Object-Oriented Programming

Introduction DMSI

Objectives

- After studying Chapter 13, you should be able to:
- Understand the principles of object-oriented programming
- Define classes
- Instantiate and use objects
- Understand polymorphism

Objectives (continued)

- Understand constructor and destructor methods
- Use predefined classes to create GUI objects
- Understand the advantages of object-oriented programming

An Overview of Object-Oriented Programming

- Object-oriented programming:
 - focuses on an application's data and the methods you need to manipulate that data
 - uses all of the concepts you are familiar with from modular procedural programming, such as
 - variables, modules, and passing values to modules

- With object-oriented programming:
 - You analyze the objects you are working with and the tasks that need to be performed with, and on, those objects
 - You pass messages to objects, requesting the objects to take action
 - The same message works differently (and appropriately) when applied to different objects

- A module or procedure can work appropriately with different types of data it receives, without the need to write separate modules
- Objects can share or inherit traits of objects that have already been created, reducing the time it takes to create new objects
- Encapsulation and information hiding are more complete than with the modules used in procedural programs

- focus on the objects that will be manipulated by the program
 - for example, a customer invoice, a loan application, or a menu from which the user will select an option
- can create multiple methods with the same name,
 - will act differently and appropriately when used with different types of objects

Inheritance:

- process of acquiring the traits of one's predecessors
- Four concepts that are integral components of all object-oriented programming language are:
 - Classes

Objects

- Inheritance

Polymorphism

Defining Classes

- Class:
 - category of things
- Object:
 - specific item that belongs to a class
 - is an instance of a class
- A class defines the characteristics of its objects and the methods that can be applied to its objects

- A class contains three parts:
 - Every class has a name
 - Most classes contain data, although this is not required
 - Most classes contain methods, although this is not required
- You have worked with very similar constructs throughout this book
 - the name and data of a class constitute what procedural programming languages call a record

- When working with classes, you call the data fields attributes
- Programmers often use a class diagram to illustrate class features
- A class diagram consists of a rectangle divided into three sections, as shown in Figure 13-1
- Figure 13-2 shows the class diagram for the Employee class

- Class diagram is an overview of class attributes and methods
- Object-oriented programmers usually specify that their data fields will have private access:
 - data cannot be accessed by any method that is not part of the class
- Methods themselves, like setEmployeeData(), support public access
 - other programs and methods may use the methods that control access to the private data

```
fibur( 13-3: Employee CLASS
class Employee
 num idNum
 char lastName
 num hourlyWage
 num weeklySalary
setEmployeeData(num id, char last, num rate)
 idNum = id
 lastName = last
 if rate <= 25.00 then
 hourlyWage = rate
 else
 hourlyWage = 25.00
 endif
return
calculateWeeklyPay()
 weeklySalary = hourlyWage * 40
return
showEmployeeData()
 print idNum, lastName, weeklySalary
return
```

```
f16UR( 13-4: Employee CLASS USING private AND public ACCESS SPECIFIERS
class Employee
 private num idNum
 private char lastName
 private num hourlyWage
 private num weeklySalary
public setEmployeeData(num id, char last, num rate)
 idNum = id
 lastName = last
 if rate \leq 25.00 then
 hourlyWage = rate
 else
 hourlyWage = 25.00
 endif
return
public calculateWeeklyPay()
 weeklySalary = hourlyWage * 40
return
public showEmployeeData()
 print idNum, lastName, weeklySalary
return
```

Instantiating and Using Objects

- When you write an object-oriented program,
 - you create objects that are members of a class, in the same way you create variables in procedural programs
- Instead of declaring a numeric variable named money with a statement that includes the type and identifying name such as num money, you
 - instantiate, or create, a class object with a statement that includes the type of object and an identifying name, such as Employee myAssistant

Instantiating and Using Objects (continued)

- For example, you can write a program such as the one shown in pseudocode in Figure 13-5
- A program that uses a class object is a client of the class

Understanding Inheritance

- Descendent classes (or child classes):
 - can inherit all of the attributes of the original class (or parent class) OR
 - can override those attributes that are inappropriate
- When you create a child class, you can show its relationship to the parent with a class diagram like the one for PartTimeEmployee in Figure 13-6

PartTimeEmployee Class Diagram

Understanding Inheritance (continued)

 The complete PartTimeEmployee class appears in Figure 13-7

```
fibure 13-1: PartTimeEmployee CLASS
class PartTimeEmployee descends from Employee
 num hoursWorked
setEmployeeData(num id, char last, num rate, num hours)
 Employee's setEmployeeData (id, last, rate)
 hoursWorked = hours
return
calculateWeeklyPay()
 weeklySalary = hourlyWage * hours
return
```

- Methods or functions need to operate differently, depending on context
- Object-oriented programs use polymorphism:
 - Allow the same request—that is, the same method call—to be carried out differently, depending on the context
 - Never allowed in non-object-oriented languages

- Polymorphic method in object-oriented programming language can entail a lot of work
 - you must write each version of the method
- Benefit of polymorphism
 - can use methods in all sorts of applications
- Method overloading, closely related to polymorphism, occurs when different methods have the same name but different argument lists

- Figure 13-9 shows an Inventory class that contains several versions of a changeData() method
- When you write a client program that uses this
 Inventory class to declare an Inventory item,
 and you use the changeData() method with it,
 - the computer determines which of the three available changeData() methods to call based on the arguments used with the method call

Inventory Class Containing Three Overloaded changeData() Methods

fIGURE 13-9: Inventory CLASS CONTAINING THREE OVERLOADED changeData() METHODS class Inventory private num stockNum private char itemDescription private num price public setInvData(num id, char desc, num pr) stockNum = id itemDescription = desc price = pr return public changeData(char desc) itemDescription = desc return public changeData(num pr) price = pr return public changeData(char desc, num pr) itemDescription = desc price = pr return public showInvData() print stockNum, itemDescription, price return

- When you execute the client program shown in Figure 13-10, declaring an Inventory object,
 - each of the three changeData() methods will be called one time, depending on the argument used
- When you read the program, it should seem clear in each instance whether the programmer intends to change the price, descriptions, or both

```
FIGURE 13-10: PROGRAM THAT USES ALL THREE VERSIONS OF THE Inventory CLASS
 changeData() METHOD
start
 declare variables ------ Inventory wheelCover
 wheelCover.setInvData(3772, "Chrome cover", 49.95)
 wheelCover.changeData(39.95)
 wheelCover.showInvData()
 wheelCover.changeData("Deluxe chrome cover")
 wheelCover.showInvData()
 wheelCover.changeData(89.95, "Super deluxe chrome cover")
 wheelCover.showInvData()
stop
```

Understanding Constructor and Destructor Methods

- When using an object-oriented programming language to instantiate an object with a statement like Employee myAssistant,
 - Actually calling a prewritten method with the name Employee ()

- A method with the same name as its class is a constructor method, or more simply, a constructor
 - Called automatically every time you instantiate an object that is a member of the class
 - Constructs, or creates, the object at a specific memory location
 - Provides initial values for the attributes contained within the object—usually 0 for numeric fields and an empty string containing no characters (also called a null string) for the character fields

- When a programmer uses the Inventory class (figure 13-10) to create an Inventory object using a statement such as Inventory someItem,
 - the someItem object automatically has a stockNum of 999,
 - an itemDescription of "XXX",
 - and a price of 0.00
- If programmers eventually construct thousands of items from the Inventory class, then each begins its existence with the same initial values

Inventory Class Containing a Constructor Method

```
fibure 13-11: Inventory CLASS CONTAINING A CONSTRUCTOR METHOD
```

```
class Inventory
 private num stockNum
 private char itemDescription
 private num price
public Inventory()
 stockNum = 999
 itemDescription = "XXX"
 price = 0.00
return
public showInvData()
 print stockNum, itemDescription, price
return
```

- Just as you can overload other class methods, you also can overload constructors
- For example, Figure 13-12 shows the Inventory class with two constructors
- One version, which takes no arguments, and is called the default constructor, sets an Inventory object's fields to 999, "XXX", and 0.00

FIGURE 13-12: Inventory CLASS CONTAINING TWO OVERLOADED CONSTRUCTOR METHODS class Inventory private num stockNum private char itemDescription private num price public Inventory() stockNum = 999 itemDescription = "XXX" price = 0.00return public Inventory(int itemNumber, char itemDesc, num itemPrice) stockNum = itemNumber itemDescription = itemDesc price = itemPrice return public showInvData() print stockNum, itemDescription, price return

- Besides constructors, most object-oriented languages contain automatically created methods called destructor methods, or simply, destructors
 - Execute when an object is destroyed
- Figure 13-14 shows a destructor for the Inventory class
 - Its only purpose is to notify the user that an object has been destroyed

Inventory Class Containing One Nondefault Constructor and a Destructor

FIGURE 13-14: Inventory CLASS CONTAINING ONE NONDEFAULT CONSTRUCTOR AND A DESTRUCTOR

```
class Inventory
 private num stockNum
 private char itemDescription
 private num price
public Inventory(int itemNumber, char itemDesc, num itemPrice)
 stockNum = itemNumber
 itemDescription = itemDesc
 price = itemPrice
return
public ~Inventory()
 print "Object has been destroyed"
return
public showInvData()
 print stockNum, itemDescription, price
return
```

Using Predefined Classes to Create GUI Objects

- When you purchase or download an objectoriented programming language compiler, it comes packaged with a myriad of predefined, built-in classes stored in libraries:
 - collections of classes that serve related purposes
- Some of the most useful are the classes you can use to create graphical user interface (GUI) objects such as frames, buttons, labels, and text boxes

Using Predefined Classes to Create GUI Objects (continued)

- If no predefined GUI object classes existed, you could create your own
- However, there would be several disadvantages to doing this:
 - It would be a lot of work.
 - Requires a lot of code, and at least a modicum of artistic talent
 - It would be repetitious work
 - The components would look different in various applications

The Advantages of Object-Oriented Programming

- Whether you use classes you have created or use those created by others, when you instantiate objects in programs
 - you save development time because each object automatically includes appropriate, reliable methods and attributes
- When using inheritance, you can develop new classes more quickly
 - extend classes that already exist and work
 - concentrate only on new features the new class adds

Summary

- Object-oriented programming is a style of programming that focuses on an application's data and the methods you need to manipulate that data
- A class is a category of items
- An object is a specific item that belongs to a class
- An object is an instance of a class
- You can create classes that are descendents of existing classes

Summary (continued)

- Object-oriented programs use polymorphism to allow the same operation to be carried out differently, depending on the context
- Constructors and destructors are methods that are automatically called when objects are created and destroyed
- You can use predefined classes to create GUI objects, saving development time and creating objects that work reliably and predictably
- When using objects in programs, you save development time