

PRACTICAL OBJECT-ORIENTED DESIGN WITH UML 2e

Chapter 2: Modelling with Objects

ເມືອງ 10.22.

0.00 - 9.25 ମୁଣ୍ଡଲେଟା ଶକ୍ତିଶାସ୍ତ୍ରା.

The Object Model

↳ factory & Object.

ສິນ Object ກວ່າ
ໃຫຍ້ບໍ່ມີຄວາມແຕ່ລະ Object
ເປົ້າການຂໍ້ມູນໃຈນາງໆ, ທຳມາເຂົ້າມານ.

UML and Code

- Because of the shared object model:
 - UML diagrams can easily be implemented
 - object-oriented programs can easily be documented in UML
- Reverse engineering:
 - creating a UML model for existing code
 - often useful in dealing with undocumented legacy systems

↓ 17.50

Stock Control Example

ຢາກຕະຫຼອກ Were house. ເກີບຮັບສ່ວນໄປທາງ. ພວກໃຫຍ່ຂອງ, ຄັ້ງ ເປັນ object.

- Keep track of *parts* in a warehouse and how they are used
 - parts have a part number, name and cost
 - the system must track individual parts
 - parts can be used to form *assemblies*
 - assemblies have a hierarchical structure
- Could be used for a variety of applications
 - e.g. find the cost of the materials in an assembly

↓ 18.50

A Simple Part Class

ສອໃຫງ່ ຕົກລົງຂອບນະໄປ Object.

```

public class Part {
 private String name ;
 private long number ;
 private double cost ;

 Constructure ປັດຈຸນ Object
 public Part(String nm, long num, double cost) {
 name = nm ;
 // etc
 }
 public String getName( ) { return name; }
 // etc
}

```

V. 23.05

The Part Class in UML

- A class is represented by a single UML icon

ມີຄວາມ

1. ປົກໃຫຍ່ເພື່ອສຳເນົາ

2. ປົກໃຫຍ່ເຮັດວຽກ

ແລະ ອອກແບບ

ສ້າງໃຫຍ່

↓.~29.15.

UML Class Notation

- Class icons have three compartments
 - the first shows the class *name*
 - the second optionally shows *attributes*
 - derived from its fields (data members)
 - the third optionally shows *operations*
 - derived from its methods (member functions)
 - constructors (and static methods) underlined
- Class *features* = attributes + operations
 - access levels: public (+) and private (-)

 29.42

Objects

- Objects are created at run-time as *instances* of classes:

ପ୍ରାଚୀନ ବିଦ୍ୟାଲୟା

```
Part myScrew = new Part("screw", 28834, 0.02);
```

- Individual objects can be shown in UML:

UML Object Notation

- Object icons have two compartments
 - the first shows the object and class names
 - variable names can be used as object names
 - the object name is optional
 - the class name is preceded by a colon
 - the names are always underlined
 - the second shows the actual data stored in the object, as attribute/value pairs
 - this compartment is usually omitted

↓ 34.55

Object Properties

- Objects have:
 - *state*: the data values held in the object
 - *behaviour*: the functionality it contains
 - *identity*: a distinguishing property of an object
 - not an attribute value
 - could be the object's address in memory
 - *names*: useful in modelling to refer to object
- Objects normally *encapsulate* their data

Avoid Data Replication

- All parts of the same kind have the same attribute values (name, number, cost)
 - wasteful of resources
 - hard to maintain, eg if the cost changes
- Better to create a new class for shared data
 - call this a ‘catalogue entry’
 - describes a type of part
 - each individual part described by one entry

↓ 37.26.

Parts and Catalogue Entries

↓ 38.33.

Implementation

ສັບຕະຫຼາດ
slide ນີ້

- Catalogue entry class defines shared data
- Each part holds a reference to an entry

```

public class Part {
 private CatalogueEntry entry ; ເພີ່ມໃຫຍ່ on class
 public Part(CatalogueEntry e) { entry = e; }
}
  
```

- When parts are created, an entry is given

```

CatalogueEntry screw = new ຝຳລັດຂອງລາຍການ CatalogueEntry("screw", 28834, 0.02);
Part s1 = new Part(screw) ;
Part s2 = new Part(screw) ;
  
```


48.34 with 16.

↓ 40:34

Links

- References can be shown in UML as *links*
 - object name is name of variable
 - field name ‘entry’ used to label end of link

Object.

42. 10

Associations

- Data relationships between classes
- Links are *instances* of associations

44.14 ၂၁၁၇ ၁၃

 48.50

Properties of Associations

- Associations can have:
 - a *name* (not shown)
ชื่อบนหน้า
 - a rolename at each end
 - derived from field name in code
ชื่อ屬性
 - a multiplicity at either end
 - this specifies how many links there can be
 - an arrowhead at either end showing *navigability*
 - derived from direction of reference in code

↓ 52.02

UML Diagram Types

- *Object diagrams* show objects and links
 - this describes the *run-time* properties of a program
- *Class diagrams* show classes and associations
 - this shows the *compile-time* properties of a program
 - i.e. the logical structure of its source code

↙ 52.57

Object Interaction

- Objects interact by method calls

```
public class Part {
 private CatalogueEntry entry ;
 public double cost( ) { return
 entry.getCost( ); }
}
```

...

Object. → Part s1 = new Part(screw) ;
 double s1cost = s1.cost() ;

↑ និរន័យការណ៍.

- Functionality is distributed among objects which must communicate

58. 49.

Messages

- Object communication is shown in UML as *message passing*
 - a message corresponds to a method call

- the class of the client object is not specified in this diagram

Առաջարկային
Team work via Object.

1.0.10

Collaboration Diagrams

- Object diagrams with messages show *collaborations*
 - multiple messages can be shown on one diagram
 - return values are shown using the ':=' notation

↓ 1.02.38.

Assemblies

- Assemblies contain parts
 - Links show which assembly a part belongs to

1.36.30 goto 24

Implementing Assemblies

- Assemblies could be implemented using a data structure to hold references to parts


```
public class Assembly {  
 private Vector parts = new Vector() ;  
  
 public void add(Part p) {  
 parts.addElement(p) ;  
 }  
}
```

- These links are instances of a new association

1. 3. 21

Encapsulation → ນັກງານຈະລັບອະນຸມາດຂອງ User.

ກະຊວງຕະຫຼາກ → **Interface**.

ນັກງານ Attribute ໂດຍຕະຫຼາກ ຢືນ Method get, set ພົບດີ.

1. 13. 11 goto p. 25

The 'Contains' Association

- ‘Contains’ is the *association name*
 - “an assembly *contains* parts”
- ‘parts’ is the *rolename*
- Assemblies can contain zero or more parts
 - this is documented by the ‘parts’ multiplicity

Subassemblies

Keen now.

Polymorphism

- This requires assemblies to hold a mix of pointers to parts and (sub)assemblies
- Inheritance is often used to implement this:

```
public abstract class Component { ... }  
public class Part extends Component { ... }  
public class Assembly extends Component {  
 private Vector components = new Vector() ;  
 public void addComponent(Component c) {  
 components.addElement(c) ;  
 }  
}
```


Ex. ເຄສອນ.

ສຳເລັບ.

Ex. ຫຼັມ ດຸລວ.

1.32. 30 goto p.21.

1.37.33.

星星 Polymorphism

- This requires assemblies to hold a mix of pointers to parts and (sub)assemblies
- Inheritance is often used to implement this:

```
public abstract class Component { ... }  
public class Part extends Component { ... }  
public class Assembly extends Component {  
 private Vector components = new Vector();  
 public void addComponent(Component c) {  
 components.addElement(c);  
 }  
}
```


Generalization

- Java's 'extends' relationship is represented by *generalization* in UML
 - Also called *specialization* if viewed 'downwards'

1.41.25 goto 28.

Properties of Generalization

- Generalization is not an association:
 - does not give rise to links between objects
 - usually unlabelled
 - never has multiplicity annotations
- Explained by ‘substitutability’:
 - an instance of a subclass can be used wherever an instance of a superclass is expected
 - similar to ‘reference conversions’ in Java

24/17
24/24

A Polymorphic Association

- Assemblies contain Components:
 - instances of ‘Contains’ can link assemblies to instances of both Component subclasses
 - the Component class is *abstract* (no instances)

C++, for example, the mechanism of virtual functions must be used.

```
public abstract class Component
{
 public abstract double cost() ;
}


public class Part extends Component
{
 private CatalogueEntry entry ;
 public double cost() {
 return entry.getCost() ;
 }
}

public class Assembly extends Component
{
 private Vector components = new Vector() ;
 public double cost() {
 double total = 0.0 ;
 Enumeration enum = components.elements() ;
 while (enum.hasMoreElements()) {
 total += ((Component) enum.nextElement()).cost() ;
 }
 return total ;
 }
}
```

1.49.46

The Cost of an Assembly

- Add up the cost of all the components

Dynamic Binding

- Both ‘Part’ and ‘Assembly’ classes must implement a ‘cost’ method
- An assembly sends the ‘cost’ message to all its components
- The run-time system checks the type of the message receiver and invokes the correct method

Applicability of Object Model

- Some classes inspired by real-world objects
- Real-world doesn't necessarily provide a good software design
 - e.g. data replication in the original 'Part' class
- Object-orientation better understood as an effective approach to software architecture