HFOOAD Chapter 1

A Simple Application

We build software to solve problems. People have problems.

Therefore, we build software for people.

Good software not only solves immediate problems, but it can be maintained and modified to address the inevitable changes that the customer will want.

Rick's Guitars

- Maintain a guitar inventory
- Locate guitars for customers

What your predecessor built

Guitar

serialNumber : String

price: double builder: String model: String type: String backWood: String topWood: String

+getSerialNumber() : String

+getPrice(): double

+setPrice(newPrice: double)

+getBuilder(): String +getModel(): String +getType(): String +getBackWood(): String +getTopWood(): String

Inventory

guitars : List

+addGuitar(serialNumber : String, price : double, builder : String, model : String, type : String, backWood : String, topWood : String) : void

+getGuitar(serialNumber : String) : Guitar +searchGuitar(searchedFor : Guitar) : Guitar

Does this make any sense to you?

A simplified view

Guitar

serialNumber: String

price: double builder: String model: String type: String

backWood : String topWood : String

Inventory

- +addGuitar()
- +getGuitar()
- + searchGuitar()

But there's a problem...

But there's a problem...

The Guitar class

```
public class Guitar {
  private String serialNumber, builder, model, type, backWood, topWood;
  private double price;
  public Guitar (String serial Number, double price,
 String builder, String model, String type,
 String backWood, String topWood) {
 this.serialNumber = serialNumber;
 this.price = price;
 this.builder = builder;
 this.model = model;
 this.type = type;
 this.backWood = backWood;
 this.topWood = topWood;
public String getSerialNumber() {return serialNumber;}
  public double getPrice() {return price;}
  public void setPrice(float newPrice) {
 this.price = newPrice;
  public String getBuilder() {return builder;}
  public String getModel() {return model;}
  public String getType() {return type;}
  public String getBackWood() {return backWood;}
  public String getTopWood() {return topWood;}
```


The Inventory class

The Inventory class continued

```
public Guitar search(Guitar searchGuitar) {
 for (Iterator i = quitars.iterator(); i.hasNext(); ) {
 Guitar guitar = (Guitar)i.next();
 String builder = searchGuitar.getBuilder().toLowerCase();
 if ((builder != null) && (!builder.equals("")) &&
 (!builder.equals(guitar.getBuilder().toLowerCase())))
 String model = searchGuitar.getModel().toLowerCase();
 if ((model != null) && (!model.equals("")) &&
 (!model.equals(quitar.qetModel().toLowerCase())))
 continue;
 String type = searchGuitar.getType().toLowerCase();
 if ((type != null) && (!searchGuitar.equals("")) &&
 (!type.equals(quitar.qetType().toLowerCase())))
 continue;
 String backWood = searchGuitar.getBackWood().toLowerCase();
 if ((backWood != null) && (!backWood.equals("")) &&
 (!backWood.equals(quitar.qetBackWood().toLowerCase())))
 continue;
 String topWood = searchGuitar.getTopWood().toLowerCase();
 if ((topWood != null) && (!topWood.equals("")) &&
 (!topWood.equals(quitar.qetTopWood().toLowerCase())))
 continue;
 return guitar;
 return null;
```


What can you do?

1	
2	
3	
4	

What can you do?

- 1 Case insensitive comparison of maker
- All case insensitive string comparisons
- 3 Use constants for various makers
- 4 Talk to Rick and get the problem details

Three steps to great software

- Make sure the software does what the customer wants
- 2. Apply good object-oriented principles
- 3. Strive for a maintainable, reusable design

Step 1: Talk to Rick

What questions will you ask Rick?

Questions for Rick

Questions for Rick

- 1 Do you only sell guitars?
- 7 How will you update the inventory?
- 3 How should a search for a guitar really work?
- 4 Do you need reports about inventory and sales?

Rick says

Customers don't always know all of the characteristics of the guitar they want.

Customers often look for a guitar in a specific price range

I need reports and other capabilities in my inventory, but my #1 problem is finding the right guitar for the customer.

Head First

To do list:

- 1. If there are guitars in stock that fit the customer's needs, <u>always</u> find them.
- 2. Take into account typing mistakes by the customer or make it impossible to enter erroneous data.

Iteration 1: Remove strings

```
public class Guitar {
 private String serialNumber,
 model;
 private double price;
 private Builder builder;
 private Type type;
 private Wood backWood, topWood;
...
```

```
public enum Type {
 ACOUSTIC, ELECTRIC;

 public String toString() {
 switch(this) {
 case ACOUSTIC: return "acoustic";
 case ELECTRIC: return "electric";
 default: return "unspecified";
 }
 }
}
```


A better enum implementation

```
public enum Type {
 ACOUSTIC("acoustic"),
 ELECTRIC("electric"),
 UNSPECIFIED("unspecified");
 String value;
 private Type(String value)
 {
 this.value = value;
 }
  public String toString() {
 return value;
 }
}
```


The impact of our changes

1
2
3
4

What else might we have to do to our application?

The impact of our changes

Change data entry forms and code

Update the inventory database

...

4

Rick says

know all of the characteristics of the guitar they want.

There's often more than one guitar that matches the customer's needs.

Customers often look for a guitar in a specific price range

I need reports and other capabilities in my inventory, but my #1 problem is finding the right guitar for the customer.

To do list:

- 1. If there are guitars in stock that fit the customer's needs, <u>always</u> find them.
- 2. Take into account typing mistakes by the customer or make it impossible to enter erroneous data.
- 3. Find ALL matching guitars.

Solution from the textbook

```
public List search(Guitar searchGuitar) {
 List matchingGuitars = new LinkedList();
 for (Iterator i = quitars.iterator(); i.hasNext(); ) {
 Guitar guitar = (Guitar)i.next();
 // Ignore serial number since that's unique
 // Ignore price since that's unique
 if (searchGuitar.getBuilder() != guitar.getBuilder())
 continue:
 String model = searchGuitar.getModel().toLowerCase();
 if ((model != null) && (!model.equals("")) &&
 (!model.equals(guitar.getModel().toLowerCase())))
 continue:
 if (searchGuitar.getType() != guitar.getType())
 continue:
 if (searchGuitar.getBackWood() != guitar.getBackWood())
 continue;
 if (searchGuitar.getTopWood() != guitar.getTopWood())
 continue:
 matchingGuitars.add(guitar);
 return matchingGuitars;
```


Alternate solution

```
public Iterator<Guitar> search(Guitar searchGuitar) {
 List<Guitar> matchingGuitars = new LinkedList<Guitar>();
 for (Iterator<Guitar> i = guitars.iterator(); i.hasNext(); ) {
 Guitar guitar = i.next();
 // Ignore serial number since that's unique
 // Ignore price since that's unique
 if (searchGuitar.getBuilder() != guitar.getBuilder())
 continue:
 String model = searchGuitar.getModel().toLowerCase();
 if ((model != null) && (!model.equals("")) &&
 (!model.equals(quitar.qetModel().toLowerCase())))
 continue:
 if (searchGuitar.getType() != guitar.getType())
 continue:
 if (searchGuitar.getBackWood() != guitar.getBackWood())
 continue;
 if (searchGuitar.getTopWood() != guitar.getTopWood())
 continue:
 matchingGuitars.add(guitar);
 return matchingGuitars.iterator();
```


Something is still wrong

I thought you had the best selection of Gibson guitars in the state. I really want one but your brain-damaged inventory system says you don't have <u>any</u> Gibson's.

I just want a Gibson. I don't care if it's electric or not and I don't care about the kind of wood. And you don't have anything like that in stock! What kind of music shop is this?

Rick is not happy

I thought you fixed this. I've got plenty of Gibsons. What am I paying you for?

Something's still wrong

Three steps to great software

- Make sure the software does what the customer wants
- 2. Apply good object-oriented principles
- 3. Strive for a maintainable, reusable design

Does the software do what the customer wants?

What's the problem?

Things that might be wrong

1	
2	
3	
4	

Things that might be wrong

- 1 Not all properties are relevant
- 2 There is no wildcard value
- 3 There's no way to select more than one value for a property
- 4 ..

You know, when a customer searches for a guitar, they're providing a set of characteristics they are looking for, not a specific guitar. Maybe that's the problem.

A GuitarSpec is not a Guitar

We can use UML to show this

Incremental changes

```
public class GuitarSpec {
  private Builder builder;
  private String model;
  private Type type;
  private Wood backWood;
  private Wood topWood;
  public GuitarSpec(Builder builder, String model, Type type,
 Wood backWood, Wood topWood) {
 this.builder = builder;
 this.model = model;
 this.type = type;
 this.backWood = backWood;
 this.topWood = topWood;
  public Builder getBuilder() {
 return builder:
  } ...
```


Incremental changes (2)

```
public class Guitar {
  private String serial Number;
  private double price;
  GuitarSpec spec;
  public Guitar (String serial Number, double price,
 Builder builder, String model, Type type,
 Wood backWood, Wood topWood) {
 this.serialNumber = serialNumber;
 this.price = price;
 this.spec = new GuitarSpec(builder, model, type, backWood,
topWood);
  public GuitarSpec getSpec() {
 return spec;
```


What's in a name?

Is GuitarSpec a good name for the new class?

What other names might fit?

Are the better or worse?

Does this make sense?

Things that might be wrong

- 1 Not all properties are relevant
- 2 There is no wildcard value
- 3 There's no way to select more than one value for a property
- 4 ..

Did the changes we just made help?

Three steps to great software

- Make sure the software does what the customer wants
- 2. Apply good object-oriented principles
- 3. Strive for a maintainable, reusable design

What principles did we apply?

Are there any more that come to mind?

A word on increments & iterations

- Iterative development
 - Repeating the steps in a development process over and over
 - Shorter iterations are better
- Incremental development
 - Add a bit at a time

A lot of customers are looking for 12string guitars. Maybe we'd better add that to the guitars' characteristics we record.

According to the contract, that's not what you asked for.

We can add the number of strings. It's not a problem.

What do you need to change?

1	
2	
3	
4	

What do you need to change?

1	GuitarSpec
2	Inventory
3	
4	

Changes to GuitarSpec

```
public class GuitarSpec {
  private Builder builder;
  private String model;
  private Type type;
  private int numStrings;
  private Wood backWood;
  private Wood topWood;
  public GuitarSpec(Builder builder, String model, Type type,
 int numStrings, Wood backWood, Wood topWood) {
 this.builder = builder;
 this.model = model:
 this.type = type;
 this.numStrings = numStrings;
 this.backWood = backWood;
 this.topWood = topWood;
 public int getNumStrings() {
 return numStrings;
```


Changes to Inventory

```
public Iterator<Guitar> search(GuitarSpec searchSpec) {
 List<Guitar> matchingGuitars = new LinkedList<Guitar>();
 for (Iterator<Guitar> i = quitars.iterator(); i.hasNext(); ) {
 Guitar guitar = i.next();
 GuitarSpec spec = guitar.getSpec();
 if (searchSpec.getBuilder() != spec.getBuilder())
 continue;
 String model = searchSpec.getModel().toLowerCase();
 if ((model != null) && (!model.equals("")) &&
 (!model.equals(spec.getModel().toLowerCase())))
 continue;
 if (searchSpec.getType() != spec.getType())
 continue;
 if (searchSpec.getBackWood() != spec.getBackWood())
 continue;
 if (searchSpec.getTopWood() != spec.getTopWood())
 continue:
 if (searchSpec.getNumStrings() != spec.getNumStrings())
 continue;
 matchingGuitars.add(guitar);
 return matchingGuitars.iterator();
```


Cool. That's just what I wanted. You're the best. Next time you've got my business again.

Three steps to great software

- Make sure the software does what the customer wants
- 2. Apply good object-oriented principles
- 3. Strive for a maintainable, reusable design

That wasn't so hard!

Can we do better?

Why did we have to modify two files to make the change?

Maybe we've allocated the responsibilities incorrectly. There's a pattern called *Information Expert* that might be appropriate here.

O-O design is all about assigning responsibilities to the objects in our system.

Information Expert

Assign responsibility to the class that has the essential information—the information expert.

Craig Larman, "Applying UML and Patterns"

Think about this?

What behavior is misplaced?

Who is the information expert?

What should we do?

Think about this?

What behavior is misplaced?

Matching the guitar to the specification

Who is the information expert?

GuitarSpec

What should we do?

Make GuitarSpec reasonable for determining

if it matches a guitar.

The new GuitarSpec class

```
public class GuitarSpec {
public boolean matches(GuitarSpec otherSpec) {
 if (builder != otherSpec.builder)
 return false;
 if ((model != null) && (!model.equals("")) &&
 (!model.toLowerCase().equals(otherSpec.model.toLowerCase())))
 return false;
 if (type != otherSpec.type)
 return false;
 if (numStrings != otherSpec.numStrings)
 return false;
 if (backWood != otherSpec.backWood)
 return false;
 if (topWood != otherSpec.topWood)
 return false;
 return true;
```

Gee, this looks sort of familiar!

The new Inventory class

```
Public class Inventory {
...
public List search(GuitarSpec searchSpec) {
 List matchingGuitars = new LinkedList();
 for (Iterator i = guitars.iterator(); i.hasNext(); ) {
 Guitar guitar = (Guitar)i.next();
 if (guitar.getSpec().matches(searchSpec))
 matchingGuitars.add(guitar);
 }
 return matchingGuitars;
}
```


Congratulations!

- You've just performed your first refactoring
- You've made the customer happy
- You've applied solid O-O principles
- You have a maintainable application
- You've created great software, right?

Go out and celebrate at the coffee shop

Do you think we might have broken something when we made those last changes?

How can you be sure?

