

Object-oriented Design with C#

Introduction to Object-oriented
Design

Mel Grubb

Developer

@melgrubb | www.melgrubb.com

Version Check

This course was created by using:

- C# 10
- Visual Studio 2022 (v17.4.0)
- Markdown Editor v2 (v2.0.130)
- NUnit 3 (v3.13.3)
 - NUnit3TestAdapter (v4.3.0)

Version Check

This course is 100% applicable to:

- C# 12
- Visual Studio 2022 (v17.8.4)
- Markdown Editor v2 (v2.0.149)
- NUnit (v3.14.0)
 - NUnit3TestAdapter (v4.5.0)

Object-oriented Language Examples

C#

Java

Python

Ruby

PHP

Visual Basic

Object-oriented Programming

!= Object-oriented Design

!= Object-oriented Language

Procedural C#

Main()

{

}

Object-oriented Basic

Program

```
 
```

```
 
```

```
 
```

```
 
```

```
 
```

```
 
```

```
 
```

```
 
```

```
 
```


```
 
```

```
 
```


```
 
```


Object-oriented Languages

Best fit for implementing object-oriented designs

Can't do it all for you

Object-oriented Design

Thinking in objects

Commitment to organization of responsibilities

Classes are tools, used by other classes with other responsibilities

Demo

Mermaid

- UML diagrams right in your documentation
- Editable from within your IDE

Class Diagram

Sequence Diagram

State Diagram

Use Case Diagram

Unified Modeling Language (UML)

Class diagrams

Sequence diagrams

State diagram

Use case diagram

Mermaid-js

Type to search

mermaid

- Introduction
 - About Mermaid
 - Deployment
 - Syntax and Configuration
- Diagram Syntax
 - Flowchart
 - Sequence Diagram
 - Class Diagram
 - State Diagram
 - Entity Relationship Diagram
 - User Journey
 - Gantt
 - Pie Chart
 - Requirement Diagram
 - Gitgraph (Git) Diagram 🔥
 - C4C Diagram (Context) Diagram 🚨⚠️
 - Other Examples
- Deployment and Configuration
 - Tutorials
 - API-Usage
 - Mermaid API Configuration
 - Directives
 - Theming

[Edit this Page](#)

About Mermaid

Mermaid lets you create diagrams and visualizations using text and code.

It is a JavaScript based diagramming and charting tool that renders Markdown-inspired text definitions to create and modify diagrams dynamically.

If you are familiar with Markdown you should have no problem learning [Mermaid's Syntax](#).

build passing npm v9.1.7 coverage 45% slack join chat

Object-oriented Design Is

~~Code written in an object-oriented language~~

~~Code that uses language features like inheritance and interfaces~~

Planning out a system in terms of objects and their responsibilities

Pillars and Principles

The Four Pillars

Abstraction

**Implementation
Hiding**

Encapsulation

**Data
Hiding**

Inheritance

**Object
Taxonomy**

Polymorphism

**Object
Interchangeability**

The SOLID Principles

S

Single Responsibility Principle

O

Open-Closed Principle

L

Liskov Substitution Principle

I

Interface Segregation Principle

D

Dependency Inversion Principle

Other Object-oriented Vocabulary

Cohesion

Coupling

Orthogonality

Cohesion

Cohesion

Coupling

Coupling

Nouns, Verbs, Adjectives, and Entities

Nouns and Verbs

Nouns

Classes

Verbs

Methods

Nouns = Classes

Customer – The public users of the system

Order – A heading for collections of purchased items

Shipment – Tracking details for sending orders to clients

Supplier – Manufacturer or reseller of items available to clients

Logger – Behind-the-scenes tracing of system operations

Verbs = Methods

Ship – Send an order's items to the customer

Cancel – Stop an order from further processing

Complete – Mark an order as successfully finished

CalculateTotal – Add up the cost of an order's items and shipping

Adjectives = Interfaces

ISerializable – Object can be transported or stored

IEnumerable – Represents a collection of items that can be iterated

IDisposable – Object is responsible for cleaning up after itself

INotifyPropertyChanged – Object raises events when data changes

Parts of Speech

Nouns

Classes

Includes entities such as Customer, Order, and Product

Also includes non-entity objects like loggers, controllers, and messages

Verbs

Methods

The things your classes can do, both to itself or to other objects

Adjectives

Interfaces

Abstract capabilities that an object *has*, composed of its methods and properties combined

Summary

Object-oriented Design vs. Programming

Four pillars

SOLID principles

Mermaid introduction

Cohesion

Coupling

Parts of speech metaphor

Up Next:

The Four Pillars

