin before being allowed to make a withdrawal:

WHAT'S WRONG WITH PUBLIC FIELDS? (2)

```
public class BankAccount {
  public double balance;
  public void withdraw(double amount, int pin) {
 balance = balance - amount;
  }
 (This method is incomplete)
```

If our balance field is public, users can simply interact with it directly, circumventing the pin, and do what they wish.

```
BankAccount account = new BankAccount();
account.balance = -10000;
```

WHAT'S WRONG WITH PUBLIC FIELDS? (3)

Instead, we want to force all requests to alter the values in fields to come through the parameters of methods. We do this by making fields private.

In this way, we can validate that a request is **sensible** (e.g. the correct pin is supplied) and doesn't adversely affect the intended operation of our class, **inside the method itself**.

VALIDATING PARAMETERS INSIDE A METHOD

```
public class BankAccount {
 private double balance;
 MakeAGIF.com
 public void withdraw(double amount, int pin) {
 Ensure pin is correct before:
 balance = balance - amount;
 If not, print:
 System.out.println("Ah ah ah, you didn't say the magic word.");
 }
```

But we're currently missing the logic to do this.

THE CLASS INTERFACE AND ENCAPSULATION

When we ensure users can only change the data (state) of an object (of a class) through methods, we say that our class has a **well defined interface**.

The process of **hiding** data from our user, and carefully selecting which methods are available to manipulate that data, is known as **encapsulation**.

ASIDE: OPEN QUESTIONS ABOUT ACCESS MODIFIERS?

What about private in unexpected places?

- A private class
- A private constructor

Are these the **only** access modifiers available to us?

What happens if we don't write an access modifier?

We will return to these questions, mostly in the second semester.

WHY OBJECT-ORIENTATION?

In increasing order of importance (to keep the purists happy):

Classes and objects provide us with a way to **organise** our code (Topic 3).

Classes and object provide us with a way in which to **reuse** our code.

Objects provide us with an place in which to **store complex** data; classes define what that data looks like.

Objects and classes provide a **natural** way to **conceptualise the world**.

Object-orientation allows us to control how our code is used.

Topic 4: Why Object-Orientation?

Programming Practice and Applications (4CCS1PPA)

Dr. Martin Chapman Thursday 13th October

programming@kcl.ac.uk martinchapman.co.uk/teaching

These slides will be available on KEATS, but will be subject to ongoing amendments. Therefore, please always download a new version of these slides when approaching an assessed piece of work, or when preparing for a written assessment.