University of Science, VNU-HCM Faculty of Information Technology

Review: Object-Oriented Programming

Assoc. Prof. TRAN Minh Triet

Department of Software Engineering


Software Analysis and Design


References

Object-Oriented Analysis and Design with Applications by Grady Booch et.al., Addison-Wesley, 2007 (chapter 3)


Object-Oriented Analysis and Design
Understanding System Development with UML 2.0
By Mike O'Docherty, John Wiley & Sons, 2005
(chapter 2, chapter 7 – section 7.4)

Course "Mastering Object-Oriented Analysis and Design with UML 2.0" by IBM Software Group

Course "Object-Oriented Analysis & Design with UML" by Tran Hanh Nhi, Tran Minh Triet, and Nguyen Van Khiet Faculty of Information Technology, University of Science, 2008

Operation Visibility

- Visibility is used to enforce encapsulation
- May be public, protected, or private


How Is Visibility Noted?

- ❖ The following symbols are used to specify export control:
 - + Public access
 - # Protected access
 - Private access

Class1

- privateAttribute
- + publicAttribute
- # protectedAttribute
- privateOperation ()
- + publicOPeration()
- # protecteOperation()

Scope

- Determines number of instances of the attribute/operation
 - Instance: one instance for each class instance
 - Classifier: one instance for all class instances
- Classifier scope is denoted by underlining the attribute/operation name

Class₁

- classifierScopeAttr
- instanceScopeAttr
- + classifierScopeOp()
- + instanceScopeOp()


Example: Scope

Student

- name
- address
- studentID
- nextAvailID : int
- + addSchedule ([in] theSchedule : Schedule, [in] forSemester : Semester)
- + getSchedule ([in] forSemester: Semester): Schedule
- + hasPrerequisites ([in] forCourseOffering : CourseOffering) : boolean
- # passed ([in] theCourseOffering: CourseOffering): boolean
- + getNextAvailID (): int


Example: Define Operations

RegistrationController				
+ submitSchedule() + saveSchedule() + getCourseOfferings(): CourseOfferingList + getCurrentSchedule ([in] forStudent : Student, [in] forSemester : Semester): Schedule + deleteCurrentSchedule() + new ([in] forStudentID : String) + getStudent ([in] anID : int) : Student	1			
+ registrant 01				
Student				
+ getTuition() : double + addSchedule ([in] aSchedule : Schedule) + getSchedule ([in] forSemester : Semester) : Schedule + deleteSchedule ([in] forSemester : Semester) + hasPrerequisites ([in] forCourseOffering : CourseOffering) : boolean # hasPassed ([in] aCourseOffering : CourseOffering) : boolean + getNextAvaillD() : int + getStudentID() : int + getName() : String + getAddress() : String				

<<Interface>>
ICourseCatalogSystem

+ getCourseOfferings()

+ initialize()


More Notations...

Name

Attribute(s)

Operation(s)

Regular: a regular class

Italic: an abstract class/an interface

<u>Underlined</u>: an object (not a class)

Regular: a regular attribute

Italic: N/A

<u>Underlined</u>: a static attribute

Regular: a regular operation

Italic: a virtual/override operation

Underlined: a static operation


Define Associations


- Purpose
 - Refine remaining associations
- Things to look for :
 - Association vs. Aggregation
 - Aggregation vs. Composition
 - Attribute vs. Association
 - Navigability
 - Association class design
 - Multiplicity design


What Is an Association?


- The semantic relationship between two or more classifiers that specifies connections among their instances
- A structural relationship, specifying that objects of one thing are connected to objects of another


What Is Aggregation?

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


Association or Aggregation?

- If two objects are tightly bound by a whole-part relationship
 - The relationship is an aggregation.


- If two objects are usually considered as independent, although they are often linked
 - The relationship is an association.


When in doubt, use association.


What Is Composition?

- ❖ A form of aggregation with strong ownership and coincident lifetimes
 - The parts cannot survive the whole/aggregate


Aggregation: Shared vs. Non-shared

Shared Aggregation


Non-shared Aggregation


By definition, composition is non-shared aggregation.


Aggregation or Composition?

Consideration


Lifetimes of Class1 and Class2


Example: Composition


Attributes vs. Composition


- Use composition when
 - Properties need independent identities
 - Multiple classes have the same properties
 - Properties have a complex structure and properties of their own
 - Properties have complex behavior of their own
 - Properties have relationships of their own
- Otherwise use attributes


Example: Attributes vs. Composition

Student


- name
- address
- nextAvailID : int
- StudentID: int
- dateofBirth : Date
- + addSchedule ()
- + getSchedule ()
- + delete Schedule ()
- + hasPrerequisites ()
- # hasPassed ()


Review: What Is Navigability?

Indicates that it is possible to navigate from an associating class to the target class using the association


Navigability: Which Directions Are Needed?


- Explore interaction diagrams
- Even when both directions seem required, one may work
 - Navigability in one direction is infrequent
 - Number of instances of one class is small


Example: Navigability Refinement

- Total number of Schedules is small, or
- Never need a list of the Schedules on which the CourseOffering appears


- Total number of CourseOfferings is small, or
- Never need a list of CourseOfferings on a Schedule


Schedule		+ primaryCourses	CourseOffering
	0*	04	

- Total number of CourseOfferings and Schedules are not small
- Must be able to navigate in both directions

Schedule	+ primaryCourses		CourseOffering
	0*	04	


Association Class

- A class is "attached" to an association
- Contains properties of a relationship
- Has one instance per link


What Are Roles?

❖ The "face" that a class plays in the association


Example: Association Class Design


Design Decisions


Multiplicity Design


- ❖ Multiplicity = 1, or Multiplicity = 0..1
 - May be implemented directly as a simple value or pointer
 - No further "design" is required


- ❖ Multiplicity > 1
 - Cannot use a simple value or pointer
 - Further "design" may be required


Multiplicity Design Options


Multiplicity Design: Optionality

If a link is optional, make sure to include an operation to test for the existence of the link

Professor	01	CourseOffering
	0 *	
+ isTeaching (): boolean	0*	+ hasProfessor () : boolean

What Does Multiplicity Mean?

- Multiplicity answers two questions:
 - Is the association mandatory or optional?
 - What is the minimum and maximum number of instances that can be linked to one instance?


Define Dependency


- What Is a Dependency?
 - A relationship between two objects


- Purpose
 - Determine where structural relationships are NOT required
- Things to look for :
 - What causes the supplier to be visible to the client

Dependencies vs. Associations

- Associations are structural relationships
- Dependencies are non-structural relationships
- In order for objects to "know each other" they must be visible
 - Local variable reference
 - Parameter reference
 - Global reference
 - Field reference


Associations vs. Dependencies in Collaborations


- ❖ An instance of an association is a link
 - All links become associations unless they have global, local, or parameter visibility
 - Relationships are context-dependent
- Dependencies are transient links with:
 - A limited duration
 - A context-independent relationship
 - A summary relationship

A dependency is a secondary type of relationship in that it doesn't tell you much about the relationship. For details you need to consult the collaborations.


Local Variable Visibility


❖ The op1() operation contains a local variable of type ClassB


Parameter Visibility

The ClassB instance is passed to the ClassA instance


❖ The ClassUtility instance is visible because it is global


Identifying Dependencies: Considerations

- Permanent relationships Association (field visibility)
- Transient relationships Dependency
 - Multiple objects share the same instance
 - Pass instance as a parameter (parameter visibility)
 - Make instance a managed global (global visibility)
 - Multiple objects don't share the same instance (local visibility)
- How long does it take to create/destroy?
 - Expensive? Use field, parameter, or global visibility
 - Strive for the lightest relationships possible


Example: Define Dependencies (before)


Example: Define Dependencies (after)

