

Chapter 14

Starting Object Design

Spend time on dynamic models They are the key tool for building good static models


One Object Design Technique: Class Responsibility Collaboration (CRC) cards

Class Name -Responsibility-1
-Responsibility-2 -Rusponsibility-3

Collaborator-1

CRC Card examples

Holds more Figures. (not in Drewing) Forwards transformations Capte Image, void on update of make.	Figures	Prawing Holds Figures. Accumulates updates, refreshes an demand.	Figure Drawing View Drawing Controller
Selection tool Selects Figures (adds Handles to Drawing View) Invokes Handles	Drawing Cache Drawing Viven Figures Handles	Adjusts The View's Window	Drawing View


Chapter 15

Dynamic modeling of object: Interaction Diagrams


UML Interaction Diagrams

- Two variants
 - Sequence diagrams
 - Communication diagrams


Example: Sequence Diagram


What does this represent in code?


Example: Collaboration Diagram


Strengths and Weaknesses of Sequence and Collaboration Diagrams

Туре	Strengths	Weaknesses
sequence	clearly shows sequence or time order- ing of messages simple notation	forced to extend to the right when add- ing new objects; consumes horizontal space
collaboration	space economical—flexibility to add new objects in two dimensions better to illustrate complex branching, iteration, and concurrent behavior	difficult to see sequence of messages more complex notation


Example Sequence Diagram


```
public class Sale {
 private Payment payment;

public void makePayment(Money cashTendered) {
 payment = new Payment(cashTendered);
 // ...
}
```


Example collaboration diagram


Lifeline boxes


The Singleton Pattern


- Used if we want only ONE instance of a class instantiated
 - Examples: Database, log
- We'll learn how to accomplish this in Java later

Lifelines, messages, "found" or "starting" messages


Illustrating Replies or Return Values


- Two alternatives
 - Using the message syntax returnVar = message(parameter)
 - Use a reply or return message at the end of an activation bar


Messages to "self" or "this"


Instance Creation


Object Destruction (Object no longer used or usable)


- Object explicitly destroyed or no longer usable (reachable)
 - Example: No variable refers to object any longer
 - Marked for garbage collection


Looping notation


A conditional message


UML Version 1 notation for conditional messages


Mutually exclusive conditional messages


Iteration over a collection: Explicit notation


Iteration over a collection: Implicit notation


Nested frames


How to relate interaction diagrams (hierarchical notation)


Invoking static or class methods


Polymorphic Messages and Cases

Payment is an abstract superclass, with concrete subclasses that implement the polymorphic authorize operation


Polymorphic Messages and Cases


Asynchronous vs. Synchronous Calls

- Asynchronous message: Does not wait for a response
 - "It doesn't block"
- Used in multi-threaded environments
 - New threads can be created and initiated
- Example: In Java
 - Thread.start
 - Runnable.run

initiate execution of a new thread

Asynchronous vs. Synchronous Calls

a stick arrow in UML implies an asynchronous call


a filled arrow is the more common synchronous call

In Java, for example, an asynchronous call may occur as follows:

// Clock implements the Runnable interface
Thread t = new Thread(new Clock());
t.start();


the asynchronous *start* call always invokes the *run* method on the *Runnable* (*Clock*) object

to simplify the UML diagram, the *Thread* object and the *start* message may be avoided (they are standard -everhead"); instead, the essential detail of the *Clock* creation and the *run* message imply the asynchronous call


- Active object: Each instance runs on and controls its own thread of execution
 - Example: Clock

Collaboration Diagram Notation


- Link: Connection path between two objects
 - Indicates a form of navigation or visibility between the objects
 - Formally: An instance of an association
- There can be only one link between two objects
 - Multiple messages in both directions flow along this link


Communication Diagram Notation


Messages to "self" or "this"


Instance creation in communication diagrams


Sequence Numbering


Sequence Numbering


Sequence Numbering


Conditional messages


Mutually exclusive conditional messages


Iteration in communication diagrams


Iteration over a collection


Static method invocation (message to a class)


Modeling polymorphic cases in communication diagrams


Asynchronous messages in communication diagrams

