

Object-Oriented Design


Why is that joke supposed to be funny?

- Objects and concerns
 - Objects have a concern in the sense that they have a purpose.
 - Which is not to say that inanimate objects are concerned in the sense of being worried.

- Likewise, all code should have a concern, a purpose for being.
 - A place for every concern...
 - and every concern in its place.


Concerns of Classes

- Each class should have a clearly focused purpose.
 - One class usually corresponds to one kind of entity
 - Each class member usually corresponds to one attribute

- Only code related to that purpose should be in the class.
 - Put functions together with the data that they modify.
 - Put code together if it needs to be modified at the same time.


Concerns of packages

- Ditto for packages
 - Every package should have a purpose
 - Code should be in that package if and only if it is related to that purpose
- "Module" can refer to a class or to a package
 - Every module should have a purpose
 - Code should be in module if and only if related to that purpose


An example system to support drug and alcohol counseling


Patient: Demo Survey Date: 8/31/09

Polaris-Medical Demo - Report

Depression Symptom Severity: 1.7 (Elevated)


Anxiety Symptom Severity: 2.0 (Elevated)


Note: If graph shading does not print correctly and you are using Internet Explorer, select
Tools - Internet Options - Advanced - Printing - Print background colors and images.

Summary:

Depression: 1.7 (Elevated)

RULE OUT:

Bipolar disorder

Problem use of drugs or alcohol: Patient reports wanting or needing to cut down within the past year

Patient reports drinking or using drugs more than intended within

the past year

Anxiety: 2.0 (Elevated)

Treatment:

Psychotherapy: No

Medication: Patient is taking psychotropic medication as prescribed

Side effects are "a slight" problem

Patient reports that the medication is helping "quite a lot"

This report reflects only the information supplied by the patient and is not intended to replace clinical judgement.

The physician retains full responsibility for decisions regarding treatment. © 2003 Polaris Health Directions, all rights reserved.


What are the key concerns?

Pick up

Printout

Counselor


Some key concerns

- Managing the users
 - Authenticating counselees
 - Matching counselees to counselors
- Performing the survey
 - Representing the questions
 - Representing the answers
 - Performing skip logic
 - Storing the answers
- Generating the report
 - Reading the data
 - Performing calculations in the report
 - Sending to the printer


Coupling and Cohesion

Coupling

 When one module is involved in another module's concern

Cohesion


When a module is devoted to its concern

Coupling Reduces Maintainability

- Levels of coupling
 - Content coupling (worst)
 - A modifies B
 - Common coupling
 - A and B both read/write the same data
 - Control coupling
 - A calls B
 - Stamp coupling
 - A provides structured data to B
 - Data coupling
 - A provides unstructured data to B
 - Uncoupled (best)
 - None of the above


Notes about UML class diagrams

I'm omitting several pieces of the diagrams today, to make the diagrams less cluttered so that you can focus on today's lessons.

- One box per kind of entity
 - Usually list attributes
 - Interfaces & abstract attributes italicized
- Lines without arrowheads show references
 - Represents member variables in
 OO
 - Labeled with cardinality (multiplicity)
- Lines with open arrowheads for specialization
- Lines with regular arrowheads indicate dependencies


How bad is Interpackage coupling?


Counselee Rec.

Counselor Rec.

Data Records

Questions

Answers


Report Maker

Report Maker
Calculation module


Cohesion Increases Mainainability

- Levels of cohesion
 - Functional/informational cohesion (best)
 - A and B work together for just one purpose
 - Communicational cohesion
 - A and B use the same data
 - Procedural cohesion
 - A executes, then B executes, and A & B have vaguely related purpose
 - Temporal cohesion
 - A executes, then B executes, but A & B do not have any related purpose
 - Logical cohesion
 - Either A or B might be executed
 - Coincidental cohesion (worst)
 - None of the above


Intra-package cohesion

Authenticator

Counselee Rec.

Counselor Rec.

Survey Instance

Questions

Answers

Survey Server

Question loader

Skip logic module

Answer storer

Report Maker


Data loader


Calculation module

Printer controller


14


Tip #3: Split modules to reduce cycles

That design had no cycles

 But here's one way to get rid of cycles when they do happen to occur...


FIGURE 6.9 Sandwiching, to break a cycle in a uses graph.

Tip #4: In reuse, prefer composition over inheritance


 In general, use composition to add features or to reuse code, and use inheritance to add a new version of an entity.


Tip #4: In reuse,
prefer
composition over
inheritance

 In general, use composition to add features or to reuse code, and use inheritance to add a new version of an entity.


The Secret to Using Interfaces

- An interface is a promise
 - I can do this for you.
 - If you meet these preconditions, then I can meet these postconditions.
 - Functional or non-functional
- Polymorphism
 - If A and B and C and D each implement an interface, then they all make the same promise
 - But may keep the promise in different ways!


Incremental and Iterative Development

Use incremental development

- When much of the system's value resides in one subsection
- When one part of the system must be completed (logically) before another

Use iterative development

- When the system's value is spread out over much of the system
- When the whole system needs to work at least a bit before you can build up


Incremental and Iterative Development

Incremental examples

- Adding new kinds of print outs
 - From customers' standpoint, paper printout carried much of the system's value
- Adding a new data export module
 - Logically, the main system needs to be done before we can worry about exporting data.

Iterative examples

- Tweaking reports and surveyor user interface to improve usability
 - Improvements to existing pieces of system
- Adding new kinds of questions (and answers), changing reports accordingly
 - Changes are spread across system

