Introduction to Object Oriented Programming (OOP)

Sept. 21, 2005

by

Dr. Lyle N. Long
Professor of Aerospace Engineering
The Pennsylvania State University, University Park, PA 16802

lnl@psu.edu http://www.personal.psu.edu/lnl/
Outline

- Computer Languages
- Characteristics of OOP:
 - Encapsulation
 - Inheritance
 - Polymorphism
- C++
- Java
- Conclusions
Programming Languages

- C++ will remain the pre-eminent language for very large software projects. Extremely difficult language. Lot of room for errors. Not fully object oriented (has to carry the C legacy).

- Java's importance is growing rapidly, it has become the language of choice for internet and intranet applications, including small devices. It's role has spread to many applications (refrigerators, cell phones, watches, supercomputers, ...). Java has many features not available in C++, and does not have some of the problems of C++.

- Fortran, Pascal, Cobol, Ada and other languages will be niche markets. (F95 is immensely better than F77). They will remain for some time, due to the huge installed base of programs, but new programs will (most likely) be written in C++ or Java.
For most small programming jobs, Matlab is great (builtin graphics, linear algebra, math functions,...), for most large projects C++ (or Java) might be best. Fortran is “best” for almost no job.
Effort, Software Size, & Complexity

Effort

Size and Complexity

Procedural (e.g. Fortran)

OOP (e.g. C++)
Key OOP Languages

- C++
- Java
- C# (windows only)
- Ada95
- Smalltalk
- Eiffel
- Simula
Introduction

- C++ is an ANSI standard now (1998)
- http://www.ansi.org/
- C++ is built for speed and power. As a programmer you can usually do whatever you want, and the compiler will not second guess you. So you can get into trouble very easily. For example, array indices are not checked at compile or run-time. So if you want to do:
 - `int x[100];`
 - `x[-10] = 900;`
 - `x[200] = 9;`

the compiler will often let you !! You can easily corrupt computer memory. Likewise with pointers and dynamic memory you can get into trouble (eg memory leaks).
Introduction (cont.)

- The main elements of C++ that are different than Java are:
 - Compilers
 - Pointers
 - Memory handling
 - Structures
 - Classes
 - Operator Overloading
 - Input / Output
 - Libraries
 - Legacy with C
Object Oriented Programming

- OOP allows programmers to more closely model the real world than ever before.
- Rapid prototyping. Object-Oriented programs can be built and modified very quickly because it provides the programmer with excellent tools for abstraction.
- OOP produces reusable code. Once objects are built, it is very easy to use them in future applications so you need not ever reinvent the wheel.
- OOP helps programmers work in dynamic environments. Object-Oriented programs can be modified quickly and easily as real-world requirements change.
- OOP lets you build large complex codes out of small manageable pieces of code
C++ and Java

- Don’t forget that it is very easy to write bad code in any language.
- Writing good code is an art, and requires lots of experience.
- I would actually rather have a really well written code in Fortran than a bad C++ code.
- Also, C++ gives you the capability to program “with reckless abandon”. With pointers, you can often change the value of any memory location in the machine! Even if the OS really needs that data!
- C++ is “better” than Fortran, but it is hard to learn to do it well.
- If you are going to use C++ you have to be serious about programming. Java is more forgiving.
A Few Facts About Java
(from Scott McNealy, CEO Sun)

- Java is only 9 years old
- 25,000 people attended the JavaOne Conference in 2000
- 2.5 million Java programmers (expect 4 million by 2003)
- 5 million downloads of Java Development Kit (JDK)
- 1.1 million visitors per month at java.sun.com
- 80% of universities teach Java (50% of these have it required)
- 2000 Java Books published
- 50% of programmers use Java
Java Features

- Object oriented
- Graphical user interfaces
- Remote method invocation
- Graphics
- Serial port drivers
- Fairly machine independent
- Multi-threaded
- Java docs
Java Features

- Object oriented
- Graphical user interfaces
- Remote method invocation
- Graphics
- Serial port drivers
- Fairly machine independent
- Multi-threaded
- Java docs

But wait, C++ can do this with:

- C++
- FLTK
- CORBA or Sockets
- OpenGL
- Open source software
- Compilers
- POSIX threads
- Doxygen
Java

- Java has definitely been oversold
- C, C++ and Ada all have their place
 - Easy to generate bad C++ code
 - Ada is good, but never caught on (outside of DOD)
- Java suffered early on with performance and scalability problems
- mySQL and PHP might be better for many web applications
- But new Java processors and embedded computing apps are well suited to Java
- And it is easier to use Java instead of “C++ + FLTK + CORBA + POSIX + OpenGL + … “
Measuring language popularity using SourceForge

![Programming language breakdown at SourceForge](https://example.com/programming-language-breakdown.png)
Measuring language popularity using Altavista “hits”
Object Oriented Programming

- OOP: Inheritance, polymorphism, and encapsulation

 - **Inheritance**: Objects can inherit the properties of other objects. We can create “mammal” objects, and dogs and cats can be new objects that simply inherit the properties of the mammals.

 - **Polymorphism**: You can write functions that behave differently depending on what kind of data is passed to them. E.g. you could make a `sqrt` function that would work with integers, floats, or even complex numbers. You could also create a `run()` method for mammals that would work fine for cats or dogs.

 - **Encapsulation**: Data and methods (ie functions) are stored together in a “class”. Code becomes modifiable, understandable, and portable.
Encapsulation

- In OOP the data and methods associated with objects are normally hidden from the users
- Objects communicate with each other thru well-defined interfaces
- The details of the code are not available outside the class, the author decides what others can see, modify, and use.
- Variables (data) can be Public, Protected, Private, …
Inheritance

- Inheritance permits software reusability
- New classes can be created from old classes
- The attributes (data) and behavior (methods) of the old class are available to the new class
- New data and methods can be added to the new class also
- Inheritance allows you to write key pieces of code once and use it over and over
- This can get kind of confusing, just remember you can write lots of simple little C++ or Java programs without using inheritance and polymorphism (and you will often be using them without knowing it !)
Polymorphism

- “An object’s ability to decide what method to apply to itself, depending on where it is in the inheritance hierarchy, is usually called *polymorphism*. The idea behind polymorphism is that while the message may be the same, objects may respond differently.” (From “Core Java book”)

- This is why I referred to it as *method overloading on steroids*. (*i.e. it is more powerful than simply method overloading*)

- The key to making polymorphism work is *dynamic binding*. When you apply a method to an object it decides at run time what to do, it is not decided when the code is compiled (*static binding*).
Polymorphism (cont.)

- Polymorphism allows you to avoid very complicated `switch` or `if/else` constructs that are required in other languages to treat special cases.
- The same method name can be used in many different ways by different objects, this is especially interesting for inherited objects.
- Method overloading.
- Ideally we would like to have the power to loop thru our objects as though they were all the same, but have the right data and methods used in all subclasses.
- For example, what if I had lots of shapes (circles, squares, ..) and I wanted to animate them on the screen. I can simply loop thru all “Shape” objects and do that! Without the need for any “switch” statements.
A Few Terms

- **class:**
 - A class is a blueprint for how to make an object
 - **method:**
 - A function (defined in a class)
 - **data**
 - numbers, arrays, objects,… (defined in a class)

- **object:**
 - An instance of a class

- **dot notation:**
 - myCat.size (this could return the size of a cat)
 - myCat.run() (this could make the cat run)
 - System.out.println() (can have more than one dot)

- **Arrays of Objects**
 - myCats[i][j]
public class HelloWorld {

 public static void main (String args[]){

 System.out.println("Hello World !");

 }

}
C++ Hello World

#include <iostream.h>

int main(void) {
 cout << "Hello World!" << endl;
 return 0;
}

OR

#include <iostream.h>
int main(void) {cout <<"Hello World!"<<endl;return 0;}

(don’t do this)

optional (0 = success)
Object Oriented Programming (OOP)

- OOP encapsulates data (e.g. numbers and objects) and methods (functions)
- Information hiding is a key aspect of OOP
- Implementation details are hidden from the user (“we can drive a car without knowing how it is built”)
- C and Fortran are “action oriented” (verbs)
- Java is “object oriented” (nouns)
- C++ can be in between….pure C code will compile in a C++ compiler
Benefits of OOP

- Modifiability
- Readability
- Maintainability
- Reliability
- Reusability
-

Languages such as Fortran are fine for relatively small programs when you are only interested in number crunching (FORmula TRANslation). But for large programming tasks, it is a clunky old language (without graphics, GUI’s, threads, OOP, and networking, ...).
To create an instance of this class (an object), do:
```java
Molecule x = new Molecule();
```

```java
public class Molecule {
 public double u, v, w;
 public double maxVelocity() {
 double max;
 max = Math.max(u, v);
 max = Math.max(max, w);
 return max;
 }
}
```

To use “u” you could do:
```java
newu = x.u
```

To use the method:
```java
vmax = x.maxVelocity()
```
Objects and Pointers

- Don’t forget about the new notation, we are used to this:
 - Molecule a;
 - a.x = 3.0; (if x is public)

- But what if you have a pointer to an object:
 - Molecule * b; (b is a pointer to a Molecule)
 - now you cannot do this, since b is not a Molecule: b.x = 3.0
 - you have to do this:
 - b->x = 3.0;
 - Similarly for class methods:
 - b->move();
class Molecule {
 private:
 double x,y,z; // molecule location
 double u,v,w; // molecule velocity
 char * name; // molecule name (e.g. H2O)
 int atoms; // number of atoms
 static double dt; // simulation time step
 static int total; // number of molecules

 public:
 void move() {
 x = x + dt * u;
 y = y + dt * v;
 z = z + dt * w;
 }
};

 optional. these will be private even if the keyword private is not there.

a common mistake is to omit the semicolon
Private and Public

- We usually use "private" class variables, which means only class methods can use them (private variables are recommended, otherwise encapsulation is broken).

- If you use public variables, then users can simply do:
 - myObject.x = 2.0;

- This is bad. Use set and get methods instead.
 - myObject.setX(2.0);

- It can seem like a lot of additional work, but will help you make better code, and it will give you more freedom to modify the code in the future.
Instead of giving people access to your class data, you should supply get and set methods.

class Molecule {
 private:
 double u, v, w;
 public:
 void setU (double Veloc) { u = Veloc; }
 double getU () { return u; }
 void setV (double Veloc) { v = Veloc; }
 double getV () { return v; }
 void setW (double Veloc) { w = Veloc; }
 double getW () { return w; }
}
To use C++ classes, you also need to understand “constructors” and “destructors”.

We will see constructors in Java, but not destructors.

Constructors are simply methods that tell C++ how to create instances of objects, and these can be overloaded as in Java.

Destructors are needed because memory management is left to the programmer in C++. So often a destructor will be used to delete the memory associated with an object that is being deleted. If your objects don’t use dynamic memory (ie pointers) then you don’t have to worry about this too much.

If you do not provide a constructor or destructor, the system will use the default ones. (which do little or nothing) The data values will have random values (not zeroes and NULL’s as Java does).
Constructors

- Methods with the same name as the class are “constructors”
- There are often several different constructors (i.e. they can be over-loaded)
- You don’t have to have constructors, but they are usually a good idea. A default constructor is automatically included.
- If you have any constructors, then there is no default constructor
- Constructors cannot return a value
- If the arguments in a “new” statement do not match any constructor this is an error
- If a default constructor is used, then you can’t be sure how the data is initialized.
- Null Pointer Exception errors are often due to errors in constructors
class Molecule {
 private:
 double x[3];
 double u[3];
 public:
 Molecule (){
 x = { 0.0, 0.0, 0.0 }; // Constructor with default values
 u = { 0.0, 0.0, 0.0 }; // Constructor with default values
 }
 Molecule (double xx, double yy, double zz){
 x[0] = xx; x[1] = yy; x[2] = zz; // Constructor with specific values
 u = { 0.0, 0.0, 0.0 }; // Constructor with default values
 }
 ... // Constructor with specific values
Class Destructor Example

class Molecule {
 private:
 double x, y, z; // molecule location
 double u, v, w; // molecule velocity
 char * name; // molecule name (e.g. H2O)
 int atoms; // number of atoms
 static double dt;
 static int total;
 public:
 void move(); // this is now a prototype
 Molecule(); // prototype for constructor
 Molecule(double x, double y, double z); // prototype
 ~Molecule(); // prototype for destructor
};
class Destructor Example

inline Molecule::~Molecule() {
 total = total - 1;
delete name;
}

This lets you keep an accurate count of how many molecules you have.

Since “name” is a pointer to a char or an array of char’s (ie. a string), you need to make sure you remove that memory if you delete a Molecule object. If you do not do this, then you will have a memory leak.

If you write a destructor, then you usually should also write a copy constructor and an assignment operator.

destructors can take no arguments and can return no values.
METHODS

- Functions. You have already seen some:
 - System.out.println("Hello");
 - Math.sqrt(12.0);
 - g.drawString("Hello", 20, 20);

- Methods are key pieces of Objects (the other is data) that you can create

- Divide and conquer!! Break your program up into well-defined and easy to debug pieces! This also makes it easier to reuse software.
Java does not allow operator overloading (C++ does), but it does allow method overloading.

For example:

```java
public class MethodExample extends Japplet {

 public void init () {
 put code here....
 }

 public double square ( double y ) {
 return y * y; 
 }

 public int square ( int y ) {
 return y * y; 
 }
}
```

You can now call the method “square” and pass it an int or a double and it will use the correct version of the method. It will not work if you pass it a float.
“Has-a” and “Is-a”

Vehicle “has-a” engine (containment)
Aircraft “is-a” vehicle (inheritance)

Don’t confuse “containment” with “inheritance”
"Has-a" and "Is-a"

- We could define a Molecule class such as:
  ```
  class Atom {
 private:
 double x, y, z, xold, yold, zold, xnew, ynew, znew; // position
 double u, v, w; // velocity
 double ax, ay, az; // acceleration
 double mass, invmass; // particle mass & 1/mass
 static double timestep; // global time step
 static double totalNumber; // total number of particles
 char * name; // string for name
 
 public:
 ....
  }
  
  class Molecule {
 private:
 Atom * atoms;
 
 public:
 ....
  }
  ```

So, for example, we could have a water molecule made up of two oxygen and one hydrogen atoms. Since atoms is a pointer, we could dynamically assign the atoms to each molecule.
“Has-a” and “Is-a”

- We could also define a Molecule class such as:

```cpp
class Particle {
 protected:
 double x, y, z, xold, yold, zold, xnew, ynew, znew; // position
 double u, v, w; // velocity
 double ax, ay, az; // acceleration
 double mass, invmass; // particle mass & 1/mass
 static double timestep; // global time step
 static double totalNumber; // total number of particles
 char * name; // string for name

 public:
 ....

};

class Atom : public Particle {

};
```

C++ Inheritance. We would say: Atom “is-a” Particle

Inheritance!
Example

Penn State Person

- **Employee**
 - Faculty
 - Administrator
 - Teacher
 - METHODS: print giveRaise
- **Student**
 - Staff
 - Grad
 - Undergrad
 - METHODS: print giveRaise promote denyTenure
- **Alumni**
 - METHODS: print giveRaise promote denyTenure doResearch
- **Donors**
 - METHODS: print
Example Code: objects.cpp

METHODS: print

Person

METHODS: print

Employee

Student

Faculty

Staff

Administrator

Lets look at the code
Using Polymorphism

In C++, the print() method will need to be defined as "virtual."

This will call the proper print method NOT the "Person" print method.

very powerful, we now have an array full of all kinds of different objects. But yet we can treat them as though they were all similar.

int main() {
 int i;
 Student nilay(25,66.0,"nilay",13);
 Faculty lyle(48,68.0,"lyle",15000.0,"Professor");
 Staff tom(35,69.0,"tom",10000.0,200);
 Administrator graham(53,69.0,"graham",20000.0,"Professor","President");

 Person * people;

 people[0] = new Student;
 people[0] = &nilay;
 people[1] = new Faculty;
 people[1] = &lyle;
 people[2] = new Staff;
 people[2] = &tom;
 people[3] = new Administrator;
 people[3] = &graham;

 for (i = 0 ; i < 4 ; i++) {
 people[i]->print();
 cout << endl;
 }
}
Private, Protected, and Public

- If you were really paying attention, you will have noticed the keyword “protected” used for data members (instead of private)

- Private:
 - Data or methods are not visible to instances of objects of this class
 - Data or methods are visible to member functions of the class (e.g., Get and Set methods)

- Protected:
 - Data or methods are visible to this class and to all classes derived from this class

- Public:
 - If a function has an object of a certain class, then it can access all the public data or methods of that class
C++ Keywords

- **Storage:**
 - char
 - short
 - int
 - long
 - float
 - double
 - bool
 - signed
 - unsigned
 - struct
 - union
 - class
 - enum
 - auto
 - static
 - register
 - extern
 - volatile
 - const
 - typedef
 - void
 - sizeof

- **Control:**
 - if
 - while
 - switch
 - continue
 - else
 - for
 - case
 - break
 - goto
 - default
 - return
 - do

- **Other:**
 - true
 - false
 - asm
 - friend
 - public
 - private
 - protected
 - try
 - catch
 - throw
 - new
 - delete
 - virtual
 - inline
 - operator
 - template
 - this

- **More:**
 - auto
 - register
 - volatile
 - sizeof
 - asm
 - virtual
 - template
<table>
<thead>
<tr>
<th>Java Keywords</th>
</tr>
</thead>
<tbody>
<tr>
<td>abstract</td>
</tr>
<tr>
<td>boolean</td>
</tr>
<tr>
<td>break</td>
</tr>
<tr>
<td>byte</td>
</tr>
<tr>
<td>case</td>
</tr>
<tr>
<td>catch</td>
</tr>
<tr>
<td>char</td>
</tr>
<tr>
<td>class</td>
</tr>
<tr>
<td>continue</td>
</tr>
<tr>
<td>default</td>
</tr>
<tr>
<td>do</td>
</tr>
<tr>
<td>double</td>
</tr>
</tbody>
</table>
Win32 Compilers

“A note about Visual C++. I periodically receive messages saying that the most recent version of Visual C++ will not compile many of the programs in the book. Let me attempt to be diplomatic here. Microsoft has stated that what they are creating is "a Windows compiler." Their interest is in creating a compiler that makes Windows programs, and not one that is compliant to the C++ Standard. As a result, the Standard C++ features in VC++ have been increasing at a relative crawl, and you should not expect VC++ to compile many of the programs in the book. The complete listing of files that will not compile can be found in the file CompilerData.txt in both volumes."

“If you find a problem with a program and VC++, it is extremely likely that it is a deficiency in VC++ and not in the code listing. A Microsoft makefile is included that will successfully compile all possible programs in the book.”

http://www.mindview.net/Books/TICPP/
ARRAYS OF OBJECTS

- If we have a class such as:
  ```java
default Person {
 int age;
 double height;
 String job;
}
```

- We can create an array of these via:
  ```java
  Person[] group = new Person[20];
  ```

- But the above is not enough to allow us to use this array, we need to initialize this array, maybe via:
  ```java
  for ( int i = 0 ; i < 20 ; i++ )
 group[i] = new Person();
  ```

With just this you will get a “null pointer exception”

A way to remember this is that this one has () which indicates a method (a constructor) is used.
Parallel/Distributed Computing

- Message Passing Interface (MPI)
 (http://www-unix.mcs.anl.gov/mpi/)
 - Fortran
 - C
 - Java
 - C++ (but object data must be packed into structs for MPI)
- Common Object Request Broker Architecture (CORBA)
 (www.corba.org)
 - C++, Java, and others
- Remote Method Invocation (RMI)
 (http://java.sun.com/products/jdk/rmi/)
 - Java
- Unix Socket Programming
- Others? DDS?
CONCLUSIONS

- Object oriented programming is extremely common now
- There are at least 150 books on OOP
- If done well, it can lead to much better code in a shorter period of time
- As discussed in Core Java, companies like Dell and Compaq became very successful by buying large quantities of PC components and building PC’s. (in fact Dell does not even make their own laptops, and they aren’t very good). They do not build all the pieces. Likewise when you write a Java program you ought to use well-built pieces that exist.
- Since the programmer has to manage all the dynamic memory in C++, using objects can be quite a bit more challenging
- But keep in mind that you do not have to use all the features of C++ right away, you can slowly start using dynamic memory in your codes (and in some cases you may not need it....Fortran did without it for forty years...)
References

- “C++ and Object-Oriented Numeric Computing,” D. Yang
- "Core C++," by Shtern, Prentice Hall
- “Practical C++ Programming,” by Oualline, O’Reilly Press
- ”C++ How to Program," by Deitel and Deitel, Prentice Hall
- “C++ Gotchas,” by Dewhurst

- "Core Java," Volume I, by Horstmann and Cornell, Prentice Hall
- "Java How to Program," by Deitel and Deitel, Prentice Hall
- "Core Web Programming," by Hall, Prentice Hall
- java.sun.com
Any Questions?

lnl@psu.edu http://www.personal.psu.edu/lnl/