

Programming Language & Compiler

Data Abstraction

Hwansoo Han

Data Abstraction

- Data abstraction's roots can be found in Simula67
- An abstract data type (ADT) is defined
 - In terms of the operations that it supports (i.e., that can be performed upon it)
 - Not its structure or implementation

Abstraction

- Why abstractions?
 - Easier to think about
 - ▶ Hide what doesn't matter
 - Reduce conceptual load
 - ▶ Fault containment (protection)
 - Prevent inappropriate usages of components
 - Prevent access to things you shouldn't see
 - Independence among components
 - Modification of internal implementation without changing external code
 - Division of labor in software projects

Object-Oriented Programming

- Three key factors in OOP
 - Encapsulation (data hiding)
 - Inheritance
 - Dynamic method binding

Public and Private Members

- Public members
 - Visible outside the class
- Private members
 - Only visible within the class
 - In C++, members are private by default
 - In Java, members are public by default

```
class list_node {
 list_node* next;
 list_node* head;
 public:
 int val;
 list_node();
 void insert(list_node*);
};
```

- ▶ Class declaration in header file (*.h)
- Method bodies in implementation file (*.cc)
 - Scope resolution operator '::'
 void list_node::insert(list_node* new_node) { ... }

Tiny Subroutines

- OOP tends to make many more subroutine calls
 - Many of them tend to be short
- Property mechanism in C#
 - Specify accessors (get and set values)

```
// usage of accessors
list_node n;
...
int a = n.Val; // implicitly call get
n.Val = 3; // implicitly call set
```

Derived Classes

- A class X is refined from an existing class Y
 - Derived class (child class, subclass): the refined class X
 - ▶ Base class (parent class, superclass): the existing class Y
 - A derived class inherits pre-existing fields and methods
 - A derived class can add new fields and methods
 - A derived class can hide/redefine members of base class
- Class hierarchy
 - By deriving classes from existing ones, programmers can create arbitrarily deep class hierarchies

```
class queue : public list {
 // derived from class list
 public:
 int type;

 void enqueue(list_node*);
 list_node* dequeue();
};
```

Overloaded Constructors

- Multiple constructors can be specified
 - Depending on parameters, appropriate constructors are used to initialize the class object
 - In C++, constructors of base classes are executed before constructors of derived classes

Modifying Base Class Methods

▶ To redefine, simply declare a new version of method in a derived class

To access the base class method

```
list::remove() // C++
super.remove() // Java
base.remove() // C#
super remove // Smalltalk
[super remove] // Objective-C
```

```
class list {
public:
 void remove() { ... }
 void add() { ... }
class queue : public list {
public:
 void remove() {
 void add() {
 list::add();
```

Encapsulation in C++

- C++ distinguishes among
 - Public class members
 - Accessible to anybody
 - Protected class members
 - Accessible to members of this or derived classes
 - Private class members
 - Accessible just to members of this class
- C++ structure (struct)
 - Simply a class whose members are public by default (vs. C++ class members are private by default)

Encapsulation in C++ (cont'd)

 Derived classes can restrict the visibility of the members of base classes, but cannot relax the visibility

Example:

```
class circle: protected shape { ...
```

Public members of shape act like protected members

```
class circle: private shape { ...
```

- Public/protected members of shape act like private members
- Selectively make them visible with "using"

Initialization and Finalization

- Most OOLs provide a special mechanism to *initialize* an object automatically at the beginning of its lifetime
 - Constructor written in the form of a subroutine
 - Not allocate space, but initializes the allocated object
- A few languages provide a similar mechanism to *finalize* an object automatically at the end of its lifetime
 - Destructor written in the form of a subroutine
 - Not deallocate object's space, but usually does deallocate the unnecessary space pointed by its members

Issues in Initialization and Finalization

- Choosing a constructor among multiple ones
 - Differ in names (e.g., Eiffel, Smalltalk) or
 - Differ in number of arguments and/or types of arguments (e.g., C++, Java, C#)
- References and values
 - For reference variables, objects must be created explicitly
 - ▶ E.g., Java, Python, Ruby, Simula, Smalltalk,
 - For value variables, object creation happens implicitly as a result of elaboration
 - ▶ E.g., C++, Modula-3, Ada95, Oberon
- Execution order of constructors
 - ▶ Execute base class's constructor before derived class's constructor in C++
 - Destructors will be executed in a reverse order in C++
 - Garbage collection automatic storage reclamation reduces the need of destructor

Dynamic Method Binding

- Virtual functions are an example of dynamic method binding
 - You don't know at compile time what type the object will be referred to by a variable at run time
 - ▶ In C++, you can selectively specify member functions as virtual functions
 - In Java, Smalltalk, Eiffel, and Modula-3, all member functions are virtual
- Virtual function vs. subtype polymorphism
 - Virtual functions often require two different implementations for base class and derived class
 - A function in subtype polymorphism has one implementation, but acts differently due to the usage of virtual methods

Virtual Functions

Virtual functions in C++

```
parent& p;
parent* ptr;
child c;

p = c;
p.foo();

// call parent::foo() or child::foo()
class child : public parent {
 public:
 int foo() { ... }
 virtual int voo() { ... }
};

p = c;
p.foo();
// call parent::foo() or child::foo()
```

// call parent::voo() or child::voo()

class parent {

int foo() { ... }

virtual int voo() { ... }

public:

ptr = &c;

ptr->voo();

Abstract Classes and Abstract Methods

Abstract method

If the body of virtual function is omitted, we call it abstract method. (in C++, pure virtual function)

```
public abstract int foo(); // Java and C#
public:
 virtual int foo() = 0; // C++
```

Abstract class

- If at least one of virtual methods is abstract, we call the class abstract class
- Abstract class cannot have an instance
- Abstract class serves as a base class for other, concrete classes

Member Lookup for Virtual Functions

- Need a mechanism to call functions
 based on the object type, not the variable type
 - Creates a dispatch table (vtable) for the class
 - Puts a pointer to that table in the data of the object
 - Objects of a derived class have a different dispatch table

Dispatch table

- Virtual functions defined in the parent come first
- Some of the pointers point to overridden versions of functions
- You could put the whole dispatch table in the object itself to reduce the access time, but lots of space will be wasted for the same table

Dispatch Table (vtable)

```
class foo {
 foo's vtable
 int a;
 k
 double b:
 char c;
 1
 а
public:
 code for m
 m
 virtual void k( ...
 n
 virtual int 1( ...
 virtual void m();
 virtual double n( ...
} F;
```

- The representation of object F begins with the address to the virtual method table (vtable)
- All objects of this class will point to the same vtable
 - ▶ Each content of *vtable* is the address of function code

Inheriting Dispatch Table

```
class bar : public foo {
 int w;
public:
 void m(); //override
 virtual double s( ...
 virtual char *t( ...
 ...
} B:
```


- First four entries in *vtable* represent the same method as the base class, except the method, m
 - The address of the overridden method, m, is replaced with the method of the derived class
- Entries for two methods, s and t, are added at the end

Types of Objects in Virtual Functions

- You need to get the run-time type info of an object
 - The standard implementation technique is to put a pointer to the type info at the beginning of the *vtable*
 - In C++, you have a *vtable* only for the object that has virtual functions in its class

Type Check

```
bar
 foo
class foo { ... }
class bar : public foo { ... }
foo F;
bar B;
foo* fp;
bar *bp;
fp = \&B; // OK, fp will use prefixes of B's data space and vtable
bp = &F;
 // Static type error, F lacks the additional data and vtable entries
bp = dynamic_cast<bar *>(fp); // perform run-time type check
bp = (bar *) fp; // permitted, but risky
```

Multiple Inheritance

Allow multiple parent classes (C++, Python)

```
class student : public cs_student, public ee_student { ...
```

- Get all the members of cs_student and ee_student
- What if a member of the same name and arg types in both?
 - Ambiguous member causes a compile-time error
- Single inheritance only
 - Smalltalk, Objective-C, Modula-3, Ada 95
- Limited mix-in form of multiple inheritance
 - Interface in Java, C#, Ruby
 - Inherit from one parent class and only methods from the others

Object-Oriented Programming in Java

- Java
 - ▶ Interfaces, *mix-in* inheritance
 - Alternative to multiple inheritance
 - Basically you inherit from one real parent and one or more interfaces,
 each of which contains only virtual functions and no data
 - This avoids the contiguity issues in multiple inheritance above, allowing a very simple implementation
 - All methods virtual

Object-Oriented Programming in C++

-) C++
 - Multiple inheritance and generics (templates)
 - Allows creation of user-defined classes that look just like built-in ones
 - Has friends
 - Static type checking
- Is C++ object-oriented languages?
 - Uses all the right buzzwords
 - Has all the low-level C stuff to escape the paradigm
 - C++ can be used in an object-oriented style

Summary

- Abstract data type (ADT)
 - Detailed internals are hidden, but interfaces are public
- Object-oriented programming
 - Encapsulation data hiding (private attributes)
 - Inheritance overriding
 - Dynamic method binding virtual method invocation
- Implementation of OOP
 - Dispatch table allows dynamic method binding
 - Data layout