Object-oriented Software Design and Development CCP114N

Week 3:

The Object - Oriented Software Design Process

Topics

- Software Analysis-Design-Implementation
- What are Objects and Classes
 - How to identify them
- Use Cases
- CRC Cards
- UML Diagrams
- Using javadoc for Design Documentation

Analysis-Design-Implementation

Analysis Phase

- Functional Specification: completely defines tasks to be solved
- Free from internal contradictions
- Readable both by domain experts and software developers
- Reviewable by diverse interested parties
- Testable against reality

Design Phase

\sim 1	
(÷00	C
Goal	

- ☐ Identify classes
- ☐ Identify behaviour of classes
- ☐ Identify relationships among classes

■ Artefacts

- ☐ Textual description of classes and key methods
- ☐ Diagrams of class relationships
- ☐ Diagrams of important usage scenarios
- ☐ State diagrams for objects with rich state

Implementation Phase

- Implement and test classes
- Combine classes into program
- Avoid "big bang" integration
- Prototypes can be very useful

Object and Class Concepts Identifying Classes

- **Object**: three characteristic concepts
 - State
 - Behaviour
 - Identity
- Class: Collection of similar objects
- Identifying Classes
 - Rule of thumb: Look for <u>nouns</u> in problem description e.g. Mailbox, Message, User, Passcode, Extension, Menu
 - Focus on *concepts*, not implementation, <u>something that plays a role that has some</u> <u>responsibility</u>
 - ☐ MessageQueue stores messages☐ Don't worry yet how the queue is implemented
 - Categories of Classes
 - ☐ Tangible Things
 - ☐ Agents
 - ☐ Events and Transactions
 - ☐ Users and Roles
 - ☐ Systems
 - ☐ System interfaces and devices
 - ☐ Foundational Classes

Identifying Responsibilities

- Rule of thumb: Look for *verbs* in problem description
- E.g. Behavior of MessageQueue:
 - Add message to tail
 - Remove message from head
 - Test whether queue is empty
- Responsibilities
 - OO Principle: Every operation is the responsibility of a <u>single</u> class.
 - Example: Add message to mailbox
 - Who is responsible: Message or Mailbox?

Class Relationships Dependency, Aggregation and Inheritance

Dependency Relationship ("uses")

- C depends on D: Method of C manipulates objects of D
- Example: Mailbox depends on Message
- If C *doesn't use* D, then C can be developed without knowing about D

■ Coupling

☐ Minimize dependency: reduce *coupling*

☐ Example: Replace

void print() // prints to System.out

with String getText() // can print anywhere

Removes dependence on System, PrintStream

Class Relationships

Dependency, Aggregation and Inheritance

Aggregation ("has")

- Object of a class contains objects of another class
- Example: MessageQueue aggregates Messages
- Example: Mailbox aggregates MessageQueue
- Implemented through instance fields
- **■** Multiplicities

```
☐ 1:1 or 1:0...1 relationship:

public class Mailbox
{

 private Greeting myGreeting;
}
☐ 1:n relationship:
public class MessageQueue
{
 private ArrayList elements;
}
```

Class Relationships

Dependency, Aggregation and Inheritance

Inheritance ("is")

- More general class = superclass
- More specialized class = subclass
- Subclass supports all method <u>interfaces</u> of superclass (but implementations may differ)
- Subclass may have added methods, added state
- Subclass inherits from superclass
- Example: ForwardedMessage inherits from Message
- Example: Greeting *does not* inherit from Message (Can't store greetings in mailbox)

Use Cases

- Analysis technique
- Each *use case* focuses on a specific scenario
- Use case = sequence of *actions*
- Action = interaction between *actor* and computer system
- Each action yields a *result*
- Each result has a *value* to one of the actors
- Use *variations* for exceptional situations

Use Cases: Sample Use Case

• Leave a Message

- Caller dials main number of voice mail system
- System speaks prompt
- Enter mailbox number followed by #
- User types extension number
- System speaks
- You have reached mailbox xxxx. Please leave a message now
- Caller speaks message
- Caller hangs up
- System places message in mailbox

• Sample Use Case -- Variations

■ Variation #1

- 1.1. In step 3, user enters invalid extension number
- 1.2. Voice mail system speaks: You have typed an invalid mailbox number.
- 1.3. Continue with step 2.

■ Variation #2

- 2.1. After step 4, caller hangs up instead of speaking message
- 2.3. Voice mail system discards empty message

CRC Cards

CRC = Classes – Responsibilities - Collaborators

- Use an index card for each class (not UML, but useful)
- Class name on top of card
- Responsibilities on left
 - Responsibilities should be *high level*
 - 1 3 responsibilities per card
- Collaborators on right
 - Collaborators are for the class, not for each responsibility

Walkthroughs

- Using Use Cases and CRC cards, e.g.
- Use case: "Leave a message"
 - ☐ Caller connects to voice mail system
 - ☐ Caller dials extension number
 - ☐ "Someone" must locate mailbox
 - ☐ Neither Mailbox nor Message can do this
 - ☐ New class discovered: MailSystem
 - ☐ Responsibility: manage mailboxes

Mailbox		
manage passcode	MessageQueue	
manage passcode manage greeting		
manage new and saved m	essages	

UML – Unified Modeling Language

- Unifies notations developed by the "3 Amigos" Booch, Rumbaugh, Jacobson
- UML books
 - The Unified Modeling <u>Language</u> User Guide, by Grady Booch, James Rumbaugh, Ivar Jacobson; Addison-Wesley
 - The Unified Software Development <u>Process</u>, Booch, G; Rumbaugh, J and Jacobson, I.; Addison Wesley
- Many diagram types: 9 of them
- We'll use three types:
 - Class Diagrams
 - Sequence Diagrams
 - State Diagrams

Class Diagrams

- Rectangle with class name
- Optional compartments
 - Attributes
 - Methods
- Include only key attributes and methods

Class Relationships

Multiplicities

■ any number (0 or more): *

one or more: 1..*

zero or one: 0..1

exactly one: 1

Composition

- Special form of aggregation
- Contained objects don't exist outside container
- Example: message queues permanently contained in mail box

Association

- More general association relationship
- Association can have roles
- Some associations are bidirectional
 Can navigate from either class to the other
 <u>Example</u>: Course has set of students, student has set of courses
- Some associations are directed Navigation is unidirectional
 Example: Message doesn't know about message queue containing it

Interface Types

- Interface type describes a set of methods
- No implementation, no state
- Class implements interface if it implements its methods
- In UML, use stereotype «interface»

Sequence Diagrams

- Each diagram shows dynamics of scenario in terms of its flow control.
- Object diagram: similar to class diagram with class name <u>underlined</u>
- Self call

Object Construction

State Diagram

- Use for classes whose objects have interesting states
 - Object behaviour may depend on its (internal) <u>states</u> e.g. a message cannot be recorded if the caller is not connected.
- Represents an object's states (rounded rectangles) and transitions between the states (arrows)
- Example:
 - **Connection** State Diagram

Design Documentation

- Documentation formats may be varied
- Recommendation: May use Javadoc comments as in the template below

```
Adds a message to the end of the new messages.
@param aMessage a message
*/
public void addMessage(Message aMessage)
{
 // Leave method body blank
}
```

- Don't compile file, just run Javadoc to generate HTML documentation
- Makes a good starting point for code later

Summary

- Phases of the software system process
- Software system Classes and Objects
- Identifying classes
- CRC cards and use cases
- UML diagrams
- Documenting Class Design