Review of Object-oriented Concepts


Topics

- Object Technologies
- Objects
 - Object's State
 - Object's Behavior
 - Object's Identity
- Four Basic Principles of Object-orientation
 - Abstraction
 - Encapsulation
 - Modularity
 - Hierarchy


Object-oriented Software Engineering

• Object-oriented Software Engineering is the use of object technologies in building software.


Object Technology

- Pressman, 1997
 - Object technologies is often used to encompass all aspects of an object-oriented view and includes analysis, design, and testing methods; programming languages; tools; databases; and applications that are created using object-oriented approach.
- Taylor, 1997, Object Technology
 - Object technology is a set of principles guiding software construction together with languages, databases, and other tools that support those principles.


Benefits of Object Technology

- It leads to reuse, and reuse (of program components) leads to faster software development and higher-quality programs.
- It leads to higher maintainability of software modules because its structure is inherently decoupled.
- It leads to object-oriented system that are easier to adapt and easier to scale, ie, large systems are created by assembling reusable subsystems.


Object


- It is a representation of an entity either physical, conceptual, or software.
- It allows software developers to represent real-world concepts in their software design.


Airplane

Chemical Process


Linked List


Object


 It is an entity with a welldefined boundary and identity that encapsulates state and behavior.


Object's State


- It is one of the possible conditions that an object may exists in.
- It is implemented by a set of properties called attributes, along with its values and the links it may have on other objects.


Object's Behavior


- It determines how an object acts and reacts.
- It is represented by the operations that the object can perform.


Object's Identity

 Although two objects may share the same state (attributes and relationships), they are separate, independent objects with their own unique identity.


Four Basic Principles of Object-orientation

- Abstraction
- Encapsulation
- Modularity
- Hierarchy


Abstraction

- Abstraction is a kind of representation that includes only the things that are important or interesting from a particular point of view.
- It is the process of emphasizing the commonalities while removing distinctions.
- It allows us to manage complexity systems by concentrating on the essential characteristics that distinguish it from all other kinds of systems.
- It is domain and perspective dependent.


Sample Abstraction

- An applicant submits a club membership application to the club staff.
- A club staff schedules an applicant for the mock try-outs.
- A coach assigns an athlete to a squad.
- A squad can be a training or competing squad.
- Teams are formed from a squad.


Encapsulation


- Encapsulation localizes features of an entity into a single blackbox abstraction, and hides the implementation of these features behind a single interface.
- It is also known as information-hiding; it allows users to use the object without knowing how the implementation fulfils the interface.
- It offers two kinds of protection: it protects the object's state from being corrupted and client code from changes in the object's implementation.


Encapsulation Illustrated

- Juan de la Cruz needs to change his year level.
- The key is in the *message* interface.

updateSquad("Training")


Modularity

- Modularity is the physical and logical decomposition of large and complex things into smaller and manageable components that achieve the software engineering goals.
- It is about breaking up a large chunk of a system into small and manageable subsystems. The subsystems can be independently developed as long as their interactions are well understood.


Modularity Illustrated

Ang Bulilit Liga Squad and Team System

Club Membership Application System Club Membership Maintenance System

Coach Information Maintenance System

Squad and Team Maintenance System


Hierarchy

- Any ranking or ordering of abstractions into a tree-like structure.
- Kinds of Hierarchy
 - Aggregation
 - Class
 - Containment
 - Inheritance
 - Partition
 - Specialization
 - Type


Hierarchy Illustrated


Generalization

- It is a form of association wherein one class shares the structure and/or behavior of one or more classes.
- It defines a hierarchy of abstractions in which a subclass inherits from one or more superclasses.
 - Single Inheritance
 - Multiple Inheritance
- It is an is a kind of relationship.


Inheritance

- It is a mechanism by which more-specific elements incorporate the structure and behavior of moregeneral elements.
- A class inherits attributes, operations and relationship.


Polymorphism

 It is the ability to hide many different implementation behind a single interface.

 It allows the same message to be handled differently by different objects.


Stock

getValue();


Interface

- It formalizes polymorphism. It defines polymorphism in a declarative way, unrelated to implementation.
- It is the key to the *plug-n-play* ability of an architecture.


Aggregation

 It is a special form of association that models a whole-part relationship between an aggregate (whole) and its parts.


Summary

- Object Technologies
- Objects
 - Object's State
 - Object's Behavior
 - Object's Identity
- Four Basic Principles of Object-orientation
 - Abstraction
 - Encapsulation
 - Modularity
 - Hierarchy

