

Object-Oriented Programming

School of Computer Science
University of KwaZulu-Natal

February 5, 2007

Object Oriented Programming using Java

Notes for the Computer Science Module
Object Oriented Programming
COMP200

Adapted from
Introduction to Programming Using Java
Version 5.0, December 2006
by David J. Eck
<http://math.hws.edu/javanotes/>

Adapted by Anban Pillay
School of Computer Science
University of KwaZulu-Natal
Durban
February 2007

Contents

1	Introduction to Objects	11
1.1	What is Object Oriented Programming?	11
1.1.1	Programming Paradigms	12
1.1.2	Object Orientation as a New Paradigm: The Big Picture	14
1.2	Fundamentals of Objects and Classes	16
1.2.1	Objects and Classes	16
1.2.2	Class Members and Instance Members	22
1.2.3	Access Control	27
1.2.4	Creating and Destroying Objects	29
1.2.5	Garbage Collection	34
1.2.6	Everything is NOT an object	35
2	The Practice of Programming	37
2.1	Abstraction	37
2.1.1	Control Abstraction	38
2.1.2	Data Abstraction	39
2.1.3	Abstraction in Object-Oriented Programs	39
2.2	Methods as an Abstraction Mechanism	40
2.2.1	Black Boxes	40
2.2.2	Preconditions and Postconditions	41
2.2.3	APIs and Packages	42
2.3	Introduction to Error Handling	46
2.4	Javadoc	49
2.5	Creating Jar Files	51
2.6	Creating Abstractions	52
2.6.1	Designing the classes	52
2.7	Example: A Simple Card Game	58
3	Tools for Working with Abstractions	63
3.1	Introduction to Software Engineering	63
3.1.1	Software Engineering Life-Cycles	63
3.1.2	Object-oriented Analysis and Design	64
3.1.3	Object Oriented design	65
3.2	Class-Responsibility-Collaboration cards	66
3.3	The Unified Modelling Language	67
3.3.1	Modelling	67

[Click here to download full PDF material](#)