Object oriented Thinking, Analysis and Design

Object Oriented Principles

Information Hiding:

Minimize The Accessibility of Classes and Members

Encapsulation:

- "Encapsulation is a mechanism used to hide the data, internal structure, and implementation details of an object. All interaction with the object is through a public interface of operations." Craig Larman
- **Design by Contract:** Program To An Interface, Not An Implementation
- The Open-Closed Principle:
 - Software Entities Should Be Open For Extension, Yet Closed For Modification.
 - When requirements change, you extend the behavior of such modules by adding new code, not by changing old code that already works.

Further Readings if interested:

Effective Java: Josh Bloch

Object-Oriented Analysis and Design with Applications: Grady booch

UML

- Unified Modelling Language
- Three Amigos: Booch, Jackobson and Rumbaugh
- With UML, we can create different types of diagrams that helps us through out the software development process

Why use UML?

- Abstraction
 - Visualising complex systems
 - Deliver ideas and concepts
- Learning OO
 - It is not easy to make the most of the OO design,
 the proposed diagrams get you started.
- Generating artefacts for communication
 With (customers, stakeholders, developers, etc)

http://upload.wikimedia.org/wikipedia/en/7/74/Uml_diagram.svg

When to use UML

- There are loads of diagrams, which to use and when
- Each set of diagrams is useful for a certain phase or activity
- Yet, we should only use them to support not to accumulate unnecessary artefacts

Class Diagrams

The purpose of class diagrams is modelling the types in your domain

- 1- Identify Nouns in your domain: classes
- 2- Identify Verbs in your domain: relationships
- 3- Find Associations: join the nouns with the verbs

	department	chair	professor	course
department		managed by	is assigned	offers
			(aggregate)	
chair	manages		is a	
professor	assigned to			teaches
	(aggregate)			
course	offered by		taught by	

How to draw Class Diagrams

- Objects both know things (they have attributes) and they do things (they have methods)
- Classes are depicted as boxes with three sections, the top one indicates the name of the class, the middle one lists the attributes of the class, and the third one lists the methods

Course
Name
Course Number
Fees
Provide Full Name

Course

Name
Course Number
Fees

getFullName()
getCourseNumber()
setCourseNumber(number)
getFees()
setFees(amount)
getName()
setName(name)

No need to model getters and setters in your UML

Association

 Objects are often associated with, or related to, other objects.

- Unidirectional
- Bidirectional

Table 1. Multiplicity Indicators.

Indicator	Meaning	
01	Zero or one	
1	One only	
0*	Zero or more	
1*	One or more	
n	Only n (where $n > 1$)	
0n	Zero to n (where $n > 1$)	
1n	One to n (where $n > 1$)	

Association Examples

Bi-Directional: Both classes know about this relationship, drawn by solid line, role names and multiplicity

Uni-directional: Only one Class knows about the other, drawn by a solid line with an open arrowhead, role name and multiplicity

Composition Associations

- Sometimes an object is made up of other objects
- if it makes sense to say that something is part of something else then there's a good chance that composition makes sense

Building 1 1..* Room 0..*

Composition Associations

 Another good indication that composition makes sense is when the lifecycle of the part is managed by the whole

Realize interfaces

Generalization (inheritance)

Dependency

 We use a dashed open arrow when a class is simply using another class. There is no strong relation between them. (ex. A class is simply imported and used in this class)

	department	chair	professor	course
department		managed by	is assigned	offers
			(aggregate)	
chair	manages		is a	
professor	assigned to			teaches
	(aggregate)			
course	offered by		taught by	

	department	chair	professor	course
department		managed by	is assigned	offers
			(aggregate)	
chair	manages		is a	
professor	assigned to			teaches
	(aggregate)			
course	offered by		taught by	

Components' classes

 Hopefully, we will eventually have something like this for each component

http://www.agilemodeling.com/style/interface.htm