CSE 110 Discussion 10/26

Daniel Pan - Object Oriented Design By Example

Goals of Object Oriented Design

- Robustness, adaptability, reusability, abstraction, encapsulation, modularity
- ▶ The design is driven from user stories
- Design should be DRY and SRP
- Code should be easily understood by the project team

Definitions

- **Don't Repeat Yourself (DRY)** is a principle of software development, aimed at reducing repetition. The DRY principle is stated as "Every piece of knowledge must have a single, unambiguous, authoritative representation within a system".
- Single Responsibility Principle (SRP) states that every module or class should have responsibility over a single part of the functionality provided by the software, and that responsibility should be entirely encapsulated by the class. All its services should be narrowly aligned within that responsibility.

Definitions

▶ "Is A"

- One object is a specialized example of another
- Inheritance. Implemented in Java with extends keyword
- Example: Knight is a job class

"Has A"

- One object is a component of another
- Composition. Implemented by one object having another as a field
- ▶ Example: Motorcycle has an Engine

Chess Game

Chess Game – User Stories

As an user, I can start a Chess game so that users can play Chess.

QUESTIONS:

- I. How would I create a scenario for this User Story?
 - ▶ Given ____ When ___ Then ____
- ▶ 2. What steps should I take to design the scenario?

(TAKE A FEW MINUTES TO THINK ABOUT AND WRITE DOWN A SCENARIO)

Creating a Scenario

As an user, I can start a Chess game so that users can play Chess.

▶ GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.

GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.

Identify the objects

(TAKE A FEW MINUTES TO THINK ABOUT AND WRITE DOWN A SCENARIO)

GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.

Identify the objects

- Board
- PieceSet, Pieces, Knight, Pawn, etc
- Game
- Player

GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.

Identify the messages

(TAKE A FEW MINUTES TO THINK ABOUT AND WRITE DOWN MESSAGES)

Identify the messages

- Board.Squares
- Board.PieceSet
- PieceSet.List_RemainingPieces
- PieceSet.Piece
- Game.Players
- ▶ Game.Turn
- ▶ Game.Result
- Player.PieceColor
- Player. Engine

GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.

Assemble into classes

(TAKE A FEW MINUTES TO THINK ABOUT AND ASSEMBLE THE OBJECTS AND MESSAGES INTO CLASSES)

EX. Board has a Pieceset. King extends Piece.


```
Class Board {
  PieceSet[] pieceSets;
  Square[][] squares;
Class PieceSet {
  List<Piece> pieces;
  PieceColor color;
```


```
Class Piece {
  Square placeAt;
  Square[] validMoves();
  Square[] attackSquares();
Class Pawn extends Piece {
  bool promoted;
```


- GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.
- I leave it as an exercise for you to think about how you would assemble the rest of the classes

Remember to verify that right objects call right messages

UML Diagram

- Unified Modeling Language (UML) is a general developmental modeling language used to visualize the design of a system
- Originally intended for object oriented design documentation, but has since been extended to a larger set of design documentation and used in many contexts
- Visualizes a system's architectural blueprints in a diagram including system components, activities, an external user interface, how components and interfaces interact, and how the overall system runs

UML Diagram

- GIVEN the Chess app is open, WHEN the user selects 'New Game', THEN a board is created with 8 rows and 8 columns AND 32 pieces (16 light and 16 dark) in their starting positions including 8 pawns, 2 rooks, 2 knights, 2 bishops, I queen, I king for each color.
- Identify the objects
- Identify the messages
- Assemble into classes
- Verify that right objects call right messages

Tips

- Everything is based off of the user story. Write your code so that it sounds like your scenario which is based off of the user story.
- Try to break things down into objects and messages and use them to write SRP classes. Don't violate DRY.

Always look out for how you can improve your design both before and after you begin coding.

- As an User, I want to move a Chess Piece so that I can play my Turn.
- As a Map App user, I want to see nearby restaurants on the map so that I know my options on where to eat.
- As an UCSD Free Food App user, I want to see where I can find free food on campus.
- I will get you started on the first one. The second and third one I leave as exercises for you to work out.

- As an User, I want to move a Chess Piece so that I can play my Turn.
 - ▶ Piece is at position rank (I-8) and file (A-H). Ex. Pawn at A2

- As an User, I want to move a Chess Piece so that I can play my Turn.
 - ▶ Piece is at position rank (1-8) and file (A-H). Ex: Pawn at A2
 - Piece is moved to new rank and file. Ex: Pawn to A3

- As an User, I want to move a Chess Piece so that I can play my Turn.
 - ▶ Piece is at position rank (1-8) and file (A-H). Ex: Pawn at A2
 - Piece is moved to new rank and file. Ex: Pawn to A3
 - What if I try to move a piece to a spot occupied by an enemy?

- As an User, I want to move a Chess Piece so that I can play my Turn.
 - ▶ Piece is at position rank (1-8) and file (A-H). Ex: Pawn at A2
 - Piece is moved to new rank and file. Ex: Pawn to A3
 - What if I try to move a piece to a spot occupied by an enemy?
 - After my turn ends, it becomes the other player's turn

- As an User, I want to move a Chess Piece so that I can play my Turn.
 - ▶ Piece is at position rank (1-8) and file (A-H). Ex: Pawn at A2
 - Piece is moved to new rank and file. Ex: Pawn to A3
 - What if I try to move a piece to a spot occupied by an enemy?
 - After my turn ends, it becomes the other player's turn

I'll leave you to think about how you would design this. Remember to begin by designing a scenario. For the solution, feel free to go back to the UML Diagram.

