

Object Oriented Design Course

Welcome!

- Course Goals
 - For Software Professionals
 - Know the Problems
 - Learn a Toolbox
 - Go Mainstream
 - Hands-on Experience

March 3, 2006

Object Oriented Design Course

3

The Big Problem

- Most software projects don't deliver
 - Size
 - Complexity
 - Change
 - Teamwork
 - Diversity
- This affects (our) careers and lives

March 3, 2006

Object Oriented Design Course

Course Material

- Material = Current Best Practices
 - Mainstream solutions for programmers
- Object Oriented Design & Patterns
- Tools
- Programming Techniques
- Frameworks and Components

March 3, 2006

Object Oriented Design Course

- Material
 - Class and exercise lectures
 - On-line slides, Resources
 - Reception Hour

Course Structure

- Practical Exercises
 - Design, Code, Experiment with Tools
- Theoretical Exercises
- Final Exam

March 3, 2006

Object Oriented Design Course

Contents

- Introduction
- UML
 - Use Case Diagrams
 - Interaction Diagrams
 - Class Diagrams
- Design Patterns
 - Composite

March 3, 2006

Object Oriented Design Course

UML

- Unified Modeling Language
 - Standard for describing designs
 - Visual: a set of diagrams
- Unifies entire design process:
 - Use Cases for requirements
 - Static class diagrams
 - Object & Interaction diagrams
 - Components, Packages, ...

March 3 2006

Object Oriented Design Course

Use Cases

- A Use case is a narrative document that describes the sequence of events of an actor using a system to complete a process.
- A use case diagram visualizes relationships between a system's use cases and actors

March 3, 2006

Object Oriented Design Course

9

Use Case Document

Name: Sell Item

Initiator: Customer

Type: Primary, Required

Actions: 1. Customer asks for X

2. Sales clerk checks if X

is in stock

3. ...

Error Case A: if ... then ...

March 3, 2006

Object Oriented Design Course

Sequence Diagrams

- A sequence diagram visualizes an ordered interaction between objects, by showing the messages sent between them.
- One way to start a design is:
 - Translating a UC to a sequence
 - Turn its actions to messages

March 3, 2006 Object Oriented Design Course

Sequence Diagrams II

- Good time-line visualization
- Supports messages to self

Collaboration Diagrams

- Another visual way to show the same information that a sequence diagram shows
- Uses numbering of messages instead of a timeline
- Both diagrams are also called interaction diagrams

March 3, 2006 Object Oriented Design Course 17

Other UML Diagrams
 State diagrams illustrate the states of a system or an object, and events that cause state transitions
 Component diagrams show compiler and runtime dependencies between components.
 Deployment diagrams show the distribution of processes and components to processing nodes.
 UML is a large standard

March 3, 2006

Object Oriented Design Course

34

Expected Benefits

- Finding the right classes
- Finding them faster
- Common design jargon
- Consistent format
- Coded infrastructures

March 3, 2006

Object Oriented Design Course

37

0-0 Programming

- An interface is a contract to clients.
- A class implements interface(s).
- Objects are instances of classes.
- Objects are only accessed through their public interfaces.
- Only two relations between classes: Inheritance and composition

March 3, 2006

Object Oriented Design Course

Object Relationships

- Inheritance: Static and efficient, but exposes and couples modules
- Composition: Hides more from client and can change dynamically
- Gang of Four: "Favor composition over inheritance"
- Dijkstra: "Most problems in computer science can be solved by another level of indirection"

March 3, 2006

Object Oriented Design Course

39

Designing for Change

- The Open-Closed Principle
- The Single-Choice Principle
- Non-clairvoyance
- Key Issue: Prepare for change!
- Well, prepare for what?

March 3, 2006

Object Oriented Design Course

40

Causes of Redesign

- Dependence on hardware or software platform
- Dependence on representation or implementation
- Specifying a class upon creation
- Algorithmic dependence
- Tight coupling
- Overuse of inheritance
- Inability to alter classes easily

March 3, 2006

Object Oriented Design Course

41

Pattern Categories

- Creational Replace explicit creation problems, prevent platform dependencies
- Structural Handle unchangeable classes, lower coupling and offer alternatives to inheritance
- Behavioral Hide implementation, hides algorithms, allows easy and dynamic configuration of objects

March 3, 2006

Object Oriented Design Course

42

Pattern of Patterns

- Encapsulate the varying aspect
- Interfaces
- Inheritance describes variants
- Composition allows a dynamic choice between variants

Criteria for success:

Open-Closed Principle Single Choice Principle

March 3, 2006

Object Oriented Design Course

Contents

- Introduction
- UML
 - Use Case Diagrams
 - Interaction Diagrams
 - Class Diagrams
- Design Patterns
 - Composite

March 3, 2006

Object Oriented Design Course

1. Composite

- A program must treat simple and complex objects uniformly
- For example, a painting program has simple objects (lines, circles and texts) as well as composite ones (wheel = circle + six lines).

March 3, 2006

Object Oriented Design Course

45

The Requirements

- Treat simple and complex objects uniformly in code - move, erase, rotate and set color work on all
- Some composite objects are defined statically (wheels), while others dynamically (user selection)
- Composite objects can be made of other composite objects
- We need a smart data structure

March 3, 2006

Object Oriented Design Course

46

The Solution

 All simple objects inherit from a common interface, say *Graphic*:

```
class Graphic {
 void move(int x, int y) = 0;
 void setColor(Color c) = 0;
 void rotate(double angle) = 0;
```

 The classes Line, Circle and others inherit *Graphic* and add specific features (radius, length, etc.)

March 3, 2006

Object Oriented Design Course

The Solution II

This new class inherits it as well:

```
class CompositeGraphic
  : public Graphic,
 public list<Graphic>
 void rotate(double angle) {
 for (int i=0; i<count(); i++)</pre>
 item(i)->rotate();
```

March 3, 2006

Object Oriented Design Course

The Solution III

- Since a CompositeGraphic is a list, it had add(), remove() and count() methods
- Since it is also a Graphic, it has rotate(), move() and setColor() too
- Such operations on a composite object work using a 'forall' loop
- Works even when a composite holds other composites - results in a tree-like data structure

March 3, 2006

Object Oriented Design Course

49

The Solution IV

Example of creating a composite:

```
CompositeGraphic *cg;
cg = new CompositeGraphic();
cg->add(new Line(0,0,100,100));
cg->add(new Circle(50,50,100));
cg->add(t); // dynamic text graphic
cg->remove(2);
```

 Can keep order of inserted items if the program needs it

March 3, 2006

Object Oriented Design Course

The Fine Print

- Sometimes useful to let objects hold a pointer to their parent
- A composite may cache data about its children (count is an example)
- Make composites responsible for deleting their children
- Beware of circles in the graph!
- Any data structure to hold children will do (list, array, hashtable, etc.)

March 3, 2006

Object Oriented Design Course

52

Known Uses

- In almost all O-O systems
- Document editing programs
- GUI (a form is a composite widget)
- Compiler parse trees (a function is composed of simpler statements or function calls, same for modules)
- Financial assets can be simple (stocks, options) or a composite portfolio

March 3, 2006

Object Oriented Design Course

53

Pattern of Patterns

- Encapsulate the varying aspect
- Interfaces
- Inheritance describes variants
- Composition allows a dynamic choice between variants

Criteria for success:

Open-Closed Principle Single Choice Principle

March 3, 2006

Object Oriented Design Course

54