Object-Oriented Programming

Class Design

Weng Kai

Designing classes

 How to write classes in a way that they are easily understandable, maintainable and reusable

Contents

- Responsibility-driven design
- Coupling
- Cohesion
- Refactoring

Software changes

- Software is not like a novel that is written once and then remains unchanged.
- Software is extended, corrected, maintained, ported, adapted...
- The work is done by different people over time (often decades).

Change or die

- There are only two options for software:
 - Either it is continuously maintained
 - or it dies.
- Software that cannot be maintained will be thrown away.

Code quality

- Two important concepts for quality of code:
 - Coupling
 - Cohesion

Coupling

- Coupling refers to links between separate units of a program.
- If two classes depend closely on many details of each other, we say they are tightly coupled.
- We aim for loose coupling.

Loose coupling

- Loose coupling makes it possible to:
 - understand one class without reading others;
 - change one class without affecting others.
 - Thus: improves maintainability.

Tech. to loose

- call-back
- message mech.

Cohesion

- Cohesion refers to the the number and diversity of tasks that a single unit is responsible for.
- If each unit is responsible for one single logical task, we say it has *high cohesion*.
- Cohesion applies to classes and methods.
- We aim for high cohesion.

High cohesion

- High cohesion makes it easier to:
 - understand what a class or method does;
 - use descriptive names;
 - reuse classes or methods.

Cohesion of methods

 A method should be responsible for one and only one well defined task.

Cohesion of classes

 Classes should represent one single, well defined entity.

Code duplication

- Code duplication
 - is an indicator of bad design,
 - makes maintenance harder,
 - can lead to introduction of errors during maintenance.

Responsibility-driven design

- Question: where should we add a new method (which class)?
- Each class should be responsible for manipulating its own data.
- The class that owns the data should be responsible for processing it.
- RDD leads to low coupling.

Localizing change

- One aim of reducing coupling and responsibility-driven design is to localize change.
- When a change is needed, as few classes as possible should be affected.

Thinking ahead

- When designing a class, we try to think what changes are likely to be made in the future.
- We aim to make those changes easy.

Refactoring

- When classes are maintained, often code is added.
- Classes and methods tend to become longer.
- Every now and then, classes and methods should be refactored to maintain cohesion and low coupling.

Refactoring and testing

- When refactoring code, separate the refactoring from making other changes.
- First do the refactoring only, without changing the functionality.
- Test before and after refactoring to ensure that nothing was broken.

Design questions

- Common questions:
 - How long should a class be?
 - How long should a method be?

 Can now be answered in terms of cohesion and coupling.

Design guidelines

- A method is too long if it does more then one logical task.
- A class is too complex if it represents more than one logical entity.

 Note: these are guidelines - they still leave much open to the designer.

Review

- Programs are continuously changed.
- It is important to make this change possible.
- Quality of code requires much more than just performing correct at one time.
- Code must be understandable and maintainable.

Review

- Good quality code avoids duplication, displays high cohesion, low coupling.
- Coding style (commenting, naming, layout, etc.) is also important.
- There is a big difference in the amount of work required to change poorly structured and well structured code.