

COIS 2240

Lecture 2

What is UML?

- UML (Unified Modeling Language)
 - Nonproprietary standard for modeling software systems, OMG
 - Information at the OMG portal http://www.uml.org/
- Commercial tools: Rational (IBM), Together (Borland), Visual Architect (business processes, BCD)
- Open Source tools: ArgoUML, StarUML, Umbrello,
- Online tools, look at this list: http://modeling-languages.com/web-based-modeling-tools/
- We will use umple <u>umple.org</u>

UML: First Pass

- You can model 80% of most problems by using about 20 % UML
- We teach you those 20%

UML First Pass

Class diagrams

 Describe the static structure of the system: Objects, attributes, associations

Sequence diagrams

Describe the dynamic behavior between objects of the system

Statechart diagrams

Describe the dynamic behavior of an individual object

Activity diagrams

 Describe the dynamic behavior of a system, in particular the workflow.

UML Core Conventions

- All UML Diagrams denote graphs of nodes and edges
 - Nodes are entities and drawn as rectangles or ovals
 - Rectangles denote classes or instances
 - Ovals denote functions

- Names of Classes are not underlined
 - SimpleWatch
 - Firefighter
- Names of Instances are underlined
 - myWatch:SimpleWatch
 - Joe:Firefighter
- An edge between two nodes denotes a relationship between the corresponding entities

UML first pass: Class diagrams

Class diagrams represent the structure of the system

UML first pass: Class diagrams

Class diagrams represent the structure of the system

UML first pass: Sequence diagram

UML first pass: Statechart diagrams Initial state **Event** button2Pressed button1&2Pressed Blink Increment Hours Hours **Transition** button1Pressed button2Pressed button1&2Pressed Blink Increment Minutes Minutes State button1Pressed button2Pressed Blink Stop Increment Blinking Seconds Seconds Final state

Represent behavior of a single object with interesting dynamic behavior.

UML first pass: Activity diagrams

https://www.ibm.com/developerworks/rational/library/2802.html

What is Object Orientation?

Procedural paradigm:

- Software is organized around the notion of *procedures*
- Procedural abstraction
 - Works as long as the data is simple

What is Object Orientation?

Object oriented paradigm:

• Organizing procedural abstractions in the context of data abstractions

Object Oriented paradigm

An approach to the solution of problems in which all computations are performed in the context of objects.

- The objects are instances of classes, which:
 - are data abstractions
 - contain procedural abstractions that operate on the objects
- A running program can be seen as a collection of objects collaborating to perform a given task

Procedural vs. Object-Oriented

Procedural

Withdraw, deposit, transfer

Object Oriented

Customer, money, account

A View of the Two paradigms

Classes and Objects

Object

- A chunk of structured data in a running software system
- Has properties
 - Represent its state
- Has behaviour
 - How it acts and reacts
 - May simulate the behaviour of an object in the real world

Objects

Jane:

dateOfBirth="1955/02/02" address="99 UML St." position="Manager"

Savings account 12876:

balance=1976.32 opened="1999/03/03"

Greg:

dateOfBirth="1970/01/01" address="75 Object Dr."

Margaret:

dateOfBirth="1984/03/03" address="150 C++ Rd." position="Teller"

Instant teller 876:

location="Java Valley Cafe"

Mortgage account 29865:

balance=198760.00 opened="2003/08/12" property="75 Object Dr."

Transaction 487:

amount=200.00 time="2001/09/01 14:30"

Classes

A class:

- A unit of abstraction in an object oriented (OO) program
- Represents similar objects
 - Its instances
- A kind of software module
 - Describes its instances' structure (properties)
 - Contains *methods* to implement their behaviour

Employee

name
dateOfBirth
address
position

Is Something a Class or an Instance?

- Something should be a *class* if it could have instances
- Something should be an *instance* if it is clearly a *single* member of the set defined by a class

Film

• Class; instances are individual films.

Reel of Film:

• Class; instances are physical reels

Film reel with serial number SW19876

• Instance of ReelOfFilm

Science Fiction

• Instance of the class **Genre**.

Science Fiction Film

• Class; instances include 'Star Wars'

Showing of 'Star Wars' in the Phoenix Cinema at 7 p.m.:

• Instance of **ShowingOfFilm**

Naming classes

- Use *capital* letters
 - E.g. BankAccount not bankAccount
- Use *singular* nouns
- Use the right level of generality
 - E.g. Municipality, not City
- Make sure the name has only *one* meaning
 - E.g. 'bus' has several meanings

Variables

Variables defined inside a class corresponding to data present in each instance

- Also called *fields* or *member variables*
- Attributes
 - Simple data
 - E.g. name, dateOfBirth

Employee

name
dateOfBirth
address
position

Variables vs. Objects

A variable

- Refers to an object
- May refer to different objects at different points in time

An object can be referred to by several different variables at the same time

Type of a variable

• Determines what classes of objects it may contain

Class variables

A class variable's value is shared by all instances of a class.

- Also called a *static* variable
- If one instance sets the value of a class variable, then all the other instances see the same changed value.
- Class variables are useful for:
 - Default or 'constant' values (e.g. PI)
 - Lookup tables and similar structures

Caution: do not over-use class variables

Organizing Classes into Inheritance Hierarchies

Superclasses

• Contain features common to a set of subclasses

Inheritance hierarchies

- Show the relationships among superclasses and subclasses
- A triangle shows a generalization

Inheritance

• The *implicit* possession by all subclasses of features defined in its superclasses

An Example Inheritance Hierarchy

Polymorphism

A property of object oriented software by which an *abstract* operation may be performed in different ways in different classes.

- Requires that there be *multiple methods of the same name*
- The choice of which one to execute depends on the object that is in a variable
- Reduces the need for programmers to code many if-else or switch statements

Polymorphism

The Isa Rule

Always check generalizations to ensure they obey the isa rule

- "A checking account is an account"
- "A village *is a* municipality"

Should 'Province' be a subclass of 'Country'?

- No, it violates the isa rule
 - "A province *is a* country" is invalid!

Why Java?

- ②Java is a general purpose programming language.
- 2 Java is the Internet programming language.
- ②Java is an Object-Oriented Language.
- 2 Java is widely used in the market

Java, Web, and Beyond

- ? Java can be used to develop standalone applications.
- ? Java can be used to develop applications running from a browser.
- ? Java can also be used to develop applications for hand-held devices.
- ? Java can be used to develop applications for Web servers.

Java's History

? James Gosling and Sun Microsystems

http://www.java.com/en/javahistory/index.jsp

Java documentation

Looking up classes and methods is an essential skill

• Looking up unknown classes and methods will get you a long way towards understanding code

Java documentation can be automatically generated by a program called Javadoc

- Documentation is generated from the code and its comments
- You should format your comments as shown in some of the book's examples
 - These may include embeded html

Characters and Strings

Character is a class representing Unicode characters

- More than a byte each
- Represent any world language

char is a primitive data type containing a Unicode character

String is a class containing collections of characters

• + is the operator used to concatenate strings

Arrays and Collections

Arrays are of fixed size and lack methods to manipulate them

ArrayList is the most widely used class to hold a *collection* of other objects

• More powerful than arrays, but less efficient

Iterators are used to access members of Vectors

• Enumerations were formally used, but were more complex

```
a = new ArrayList();
Iterator i = a.iterator();
while(i.hasNext())
{
 aMethod(i.next());
}
```

Casting

Java is very strict about types

- If variable v is declared to have type X, you can only invoke operations on v that are defined in X or its superclasses
 - Even though an instance of a *subclass* of X may be actually stored in the variable
- If you *know* an instance of a subclass is stored, then you can *cast* the variable to the subclass
 - E.g. if I know a Vector contains instances of String, I can get the next element of its Iterator using:

```
(String)i.next();
```

• To avoid casting you could also have used templates:

```
a = ArrayList<String>; i=a.iterator(); i.next()
```

Exceptions

Anything that can go wrong should result in the raising of an Exception

• Exception is a class with many subclasses for specific things that can go wrong

Use a try - catch block to trap an exception

```
try
{
 // some code
}
catch (ArithmeticException e)
{
 // code to handle division by zero
}
```

Interfaces

Like abstract classes, but cannot have executable statements

- Define a set of operations that make sense in several classes
- Abstract Data Types

A class can implement any number of interfaces

• It must have concrete methods for the operations

You can declare the type of a variable to be an interface

• This is just like declaring the type to be an abstract class

Important interfaces in Java's library include

• Runnable, Collection, Iterator, Comparable, Cloneable

Packages and importing

A package combines related classes into subsystems

• All the classes in a particular directory

Classes in different packages can have the same name

• Although not recommended

Importing a package is done as follows: import finance.banking.accounts.*;

Access control

Applies to methods and variables

- public
 - Any class can access
- protected
 - Only code in the package, or subclasses can access
- (blank)
 - Only code in the package can access
- private
 - Only code written in the class can access
 - Inheritance still occurs!

Programming Style Guidelines

Remember that programs are for people to read

- Always choose the simpler alternative
- Reject clever code that is hard to understand
- Shorter code is not necessarily better

Choose good names

- Make them highly descriptive
- Do not worry about using long names

Programming style ...

Comment extensively

- Comment whatever is non-obvious
- Do not comment the obvious
- Comments should be 25-50% of the code

Organize class elements consistently

• Variables, constructors, public methods then private methods

Be consistent regarding layout of code

Programming style ...

Avoid duplication of code

- Do not 'clone' if possible
 - Create a new method and call it
 - Cloning results in two copies that may both have bugs
 - When one copy of the bug is fixed, the other may be forgotten

Programming style ...

Adhere to good object oriented principles

• E.g. the 'isa rule'

Prefer private as opposed to public

Do not mix user interface code with non-user interface code

- Interact with the user in separate classes
 - This makes non-UI classes more reusable

Implicit Import and Explicit Import

```
java.util.* ; // Implicit import
java.util.JOptionPane; // Explicit Import
```

No performance difference