

Object-Oriented Design Principles

Oracle® Certified Professional, Java® SE 7 Programmer
Module 3

Module 3 - Objectives

- + Write code that declares, implements, and/or extends interfaces
- + Choose between interface inheritance and class inheritance
- + Develop code that implements "is-a" and/or "has-a" relationships.
- + Apply object composition principles
- + Design a class using the Singleton design pattern
- + Write code to implement the DAO pattern
- + Design and create objects using a factory, and use factories from the API

Implementing an interface

- + To implement an **interface**, you must simply state that your class implements the interface, and provide overriding methods for the implementation of the **interface**.
- + An **interface** can extend another interface. It does not implement it.
- + Remember classes implement interfaces, and interfaces extend interfaces.

Inheritance

- + There are two main mechanisms for inheritance in Java; class and interface.
- + Java supports only single-class inheritance.
- + All classes extend from Object.
- + Java supports multiple **interface** inheritance.
- + Promotes class reuse through specialization
- + Uses polymorphism

“is-a” relationships

- + This is based on **class inheritance**, or **interface implementation**.
- + An Eagle IS-A Bird.
- + An Eagle IS-A Bird of Prey
- + An Eagle IS-A Flyer
- + A Penguin IS-NOT a Flyer.

“is-a” relationships (cont.)

“has-a” relationships

- + This is based on usage rather than inheritance, or interface implementation.
- + A Car HAS-A Radio
- + An Airplane HAS-A Radio
- + A Boat HAS-A Radio

“has-a” relationships

Object Composition

- + A means of constructing more complex objects from simple building blocks.
- + A composition “has-a” relationship between the main Object and its composed parts; e.g. a car has tires, radio, steering wheel, etc.

Object Composition (cont.)

Singleton Design Pattern

- + The typical Singleton design uses a private constructor, and has a static method to get an instance of the object.
- + Since the constructor is private, the object is implicitly final.
- + `Runtime.getRuntime();` is a singleton.

Data Access Object (DAO) Design Pattern

- + This is a means of abstracting the data access from the implementation.
- + Uses Transfer objects to maintain data.
- + Traditionally used with a database, but is a more general design for use with any data store.

Data Access Object (DAO) Design Pattern (cont.)

Factory Pattern

- + A GoF Creational Pattern.
- + Designs a method for obtaining an instance of an object from an interface.
- + A concrete implementation is used to create the object.
- + `Class.newInstance();` is a reflective example for creating an object in Java.

Attribution-NonCommercial-ShareAlike 3.0 Unported

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>.