Object-Oriented Though Process

Covered topics

- 1. Interface vs Implementation
- 2. Abstract thinking
- 3. Minimal Interface

Object-Oriented Design

A desired OO design result

A **robust** and functional object model

- Don't aim to reach a perfect design in the first time
- Before starting to design, think the problem through

Structured and Object-Oriented Design

Structured and object-oriented development coexist

- Wrappers
- Structured constructs are everywhere
 - Loops, if-statements, ...

But OO design requires a new though process

Object-Oriented Though Process

- Knowing the difference between the interface and the implementation
- Thinking more abstractly
- Giving the user the minimal interface possible

Interface vs Implementation

What the user needs to know

VS

What the user does not need to know

Interface vs Implementation

Motorbike

- What are the components of the interface between you and the motorbike?
 - The handlebars, the brake, the pedal
- The implementation of your motorbike?
 For average users, it is of little concern.
- However, any driver would recognize and know how to use the handlebars – the common interface

Changing the implementation

- What if the manufacturer replaced
 Mechanical fuel injection by
 Electronic fuel injection
- → Average driver would not notice

Implementations should be/are interchangeable

Interchangeable implementation

The interchangeable implementation must be identical in every way with respect to the interface

Otherwise, it would be a big problem like Changing the current from AC to DC

Interface vs Implementation: Changing

 A change in the implementation should have no impact on the users

A change in the interface might impact on the users

Changing the Interface

What if the manufacturer replaced

End users vs Programmers

• End users see GUI – users of an application

Programmers see class interfaces – users of classes

The interface

The interface: The services presented to user

 The interface to a class should contain ONLY what the user needs to know

The implementation

The implementation are hidden from the user

The ultimate goal of the design

A change to the implementation should not require a change to the user's code

The interface specification

Both the users and the implementation must conform to the interface

Interface/Implementation example

 In groups, make an initial attempt to design an interface(s) for part of your game project

Start from the requirements for the game

Design the interface that programmers will use

Application-programming interface – API

Separation of interfaces from implementation

Code recompilation

- + Dynamically loaded classes: like in JAVA, C#
- + Statically linked classes:

C++

Usefulness, reusability and levels of abstraction

In OOP classes can be reused

• Reusable classes tend to have interfaces

more abstract then concrete

- Highly abstract interface are often more useful than highly concrete interface, but not always the case
- It is possible to have a very useful, concrete class but not at all reusable

Design goal

To design abstract, highly reusable classes should

Design highly abstract user interfaces

Abstract vs concrete interface

Which one is more reusable?

Minimal interface possible

Provide as little knowledge of the inner workings of as possible

- Give only what users need
 Better to have to add than to give more than needed
- Starting from private interfaces
- Design from a user's perspective (not from information systems viewpoint)
- Design a class from requirements
- Design with users of the class

Determining the users

Identify object behaviors

Identify the purpose of each objects and What it must do to perform properly?

By

Using various methods to gather requirements

Note:

Many of the initial choices will remain in the final public interface

Identify the public interfaces

Think about

- How you would use the object?
- What do you need to do to use the object?

Recommendation

Each interface (method) models only one behavior

Identify the implementation

Think about

• How to get the class work?

Implementation consists of

- Private methods that are used internally
- The codes within the public methods

Second attempt to design your game project

Check and rework on the design for your game project

Conclusion

A desired OO design result is

A **robust** and functional object model

And

Designing OO classes is more of an art than a science