Object-Oriented Programming (OOP)

Class Compatibility

 A class is behaviorally compatible with another if it supports all the operations of the other class

- Such a class is called subtype

A class can be replaced by its subtype


... Class Compatibility

Derived class is usually a subtype of the base class

 It can handle all the legal messages (operations) of the base class

 Therefore, base class can always be replaced by the derived class


Example — Class Compatibility

Shape
color
vertices
move
setColor
draw

Circle

radius

draw computeArea

Line

length


draw getLength Triangle

angle

draw computeArea


Example — Class Compatibility


Polymorphism

 In general, polymorphism refers to existence of different forms of a single entity

For example, both Diamond and Coal are different forms of Carbon


Polymorphism in 00 Model

In 00 model, polymorphism means that different objects can behave in different ways for the same message (stimulus)


Consequently, sender of a message does not need to know exact class of the receiver


Example — Polymorphism


Example — Polymorphism


Polymorphism — Advantages


 Messages can be interpreted in different ways depending upon the receiver class


Polymorphism — Advantages

New classes can be added without changing the existing model


Polymorphism — Advantages

 In general, polymorphism is a powerful tool to develop flexible and reusable systems

Object-Oriented Modeling

An Example


Problem Statement

Develop a graphic editor that can draw different geometric shapes such as line, circle and triangle. User can select, move or rotate a shape. To do so, editor provides user with a menu listing different commands. Individual shapes can be grouped together and can behave as a single shape.

Identify Classes

- > Extract nouns in the problem statement
- Develop a graphic editor that can draw different geometric shapes such as line, circle and triangle. User can select, move or rotate a shape. To do so, editor provides user with a menu listing different commands. Individual shapes can be grouped together and can behave as a single shape.


...ldentify Classes

> Eliminate irrelevant classes

Editor — Very broad scope

User — Out of system boundary


...Identify Classes

> Add classes by analyzing requirements

- Group required to behave as a shape
 - "Individual shapes can be grouped together and can behave as a single shape"


View — editor must have a display area


...ldentify Classes

- > Following classes have been identified:
- Shape
- Line
- Circle
- Triangle
- Menu

- · Group
- View


Object Model — Graphic Editor


Identify Associations

- > Extract verbs connecting objects
- · "Individual shapes can be grouped together"
 - Group consists of lines, circles, triangles
 - Group can also consists of other groups (Composition)


... Identify Associations

> Verify access paths

- View contains shapes
 - View contains lines
 - View contains circles
 - View contains triangles
 - View contains groups (Aggregation)


... Identify Associations

> Verify access paths

Menu sends message to View (Simple One-Way Association)


Object Model – Graphic Editor


Identify Attributes

- > Extract properties of the object
 - From the problem statement

Properties are not mentioned


...ldentify Attributes

- > Extract properties of the object
 - From the domain knowledge
- Line
 - -Color
 - -Vertices
 - -Length
- Circle
 - -Color
 - -Vertices
 - -Radius

- Triangle
 - -Color
 - -Vertices
 - -Angle
- Shape
 - -Color
 - -Vertices


...ldentify Attributes

- > Extract properties of the object
 - From the domain knowledge
- Group
 - -noOfObjects
- View
 - -noOfObjects
 - -selected

- · Menu
 - Name
 - -is Open

Object Model — Graphic Editor


Identify Operations

- > Extract verbs connected with an object
- Develop a graphic editor that can draw different geometric shapes such as line, circle and triangle. User can select, move or rotate a shape. To do so, editor provides user with a menu listing different commands. Individual shapes can be grouped together and can behave as a single shape.


... Identify Operations

> Eliminate irrelevant operations

Develop — out of system boundary

Behave – have broad semantics


...ldentify Operations

> Following are selected operations:

- Line
 - Draw
 - -Select
 - Move
 - -Rotate

- Circle
 - Draw
 - -Select
 - Move
 - -Rotate

...Identify Operations

> Following are selected operations:

- Triangle
 - Draw
 - -Select
 - Move
 - -Rotate

- Shape
 - -Draw
 - -Select
 - Move
 - -Rotate


...Identify Operations

> Following are selected operations:

- Group
 - Draw
 - -Select
 - Move
 - Rotate


- Menu
 - -Open
 - -Select
 - Move
 - Rotate

...Identify Operations

> Extract operations using domain knowledge

- View
 - -Add
 - -Remove
 - -Group
 - -Show

- -Select
- Move
- -Rotate


Identify Inheritance

- > Search "is a kind of" by looking at keywords like "such as", "for example", etc
- "...shapes such as line, circle and triangle..."
 - Line, Circle and Triangle inherits from Shape


...ldentify Inheritance

> By analyzing requirements

- "Individual shapes can be grouped together and can behave as a single shape"
 - Group inherits from Shape


Application of inheritance demands an iteration over the whole object model

- In the inheritance hierarchy,
 - All attributes are shared
 - All associations are shared
 - Some operations are shared
 - Others are overridden


> Share associations

View contains all kind of shapes

Group consists of all kind of shapes


> Share attributes

- Shape Line, Circle, Triangle and Group
 - Color, vertices


> Share operations

- Shape Line, Circle, Triangle and Group
 - Select
 - Move
 - Rotate


> Share the interface and override implementation

- Shape Line, Circle, Triangle and Group
 - Draw


