

CSE203

OBJECT-ORIENTED ANALYSIS AND DESIGN

OO. WELCOME TO OBJECTVILLE

Speaking the Language of OO

1

COURSE INFO

Instructor : Ümit Deniz Uluşar
TA : Manolya Atalay
Time : Tuesdays 9.30-12.15am
Location : Amfi 2

Grading

- 1 MT - 30%
- Final - 40%
- Assignments & Quizzes - 30%
 - Several pop-up quizzes

Course Book

Head First: Object-Oriented Analysis & Design

Other resources

2

Developing software, OOA&D style

? So what does that process look like

3

3 steps of developing great software in OOA&D Lifecycle

1. Make sure your software does what the customer wants it to do

Does it seem like you spend a LOT of time worrying about functionality? That's because you do... if the customer isn't happy with what your software does, you won't succeed.

2. Apply basic OO principles to add flexibility.

These may seem like small parts of the process, but you'll spend most of your development time in the design and implementation phases.

3. Strive for a maintainable, reusable design.

4

Feature List

Figure out what your app is supposed to do at a high level

Use Case Diagrams

Nail down the big processes that your app performs, and any external forces that are involved.

Break Up the Problem

Break your application up into modules of functionality, and then decide on an order in which to tackle each of your modules.

Requirements

Figure out the individual requirements for each module, and make sure those fit in with the big picture.

The Object-Oriented Analysis

5

Domain Analysis

Figure out how your use cases map to objects in your app, and make sure your customer is on the same page as you are.

Preliminary Design

Fill in details about your objects, define relationships between the objects, and apply principles and patterns.

Implementation

Write code, test it, and make sure it works. Do this for each behavior, each feature, each use case, each problem, until you're done.

Delivery

You're done! Release your software, submit your invoices, and get paid.

& Design Project Lifecycle

6

7

Welcome to Objectville

Whether this is your first trip to Objectville, or you've visited before, there's no place quite like it.

But things are a little different here, so we're here to help you get your bearings before we dive in..

Welcome to Objectville! I picked up a few things I thought you might need to help make you comfortable right away. Enjoy!

We'll start with just a little bit of UML, so we can talk about classes easily.

Then, we'll do a quick review of inheritance, just to make sure you're ready for the more advanced code examples.

Once we've got inheritance covered, we'll take a quick look at polymorphism, too.

Finally, we'll talk just a bit about encapsulation, and make sure we're all on the same page about what that word means.

8

UML and class diagrams

We're going to talk about classes and objects a lot in this class, but it's pretty hard to look at 200 lines of code and focus on the big picture.

So we'll be using UML, the *Unified Modeling Language*, which is a language used to communicate just the **details** about your **code and application's structure** that other developers and customers need, without getting details that aren't necessary.

Sharpen your pencil

Write the skeleton for the Airplane class.

Using the class diagram above, see if you can write the basic skeleton for the Airplane class. Did you find anything that the class diagram leaves out?

9

Sharpen your pencil answers

The class diagram didn't tell us if speed should be public, private, or protected.

Actually, class diagrams can provide this information, but in most cases, it's not needed for clear communication.

```
public class Airplane {
 private int speed;
 public Airplane() { }
 public void setSpeed(int speed) {
 this.speed = speed;
 }
 public int getSpeed() {
 return speed;
 }
}
```

There was nothing about a constructor in the class diagram. You could have written a constructor that took in an initial speed value, and that would be OK, too.

The class diagram didn't tell us what this method did... we made some assumptions, but we can't be sure if this code is really what was intended.

10

there are no Dumb Questions

Q: So the class diagram isn't a very complete representation of a class, is it?

A: No, but it's not meant to be. Class diagrams are just a way to communicate the basic details of a class's variables and methods. It also makes it easy to talk about code without forcing you to wade through hundreds of lines of Java, or C, or Perl.

Q: I've got my own way of drawing classes; what's wrong with that?

A: There's nothing wrong with your own notation, but it can make things harder for other people to understand. By using a standard like UML, we can all speak the same language and be sure we're talking about the same thing in our diagrams.

Q: So who came up with this UML deal, anyway?

A: The UML specification was developed by Rational Software, under the leadership of Grady Booch, Ivar Jacobson, and Jim Rumbaugh (three really smart guys). These days it's managed by the OMG, the Object Management Group.

Q: Sounds like a lot of fuss over that simple little class diagram thing.

A: UML is actually a lot more than that class diagram. UML has diagrams for the state of your objects, the sequence of events in your application, and it even has a way to represent customer requirements and interactions with your system. And there's a lot more to learn about class diagrams, too.

11

Next up: inheritance

Jet is called a subclass of Airplane. Airplane is the superclass for Jet.

```
public class Jet extends Airplane {  
 private static final int MULTIPLIER = 2;
```

Jet extends from the Airplane class. That means it inherits all of Airplane's behavior to use for its own.

super is a special keyword. It refers to the class that this class has inherited behavior from. So here, this calls the constructor of Airplane, Jet's superclass.

```
public Jet() {  
 super();  
}
```

The subclass can add its own variables to the ones that it inherits from Airplane.

```
public void setSpeed(int speed) {  
 super.setSpeed(speed * MULTIPLIER);  
}
```

The subclass can change the behavior of its superclass, as well as call the superclass's methods. This is called overriding the superclass's behavior.

A subclass can add its own methods to the methods it inherits from its superclass.

```
public void accelerate() {  
 super.setSpeed(getSpeed() * 2);  
}
```

Jet also inherits the getSpeed() method from Airplane. But since Jet uses the same version of that method as Airplane, we don't need to write any code to change that method. Even though you can't see it in Jet, it's perfectly OK to call getSpeed() on Jet.

You can call super.getSpeed(), but you can also just call getSpeed(), just as if getSpeed() were a normal method defined in Jet.

12

Pool Puzzle

Your **job** is to take code snippets from the pool below and place them into the blank lines in the code you see on the right.

You **may** use the same snippet more than once, and you won't need to use all the snippets.

Your **goal** is to create a class that will compile, run, and produce the output.

```
File Edit Window Help LeavingOnAJetplane
%java FlyTest
212
844
1688
6752
13504
27008
1696
```


```
public class FlyTest {
 public static void main(String[] args) {
 Airplane biplane = new Airplane();
 biplane.setSpeed(____);
 System.out.println(____);
 Jet boeing = new Jet();
 boeing.setSpeed(____);
 System.out.println(____);
 _____;
 while (____) {
 _____;
 System.out.println(____);
 if (_____ > 5000) {
 _____(____ * 2);
 } else {
 _____;
 }
 _____;
 }
 System.out.println(____);
 biplane.getSpeed();
 boeing.accelerate();
 }
}
```

13

Pool Puzzle Solution

Your job was to take code snippets from the pool below, and place them into the blank lines in the code you see on the right. You may use the same snippet more than once, and you won't need to use all the snippets. Your goal was to create a class that will compile, run, and produce the output listed.

```
File Edit Window Help LeavingOnAJetplane
%java FlyTest
212
844
1688
6752
13504
27008
1696
```

```
public class FlyTest {
 public static void main(String[] args) {
 Airplane biplane = new Airplane();
 biplane.setSpeed(212);
 System.out.println(biplane.getSpeed());
 Jet boeing = new Jet();
 boeing.setSpeed(422);
 System.out.println(boeing.getSpeed());
 int x = 0;
 while (x < 4) {
 boeing.accelerate();
 System.out.println(boeing.getSpeed());
 if (boeing.getSpeed() > 5000) {
 biplane.setSpeed(biplane.getSpeed() * 2);
 } else {
 boeing.accelerate();
 }
 x++;
 }
 System.out.println(biplane.getSpeed());
 }
}
```

14

And polymorphism, too...

- Polymorphism is closely related to inheritance.
- When one class inherits from another, then polymorphism allows a **subclass to stand in for the superclass**.

Jet subclasses Airplane. That means that anywhere that you can use an Airplane...

`Airplane plane = new Airplane();`

So on the left side, you have the superclass...

`Airplane plane = new Airplane();`

Here's another class diagram, this time with two classes.

This little arrow means that Jet inherits from Airplane. Don't worry about this notation too much, we'll talk a lot more about inheritance in class diagrams later on.

...you could also use a Jet.

`Airplane plane = new Jet();`

...and on the right, you can have the superclass OR any of its subclasses.

`Airplane plane = new Airplane();
Airplane plane = new Jet();
Airplane plane = new Rocket();`

15

there are no Dumb Questions

Q: What's so useful about polymorphism?

A: You can write code that works on the superclass, like **Airplane**, but will work with any subclass type, like **Jet** or **Rocket**. So your code is more flexible.

Q: I still don't get how polymorphism makes my code flexible.

A: Well, if you need new functionality, you could write a new subclass of **Airplane**. But since your code uses the superclass, your new subclass will work without any changes to the rest of our code! That means your code is flexible and can change easily.

16

Last but not least: encapsulation

- Encapsulation is hiding the implementation of a class so that it is easy to use and easy to change.
- It makes the class act as a black box that provides a service to its users
 - but does not open up the code so someone can change it or use it the wrong way.
- Encapsulation is a key technique in being able to follow the Open-Closed principle.

Suppose we rewrote our `Airplane` class like this:

```
public class Airplane {
 public int speed;

 public Airplane() {
 }

 public void setSpeed(int speed) {
 this.speed = speed;
 }

 public int getSpeed() {
 return speed;
 }
}
```

We made the speed variable public, instead of private, and now all parts of your app can access speed directly.

Encapsulation
is when
you protect
information
in your
code from
being used
incorrectly.

17

Now anyone can set the speed directly

This change means that the rest of your app no longer has to call `setSpeed()` to set the speed of a plane; the speed variable can be set directly.

```
public class FlyTest2 {
 public static void main(String[] args) {
 Airplane biplane = new Airplane();
 biplane.speed = 212;
 System.out.println(biplane.speed);
 }
}
```

Try this code out...
anything surprising in the results you get?

```
public class Airplane {
 public int speed;

 public Airplane() {
 }

 public void setSpeed(int speed) {
 this.speed = speed;
 }

 public int getSpeed() {
 return speed;
 }
}
```

We don't have to use `setSpeed()` and `getSpeed()` anymore... we can just access speed directly.

18

So what's the big deal?

Doesn't seem like much of a problem, does it? But what happens if you create a **Jet** and set its speed like this:

```
public class FlyTest3 {
 public static void main(String[] args) {
 Jet jet1 = new Jet();
 jet1.speed = 212;
 System.out.println(jet1.speed);

 Jet jet2 = new Jet();
 jet2.setSpeed(212);
 System.out.println(jet2.getSpeed());
 }
}
```

Using Jet without encapsulation

Using Jet with encapsulation

Since Jet inherits from Airplane, you can use the speed variable from its superclass just like it was a part of Jet.

This is how we set and accessed the speed variable when we hid speed from being directly accessed.

19

Sharpen your pencil

What's the value of encapsulating your data?

Type in, compile, and run the code for `FlyTest3.java`, shown in previous slide. What did your output look like? Write the two lines of output in the blanks below:

Speed of jet1: 212
 Speed of jet2: 424

What do you think happened here? Write down why you think you got the speeds that you did for each instance of `Jet`:

In the Jet class, `setSpeed()` takes the value supplied, and multiplies it by two before setting the speed of the jet. When we set the speed variable manually, it didn't get multiplied by two.

Finally, summarize what you think the value of encapsulation is:

Encapsulation protects data from being set in an improper way. With encapsulated data, any calculations or checks that the class does on the data are preserved, since the data can't be accessed directly.

So encapsulation does more than just hide information; it makes sure the methods you write to work with your data are actually used!

20

Let's formally define encapsulation

the Scholar's Corner

encapsulation: The process of enclosing programming elements inside larger, more abstract entities. Also known as information hiding, or separation of concerns.

Taking a college class in programming?
Here's the official definition of encapsulation... if you're taking an exam, this is the definition to use.

Encapsulation
separates
your data
from your
app's
behavior.

Then you can control how each part is used by the rest of your application.

21

there are no Dumb Questions

Q: So encapsulation is all about making all your variables private?

A: No, encapsulation is about separating information from other parts of your application that shouldn't mess with that information. With member variables, you don't want the rest of your app directly messing with your data, so you separate that data by making it private. If the data needs to be updated, you can provide methods that work with the data responsibly, like we did with the **Airplane** class, using `getSpeed()` and `setSpeed()`.

Q: So are there other ways to use encapsulation besides with variables?

A: Absolutely. In fact, we'll be looking at how you can encapsulate a group of properties away from an object, and make sure that the object doesn't use those properties incorrectly. Even though we'll deal with an entire set of properties, it's still just separating a set of information away from the rest of your application..

Q: So encapsulation is really about protecting your data, right?

A: Actually, it's even more than that! Encapsulation can also help you separate behavior from other parts of your application. So you might put lots of code in a method, and put that method in a class; you've separated that behavior from the rest of your application, and the app has to use your new class and method to access that behavior. It's the same principles as with data, though: you're separating out parts of your application to protect them from being used improperly.

22

Tools for your toolbox

Let's look at the tools you've put in your OOA&D toolbox.

Bullet Points

- UML stands for the **Unified Modeling Language**.
- UML helps you communicate the structure of your application to other developers, customers, and managers.
- A **class diagram** gives you an overview of your class, including its methods and variables.
- **Inheritance** is when one class extends another class to reuse or build upon the inherited class's behavior.
- In inheritance, the class being inherited from is called the **superclass**; the class that is doing the inheritance is called the **subclass**.
- A subclass gets all the behavior of its superclass automatically.
- A subclass can **override** its superclass's behavior to change how a method works.
- **Polymorphism** is when a subclass "stands in" for its superclass.
- Polymorphism allows your applications to be more flexible, and less resistant to change.
- **Encapsulation** is when you separate or hide one part of your code from the rest of your code.
- The simplest form of encapsulation is when you make the variables of your classes private, and only expose that data through methods on the class.
- You can also encapsulate groups of data, or even behavior, to control how they are accessed.