

Session 2 - The Object-Oriented Paradigm

Dao Tran Hoang Chau

*Modified from Introduction to Object-Oriented Analysis and Design with UML and Unified Process,
Stephen R. Schach*

Chapter Overview

- ▶ The Traditional Paradigm versus the Object-Oriented Paradigm
- ▶ Objects and Classes
- ▶ Inheritance
- ▶ Generalization, Aggregation, and Association
- ▶ Examples of UML Class Modeling
- ▶ Information Hiding
- ▶ The Unified Process
- ▶ Iteration and Incrementation within the Unified Process

Operations and Data

- ▶ All programming languages perform *operations* on *data*
- ▶ Example 1: Banking information system
 - Data: accountBalance
 - Operations: deposit
withdraw

Traditional versus Object-Oriented Paradigm

- ▶ In the past, systems analysis was a creative skill
 - Individuality was highly prized
- ▶ Around 1970, large computers became affordable
 - Information systems began to be developed by teams
 - A systematic approach was needed
- ▶ The *traditional methodology* or *traditional paradigm* was developed
 - Also known as the *structured methodology* or *structured paradigm*

Traditional v. Object-Oriented Paradigm (contd)

- ▶ Initially, the traditional paradigm was successful
 - Any approach is better than no approach at all
- ▶ During the 1980s
 - Larger computers became affordable
 - Information systems grew in size
- ▶ But the larger the information system, the less successful the traditional paradigm was
- ▶ What had gone wrong?

Traditional v. Object-Oriented Paradigm (contd)

- ▶ The traditional paradigm worked well with *small-scale* information systems
 - About 5,000 lines of code
- ▶ But not with *medium-scale* information systems
 - About 50,000 lines of code
- ▶ Or with *large-scale* information systems
 - At least 500,000 lines of code
- ▶ Why?

Traditional v. Object–Oriented Paradigm (contd)

- ▶ Recall: The two basic building blocks of information systems are
 - Operations; and
 - Data
- ▶ The traditional paradigm
 - Concentrates on operations; and
 - Largely ignores data
- ▶ The *object-oriented* paradigm gives equal weight to operations and data

The Current Situation

- ▶ Just how serious is the current situation?
- ▶ Do we really need to adopt the object-oriented paradigm?

The Current Situation (contd)

- ▶ Study of 280,000 projects completed in 2000
 - Only about 1 in 4 was a success

Legal Implications of the Current Situation

- ▶ 2002 survey of information technology organizations
 - 78% have been involved in disputes that ended in litigation
- ▶ For the organizations that entered into litigation:
 - In 67% of the disputes, the functionality of the information system as delivered did not meet not up to the claims of the developers
 - In 56% of the disputes, the promised delivery date slipped several times
 - In 45% of the disputes, the defects were so severe that the information system was unusable

Objects and Classes

- ▶ Kings have something in common

name:	King George III
country:	Great Britain
startOfReign:	1760
endOfReign:	1820

name:	King Louis XVI
country:	France
startOfReign:	1774
endOfReign:	1792

King Class

- Let the set of all kings be called King Class

Classes and Objects

- ▶ King George III *is an instance of* King Class, and so is King Louis XVI
- ▶ A *class* is a set of related objects
 - Example: King Class is a set of kings
- ▶ Conversely, an *object* is an instance of a class
 - Example: King George III is an instance of King Class

Shoes

- ▶ A shoe has a
 - Color (black, brown);
 - Size (3, 8 ½ , 9½ , 14);
 - Width (AAA, C, E);
 - Style (stiletto heel, wingtip, moccasin, penny loafer); and
 - Material (leather, plastic)
- ▶ Color, size, width, style, and material are *attributes* of shoes

Shoe Class

- ▶ Shoe Class is the name of the set of all shoes

UML Notation for Classes

- ▶ There are three boxes
 - Top box: Class name
 - **Boldface With the Words in the Name Starting with Uppercase Letters**
 - Middle box: Attributes
 - Lowest box: Operations
- ▶ All the boxes are optional—see next slide

Valid UML Representations of a Class

UML Convention for Objects

- ▶ The name of an object is written in
 - **boldface underlined but all in lowercase letters**
- ▶ Examples:
 - A king is an instance of King Class
 - A shoe is an instance of Shoe Class

Inheritance

- ▶ Example: Cardholder Clothing Company
 - The e-commerce company allows customers to purchase clothes using a credit card

Credit Card Class

cardNumber
nameOfCardholder
expirationDate

validateTransaction ()
chargeTransactionToCard ()
creditPaymentToCard ()
printMonthlyStatement ()

Inheritance (contd)

- ▶ The information system must be extended to allow purchasers to charge purchases to a debit card
- ▶ Credit and debit cards have many features in common, including attributes:
 - cardNumber;
 - nameOfCardholder; and
 - expirationDate
- ▶ The major difference:
 - A credit card has a credit limit
 - A debit card has a current balance

Inheritance (contd)

- ▶ Make Debit Card Class and Credit Card Class special cases of a more general class, Bank Card Class

Inheritance (contd)

- ▶ The figure on the previous slide shows that:
 - **Bank Card Class** is a class
 - **Credit Card Class** is a subclass of **Bank Card Class**
- ▶ The open triangle below **Bank Card Class** indicates that **Credit Card Class** *inherits* from **Bank Card Class**. This means that
 - **Credit Card Class** has all the features of **Bank Card Class** (the *derived part*)
 - It also has features of its own that are specific to **Credit Card Class** (the *incremental part*), such as a `creditLimit`

Cardholder Clothing Company (contd)

- ▶ The following statements are equivalent:
 - Credit Card Class is a *subclass* of Bank Card Class
 - Bank Card Class is a *superclass* of Credit Card Class
 - Credit Card Class is a *specialization* of Bank Card Class
 - Bank Card Class is a *generalization* of Credit Card Class
 - Credit Card Class *is a* Bank Card Class
 - Bank Card Class is the *base class*, Credit Card Class is the *derived class*
 - Bank Card Class is the *parent class*, Credit Card Class is the *child class*
 - Credit Card Class *inherits* from Bank Card Class

Inheritance (contd)

- ▶ Credit Card Class and Debit Card Class are both subclasses of class Bank Card Class

Inheritance (contd)

- ▶ The figure on the previous slides shows that:
 - Credit Card Class and Debit Card Class both inherit all the attributes and operations of Bank Card Class, such as
 - nameOfCardholder
 - validateTransaction
- ▶ In addition, Credit Card Class and Debit Card Class can have attributes and operations of their own
 - For example:
 - Credit Card Class has attribute creditLimit
 - Debit Card Class has operation determineAccountBalance

Inheritance (contd)

- ▶ Inheritance is a required feature of object orientation
 - Therefore, every object-oriented programming language supports inheritance, including
 - Smalltalk
 - C++
 - Ada 95
 - Java

Inheritance Hierarchy

- ▶ Inheritance can involve more than two classes

Relationships between Classes

- ▶ Inheritance is an implementation of the *generalization* relationship
 - ▶ Other possible relationships between classes include
 - Aggregation
 - Association
- These two relationships are now described

Aggregation

- ▶ Example: A car is constructed from a chassis, engine, wheels, and seats

Aggregation (contd)

- ▶ The *aggregation* relationship is appropriate when class X “consists of” classes Y and Z
- ▶ In UML, aggregation is represented by an open diamond
 - See the figure in the previous slide

Association

- ▶ *Association* is an arbitrary relationship between two classes
- ▶ Example: A radiologist may consult a lawyer regarding the interpretation of a contract

Association

- ▶ Example: A lawyer with a broken leg consults a radiologist
 - The solid triangle points in the other direction

UML Modeling Example: Ice-Cream Factories

- ▶ Three equally valid UML *class diagrams*

Ice Cream Factory Class

UML Modeling Example: Human Beings.

1

UML Modeling Example: Human Beings. 2

UML Modeling Example: Human Beings. 3

Alternative Models

- ▶ How can all three models all be correct?
 - Each model highlights different aspects
- ▶ Information systems can be modeled in a number of different but equally correct ways
 - The systems analyst must decide which model is the most appropriate

Systems Analysts Listening to the Radio

- ▶ At first sight there is no connection between systems analysts and radios
 - Model using association

Information Hiding

- ▶ *Information hiding* enhances maintainability
 - Implementation details are invisible outside an object
- ▶ Example: **Bank Account Class**
 - Attribute accountBalance can be implemented in many different ways:
 - As an integer (the total amount in cents); or
 - As a dollar amount with two decimal places for the cents
 - With information hiding, these details are invisible
- ▶ Object-oriented languages allow an attribute to be described as **private** (invisible outside the object)

Information Hiding (contd)

- For example, suppose that the two operations of **Bank Account Class** are deposit and withdraw

- The only way of changing the accountBalance of a **bank account** object is
 - To *send a message* to deposit or withdraw

Information Hiding (contd)

- ▶ Why do we do this?
 - Surely it is easier to modify accountBalance directly?
- ▶ When we change the way accountBalance is implemented
 - If we have information hiding, this change cannot affect any other part of the information system
- ▶ When there is information hiding, there cannot be regression faults
 - A *regression fault* is a fault in one part of the code caused by a change in an apparently unrelated part of the code

Information Hiding (contd)

- ▶ With information hiding
 - A system consists of essentially independent classes
 - They communicate by sending messages
- ▶ A **private** attribute
 - Can be accessed only from inside the class in which is declared
- ▶ A **public** attribute
 - Can be accessed from anywhere inside the information system
- ▶ The same rules apply to operations

Example: Bank Account Class

- ▶ **public operations** deposit and withdraw can be invoked from anywhere in the information system

- ▶ The **only** attribute `accountBalance` can be modified by **public** operations

Responsibility-Driven Design

- ▶ *Responsibility-driven design* goes beyond information hiding
 - Total responsibility for carrying out all aspects of the message rests with the object receiving the message
- ▶ Example: 1-800-flowers.com
 - It is irrelevant where 1-800-flowers.com is located
 - It is irrelevant which florist will be given your order to deliver
 - The company will not divulge that information (information hiding)

The Unified Process

- ▶ As pointed out earlier in this chapter:
 - There are problems when the traditional paradigm is used with medium- and large-scale information systems
 - The object-oriented paradigm solved these problems
- ▶ Between 1985 and 1995, over 50 different object-oriented methodologies were published
 - Three of the most successful were
 - Booch's method
 - Jacobson's Objectory
 - Rumbaugh's OMT

The Unified Process (contd)

- ▶ Booch, Jacobson, and Rumbaugh published a complete object-oriented analysis and design methodology that unified their three separate methodologies
 - Original name: *Rational Unified Process* (RUP)
 - Next name: *Unified Software Development Process* (USDP)
 - Name used today: *Unified Process* (for brevity)

The Unified Process (contd)

- ▶ The Unified Process is not a series of steps for constructing an information system
 - No such single “one size fits all” methodology could exist
 - There is such a wide variety of different types of information systems

- ▶ The Unified Process is an adaptable methodology
 - It has to be modified for the specific information system to be developed

The Unified Process (contd)

- ▶ The version of the Unified Process in this book is for
 - Information systems small enough to be developed by a team of three students during the semester or quarter
- ▶ However, the modifications for developing a large information system are also discussed
- ▶ The goals of this book:
 - A thorough understanding of how to develop smaller information systems
 - An appreciation of the issues that need to be addressed when larger information systems are constructed

The Unified Process (contd)

- ▶ The Unified Process is a modeling technique
 - A *model* is a set of UML diagrams that represent various aspects of the information system we want to develop
- ▶ UML stands for unified *modeling* language
 - UML is the tool that we use to represent (model) the target information system

The Unified Process (contd)

- ▶ UML is graphical
 - A picture is worth a thousand words
- ▶ UML diagrams enable information technology professionals to communicate quickly and accurately

Iteration and Incrementation

- ▶ The Unified Process is iterative and incremental
 - This is a consequence of Miller's Law (see Session 1)
- ▶ Each workflow consists of a number of steps
 - The steps are repeated until the UML model is accurate
- ▶ We can never get the object-oriented analysis and design right the first time

The Complete Unified Process

- ▶ We cannot learn the complete Unified Process in one semester or quarter
 - Extensive study and unending practice are needed
 - The Unified Process has too many features
 - A case study of a large-scale information system is huge

The Complete Unified Process (contd)

- ▶ In this book, we therefore cover most, but not all, of the Unified Process
 - The topics covered are adequate for smaller systems
- ▶ To work on larger systems, experience is needed
 - This must be followed by training in the more complicated aspects of the Unified Process