

Programming Technique II SCSJ1023

Semester 2, 2020/2021

School of Computing, Faculty of Engineering Universiti Teknologi Malaysia

Course Overview

The course covers another concept of programming: Object-Oriented Programming (OOP)

Course Topics

- **⊗** Introduction to OOP
- Introduction to Classes and Objects
- Constructors and Destructors
- Class and Object Manipulations
- String Manipulations
- Advanced File Operations
- Associations, Aggregations and Compositions
- Inheritance
- Polymorphisms
- Exceptions and Templates

01: Introduction to Objectoriented Programming

Programming Technique II (SCSJ1023)

Adapted from Tony Gaddis and Barret Krupnow (2016), Starting out with C++: From Control Structures through Objects

Procedural Programming

- Traditional programming languages were procedural.
 - ◆ C, Pascal, BASIC, Ada and COBOL
- Programming in procedural languages involves choosing data structures (appropriate ways to store data), designing algorithms, and translating algorithm into code.
- In procedural programming, data and operations on the data are separated.
- This methodology requires sending data to procedure/functions

Procedural Programming

Object-oriented programming (OOP) is centered on objects rather than procedures / functions.

Objects are a melding of data and procedures that manipulate that data.

Data in an object are known as properties or attributes.

Procedures/functions in an object are known as methods.

- Object-oriented programming combines data and methods via encapsulation.
- Data hiding is the ability of an object to hide data from other objects in the program
- Only object's methods should be able to directly manipulate its attributes
- Other objects are allowed to manipulate object's attributes via the object's methods.
- This indirect access is known as a programming interface

Object-Oriented Programming Languages

- Pure OO Languages
 - ◆ Smalltalk, Eiffel, Actor, Java

- Hybrid OO Languages
 - ◆ C++, Objective-C, Object-Pascal

OOP Principles: Classes

A class is the template or mould or blueprint from which objects are actually made.

A class encapsulates the attributes and actions that characterizes a certain type of object.

OOP Principles: Objects

Classes can be used to instantiate as many objects as are needed.

Each object that is created from a class is called an instance of the class.

A program is simply a collection of objects that interact with each other to accomplish a goal.

Classes and Objects

The *Car* class defines the attributes and methods that will exist in all objects that are instances of the class.

Car class

Kancil object

The Kancil object is an instance of the Car class.

The Nazaria object is an instance of the Car class.

Nazaria object

OOP Principles: Encapsulation

Encapsulation is a key concept in working with objects:
Combining attributes and methods in one package and hiding the implementation of the data from the user of the object.

Encapsulation:

Attributes/data

+

Methods/functions = Class

Example:

a car has attributes and methods below.

Car

Attributes: model, cylinder capacity

Methods: move, accelerate

OOP Principles: Data Hiding

- ② Data hiding ensures methods should not directly access instance attributes in a class other than their own.
- Programs should interact with object attributes only through the object's methods.
- Data hiding is important for several reasons.
 - ◆ It protects of attributes from accidental corruption by outside objects.
 - ◆ It hides the details of how an object works, so the programmer can concentrate on using it.
 - ◆ It allows the maintainer of the object to have the ability to modify the internal functioning of the object without "breaking" someone else's code.

OOP Principles: Associations

- Association: relates classes to each other through their objects.
- Association can be, one to one, one to many, many to one, or many to many relationships.

Example:

A person can own several cars

OOP Principles: Inheritance

- Inheritance is the ability of one class to extend the capabilities of another.
 - it allows code defined in one class to be reused in other classes

Example:

Vehicle represents all of the generic attributes and methods of a vehicle.

Vehicle
Vehicle is the parent class.

"is-a" relationship

Car and Truck are Specialized versions of a Vehicle.

Car and Truck are child classes of Vehicle.

OOP Principles: Polymorphism

Polymorphism is the ability of objects performing the same actions differently.

Example:

Self-test: Introduction to Object Oriented Programming

- State the differences between procedural programming and Object Oriented Programming.
- What is an Object and what is a Class? What is the difference between them?
- What is an Attribute?
- What is a Method?
- What is encapsulation? How it relates to data hiding?
- What is association?
- What is inheritance? How it relates to polymorphism?

The Unified Modeling Language

Programming Technique II (SCSJ1023)

Adapted from Tony Gaddis and Barret Krupnow (2016), Starting out with C++: From Control Structures through Objects

The Unified Modeling Language

UML stands for Unified Modelling Language.

The UML provides a set of standard diagrams for graphically depicting object-oriented systems

UML Class Diagram

A UML diagram for a class has three main sections.

Class name goes here

Member variables are listed here

Member functions are listed here

Example: A Rectangle Class

A UML diagram for a class has three main sections.

Rectangle width length setWidth() setLength() getWidth() getLength() getArea()

```
class Rectangle
 private:
 double width;
 double length;
 public:
 bool setWidth(double);
 bool setLength(double);
 double getWidth() const;
 double getLength() const;
 double getArea() const;
```


UML Access Specification Notation

In UML you indicate a private member with a minus (-) and a public member with a plus(+).

These member variables are private.

These member functions are public.

Rectangle

- width
- length
- + setWidth()
- + setLength()
- + getWidth()
- + getLength()
- + getArea()

UML Data Type Notation

To indicate the data type of a member variable, place a colon followed by the name of the data type after the name of the variable.

- width : double

- length : double

UML Parameter Type Notation

To indicate the data type of a function's parameter variable, place a colon followed by the name of the data type after the name of the variable.

+ setWidth(w : double)

UML Function Return Type Notation

To indicate the data type of a function's return value, place a colon followed by the name of the data type after the function's parameter list.

+ setWidth(w : double) : void

The Rectangle Class

Rectangle

- width: double
- length : double
- + setWidth(w : double) : bool
- + setLength(len : double) : bool
- + getWidth(): double
- + getLength(): double
- + getArea(): double

Showing Constructors and Destructors

No return type listed for constructors or destructors

Destructor

InventoryItem

- description : char*
- cost : double
- units : int
- createDescription(size : int, value : char*) : void
- + InventoryItem():
- + InventoryItem(desc : char*) :
- + InventoryItem(desc : char*,
 - c: double, u:int):
- +_~InventoryItem():
- + setDescription(d : char*) : void
- + setCost(c : double) : void
- + setUnits(u : int) : void
- + getDescription() : char*
- + getCost() : double
- + getUnits(): int