Introduction to Object-Oriented Programming (OOP)

Thumrongsak Kosiyatrakul tkosiyat@cs.pitt.edu

References and Reference Types

- Recall that Java has primitive types and reference types
 - For a primitive type, a data value is stored directly in the memory location associated with the variable

 For a reference type, the stored value is a reference to an object that is stored else where

References?

- What do we mean by references?
 - Data stored in a reference variable is just an address (location) where an object is stored
 - So, imagine that I have a contact book
 - Page 5 contains my good friend Joe and his address
 - At Joe's physical address, it contains Joe's house (object)
 - With Joe's address, I can contact him by snail mail (USPS)
 - I can go to visit Joe if I want to
 - I can modify the object at Joe's address (his house) (e.g., paint Joe's house)
 - If I erase Joe's address from my contact book, I can no longer access Joe's house. However, Joe's house is still there.

Classes and Objects

- What about Objects?
- Let think about a physical object (e.g., a smartphone)
 - You need to design how to build it first
 - A single design (plan/blueprint) can be used to build tons of the same smartphone
 - You cannot use a plan to text a friend
 - If you have access to a smartphone (pyysical object), you can
 - call or text, play games, watch movies, and surf the Web.
 - Data (e.g., musics, pictures, contacts) are stored in the phone's memory
 - Unfortunately, we cannot access data directly
 - We can only do what the phone (os) allows us to do

Classes

- Classes are blueprints of our data
 - Plans to construct objects
 - The class structure provides a good way to encapsulate the data and operations of a new type all together
 - Instance data and instance methods are fundamental feature of OOP
 - The data gives us the structure of the objects
 - The operations/methods show us how to use them
- Example: The class String

Classes and Objects

- User of the class know the general nature of the data, and the public methods but NOT the implementation detail
 - You do not need to know how a phone is manufacturer
 - Just need to know how to use it
 - Example: BigInteger
- We call this data abstraction
 - Compare to functional abstraction of methods discussed earlier
- Java classes determine the structure and behavior of Java object
 - Again, a blueprint is just a plan
- Java objects are instances of Java classes

Classes and Objects

More about References

- Let's now see some of the implications of reference variables
 - Declaring a variable does not create an object

```
StringBuilder s1, s2;
```

- We have no actual StringBuilder objects. Just two variables that could access (refer to) them
- We must create (construct) objects separately from declaring variables
 - To construct objects, we must use the new operator or call a method that will create an object for us

```
s1 = new StringBuilder("Hello");
```

 s1 new references an instance of a StringBuilder object but s2 does not

More about References

- What value does s2 have?
 - For now, we will say that we should not expect that s2 will have a value
 - We must initialize it before we can use it
 - If we try to use it without initializing, we will get an error
- Multiple variables can access (refer) and alter the same object

```
s2 = s1; // make s2 to have the same value as s1
```

- Since s1 contains the reference (memory address) of the StringBuilder object constructed earlier, now s2 contains the same reference.
- Any change via s1 or s2 will update the same object

More about References

 Properties of objects (public methods and public instance variables) are access via the dot notation

```
s1.append(" Friends!");
```

- The process of accessing an object in this way is called dereferencing that object
 - s1 is a reference (address)
 - s1.<whatever> means:

Go to the object whose address is stored in s1 Access/Call the specified variable or method

• Note that in this case s2 will also access the appended object

Comparing Objects

• Comparison of reference variables compares the reference.

Not the object

- Recall that s1, s2, and s3 are variables storing addresses
 - The == simply compares those address values
 - In other words, are they referencing the same location
- What if we want to compare the objects?
 - Do the objects (where ever they are) have the same data stored within them?

Comparing Objects

- We use the equals() method
 - This is generally defined for many Java classes to compare data within objects
 - We will see how to define it for our own classes later
 - Unfortunately, the equals() methods is not redefined for the StringBuilder class, so we need to convert our StringBuilder objects into String objects in order to compare them:

```
if(s1.toString().equals(s3.toString()))
 System.out.println("Same");
```

- We will also use the compareTo() method later
- It seems complicated but it will make more sense when we get into defining new classes
- Again:
 - The == operator shows use that it is the same object
 - The equals() method show us that the values are in some way the same (depending on how it is defined)

The null Reference

- References can be set to null to initialize or reinitialize a variable
 - The null references cannot be accessed via the **dot** notation
 - Run-time error will occur

```
s1 = null;
s1.append("This will cause a run-time error");
```

- Why?
 - The method calls are associated with the object that is being accessed. Not with the variable
 - If there is no object, there are no methods available to call
 - Results in NullPointerException, a common error. So, remember it
- Let's take a look at ex8. java

Introduction to Object-Oriented Programming

- Object-Oriented Programming (OOP) consists of 3 primary ideas:
 - Encapsulation and Data Abstraction
 - Operations on the data are considered to be part of the data type
 - We can understand and use a data type without knowing all of its implementation details
 - No need to know how the data is represented No need to know how the operations are implemented Just need to know the interface or method headers (how to **communicate** with the object)

Introduction to Object-Oriented Programming

Inheritance

- Properties of a data type can be passed down to a sub-type we can build new types from old ones
- We can build class hierarchies with many levels of inheritance
- More in chapter 11

Polymorphism

- Operations used with a variable are based on the class of the object being accessed, not the class of the variable
- Parent type and sub-type objects can be accessed in a consistent way
- Again, more in Chapter 11

- Consider primitive types
 - Each variable represents a single **simple** data value
 - Any operations that we perform on the data are external to that data
 - Example: x + y
- Now consider the data
 - In many application, data is more complicated that just a simple value
 - Consider a **Polygon** a sequence of connected dots
 - Data of a Polygon are:
 - int[] xpoints an array of x-coordinate
 - int[] ypoints an array of y-coordinate
 - int npoints the number of points actually in the polygon
 - Note that an individual data is just an int but all together they make up a Polygon
 - This is fundamental to OOP

- Consider the operations
- What a Polygon can do?
 - We are seeing what a Polygon can do rather tan what can be done with it
 - This is another fundamental idea of OOP object are **active** rather than passive
 - Examples:
 - void addPoint(int x, int y): Add a new point to a Polygon
 - boolean contains(double x, double y): is point (x, y) within the boundaries of the Polygon
 - void translate(int deltaX, int deltaY): move all points in the Polygon by deltaX and deltaY

 These operations are actually (logically) part of the polygon itself

```
int[] xs = {0, 4, 4};
int[] ys = {0, 0, 2};
int num = 3;
Polygon p = new Polygon(xs, ys, num);
p.addPoint(0, 2);
if(p.contains(2, 1))
 System.out.println("Inside p");
else
 System.out.println("Outside p");
p.translate(2, 3);
```

• We are not passing the Polygon as an argument, we are calling the methods **from** the Polygon

 Objects enable us to combine the data and operations of a type together into a single entity (encapsulation)

- Operations are always implicitly acting on the object's data
 - Example: translate means translate the points that make up p

 For multiple objects of the same class, the operations act on the object specified

```
int[] anotherXs = {8, 11, 8};
int[] anotherYs = {0, 2, 4};
Polygon p2 = new Polygon(anotherXs, anotherYs, 3);
```


- We do not need to know the implementation details of a data type in order to use it
 - This includes the methods and the actual data representation of the object
- This concept is exemplified through objects
 - We can think of an object as a container with data and operations inside (i.e., encapsulating them)
 - We can see some of the data and some of the operation but others are kept hidden from us
 - The ones we can see give us the functionality of the objects

- We can use Polygon as long as we know the method names, parameters, and how to use them
 - We do not need to know how the actual data is stored
 - We do not need to know how methods are implemented
- For a Polygon, we know is a sequence of points
 - How a point is store?
 - How a sequence of points are stored?
 - Does it maintain the number of points?
 - How the methods are implemented?
- We can just use a Polygon without knowing its detail implementation
 - Data Abstraction

Instance Variables

 Let's look at the AbstractStringBuilder class which is inherited by the StringBuilder class (comments are removed):

Instance Variables

- These are the data values within an object
 - Used to store the object's information after constructed
- As mentioned earlier, when using data abstraction, we do not need to know explicitly what these are in order to use a class
- Let's look at the API for the StringBuilder
 - The instance variables are not even shown here

Instance Variables

Again, the AbstractStringBuilder class:

```
abstract class AbstractStringBuilder ...
char[] value;
int count;
```

- It is a variable-length array with a counter to keep track of how many locations are being used and is actually inherited by the StringBuilder class
- Many instance variables are declared with the keyword private
 - They cannot be directly accessed outside the class itself
 - Base on the data abstraction we discussed earlier
 - We do not need to know how the data is represented in order to use the type
 - Need need to let us see it
 - Note that there is no keyword private shown above
 - Private to the package by default

- Again, ideas of encapsulation and data abstraction
 - Encapsulation allows the instance variables to be separated or hidden from the user of a class
 - Private declarations and (we will see later) protected declarations are not directly accessible by the user of a class
 - Data abstraction enables a user to not require direct knowledge of these variables in order to use a class

Class Methods vs Instance Methods

- Recall that methods we discussed earlier were called class methods (or static methods)
 - These were not associated with any object
- Now, however in this case, we will associate methods with object (as shown with Polygon)
 - Each object has its own set of methods
- These methods are called instance methods because they are associated with individual instances (or objects) of a class
 - There are the **operations** within an object

```
StringBuilder b = new StringBuilder("Luke.");
b.append("I am your FATHER!!!");
System.out.println(b.toString());
```

Need b.append(...); instead of just append(...);

Class Methods vs Instance Methods

- Class methods have no implicit data to act on
 - All data must be passed into them using arguments
 - Class methods are called using

ClassName.methodName(parameter list)

- Instance methods have implicit data associated with an object to act on
 - Other data can be passed as arguments, but there is always an underlying object to act upon
 - This is because they are encapsulated within that same object
 - Instance methods are called using:

variableName.methodName(parameter list)
where variableName is a reference to an object

Encapsulation and Abstraction Summary

- In summary:
 - Objects allow us to encapsulate data and operations together into a single entity
 - Instance variables define the data within the object
 - Instance methods define the operations to be used by the object
 - The instance variables and instance methods are specified in the class definition
 - Objects are instances of class which contain the specified data and methods

Encapsulation and Abstraction Summary

- Because of data abstraction
 - To use objects in our program, we only need to know:
 - The general idea of the data to be store
 - What the instance methods are (i.e. names)
 - What they are suppose to do (i.e. general function)
 - What parameters they need
 - We do not need to know
 - The specific instance variables (names or types)
 - The instance methods implementations
- Encapsulation and data abstraction are closely related
 - Encapsulating the data and methods in an object enables programmer to restrict access and require abstraction for use

Constructors, Accessors, and Mutators

 Instance methods can be categorized by what they are designed to do:

Constructor:

- These are special instance methods that are called when an object is first created
- They are the only methods that do not have a return value.
 Not even void
- They are typically used to initialize the instance variables of an object

Constructors, Accessors, and Mutators

- Accessors (or getters):
 - These methods are used to access the object in some way without changing it
 - Usually used to get information from it
 - No special syntax categorized simply by their effect

• These methods give us information about the object b (StringBuilder) without revealing the implementation details

Constructors, Accessors, and Mutators

- Mutators (or setters):
 - Used to change the object in some way
 - Since the instance variables are usually private, we use mutators to change the object in a specified way without needing to know the instance variables

```
b.setCharAt(0, 'Y'); // b is now "Yello World!!!"
b.delete(6, 7); // b is now "Yello orld!!!"
b.insert(5, "w -"); // b is now "Yellow - orld!!!"
```

- These method change the contents or properties of the StringBuilder object
- We use accessors and mutators to indirectly access the data, since we do not have direct access
- See ex9. java

Simple Class Example

- We can use these ideas to write our own class
- Let's look at a very simple example
 - A circle is a two-dimensional object with radius

Let's look at the Circle class

```
public class Circle
{
 :
}
```

Instance variable

```
private double radius;
```

Cannot directly access it from outside of this class

• Constructor takes a real number (double) as the argument and initialize a new circle with the given radius

```
public Circle(double aRadius)
{
 radius = aRadius;
}
```

- No return type (not even void)
- Exact same name as the class name < □ > < □ > < ₹ > < ₹ > < ₹ >

Simple Class Example

• The Circle class (so far)

```
public class Circle
{
 private double radius;

 public Circle(double aRadius)
 {
 radius = aRadius;
 }
}
```

• Accessors: Get information about the object of this class

```
public double area() {...}
public double circumference() {...}
public String toString() {...}
```

• Mutator: Change something about the object of this class

```
public void setRadius(double aNewRadius) {...}
```


Simple Class Example

• The Circle class

```
public class Circle
 private double area;
 public Circle(double aRadius) {
 radius = aRadius;
 public double area() {
 return Math.PI * radius * radius;
 public double circumference() {
 return 2 * Math.PI * radius;
 public String toString() {
 return "Circle with radius " + radius;
 public void setRadius(double aNewRadius) {
 radius = aNewRadius:
```

More on Classes and Objects

Classes

- Blueprints
- Define the nature and properties of objects
- Example:

```
public class MyClass {...}
```

Objects

- Instance of classes
- Needed to be constructed

```
MyClass mc = new MyClass(...);
```

- Let's learn more about these by developing another example together
- Goal:
 - Write a class that represents a playlist??? (group of songs)
 - Write a simple driver program to test it

Developing Another Example

- Remember the things we need for a class:
 - Instance variables
 - Fill in ideas from board
 - Constructors
 - Fill in ideas from board
 - Accessors
 - Fill in ideas from board
 - Mutators
 - Fill in ideas from board

Developing Another Example

- Once we have the basic structure of the class, we can start writing/testing it
- A good approach is to do it in a modular (step-by-step) way
 - Example: Determine some instance variables, a constructor (or two), and an accessor to output data in the class
 - Write a simple driver program to test these features
 - Once a method has been written and tested, we do not have to worry about it anymore
 - Add more to the class, testing it with additional statements in the driver program

Developing Another Example

- There are formal approaches to doing this
 - Unit Testing:
 - A framework/program is developed to test the required functionalities of the class (or "unit") in a formalized way
 - Test to make sure the class behaves the way it is supposed to behave
 - See https://en.wikipedia.org/wiki/Unit_testing
 - Java Assertions:
 - Conditions that should always be true (e.g., currentCount <= maxCount)
 - If an assertion becomes false, an AssertionError is thrown
 - See
 https://docs.oracle.com/javase/7/docs/technotes/guides/la

- So far, our program have:
 - read input from the keyboard
 - written output to the console (monitor)
- It is fine in some situations, but is not so good in others:
 - What if we have a large amount of output that we need to save?
 - What if we need to initialize a database that is used in our program?
 - What if output from one program must be input to another?
- In these situations, we need to use files

- Most files can be classified into two groups:
 - Text Files (will be discussed now)
 - Binary Files (will be discussed later)
- A Text file is simply a sequence of ASCII characters stored sequentially
- Any "larger" data types are still stored as characters and must be "built" when they are read in
 - Example: Strings are sequences of characters
 - Example: int (integers) are also sequences of characters, but interpreted in a different way

- Example: int
 - To create an actual int we need to convert the characters into an integer
 - This is what nextInt() of the Scanner class does
 - We will discuss the conversion procedure more later
 - If we want to read data into an object with many instance variables, we can read each data value from the file, then assign the object via a constructor or via mutators
 - See PlayListTest.java
 - If we want to fill an array, we can read in as many values as we need
 - We may first need to read in how many values there are, then create the array and read in the actual data
 - See PlayListTest.java and another example soon

- Similarly, if we have data in our program that we wish to save to a text file, we need to first convert it into a sequence of character (i.e. a String)
 - Example: The toString() method for a class
- However, now we need a different class that has the ability to write data to a file
 - There are several classes in Java that have this ability
 - For now, we will focus on the PrintWriter class
 - An object of the PrintWrite class allows us to write primitive types and Strings to a text file
 - See → PrintWriter API

- The PrintWriter is fairly simple to use
 - See FileTest.java
- However, when creating the file, an Exception can occur
 - We will see how to handle this later
 - For now, we will simply "pass the buck"
 - We do this via the "throws" clause in the method header
 - States that we are not handling the exception
 - Must be stated in a method where the exception could occur or in any method that calls a method (since the exception is passed on)
 - See FileTest.java

Step-by-step example with APIs

```
import java.io.*; // The File class
public class MyFile {
 public static void main(String[] args) {
 File inputFile = new File("aTextFile.txt");
 }
}
```

• The File API

```
public File(String pathname)

Creates a new File instance by converting the given pathname string into an abstract pathname. If the given string is the empty string, then the result is the empty abstract pathname.

Parameters:
 pathname - A pathname string

Throws:
 NullPointerException - If the pathname argument is null
```

- NullPointerException doe not need the "throws" clause
- Check RuntimeException API

Step-by-step example with APIs

```
import java.io.*; // The File class
import java.util.*; // The Scanner class
public class MyFile {
 public static void main(String[] args) {
 File inputFile = new File("aTextFile.txt");
 Scanner inputFileScanner = new Scanner(inputFile);
}
```

The Scanner API

• Without the "throws" clause, we will get

```
MyFile.java:6: error: unreported exception FileNotFoundException; must be caught or declared to be thrown

Scanner inputFileScanner = new Scanner(inputFile);

1 error
```

• Step-by-step example with APIs

```
import java.io.*; // The File class
import java.util.*; // The Scanner class
public class MyFile throws IOException {
 public static void main(String[] args) {
 File inputFile = new File("aTextFile.txt");
 Scanner inputFileScanner = new Scanner(inputFile);
}
```

- Note that the error was about FileNotFoundException
 - The FileNotFoundException is a class
 - It is a subclass of the class IOException
 - More about subclass and superclass later

• Let's read all lines from the file

```
import java.util.*; // The Scanner class
1
 import java.io.*; // The File class
2
 public class MyFile {
3
 public static void main(String[] args) throws IOException {
4
 File inputFile = new File("aTextFile.txt");
5
 Scanner inputFileScanner = new Scanner(inputFile);
6
 while(inputFileScanner.hasNextLine()) {
7
 System.out.println(inputFileScanner.nextLine());
8
 inputFileScanner.close();
10
11
 }
12
```

- A file should be closed after we finish reading or writing
 - Free up resources
 - Data generally are written to a buffer (faster) before writing to a file (slower)
 - By closing the file, data in the buffer will be pushed to the file

Let's add the PrintWriter class

```
import java.util.*; // The Scanner class
1
 import java.io.*; // The File class
 public class MyFile {
3
 public static void main(String[] args) throws IOException {
4
 File inputFile = new File("aTextFile.txt");
5
6
 Scanner inputFileScanner = new Scanner(inputFile);
 PrintWriter outputFileWriter =
 new PrintWriter(new File("output.txt"));
8
 while(inputFileScanner.hasNextLine()) {
9
 System.out.println(inputFileScanner.nextLine());
10
11
 inputFileScanner.close();
12
13
14
```

The Scanner API

• SecurityException is a subclass of RuntimeException

• Read from one write to the other

```
import java.util.*; // The Scanner class
 1
 import java.io.*; // The File class
2
 public class MyFile {
3
 public static void main(String[] args) throws IOException {
4
 File inputFile = new File("aTextFile.txt");
5
 Scanner inputFileScanner = new Scanner(inputFile);
6
 PrintWriter outputFileWriter =
7
 new PrintWriter(new File("output.txt"));
8
 while(inputFileScanner.hasNextLine()) {
9
10
 String aLine = inputFileScanner.nextLine();
 outputFileWriter.println(aLine);
11
12
 inputFileScanner.close();
13
 outputFileWriter.close();
14
15
 }
16
```

- The println() method of the PrintWriter prints to file instead of the console screen
- Again, do not forget to close the file when done

% This is a comment First verbatim line.
Second verbatim line.
Third verbatim line.