Introduction to Object Orientation and

Class Diagrams

Objectives: Introduction to Object Orientation

- Understand the basic principles of object orientation
- Understand the basic concepts and terms of object orientation and the associated UML notation
- Appreciate the strengths of object orientation
- Understand some basic UML modeling mechanisms

Introduction to Object Orientation Topics

- Basic Principles of Object Orientation
- Basic Concepts of Object Orientation
- Strengths of Object Orientation
- General UML Modeling Mechanisms

Basic Principles of Object Orientation

Object Orientation

Encapsulation

Abstraction

Modularity

Hierarchy

What is Abstraction?

Customer

Salesperson

Not saying
Which
salesperson
just a
salesperson
in general!!!

Product

Manages Complexity

What is Encapsulation?

- Hide implementation from clients
 - Clients depend on interface

Improves Resiliency

What is Modularity?

The breaking up of something complex into manageable pieces
Order

Entry

Order Processing System

Order Fulfillment

Billing

Manages Complexity

Decreasing abstraction

Elements at the same level of the hierarchy should be at the same level of abstraction

UML's Structural n Behavioral Hierarchy

Introduction to Object Orientation Topics

- Basic Principles of Object Orientation
- Basic Concepts of Object Orientation
- Strengths of Object Orientation
- General UML Modeling Mechanisms

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is an Object?

- Informally, an object represents an entity, either physical, conceptual, or software
 - Physical entity

Conceptual entity

Software entity

Linked List

A More Formal Definition

- An object is a concept, abstraction, or thing with sharp boundaries and meaning for an application
- An object is something that has:
 - State
 - Behavior
 - Identity

Representing Objects

An object is represented as rectangles with underlined names

: Professor

Class Name Only

<u>ProfessorClark</u>: Professor

ProfessorClark

Object Name Only

Class and Object Name

(stay tuned for classes)

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is a Class?

- A class is a description of a group of objects with common properties (attributes), behavior (operations), relationships, and semantics
 - An object is an instance of a class
- A class is an abstraction in that it:
 - Emphasizes relevant characteristics
 - Suppresses other characteristics

OO Principle: Abstraction

Sample Class

<u>Class</u> Course

Properties

Name
Location
Days offered
Credit hours
Start time
End time

Behavior

Add a student
Delete a student
Get course roster
Determine if it is full

Representing Classes

 A class is represented using a compartmented rectangle

Professor

Class Compartments

- A class is comprised of three sections
 - The first section contains the class name
 - The second section shows the structure (attributes)
 - The third section shows the behavior (operations)

Classes of Objects

How many classes do you see?

The Relationship Between Classes and Objects

- A class is an abstract definition of an object
 - It defines the structure and behavior of each object in the class
 - It serves as a template for creating objects
- Objects are grouped into classes

Professor Jones

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is an Attribute?

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is an Operation?

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is Polymorphism?

The ability to hide many different implementations behind a single interface Manufacturer B Manufacturer C Manufacturer A *OO Principle:* Encapsulation

What is an Interface?

Interfaces formalize polymorphism

Interfaces support "plug-and-play"

Realization relationship

(stay tuned for realization relationships)

Interface Representations Elided/Iconic Representation ("lollipop") Pyramid Shape Cube Tube <<interface>>

Canonical
(Class/Stereotype)
Representation

Oraw
Move
Scale
Rotate

Cube

Stay tuned for realization relationships)

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

What is a Component?

- A non-trivial, nearly independent, and replaceable part of a system that fulfills a clear function in the context of a well-defined architecture
- A component may be
 - A source code component
 - A run time components or
 - An executable component

OO Principle: Encapsulation

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component

- Package
- Subsystem
- Relationships

What is a Package?

- A package is a general purpose mechanism for organizing elements into groups
- A model element which can contain other model elements

OO Principle: Modularity

- Uses
 - Organize the model under development
 - A unit of <u>configuration management</u>

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package

- Subsystem
- Relationships

What is a Subsystem?

- A <u>combination</u> of a package (can contain other model elements) <u>and</u> a class (has behavior)
- <u>Realizes</u> one or more interfaces which define its behavior

OO Principles: Encapsulation and Modularity

(stay tuned for realization relationship)

Subsystems and Components

- Components are the physical realization of an abstraction in the design
- Subsystems can be used to <u>represent the component</u> in the design

Design Model

Implementation Model

OO Principles: Encapsulation and Modularity

Basic Concepts of Object Orientation

- Object
- Class
- Attribute
- Operation
- Interface (Polymorphism)
- Component
- Package
- Subsystem
- Relationships

Relationships

- Association
 - Aggregation
 - Composition
- Dependency
- Generalization
- Realization

Relationships: Association

Models a semantic connection among classes

Association Name University **Professor** Works for Association Role Names Class University **Professor** Employee **Employer**

Relationships: Aggregation

 A special form of association that models a whole-part relationship between an aggregate (the whole) and its parts

Relationships: Composition

 A form of aggregation with strong ownership and coincident lifetimes

Composition vs Aggregation

Composition is really a strong form of association

components have only one owner components cannot exist independent of their owner components live or die with their owner e.g. Each car has an engine that can not be shared with other cars.

Aggregations

may form "part of" the association, but may not be essential to it. They may also exist independent of the aggregate. e.g. Employees may exist independent of the team.

Association: Composition and Aggregation

Association: Multiplicity and Navigation

- Multiplicity defines how many objects participate in a relationships
 - The number of instances of one class related to ONE instance of the other class
 - Specified for each end of the association
- Associations and aggregations are bi-directional by default, but it is often desirable to restrict navigation to one direction
 - If navigation is restricted, an arrowhead is added to indicate the direction of the navigation

Association: Multiplicity

- Unspecified
- Exactly one
- Zero or more (many, unlimited)
- One or more
- Zero or one
- Specified range
- Multiple, disjoint ranges

1		
0*		
*		
1*		
01		
24		

2, 4..6

Example: Multiplicity and Navigation

Relationships: Dependency

- A relationship between two model elements where a change in one <u>may</u> cause a change in the other
- Non-structural, "using" relationship

Relationships: Generalization Used for abstracting details in several layers

A relationship among classes where one class shares the structure and/or behavior of one or more classes

- Defines a hierarchy of abstractions in which a subclass inherits from one or more super classes
 - Single inheritance
 - Multiple inheritance
- ▶ Generalization is an "is-a-kind of" relationship

Example: Single Inheritance

• One class inherits from another

Example: Multiple Inheritance

A class can inherit from several other classes

Use multiple inheritance only when needed, and always with caution!

What Gets Inherited?

- A subclass inherits its parent's attributes, operations, and relationships
- A subclass may:
 - Add additional attributes, operations, relationships
 - Redefine inherited operations
- Common attributes, operations, and/or relationships are shown at the highest applicable level in the hierarchy

Inheritance leverages the similarities among classes

Example: What Gets Inherited

Superclass (parent)

Subclass

Relationships: Realization

- One classifier serves as the contract that the other classifier agrees to carry out
- Found between:
 - Interfaces and the classifiers that realize them

Class Diagram for the Sales Example

Effect of Requirements Change

Change involves adding a new subclass

Introduction to Object Orientation Topics

- Basic Principles of Object Orientation
- Basic Concepts of Object Orientation
- Strengths of Object Orientation
- General UML Modeling Mechanisms

Stereotypes

- Classify and extend the UML notational elements
- Define a new model element in terms of another model element
- May be applied to all modeling elements
- Represented with name in guillemets or as a different icon

Example: Stereotypes

Notes

- A note can be added to any UML element
- Notes may be added to add more information to the diagram
- It is a 'dog eared' rectangle
- The note may be anchored to an element with a dashed line

MaintainScheduleForm User session.

Tagged Values

- Extensions of the properties, or specific attributes, of a UML element
- Some properties are defined by UML
 - Persistence
 - Location (e.g., client, server)
- Properties can be <u>created</u> by UML modelers for any purpose

PersistentClass {persistence}

anObject : ClassA
{location=server}

Constraints

- Constraints are functional relationship between the entities and object model. The entities include objects, classes, attributes, association, links.
- A constraint restricts the values that entities can assume.
- UML doesn't specify a particular syntax for constraints, other than they should appear between braces, so they may therefore be expressed using natural language, pseudo code, navigation expression or mathematical expression
- UML1.2 does prefer the use of a constraint language OCL i.e. Object Constraint Language, which is subset of UML.

Constraints

Supports the addition of new rules or modification of existing rules

This notation is used to capture two relationships between Professor-type objects and Department-type objects; where one relationship is a subset of another....

Shows how UML can be tailored to correctly modeling exact relationships....

Examples: Constraints

Number of withdrawal transaction should be less than five per day.

Constraint on the same class.

Transaction

{No. of transaction <=5 /day}

No window will have an aspect ratio i.e. (length/width) of less than 0.8 or > 1.5

Window length/width

{0.8<=length/width <= 1.5}

Example: Class Diagram

{A Person is always associated with a Floor or an Elevator, but never both at the same time}

{An Elevator has a button for each Floor}

{A Floor has one Down button and one Up button}

Thanx !!!