CO320
Introduction to Object-Oriented Programming

Michael Kölling
Take control of your own learning

- Lecture
- Classes
- Exercises
- Book
- Web page
- Discussion forum
- Study groups
- Practice, practice, practice!
Module web page (CO320)

- News
- Course material
- Slides
- Discussion forum
Classes

Classes in week 1
Course Contents

• Introduction to object-oriented programming...
• ...with a strong software engineering foundation...
• ...aimed at producing and maintaining large, high-quality software systems.
Buzzwords

responsibility-driven design
inheritance
encapsulation
iterators
overriding
coupling
cohesion
javadoc
interface
collection classes
mutator methods
polymorphic method calls
Goals

• Sound knowledge of programming principles
• Sound knowledge of object-orientation
• Able to critically assess the quality of a (small) software system
• Able to implement a small software system in Java
Book

David J. Barnes & Michael Kölling
Objects First with Java
A Practical Introduction using BlueJ
Third edition,
Pearson Education, 2006
Assessment
Course overview

- Objects and classes
- Understanding class definitions
- Object interaction
- Grouping objects
- More sophisticated behaviour - libraries
- Well-behaved objects - testing, maintaining, debugging
- Designing classes
Demo
Fundamental concepts

- object
- class
- method
- parameter
- data type
Objects and classes

- objects
 - represent ‘things’ from the real world, or from some problem domain
 (example: “the red car down there in the car park”)

- classes
 - represent all objects of a kind
 (example: “car”)

Objects First with Java - A Practical Introduction using BlueJ, © David J. Barnes, Michael Kölling
Methods and parameters

- Objects have operations which can be invoked (Java calls them *methods*).
- Methods may have parameters to pass additional information needed to execute.
Other observations

• Many *instances* can be created from a single class.
• An object has *attributes*: values stored in *fields*.
• The class defines what fields an object has, but each object stores its own set of values (the *state* of the object).
State

Objects First with Java - A Practical Introduction using BlueJ, © David J. Barnes, Michael Kölling
Two circle objects

(circle 1: Circle
- diameter: 50
- xPosition: 80
- yPosition: 30
- color: "blue"
- isVisible: true

(circle 2: Circle
- diameter: 30
- xPosition: 230
- yPosition: 75
- color: "red"
- isVisible: true)
Return values

- Methods may return a result via a return value.
Source code

- Each class has source code (Java code) associated with it that defines its details (fields and methods).