Object-Oriented Software Engineering Using UML, Patterns, and Java Chapter 8, Object Design: Reuse and Patterns

Outline of Today

- Definition and Terminoloty: Object Design vs Detailed Design
- System Design vs Object Design
- Object Design Activities
- Reuse examples
 - Whitebox and Blackbox Reuse
- Object design leads also to new classes
- Implementation vs Specification Inheritance
- Inheritance vs Delegation
- Class Libraries and Frameworks
- Exercises: Documenting the Object Design
 - JavaDoc, Doxygen

Object Design

- Purpose of object design:
 - Prepare for the implementation of the system model based on design decisions
 - Transform the system model (optimize it)
- Investigate alternative ways to implement the system model
 - Use design goals: minimize execution time, memory and other measures of cost.
- Object design serves as the basis of implementation.

Terminology: Naming of Design Activities

Methodology: Object-oriented software engineering (OOSE)

- System Design
 - Decomposition into subsystems, etc
- Object Design
 - Data structures and algorithms chosen
- Implementation
 - Implementation language is chosen

Methodology: Structured analysis/structured design (SA/SD)

- Preliminary Design
 - Decomposition into subsystems, etc
 - Data structures are chosen
- Detailed Design
 - Algorithms are chosen
 - Data structures are refined
 - Implementation language is chosen.

System Development as a Set of Activities

Design means "Closing the Gap"

Object Design consists of 4 Activities

1. Reuse: Identification of existing solutions

- Use of inheritance
- Off-the-shelf components and additional solution objects
- Design patterns

2. Interface specification

Describes precisely each class interface

3. Object model restructuring

 Transforms the object design model to improve its understandability and extensibility

4. Object model optimization

 Transforms the object design model to address performance criteria such as response time or memory utilization.

Detailed View of Object Design Activities (ctd)

One Way to do Object Design

- Identify the missing components in the design gap
- Make a build or buy decision to obtain the missing component
- => Component-Based Software Engineering: The design gap is filled with available components ("0 % coding").
- Special Case: COTS-Development
 - COTS: <u>Commercial-off-the-Shelf</u>
 - The design gap is completely filled with commercial-off-the-shelf-components.
 - => Design with standard components.

Design with Standard Components is similar

Jigsaw Puzzle

What do we do if that is not true?"

Puzzle Piece ("component")

Puzzles:
"Corner pieces
have
two straight

edges"

Design Activities:

- 1. Start with the architecture (subsystem decomposition)
- 2. Identify the missing component
- 3. Make a build or buy decision for the component
- 4. Add the component to the system (finalizing the design).

Adapter Pattern

- Adapter Pattern: Connects incompatible components.
 - It converts the interface of one component into another interface expected by the other (calling) component
 - Used to provide a new interface to existing legacy components (Interface engineering, reengineering)
- Also known as a wrapper.

Adapter Pattern

Adapter for Scrubber in Lunar Module

 Using a carbon monoxide scrubber (round opening) in the lunar module with square cartridges from the command module (square opening)

Modeling of the Real World

- Modeling of the real world leads to a system that reflects today's realities but not necessarily tomorrows.
- There is a need for reusable and flexible designs
- Design knowledge such as the adapter pattern complements application domain knowledge and solution domain knowledge.

Outline of Today

- Object Design vs Detailed Design
- System Design vs Object Design
- Object Design Activities
- Reuse examples
 - Reuse of code, interfaces and existing classes
 - White box and black box reuse
 - The use of inheritance
 - Implementation vs. specification inheritance
 - Delegation vs. Inheritance
 - Abstract classes and abstract methods
 - Contraction: Bad example of inheritance
 - Meta model for inheritance
 - Frameworks and components
 - Documenting the object design.

Reuse of Code

- I have a list, but my customer would like to have a stack
 - The list offers the operations Insert(), Find(), Delete()
 - The stack needs the operations Push(), Pop() and Top()
 - Can I reuse the existing list?
- I am an employee in a company that builds cars with expensive car stereo systems
 - Can I reuse the existing car software in a home stero system?

Reuse of interfaces

- I am an off-shore programmer in Hawaii. I have a contract to implement an electronic parts catalog for DaimlerChrysler
 - How can I and my contractor be sure that I implement it correctly?
- I would like to develop a window system for Linux that behaves the same way as in Vista
 - How can I make sure that I follow the conventions for Vista windows and not those of MacOS X?
- I have to develop a new service for cars, that automatically call a help center when the car is used the wrong way.
 - Can I reuse the help desk software that I developed for a company in the telecommunication industry?

Reuse of existing classes

- I have an implementation for a list of elements of Typ int
 - Can I reuse this list to build
 - a list of customers
 - a spare parts catalog
 - a flight reservation schedule?
- I have developed a class "Addressbook" in another project
 - Can I add it as a subsystem to my e-mail program which I purchased from a vendor (replacing the vendor-supplied addressbook)?
 - Can I reuse this class in the billing software of my dealer management system?

Customization: Build Custom Objects

- Problem: Close the object design gap
 - Develop new functionality
- Main goal:
 - Reuse knowledge from previous experience
 - Reuse functionality already available
- Composition (also called Black Box Reuse)
 - New functionality is obtained by aggregation
 - The new object with more functionality is an aggregation of existing objects
- Inheritance (also called White-box Reuse)
 - New functionality is obtained by inheritance

White Box and Black Box Reuse

White box reuse

 Access to the development products (models, system design, object design, source code) must be available

Black box reuse

- Access to models and designs is not available, or models do not exist
 - Worst case: Only executables (binary code) are available
 - Better case: A specification of the system interface is available.

Object Design (Language of Solution Domain)

Application Domain vs Solution Domain Objects

Requirements Analysis (Language of Application Domain)

Object Design (Language of Solution Domain)

Other Reasons for new Objects

- The implementation of algorithms may necessitate objects to hold values
- New low-level operations may be needed during the decomposition of high-level operations
- Example: EraseArea() in a drawing program
 - Conceptually very simple
 - Implementation is complicated:
 - Area represented by pixels
 - We need a Repair() operation to clean up objects partially covered by the erased area
 - We need a Redraw() operation to draw objects uncovered by the erasure
 - We need a Draw() operation to erase pixels in background color not covered by other objects.

Types of Whitebox Reuse

- 1. Implementation inheritance
 - Reuse of Implementations
- 2. Specification Inheritance
 - Reuse of Interfaces

- Programming concepts to achieve reuse
 - Inheritance
 - Delegation
 - Abstract classes and Method Overriding
 - Interfaces

Why Inheritance?

1. Organization (during analysis):

- Inheritance helps us with the construction of taxonomies to deal with the application domain
 - when talking the customer and application domain experts we usually find already existing taxonomies

2. Reuse (during object design):

- Inheritance helps us to reuse models and code to deal with the solution domain
 - when talking to developers

The use of Inheritance

- Inheritance is used to achieve two different goals
 - Description of Taxonomies
 - Interface Specification
- Description of Taxonomies
 - Used during requirements analysis
 - Activity: identify application domain objects that are hierarchically related
 - Goal: make the analysis model more understandable
- Interface Specification
 - Used during object design
 - Activity: identify the signatures of all identified objects
 - Goal: increase reusability, enhance modifiability and extensibility

Inheritance can be used during Modeling as well as during Implementation

- Starting Point is always the requirements analysis phase:
 - We start with use cases
 - We identify existing objects ("class identification")
 - We investigate the relationship between these objects;
 "Identification of associations":
 - general associations
 - aggregations
 - inheritance associations.

Example of Inheritance

Superclass:

```
public class Car {
 public void drive() {...}
 public void brake() {...}
 public void accelerate() {...}
}
```

Subclass:

```
public class LuxuryCar extends Car
{
 public void playMusic() {...}
 public void ejectCD() {...}
 public void resumeMusic() {...}
 public void pauseMusic() {...}
}
```

Inheritance comes in many Flavors

Inheritance is used in four ways:

- Specialization
- Generalization
- Specification Inheritance
- Implementation Inheritance.

Discovering Inheritance

- To "discover" inheritance associations, we can proceed in two ways, which we call specialization and generalization
- Generalization: the discovery of an inheritance relationship between two classes, where the sub class is discovered first.
- Specialization: the discovery of an inheritance relationship between two classes, where the super class is discovered first.

Generalization

- First, we find the subclass, then the super class
- This type of discovery occurs often in science and engineering:
 - **Biology**: First we find individual animals (Elefant, Lion, Tiger), then we discover that these animals have common properties (mammals).
 - Engineering: What are the common properties of cars and airplanes?

Generalization Example: Modeling a Coffee Machine

Generalization:

The class CoffeeMachine is discovered first, then the class SodaMachine, then the superclass VendingMachine

CoffeeMachin

totalReceipts
numberOfCups
coffeeMix

collectMoney()
makeChange()
heatWater()
dispenseBeverage()
addSugar()
addCreamer()

SodaMachine

totalReceipts cansOfBeer cansOfCola

collectMoney()
makeChange()
chill()
dispenseBeverage()

Restructuring of Attributes and Operations is often a Consequence of Generalization

Bernd Bruegge & Allen H. Dutoit

Object-Oriented Software Engineering: Usin: addCreamer()

34

Specialization

- Specialization occurs, when we find a subclass that is very similar to an existing class.
 - Example: A theory postulates certain particles and events which we have to find.
- Specialization can also occur unintentionally:

Which Taxonomy is correct for the Example in the previous Slide?

Another Example of a Specialization

VendingMaschine

totalReceipts

collectMoney()
makeChange()
dispenseBeverage()

CandyMachine is a new product and designed as a sub class of the superclass VendingMachine

A change of names might now be useful: **dispenseItem()** instead of

dispenseBeverage()

37

and

dispenseSnack()

CoffeeMachin

e numberOfCups coffeeMix

heatWater() addSugar() addCreamer()

SodaMachin

cansOfBeer cansOfCola

chill()

CandyMachin

e bagsofChips numberOfCandyBars

dispenseSnack()

ng Using UMI Detterns and Jove

Example of a Specialization (2)

VendingMaschine

totalReceipts

collectMoney()
makeChange()

dispenseItem()

CoffeeMachin

numberOfCups coffeeMix

heatWater() addSugar() addCreamer() dispenseItem() **SodaMachin**

cansOfBeer cansOfCola

chill()

dispenseItem()

CandyMachin

bagsofChips numberOfCandyBars

dispenseItem()

Meta-Model for Inheritance

Implementation Inheritance and Specification Inheritance

- Implementation inheritance
 - Also called class inheritance
 - Goal:
 - Extend an applications' functionality by reusing functionality from the super class
 - Inherit from an existing class with some or all operations already implemented
- Specification Inheritance
 - Also called subtyping
 - Goal:
 - Inherit from a specification
 - The specification is an abstract class with all operations specified, but not yet implemented.

Implementation Inheritance vs. Specification Inheritance

- Implementation Inheritance: The combination of inheritance and implementation
 - The Interface of the superclass is completely inherited
 - Methods implemented in the superclass ("Reference implementations") are inherited by any subclass
- Specification Inheritance: The combination of inheritance and specification
 - The Interface of the superclass is completely inherited
 - Implementations of the superclass (if there are any) are not inherited.

Example for Implementation Inheritance

 A very similar class is already implemented that does almost the same as the desired class implementation

Example:

- I have a List class, I need a Stack class
 - How about subclassing the Stack class from the List class and implementing Push(), Pop(), Top() with Add() and Remove()?

- Problem with implementation inheritance:
 - The inherited operations might exhibit unwanted behavior.
 - Example: What happens if the Stack user calls Remove() instead of Pop()?

Delegation instead of Implementation Inheritance

- Inheritance: Extending a Base class by a new operation or overwriting an operation.
- Delegation: Catching an operation and sending it to another object.
- Which of the following models is better?

Delegation

- Delegation is a way of making composition as powerful for reuse as inheritance
- In delegation two objects are involved in handling a request from a Client
 - The Receiver object delegates operations to the Delegate object
 - •The Receiver object makes sure, that the Client does not misuse the Delegate object.

Comparison: Delegation vs Implementation Inheritance

Delegation

- Flexibility: Any object can be replaced at run time by another one (as long as it has the same type
- Inefficiency: Objects are encapsulated.

Inheritance

- Straightforward to use
- Supported by many programming languages
- Easy to implement new functionality
- Inheritance exposes a subclass to the details of its parent class
- Any change in the parent class implementation forces the subclass to change (which requires recompilation of both)

Comparison: Delegation v. Inheritance

- Code-Reuse can be done by delegation as well as inheritance
- Delegation
 - Flexibility: Any object can be replaced at run time by another one
 - Inefficiency: Objects are encapsulated
- Inheritance
 - Straightforward to use
 - Supported by many programming languages
 - Easy to implement new functionality
 - Exposes a subclass to details of its super class
 - Change in the parent class requires recompilation of the subclass.

Recall: Implementation Inheritance v. Specification-Inheritance

- Implementation Inheritance: The combination of inheritance and implementation
 - The Interface of the super class is completely inherited
 - Implementations of methods in the super class ("Reference implementations") are inherited by any subclass
- Specification Inheritance: The combination of inheritance and specification
 - The super class is an abstract class
 - Implementations of the super class (if there are any) are not inherited
 - The Interface of the super class is completely inherited

Outline of Today

- Reuse examples
 - ✓ Reuse of code, interfaces and existing classes
- ✓ White box and black box reuse
- ✓ Object design leads to new classes
- ✓ The use of inheritance
- ✓ Implementation vs. specification inheritance
- ✔ Delegation vs. Inheritance
- Abstract classes and abstract methods
 - Overwriting methods
 - Contraction: Bad example of inheritance
 - Meta model for inheritance
 - Frameworks and components
 - Documenting the object design.

Abstract Methods and Abstract Classes

Abstract method:

 A method with a signature but without an implementation (also called abstract operation)

Abstract class:

- A class which contains at least one abstract method is called abstract class
- Interface: An abstract class which has only abstract methods
 - An interface is primarily used for the specification of a system or subsystem. The implementation is provided by a subclass or by other mechanisms.

Example of an Abstract Method

dispenseItem() must be implemented in each subclass. We do this by specifying the operation as **abstract**. Abstract operations are written in UML in *italics*.

CoffeeMachin

e numberOfCups coffeeMix

heatWater() addSugar() addCreamer() dispenseItem()

SodaMachin

e cansOfBeer cansOfCola

chill()
dispenseItem()

CandyMachin

bagsofChips numberOfCandyBars

dispenseItem()

Rewriteable Methods and Strict Inheritance

- Rewriteable Method: A method which allow a reimplementation.
 - In Java methods are rewriteable by default, i.e. there is no special keyword.
- Strict inheritance
 - The subclass can only add new methods to the superclass, it cannot over write them
 - If a method cannot be overwritten in a Java program, it must be prefixed with the keyword final.

Strict Inheritance

Superclass:

```
public class Car {
 public final void drive() {...}
 public final void brake() {...}
 public final void accelerate()
{...}
}
```

Subclass:

```
public class LuxuryCar extends Car
{
 public void playMusic() {...}
 public void ejectCD() {...}
 public void resumeMusic() {...}
 public void pauseMusic() {...}
}
```

Example: Strict Inheritance and Rewriteable Methods

Original Java-Code:

```
class Device {
 int serialnr;
 public final void help() {....}
 public void setSerialNr(int n) {
 serialnr = n;
class Valve extends Device {
 Position s;
 public void on() {
```


setSerialNr()
overwritable

Example: Overwriting a Method

```
Original Java-Code:
 New Java-Code:
class Device {
 class Device {
 int serialnr;
 int serialnr;
 public final void help() {....}
 public final void help() {....}
 public void setSerialNr(int n) {
 public void setSerialNr(int n) {
 serialnr = n;
 serialnr = n;
class Valve extends Device {
 Position s;
 class Valve extends Device {
 public void on() {
 Position s;
 public void on() {
 public void setSerialNr(int n
 serialnr = n + s.serialnr;
 } // class Valve
```

UML Class Diagram

Rewriteable Methods: Usually implemented with Empty Body

```
class Device {
 int serialnr;
 public void setSerialNr(int n)
 I expect, that the method
class Valve extends Device {
 setSerialNr() will be
 Position s;
 overwritten. I only write an
 public void on() {
 empty body
 public void setSerialNr(int n) {
 seriennr = n + s.serialnr;
 Overwriting of the method
} // class Valve
 setSerialNr() of Class
```

Device

Bad Use of Overwriting Methods

One can overwrite the operations of a superclass with completely new meanings.

Example:

```
Public class SuperClass {
  public int add (int a, int b) { return a+b; }
  public int substract (int a, int b) { return a-b; }
}
Public class SubClass extends SuperClass {
  public int add (int a, int b) { return a-b; }
  public int substract (int a, int b) { return a+b; }
}
```

 We have redefined addition as subtraction and subtraction as addition!!

Bad Use of Implementation Inheritance

- We have delivered a car with software that allows to operate an on-board stereo system
 - A customer wants to have software for a cheap stereo system to be sold by a discount store chain
- Dialog between project manager and developer:
 - Project Manager:
 - "Reuse the existing car software. Don't change this software, make sure there are no hidden surprises. There is no additional budget, deliver tomorrow!"
 - Developer:
 - "OK, we can easily create a subclass BoomBox inheriting the operations from the existing Car software"
 - "And we overwrite all method implementations from Car that have nothing to do with playing music with empty bodies!"

What we have and what we want

Auto

engine windows musicSystem

brake()
accelerate()
playMusic()
ejectCD()
resumeMusic()
pauseMusic()

BoomBox

musicSystem

playMusic()
ejectCD()
resumeMusic()
pauseMusic()

New Abstraction!

What we do to save money and time

Existing Class:

```
public class Auto {
  public void drive() {...}
  public void brake() {...}
  public void accelerate() {...}
  public void playMusic() {...}
  public void ejectCD() {...}
  public void resumeMusic() {...}
  public void pauseMusic() {...}
}
```

Boombox:

```
public class Boombox
extends Auto {
  public void drive() {};
  public void brake() {};
  public void accelerate()
{};
}
```


Contraction

- Contraction: Implementations of methods in the super class are overwritten with empty bodies in the subclass to make the super class operations "invisible"
- Contraction is a special type of inheritance
- It should be avoided at all costs but is used often.

Contraction must be avoided by all Means

- A contracted subclass delivers the desired functionality expected by the client, but:
 - The interface contains operations that make no sense for this class
 - What is the meaning of the operation brake() for a BoomBox?
- The subclass does not fit into the taxonomy A BoomBox ist not a special form of Auto
- The subclass violates Liskov's Substitution Principle:
 - I cannot replace Auto with BoomBox to drive to work.

Revised Metamodel for Inheritance

Frameworks

- A framework is a reusable partial application that can be specialized to produce custom applications.
- The key benefits of frameworks are reusability and extensibility:
 - Reusability leverages of the application domain knowledge and prior effort of experienced developers
 - Extensibility is provided by hook methods, which are overwritten by the application to extend the framework.

Classification of Frameworks

- Frameworks can be classified by their position in the software development process:
 - Infrastructure frameworks
 - Middleware frameworks
- Frameworks can also be classified by the techniques used to extend them:
 - Whitebox frameworks
 - Blackbox frameworks

Frameworks in the Development Process

- Infrastructure frameworks aim to simplify the software development process
 - · Used internally, usually not delivered to a client.
- Middleware frameworks are used to integrate existing distributed applications
 - Examples: MFC, DCOM, Java RMI, WebObjects, WebSphere, WebLogic Enterprise Application [BEA].
- Enterprise application frameworks are application specific and focus on domains
 - Example of application domains: telecommunications, avionics, environmental modeling, manufacturing, financial engineering, enterprise business activities.

White-box and Black-box Frameworks

White-box frameworks:

- Extensibility achieved through inheritance and dynamic binding.
- Existing functionality is extended by subclassing framework base classes and overriding specific methods (so-called hook methods)

Black-box frameworks:

- Extensibility achieved by defining interfaces for components that can be plugged into the framework.
- Existing functionality is reused by defining components that conform to a particular interface
- These components are integrated with the framework via *delegation*.

Class libraries vs. Frameworks

Class Library:

- Provide a smaller scope of reuse
- Less domain specific
- Class libraries are passive; no constraint on the flow of control

Framework:

- Classes cooperate for a family of related applications.
- Frameworks are active; they affect the flow of control.

Components vs. Frameworks

Components:

- Self-contained instances of classes
- Plugged together to form complete applications
- Can even be reused on the binary code level
 - The advantage is that applications do not have to be recompiled when components change

• Framework:

- Often used to develop components
- Components are often plugged into blackbox frameworks.

Documenting the Object Design

- Object design document (ODD)
 - = The Requirements Analysis Document (RAD) plus...
 - ... additions to object, functional and dynamic models (from the solution domain)
 - ... navigational map for object model
 - ... Specification for all classes (use Javadoc)

Documenting Object Design: ODD Conventions

- Each subsystem in a system provides a service
 - Describes the set of operations provided by the subsystem
- Specification of the service operations
 - Signature: Name of operation, fully typed parameter list and return type
 - Abstract: Describes the operation
 - Pre: Precondition for calling the operation
 - Post: Postcondition describing important state after the execution of the operation
- Use JavaDoc and Contracts for the specification of service operations
 - Contracts are covered in the next lecture.

Package it all up

- Pack up design into discrete units that can be edited, compiled, linked, reused
- Construct physical modules
 - Ideally use one package for each subsystem
 - System decomposition might not be good for implementation.
- Two design principles for packaging
 - Minimize coupling:
 - Classes in client-supplier relationships are usually loosely coupled
 - Avoid large number of parameters in methods to avoid strong coupling (should be less than 4-5)
 - Avoid global data
 - Maximize cohesion: Put classes connected by associations into one package.

Packaging Heuristics

- Each subsystem service is made available by one or more interface objects within the package
- Start with one interface object for each subsystem service
 - Try to limit the number of interface operations (7+-2)
- If an interface object has too many operations, reconsider the number of interface objects
- If you have too many interface objects, reconsider the number of subsystems
- Interface objects vs Java interface:
 - Interface object: Used during requirements analysis, system design, object design. Denotes a service or API
 - Java interface: Used during implementation in Java (May or may not implement an interface object).

Summary

- Object design closes the gap between the requirements and the machine
- Object design adds details to the requirements analysis and makes implementation decisions
- Object design activities include:
 - Identification of Reuse
 - Identification of Inheritance and Delegation opportunities
 - Component selection
 - Interface specification (Next lecture)
 - Object model restructuring
 - Object model optimization

Lectures on Mapping Models to Code

 Object design is documented in the Object Design Document (ODD).

Reuse

- Main goal:
 - Reuse knowledge from previous experience to current problem
 - Reuse functionality already available
- Composition (also called Black Box Reuse)
 - New functionality is obtained by aggregation
 - The new object with more functionality is an aggregation of existing components
- Inheritance (also called White-box Reuse)
 - New functionality is obtained by inheritance.
- Three ways to get new functionality:
 - Implementation inheritance
 - Interface inheritance
 - Delegation

Example: Framework for Building Web Applications (UML 1.0)

Customization Projects are like Advanced Jigsaw Puzzles

http://www.puzzlehouse.com/

Object Design Activities

- 1. Reuse: Identification of existing solutions
 - Use of inheritance
 - Off-the-shelf components and additional solution objects
 - Design patterns
- 2. Interface specification
 - Describes precisely each class interface
- 3. Object model restructuring
 - Transforms the object design model to improve its understandability and extensibility
- 4. Object model optimization
 - Transforms the object design model to address performance criteria such as response time or memory utilization.

Object Design

Mapping Models to Code