

Object-Oriented Programming Fundamental Principles – Part 2

Polymorphism, Class Hierarchies,
Exceptions, Strong Cohesion and Loose
Coupling

C# OOP

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Contents

- Polymorphism
- Class Hierarchies: Real World Example
- Exception Handling and Exception Classes
- Cohesion and Coupling

Follow us

Polymorphism

Follow us

Polymorphism

- Polymorphism = ability to take more than one form(objects have more than one type)
 - A class can be used through its parent interface
 - A child class may override some of the behaviors of the parent class
- Polymorphism allows abstract operations to be defined and invoked
 - Abstract operations are defined in the base class' interface and implemented in the child classes
 - Declared as abstract or virtual

Polymorphism

- Why handle an object of given type as object of its base type?
 - To invoke **abstract operations**
 - To mix different related types in the same collection
 - E.g. List <object> can hold anything
 - To pass more specific object to a method that expects a parameter of a more generic type
 - To declare a more generic field which will be initialized and "specialized" later

Follow us

- Virtual method is
 - Defined in a base class and can be changed (overridden) in the descendant classes
 - Can be called through the base class' interface
- Virtual methods are declared through the keyword **virtual**

```
public virtual void Draw() { ... }
```

- Methods declared as **virtual** in a base class can be overridden using the keyword **override**

```
public override void Draw() { ... }
```


Virtual Methods

Demo

Follow us

- Abstract methods are purely virtual
 - If a method is abstract → it is virtual as well
 - Abstract methods are designed to be changed (overridden) later
- Interface members are also purely virtual
 - They have no default implementation and are designed to be overridden in a descendent class
- Virtual methods can be hidden through the new keyword:

```
public new double CalculateSurface() { return ... }
```

The override Modifier

- Using `override` we can modify a method or property
 - An `override` method provides a **replacement implementation** of an inherited member
 - You cannot override a non-virtual or static method
- The overridden base method must be **virtual**, **abstract**, or **override**

How it works?

- Polymorphism ensures that the appropriate method of the subclass is called through its base class' interface
- Polymorphism is implemented using a technique called late method binding
 - The exact method to be called is determined at runtime, just before performing the call
 - Applied for all abstract/virtual methods
- Note: Late binding is a bit slower than normal (early) binding

Follow us

Polymorphism - Example

Follow us

Polymorphism - Example

```
public abstract class Figure {  
 public abstract double CalcSurface();  
}  
public class Square : Figure {  
 public override double CalcSurface() { return ... }  
}  
public class Circle : Figure {  
 public override double CalcSurface() { return ... }  
}  
Figure f1 = new Square(...);  
Figure f2 = new Circle(...);  
// This will call Square.CalcSurface()  
int surface = f1.CalcSurface();  
// This will call Circle.CalcSurface()  
int surface = f2.CalcSurface();
```


Polymorphism

Demo

Follow us

Class Hierarchies: Real World *Example*

Follow us

Example: Calculator

- Creating an application like the Windows Calculator
 - Typical scenario for applying the object-oriented approach

Follow us

Example: Calculator

- The calculator consists of controls:
 - Buttons, panels, text boxes, menus, check boxes, radio buttons, etc.
- Class Control – the root of our OO hierarchy
 - All controls can be painted on the screen
 - Should implement an interface IPaintable with a method Paint()
 - Common properties: location, size, text, face color, font, background color, etc.

Example: Calculator

- Some controls could contain other (nested) controls inside (e. g. panels and toolbars)
 - We should have class Container that extends Control holding a collection of child controls
- The Calculator itself is a Form
 - Form is a special kind of Container
 - Contains also border, title (text derived from Control), icon and system buttons
- How the Calculator paints itself?
 - Invokes Paint() for all child controls inside of him

Example: Calculator

- How a Container paints itself?
 - Invokes Paint() for all controls inside it
 - Each control knows how to visualize itself
- What is the common between buttons, check boxes and radio buttons?
 - Can be pressed
 - Can be selected
- We can define class AbstractButton and all buttons can derive from it

Follow us

Calculator Classes

Follow us

Exception Classes

User-Defined Exception Classes

Follow us

Exception Handling in OOP

- In OOP exception handling is the main paradigm for error handling
 - Exceptions are special classes that hold information about an error or unusual situation
- Exceptions are thrown (raised) through the `throw` keyword


```
throw new InvalidCalculationException(  
 "Cannot calculate the size of the specified object");
```

- Exceptions are handled through the `try-catch-finally` and `using(...)` constructs

Exception Hierarchy

- Exceptions in .NET Framework are organized in a object-oriented class hierarchy

Follow us

Defining an Exception Class

- To define an exception class, inherit from `ApplicationException` and define constructors

```
using System;

public class InvalidCalculationException
 : ApplicationException
{
 public InvalidCalculationException(string msg)
 : base(msg)
 { }

 public InvalidCalculationException(string msg,
 Exception innerEx) : base(msg, innerEx)
 { }
}
```

Follow us

Defining Exception Classes

Demo

Follow us

Cohesion and Coupling

Follow us

Cohesion

- Cohesion describes
 - How closely the routines in a class or the code in a routine support a central purpose
- Cohesion must be strong
 - Well-defined abstractions keep cohesion strong
- Classes must contain strongly related functionality and aim for single purpose
- Cohesion is a powerful tool for managing complexity

Follow us

Good and Bad Cohesion

- Good cohesion: HDD, CR-ROM, remote control

- Bad cohesion: spaghetti code, single-board computer

Follow us

Strong Cohesion

- Strong cohesion (good cohesion) example
 - Class Math that has methods:
 - Sin(), Cos(), Asin()
 - Sqrt(), Pow(), Exp()
 - Math.PI, Math.E


```
double sideA = 40, sideB = 69;  
double angleAB = Math.PI / 3;  
  
double sideC =  
 Math.Pow(sideA, 2) + Math.Pow(sideB, 2)  
 - 2 * sideA * sideB * Math.Cos(angleAB);  
  
double sidesSqrtSum = Math.Sqrt(sideA) + Math.Sqrt(sideB)  
+ Math.Sqrt(sideC);
```


Weak Cohesion

- Weak cohesion (bad cohesion) example
 - Class Magic that has these methods:

```
public void PrintDocument(Document d);  
public void SendEmail(  
 string recipient, string subject, string text);  
public void CalculateDistanceBetweenPoints(  
 int x1, int y1, int x2, int y2)
```

- Another example:

```
MagicClass.MakePizza("Fat Pepperoni");  
MagicClass.WithdrawMoney("999e6");  
MagicClass.OpenDBConnection();
```


Coupling

- Coupling describes how tightly a class or routine is related to other classes or routines
- Coupling must be kept loose
 - Modules must depend little on each other
 - Or be entirely independent (loosely coupled)
 - All classes / routines must have small, direct, visible, and flexible relationships to other classes / routines
 - One module must be easily used by other modules

Loose and Tight Coupling

- Loose Coupling:
 - Easily replace old HDD
 - Easily place this HDD to another motherboard
- Tight Coupling:
 - Where is the video adapter?
 - Can you change the video controller?

Loose Coupling - Example


```
class Report
{
 public bool LoadFromFile(string fileName) {...}
 public bool SaveToFile(string fileName) {...}
}
class Printer
{
 public static int Print(Report report) {...}
}
class Program
{
 static void Main()
 {
 Report myReport = new Report();
 myReport.LoadFromFile("C:\\DailyReport.rep");
 Printer.Print(myReport);
 }
}
```


Tight Coupling - Example

```
class MathParams
{
 public static double operand;
 public static double result;
}
class MathUtil
{
 public static void Sqrt()
 {
 MathParams.result = CalcSqrt(MathParamsoperand);
 }
}
class MainClass
{
 static void Main()
 {
 MathParamsoperand = 64;
 MathUtil.Sqrt();
 Console.WriteLine(MathParams.result);
 }
}
```

Follow us

Spaghetti Code

- Combination of bad cohesion and tight coupling:

```
class Report
{
 public void Print() {...}
 public void InitPrinter() {...}
 public void LoadPrinterDriver(string fileName) {...}
 public bool SaveReport(string fileName) {...}
 public void SetPrinter(string printer) {...}
}

class Printer
{
 public void SetFileName() {...}
 public static bool LoadReport() {...}
 public static bool CheckReport() {...}
}
```


- OOP fundamental principals are: **inheritance, encapsulation, abstraction, polymorphism**
 - Inheritance allows inheriting members from another class
 - Abstraction and encapsulation hide internal data and allow working through abstract interface
 - Polymorphism allows working with objects through their parent interface and invoke abstract actions
- Exception classes are natural to OOP
- **Strong cohesion** and **loose coupling** avoid spaghetti code