Object-Oriented Programming

Dr. Nguyen Hua Phung

HCMC University of Technology, Viet Nam

08, 2016

Outline

OOP Introduction

2 Case Study: Scala

Case Study: Python

Object-Oriented Programming Goals

- Programs as collections of collaborating objects
- Object has public interface, hidden implementation
- Objects are classfied according to their behavior
- Objects may represent real-world entities or entities that produce services for a program
- Objects may be reusable across programs

Introduction To OOP Languages

There are many object-oriented programming (OOP) languages

- Some are pure OOP language (e.g., Smalltalk).
- Newer languages do not support other paradigms but use their imperative structures (e.g., Java and C#).
- Some support procedural and data-oriented programming (e.g., Ada and C++).
- Some support functional program (e.g., Scala)

Some Important Features of OOP

- Abstract data types
 - Encapsulation
 - Information Hiding
- Class Hierarchy
- Inheritance
- Polymorphism Dynamic Binding

Data Abstraction

An abstract data type is data type that satisfies the following two conditions:

- Encapsulation:
 - Attributes and operations are combined in a single syntactic unit
 - compiled separately
- Information Hiding:
 - The access to members are controlled
 - Reliability increased

Information Hiding

ADT Example

Operations on a stack:

- create(stack)
- destroy(stack)
- empty(stack)
- push(stack,element)
- pop(stack)
- top(stack)

Client code:

```
create(stk1);
push(stk1, color1);
push(stk1, color2);
if (! empty(stk1))
  temp = top(stk1);
...
```

Implementation can be adjacent or linked list. Client: don't care!

Class Hierarchy

- A class may have some Subclasses
- A class may have one/many Superclass(es)

Inheritance

- A subclass is able to inherit non-private members of its superclasses
- A subclass can add its own members and override its inherited members
- Single vs. multiple inheritance
- Inheritance increases the reusability in OOP

Example of Inheritance

Diamond Problem in Multiple Inheritance

- if D inherits from B and C different versions of the same behaviour, which version will be effective in D?
- this problem, called diamond problem, is solved differently in different OO language
- is there the diamond problem in Java?

Class vs. Object; Method vs. Message

Class vs. Object

- A class defines the abstract characteristics of a thing
 - its attributes or properties and
 - its behaviors or methods or features.
 A Dog has fur and is able to bark
- An object is a particular instance of a class.
 Lassie is a dog

Method vs. Message

- A method describes a behavior of an object.
 A dog can bark
- A message is a process at which a method of an object is invoked.
 Lassie barks

Polymorphism

 Polymorphism: different objects can respond to the same message in different ways.

Dynamic binding

Other Concepts

- There are two kinds of variables in a class:
 - Class variables
 - Instance variables
- There are two kinds of methods in a class:
 - Class methods accept messages to the class
 - Instance methods accept messages to objects
- Abstract class vs. Concrete class:
 - Abstract Class no instance
 - Concrete Class able to have its instances

Scala Programming Language

- Invented by Martin Ordesky at EPFL, Lausanne, Switzerland.
- Similar to Java
- Work smoothly with Java
- Run on Java Virtual Machine
- OOP + FP
- Include lexer and parser generator

Classes and Objects in Scala

Class

- class [1]
- abstract class [5]
- trait [2]
- case class [3]

Object

- new <class name>
- <case class name>
- object

Example [7]

```
class Rational(n:Int, d:Int){
 require(d != 0)
 private val g = gcd(n.abs, d.abs)
 private def gcd(a: Int, b: Int): Int =
 if (b == 0) a else gcd(b, a \% b)
 val numer = n / g
 val denom = d / g
 def this(n: Int) = this(n, 1)
 def + (that: Rational): Rational =
 new Rational(
 numer * that.denom + that.numer * denom,
 denom * that.denom
 override def toString = numer +"/"+ denom
```

Example on Abstract class [4]

```
abstract class Element {
 def contents: Array[String] //no body: abstract
 val height = contents.length
 val width =
 if (height == 0) 0 else contents (0). length
class ArrayElement(conts: Array[String])
 extends Element {
 def contents: Array[String] = conts
class LineElement(s: String)
 extends ArrayElement(Array(s)) {
 override def width = s.length
 override def height = 1
```

Example on Object [1]

```
object Element {
 def elem(contents: Array[String]): Element =
 new ArrayElement(contents)
 def elem(line: String): Element =
 new LineElement(line)
val space = Element.elem(" ")
val hello = Element.elem (Array ("hello", "world"))
Which kind of Element will be assigned to space and
hello?
```

Example on Case Class [3]

```
abstract class Expr
case class Var(name: String) extends Expr
case class Number(num: Double) extends Expr
case class UnOp(operator: String, arg: Expr)
 extends Expr
case class BinOp(operator: String,
 left: Expr, right: Expr) extends Expr
val v = Var("x")
val op = BinOp("+", Number(1), v)
v.name
op.left
```

Example 1 on Traits [9]

```
Reusability:
abstract class Bird
trait Flying {
  def flyMess: String
  def fly() = println(flyMess)
trait Swimming {
  def swim() = println("I'm swimming")
class Penguin extends Bird with Swimming
class Hawk extends Bird with Swimming with Flying {
 val flyMess = "I'm a good flyer"
class Frigatebird extends Bird with Flying {
 val flyMess = "I'm an excellent flyer"
```

Example 2 on Traits [2]

Stackable Modifications:

```
abstract class IntQueue {
 def get(): Int
 def put(x: Int):Unit}
class BasicIntQueue extends IntQueue {
 private val buf = new ArrayBuffer[Int]
 def get() = buf.remove(0)
 def put(x: Int):Unit= { buf += x }}
trait Doubling extends IntQueue {
 abstract override def put(x:Int) {super.put(2*x)}}
trait Incrementing extends IntQueue {
 abstract override def put(x:Int) {super.put(x+1)}}
val queue =
 new BasicIntQueue with Incrementing with Doubling
queue.put(10)
queue.get() //???
```

Trait Linearization: Doubling-> Incrementing-> BasicIntQueue-> IntQueue-> AnyRef-> Any

Trait Linearization: Resolving Diamond Problem in Scala

- A class extends just a single class but is able to have many "with" traits
- If these traits have the same method, which method is inherited
- Solution in Scala: Trait linearization
 - Take the first extended trait/class and write its complete inherited hierarchy in vertical form, store this hierarchy as X
 - Take the next trait/class after the with clause, write its complete hierarchy and cancel the classes or traits that are repeated in hierarchy X. Add the remaining traits/classes to the front of the hierarchy X.
 - Go to step 2 and repeat the process, until no trait/class is left out.
 - Place the class itself in front of hierarchy as head for which the hierarchy is being written.

Example on Trait Linearization

```
trait A {
 def name: String
trait B extends A {
 override def name: String = "class b"
trait C extends A {
 override def name: String = "class c"
class D extends B with C {}
var class d = new D
println (class d.name)
 B: B->A->AnyRef->Any
 C: C->A->AnyRef->Any
 C->B->A->AnyRef->Any
 D: D->C->B->A->AnyRef->Any
```

Scala Hierarchy [8]

Access Modifiers [6] in Scala

- protected
- private
- protected[<name>]
- private[<name>]

```
Example,
```

```
package Assignment
...
protected[Assignment] val field1 = 100
private[this] val field2 = 2;
```

OOP in Python

- Class vs. Object
- Instance vs. static fields
- Instance, Class, Static methods
- Encapsulation
- Inheritance
- Polymorphism

Class vs. Object

Class is a user-defined prototype for an object

Object: an instance of the class

```
class Employee:
 'Common_base_class_for_all_employees'
 empCount = 0 => empCount: static field
 def __init__(self,n,s):=>constructor
 self.name = n =>name: instance field
 self.salary = s =>salary: instance field
 Employee.empCount += 1
obj = Employee("Nam",30) => create object
```

Instance Methods

Instance Method: method belongs to the instance

- able to access to instance fields through first parameter and '.' => self.name
- able to access to static field through class name and
 : => Employee.empCount

Class and Static Methods

```
class Employee:
  @classmethod
 =>to define class method
  def create(cls,n,s):
 =>first parameter for class
 print(cls.empCount) =>access to static fields
 return cls(n,s)
  @staticmethod
 =>to define static method
  def isHighSal(s):
 =>no parameter for class
 if s > 8:
 =>unable to access any fields
 print("High_Salary")
obj = Employee.create("Nam",30) => Employee is
passed to cls
Employee.isHighSal(30) => Employee is used to re-
solve
```

Information Hiding

- to hide fields and methods
- based on name of fields and methods
 - Protected: prefix by a single underscore (_example)
 - Private: prefix by a double underscores (__example)
 - Public: begin with a letter

Class Hierarchy

- Python 3: root is object
- Multiple Inheritance

```
class <clsname>(<parent>(,<parent>)*)?:
```

For example,

Inheritance

- Subclass inherits non-private fields and methods from super-classes
- Diamond problem

 Method Resolution Order: determine search sequence of a class

Method Resolution Order (MRO)

- MRO is used to determine search sequence L(M) of class M
 - L(object) = [object]
 - L(M(A,B,C)) = [M] + merge(L(A),L(B),L(C),[A,B,C])
- merge($[H_1|T_1]$, $[H_2|T_2]$, $[H_3|T_3]$)
 - Step 1: if H₁ is a good head which is NOT in the tail of other lists, take H₁ out as an output, remove H₁ out of all lists, back to Step 1.
 - Step 2: if H₁ is not a good head, check if H₂ is a good head. If it is, apply Step1 for H₂. If it is not, check for H₃ and so on. If there is no good head, give an error.

Example

- L(A) = [A,object]
- L(B) = [B] + merge(L(A),[A]) = [B,A,object]
- L(C) = [C] + merge(L(A),[A]) = [C,A,object]
- L(D) = [D] + merge(L(B), L(C), [B, C]) = [D, B, C, A, object]
- merge([B,A,o],[C,A,o],[B,C]) =>
 - B is a good head => [B]+merge([A,o],[C,A,o],[C])
 - A is NOT a good head, check C, and C is a good head => [B,C] + merge([A,o],[A,o],[])
 - A is a good head => [B,C,A] + merge([o],[o],[])
 - o is a good head => [B,C,A,o]

super, isinstance, type

```
• super() => refer to the superclass
  class A:
 def foo(self,x):
 print(x)
 class B(A):
 def foo(self,x):
 super().foo(x)
_{7} B().foo(3) => 3
isinstance(o,T) => check if object o is of type T
  class A: pass
  class B(A): pass
  x = B()
  isinstance(x,B) \Rightarrow Trueisinstance(x,A) \Rightarrow Truetype(x)
  is B \Rightarrow Truetype(x) is A \Rightarrow False
```

type(o) => return the type of object o

Polymorphism

Overloading:

```
def func(param1,param2=0): pass
func(1,2)
func("asbc")
```

• Universal Polymorphism:

```
Parametric Polymorphism Subtyping Polymorphism
```

```
class A:
 class A:
  def func1(self):
 def func1(self):
 print("A")
 print("A")
 def func2(self): pass
  def func2(self): pass
class B:
 class B(A):
  def func1(self):
 def func1(self):
 print("B")
 print("B")
for x in [A(),B()]:
 for x in [A(),B()]:
  x.func1()
 x.func1()
  x.func2()
 x.func2()
```

Some other issues

id(): address of the specified object

- is vs. ==
 - is: True just when they are same object
 - ==: True even when they are different objects but their attributes are equal

$$x,y = [1,2,3],[1,2,3]$$

 $x ext{ is } y => False$
 $id(x) == id(y) => False$
 $x == y => True$

Some other issues

Context manager by with statement

```
with <expression> as <variable>:
 <stmt-list>
```

- <expression> must return an object which has__enter__ and __exit__ methods
- The with statement is executed like:

```
<variable> = <expression>
<variable>.__enter__()
<stmt_list>
<variable>. exit ()
```

- __exit__ method is always executed before the control goes out of the <stmt_list>
- used for managing resources: file, database,...

```
with open('abc.txt','r') as f:
 print(f.read())
f.closed => True
```

Summary

What are still in your mind?

References I

- [1] Classes and Objects, http://www.artima.com/pinsled/classes-and-objects.html, 19 06 2014.
- [2] Traits, http://www.artima.com/pinsled/traits.html, 19 06 2014.
- [3] Case Class and Pattern Matching, http://www.artima.com/pinsled/case-classes-and-pattern-matching.html, 19 06 2014.
- [4] Abstract Members, http: //www.artima.com/pinsled/abstract-members.html, 19 06 2014.
- [5] Compositions and Inheritance, http://www.artima.com/ pinsled/composition-and-inheritance.html, 19 06 2014.
- [6] Packages and Imports, http://www.artima.com/pinsled/packages-and-imports.html, 19 06 2014.

References II

- [7] Functional Objects, http://www.artima.com/pins1ed/functional-objects.html, 19 06 2014.
- [8] Scala Hierarchy, http: //www.artima.com/pinsled/scalas-hierarchy.html, 19 06 2014.
- [9] Learning Scala part seven -Traits, http://joelabrahamsson.com/learning-scala-part-seven-traits/, 19 06 2014.
- [10] Object-Oriented Programming in Python 3,
 https://realpython.com/
 python3-object-oriented-programming/, 01-10-2020.
- [11] Python Object-Oriented, https://realpython.com/python3-object-oriented-programming/, 01-10-2020.
- [12] The Python 2.3 Method Resolution Order, https: //www.python.org/download/releases/2.3/mro/, 01-10-2020.