Fundamental Concepts of Object Oriented Methods

Yang YI, Ph.D
Computer Science Department, SYSU
issyy@mail.sysu.edu.cn

Chapter 2 Best Practices of Software Engineering

agenda


Methodology of objected oriented based system analysis & design

Discussion

- What is your perception of object technology?
- What do you perceive as object technology's strengths? Its weaknesses?
- Why are you making the shift to object technology?

What Is Object Technology?

- A set of principles (abstraction, encapsulation, polymorphism) guiding software construction, together with languages, databases, and other tools that support those principles.
 - (Object Technology A Manager's Guide, Taylor, 1997.)

The Strengths of Object Technology


- Reflects a single paradigm
- Facilitates architectural and code reuse
- Reflects real world models more closely
- Encourages stability
- Is adaptive to change

Differences Between OO and Structured Design Object-orientation (OO)

- Melds the data and data flow process together early in the lifecycle
- Has a high level of encapsulation
- Promotes reuse of code differently
- Permits more software extensibility


A Formal Definition of Object

- An object is an entity with a well-defined boundary and <u>identity</u> that encapsulates <u>state</u> and <u>behavior</u>.
 - State is represented by attributes and relationships.
 - Behavior is represented by operations, methods, and state machines.


An object has state

- State is a condition or situation during the life of an object, which satisfies some condition, performs some activity, or waits for some event.
- The state of an object normally changes over time.


An object has behavior

- •Behavior determines how an object acts and reacts.
- •The visible behavior of an object is modeled by a set of messages it can respond to (operations that the object can perform).


对象可唯一识别

即使对象有相同的特性,还是能识别每个 不同的对象


Professor "J Clark" teaches Biology


Professor "J Clark" teaches Biology

Basic Principles of Object Orientation


What Is Abstraction?

- The essential characteristics of an entity that distinguishes it from all other kinds of entities.
- Defines a boundary relative to the perspective of the viewer.
- Is not a concrete
 manifestation, denotes the
 ideal essence of something.


抽象示例


课程提供 (9:00 AM, 周一, 周三,周五)


20/9/10


What Is Encapsulation?


- Hides implementation from clients.
- Clients depend on interface.
- Improves Resiliency


封装 (Encapsulation)

- 对客户隐藏实现
 - ■客户依赖于接口


提高了弹性

What Is Modularity?


- Breaks up something complex into manageable pieces.
- Helps people understand complex systems.


模块化示例


What Is Hierarchy?


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

Review(1)


- What is an object?
- What is an attribute? An operation?
- What are the four principles of object orientation?
 Describe each.
 - What Is Abstraction?
 - What Is Encapsulation ?
 - What Is Modularity?
 - What Is Hierarchy?

Representing Objects in the UML


 An object is represented as a rectangle with an underlined name.


Professor J Clark


Named Object


Anonymous Object

What Is Generalization?

- 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 superclasses.
 - Single inheritance.
 - Multiple inheritance.
- ◆ Is an "is a kind of" relationship.


继承 (Inheritance)

使用已存在的定义做为基础建立新定义的 技术


What Is a Package?

- A general purpose mechanism for organizing elements into groups.
- A model element that can contain other model elements.
- A package can be used:
 - To organize the model under development.
 - As a unit of configuration management.


多态 (Polymorphism)

对于相同的消息,让各个对象产生不同的 行为


多态性示例

计算各员工工资的程序

不用多态性时

```
if (员工对象 = "销售") {
 payment = 计算销售人员工资();
} else if (员工对象 = "技术") {
 payment = 计算技术人员工资();
} else if (员工对象 = "事务") {
 payment = 计算事务人员工资();
}
```

工作分工一增加,程序就必 须修改

使用多态性时

payment = 员工对象 . 工资计算 ();

即使工作分工增加,程序也不需要修改

Discussion

- What is an activity diagram and why would you use one?
- What is the difference between an activity and an action?
- What is a partition?
- What are the different types of interaction diagrams?
- What is a combined fragment?
- What are some examples of interaction operators?

Discussion

- What is generalization? What is inheritance?
- What is package? Why use packages?
- Define polymorphism. Provide an example of polymorphism.

Assignments

- Group, 4-5 persons each, one team leader (PM)
- Prepare a software system,
 - whose scale is suitable for your future work in our course;
 - from next week, you are gonna to be asked to present or demonstrate your jobs in following course time
- Problem statement