

Common Mistakes

- Repeated often
- Don't you make them!
- How to recognize the danger signals?

March 28, 2006

Object Oriented Design Course

Danger Signals (1)

```
public class Counter {
  public int howManyA(String s) {
 int conut = 0;
 for(int i = 0; i < s.length(); ++i)
 if(s.charAt(i) == 'a')
 ++count;
 return count;
  }
}</pre>
Is this a class?
```

3

March 28, 2006 Object Oriented Design Course

Danger Signals (2)

```
Class City extends Place { ... }
Class Jerusalem extends City
  implements Capital { ... }
Class TelAviv extends City { ... }
```

• What is wrong here?

March 28, 2006

Object Oriented Design Course

Danger Signals (3)

```
Class Person {
 String getName(); void setName(String name);
 int getAge(); void setAge(int age);
 Car getCar(); void setCar(Car car);
}
What do we see ?
```

March 28, 2006 Object Oriented Design Course 5

Basic Design Principles (abridged)

- The Open Closed Principle
- The Dependency Inversion Principle
- The Interface Segregation Principle
- The Acyclic Dependencies Principle

March 28, 2006

Object Oriented Design Course

The Open Closed Principle

- Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification.
- In the OO way:
 - A class should be open for extension, but closed for modification.
- Existing code should not be changed new features can be added using inheritance or composition.

March 28, 2006

Object Oriented Design Course

7

```
Example
enum ShapeType
 struct Square {
  {circle, square};
 ShapeType _type;
struct Shape {
 double _side;
  ShapeType _type;
 Point _topLeft;
1:
struct Circle {
 void DrawSquare(struct
  ShapeType _type;
 Square*)
  double _radius;
 void DrawCircle(struct
 Circle*);
 Point _center;
};
  March 28, 2006
 Object Oriented Design Course
```

```
Example (cont.)

void DrawAllShapes(struct Shape* list[], int n) {
  int i;
  for (i=0; i<n; i++) {
 struct Shape* s = list[i];
 switch (s->_type) {
 case square:
 DrawSquare((struct Square*)s);
 break;
 case circle:
 DrawCircle((struct Circle*)s);
 break;
 }
 Where is the violation?
}

March 28, 2006 Object Oriented Design Course 9
```

The Dependency Inversion Principle

- A. High level modules should not depend upon low level modules. Both should depend upon abstractions.
- Abstractions should not depend upon details. Details should depend upon abstractions.

March 28, 2006

Object Oriented Design Course

```
Where is the violation?

Void Copy() {
 int c;
 while ((c = ReadKeyboard()) != EOF)
 WritePrinter(c);
}

March 28, 2006 Object Oriented Design Course 12
```


The Interface Segregation Principle

- The dependency of one class to another one should depend on the smallest possible interface.
- Avoid "fat" interfaces

March 28, 2006 Object Oriented Design Course 15


```
class Timer {
 public:
 public:
 void Regsiter(int timeout, virtual void TimeOut() = 0;
 TimerClient* client);
 };

class Door {
 public:
 virtual void Lock() = 0;
 virtual void Unlock() = 0;
 virtual void Unlock() = 0;
 virtual bool IsDoorOpen() = 0;
};
March 28, 2006 Object Oriented Design Course 18
```


The Acyclic Dependencies Principle

 The dependency structure between packages must not contain cyclic dependencies.

March 28, 2006 Object Oriented Design Course

21

Resources Our resources page http://www.objectmentor.com/ resources/articleIndex Don't be afraid from "old" articles

Package cohesion The Common Closure Principle Classes within a released component should share common closure. That is, if one needs to be changed, they all are likely to need to be changed. The Common Reuse Principle The classes in a package are reused together. If you reuse one of the classes in a package, you reuse them all.