

Modeling Conceptual Objects with Class Diagrams

Mariano Ceccato

mariano.ceccato@univr.it

Building models for RE

Goals

Risks

Conceptual objects

Agents

The object model

- **Structural** view of the system (-as-is or -to-be) being modeled
- Roughly, shows how relevant system concepts are structured and interrelated
- Represented by UML class diagram ...
 - “objects”, classes **not** in the OO design sense: RE is concerned with the problem world only!
 - classes with no operations: data encapsulation is a design concern; no design decisions here!
- Multiple uses ...
 - precise definition of system concepts involved in other views, their structure & **descriptive** properties
 - state variables manipulated in other views
 - common vocabulary
 - basis for generating a glossary of terms

Terminology

- *Object* -> class level abstraction ~~{class object}~~
 - e.g., [Train](#)
- *Object instance* -> their instances ~~{object}~~
 - e.g., [train3432](#)

Modeling conceptual objects: outline

- What is a conceptual object?
- Entities
- Associations & multiplicities
- Attributes
- Specialization
- Aggregation
- More on class diagrams
 - derived attributes, OR-associations, associations of associations
- Building object models: heuristic rules

What is a conceptual object?

- Set of instances of a system-specific concept:
 - distinctly identifiable
 - immutable, built-in identity
 - e.g. 2 string instances “Justine Henin” are the same,
but 2 Patron instances named Justine Henin are different
 - can be enumerated in any system state
 - in any state we can list all instances of the Patron concept currently involved in the system
 - share similar features
 - common name, definition, type, domain properties,
 - common attributes, associations: see details later
 - e.g. Email attrib of Patron; Loan assoc linking Patron and BookCopy
 - may differ in their individual states and state transitions

What is a state of an instance of conceptual object ?

- Tuple of functional pairs $x_i \rightarrow v_i$
 - x_i : object attribute, association
 - v_i : corresponding value for that instance
- E.g. instance tr of **Train** object might be in state:
 - $(tr.Speed \rightarrow 0, tr.Location \rightarrow 9.25, tr.DoorsState \rightarrow Open, On \rightarrow (tr, block13), At \rightarrow (tr, platform1))$
 - different from state of **Train** instance tr' .

Object instantiation: classes & current instances

- Every conceptual object has a **built-in semantic relation** telling which instances are currently members of the object:
InstanceOf (o, Ob) iff o is currently an instance of Ob
 - kept implicit in the object model, used for **Def** specification
 - “current” state = some arbitrarily chosen system state
 - e.g. *InstanceOf (bc, BookCopy)* says *bc* is currently member of set *BookCopy* of book copies manipulated in the library system
 - might not be the case 3 weeks earlier or 1 year later ...
- A set of object instances may evolve over time
- An instance may migrate from one object to another
 - e.g. **StudentPatron** instance → **StaffPatron** instance
- An instance may be member of multiple objects

Object instantiation: classes & current instances

- Every concept in object model must be defined by **Def annotation** specifying the necessary & sufficient condition for an individual to satisfy **InstanceOf (o, Ob)**
 - i.e. specific conditions for individual to appear & disappear as instance of this object
 - e.g. “A patron is any person who has registered to the corresponding library for the corresponding period of time and has not been excluded since then”
- When an individual becomes instance of an object, the object's attributes & associations get instantiated as **state variables** to characterize it
 - e.g. **InstanceOf (tr, Train) → tr.Speed, tr.DoorsState, On (tr, ...)**
- State variables of the system = set of state variables of all conceptual objects declared in the object model

Types of conceptual object

- **Entity:** autonomous, passive object
 - instances may exist in system independently of instances of other objects
 - instances cannot control behavior of other objects
 - e.g. [Book](#), [BookCopy](#) ; [Train](#), [Platform](#), ...
 - represented as [UML class](#)
- **Association:** object dependent on objects it links
 - instances are conceptual links among object instances
 - e.g. [Loan linking Patron & BookCopy](#)
[Copy linking BookCopy & Book](#)
[At linking Train & Platform](#)
[On linking Train & Block](#)
 - represented as [UML association](#)

Types of conceptual object

- **Event:** instantaneous object
 - instances exist in single system state
InstanceOf (ev, Ev) denoted by *Occurs (Ev)*
 - e.g. [BookRequest](#) ; [StartTrain](#)
 - represented as UML class if attributes, associations needed
- **Agent:** active, autonomous object
 - instances have individual behavior = sequence of state transitions for state variables they control
 - e.g. [Patron](#), [Staff](#) ; [TrainController](#), [TrainDriver](#)
 - represented as UML class if attributes, associations needed

Object features as model annotations

Entities

- As seen before: autonomous, passive object
 - instances may exist in system independently of instances of other objects
 - distinctly identifiable, can be enumerated in any system state, share similar features, may differ in individual states & transitions
 - instances cannot control behavior of other objects
 - characterized by **Def**, domain invariants, attributes, initialization
- In the **Def** annotation, the conditions for an individual to appear & disappear as instance of this entity must not necessarily refer to other objects in the model

Library
BookCopy

Train
Block

Associations

- **Association** = conceptual object linking other objects, each playing specific role
 - dependent on objects it links
 - linked objects may be entities, associations, events, agents

- **Association instance** = tuple of linked object instances, each playing corresponding role
 - may currently exist only if all instances are currently linked and currently instances of corresponding objects
- Predicate notation
 - $\text{Assoc}(o_1, \dots, o_n)$ for $\text{InstanceOf}([o_1, \dots, o_n], \text{Assoc})$

Association instances

- Association instance = tuple of linked object instances, each playing corresponding role

Associations & their instances

- Like for any object, association instances ...
 - are distinctly identifiable
 - built-in immutable identity = tuple of identities of linked object instances
 - can be enumerated in any system state
 - are characterized by common features
 - name, definition, attributes, domain invariants, initializations
 - evolve individually from state to state ...
 - instance **appears** as $\text{Ass}(o_1, \dots, o_n)$ gets *true* (link creation)
 - instance **disappears** as $\text{Ass}(o_1, \dots, o_n)$ gets *false* (link deletion)
 - **state change** as values of attached *attrib*, *assoc* are changing

Associations

- Arity of association = number of objects linked by it
 - **Binary** associations: arity = 2
 - **N-ary** associations: arity > 2
 - needed when links involving more than 2 objects must be distinguished
 - e.g. **Registration linking**:
 - Patron (role MemberOf)
 - Library (role hasMember)
 - Period (role ValidityPeriod)
 - if binary, no distinction possible among registrations of same patron & library for different periods
 - **Reflexive** association = same object appears under different roles
 - e.g. Following **linking** Train (role Follows), Train (role FollowedBy)

Multiplicities of n-ary association

- From fixed **source**(n-1)-tuple of currently linked instances:
 - **min/max** number of linked **target** instances
 - attached to role of **target** instance
- For binary associations, express standard constraints ...
 - min = 0: optional link (possibly no link in some states)
 - min = 1: mandatory link (at least one link to target in any state)
 - max = 1: uniqueness (at most one link to target in any state)
 - max = *: arbitrary number N of target instances linked to source instance, in any state ($N > 0$)
- Notation: “k” for “k..k”, “*” for “0..*”

Entities, associations in UML

Entities, associations in UML

*for a given library and registration period,
there may be 0 up to an unbounded number
of registered patrons*

Multiplicities, domain properties and goals

- Multiplicities may encode some
 - domain properties (descriptive)
"A train may be at one platform at most at a time"
 - goals (prescriptive)
"A block may not accommodate more than one train at any time"
"A patron may not borrow more than Max book copies at a time"
 - to be found in the goal model as well!
 - ⇒ source for goal elicitation (parent goals?, subgoals?)
- BUT ...
 - multiplicities mix prescriptive & descriptive assertions
 - most assertions are not expressible by multiplicities
 - "A borrowed book must be returned within 2 weeks"
 - "A copy may not be both borrowed and available"
 - ⇒ need for other domain invariants, goals/requirements

Attributes

- Intrinsic feature shared by any instance of an object
 - entity, association, event, agent (like associations)
- An attribute *Att* of object *Ob* is a function:
$$\text{Att: } Ob \rightarrow \text{SORT}$$
- **Sort:** set of possible attribute values the attribute might take (function range)
 - NOT a conceptual object we want to model
 - may be declared by ...
 - predefined, domain-independent name
`CopyAvailable: Boolean PatronName: String`
 - domain-specific name
`BlockSpeedLimit: Speed Keywords: Topics`
 - enumeration
`GoSignal: {on, off}`

Attributes

- **Elementary** attribute: sort is a set of atomic values
 - e.g. `DoorsState: {open, closed}`
- **Structured** attribute: sort defined with type constructor
 - Tuple, SetOf, SequenceOf, Union
 - e.g. `Keywords: SetOf [Topic], dateRange: SeqOf [Date]`
- Precise, domain-specific semantics of attribute must be defined in **Has** annotations
- Attribute **multiplicity**: min/max number of values the attribute may take
 - `[0..x]`: optional attribute
 - `[x..*]`: attribute value = set of values
 - `[1..1]`: mandatory attribute, single value: by default, omitted
 - e.g. `PhoneNr [0..*]: String` optional, possibly multiple values

Entities, associations, attributes in UML

Entities, agents, associations, attributes in UML

Modeling conceptual objects

- What is a conceptual object?
- Entities
- Associations & multiplicities
- Attributes
- **Specialization**
- **Aggregation**
- More on class diagrams
- Building object models: heuristic rules

Built-in associations for structuring object models

- Object specialization/generalization, decomposition/aggregation
 - applicable to entities, agents, events, associations
- **Specialization** = subclassing: object *SubOb* is a specialization of object *SuperOb* **iff** for any individual o:
 $\text{InstanceOf}(o, \text{SubOb}) \Rightarrow \text{InstanceOf}(o, \text{SuperOb})$
 - SubOb **specializes** SuperOb, SuperOb **generalizes** SubOb
 - amounts to set inclusion on set of current instances
- **Feature inheritance** as a consequence ...
 - by default, *SubOb* inherits from *SuperOb* all its attributes, associations, domain properties
 - while have its own distinguishing features
 - may be inhibited by compatible redefinition of feature with same name within specialized SubOb ("override")

Object specialization with inheritance

Inhibiting inheritance

- The more specific feature always overrides the more general one

Multiple inheritance

- Same object may be specialization of multiple super-objects
 - by default, inheritance of all features from all super-objects
- Can result in inheritance conflicts
 - different features with same name inherited from different super-objects
=> conflicting features first renamed to avoid this

Multiple specializations

- Same object may have multiple specializations
 - Different subsets of object instances associated with different criteria
 - Same object instance may be member of different subsets (one per criterion)
- **Discriminator** = attribute of super-object whose values define different specializations (differentiation criterion)

Object generalization

generalization is
not necessarily
apparent
in problem world

Benefits of generalization-based structuring

- Common features in multiple objects are factored out into single generalized object
=> simpler model, no duplication
- Generalized objects & their structure are reusable in different contexts & systems (by specialization)
 - e.g. `BorrowableItem` --> `CDCopy`, `VideoCopy`
- Increased modifiability of large models
 - modifications of more general features are localized in more general objects, down-propagated to specialized objects

Object aggregation

- **Aggregation** = composite object whose components are objects (“parts”)
 - applicable to entities, agents, events, associations
 - multiplicities may be attached to part-to-aggregation links
 - transitive, antisymmetrical links
- **Composition:** aggregation & parts appear/disappear together
 - part object may then be part of one aggregation object only

Object aggregation: examples

More on UML class diagrams

- **Derived** attribute, association = defined in terms of other attrib/assoc already in the model
 - controlled form of redundancy

Modeling conceptual objects

- What is a conceptual object?
- Entities
- Associations & multiplicities
- Attributes
- Specialization
- Aggregation
- More on class diagrams
- **Building object models: heuristic rules**

Building object models: heuristic rules

- Deriving **pertinent & complete** object models from goal models
 - deriving objects, associations, attributes
 - introducing software-environment tracking associations
 - identifying associations from domain invariants on multiple objects
- Object or attribute ?
- Entity, association, agent, or event ?
- Attribute of a linked object or of a linking association ?
- Aggregation or association ?
- Specializing, generalizing concepts
- Bad smells

Deriving objects, associations, attributes from the goal model

- ☞ Review all specs of goals & domain properties in goal model:
 - take all **referenced** concepts meeting criteria for object, and only those
 - instances distinctly identifiable, enumerable in any state, sharing similar features, differing in individual states
 - consider the others as candidate qualifying attributes
 - values are NOT concept instances to be characterized by common attributes, associations
 - identify associations + participating objects from **linking expressions** in these specs

<sourceObj> <linkingVerb> <targetObj(s)>
<linkingNoun> of <targetObj> by <sourceObj>

Deriving objects, associations, attributes from goal specs: example

Goal Maintain [BlockSpeedLimited]

Def The *speed* of a *train* on a *block* may never exceed the *limit* associated with that *block*

- Rephrasing sometimes needed to highlight linking expressions
- Yet another reason for goal specs to be precise !

Deriving objects, associations, attributes from goal specs: example

Goal Maintain
[WorstCaseStoppingDistance]

Def The *distance* between two trains *following* each other shall be sufficient to prevent the back train from hitting the front train in case the latter stops suddenly

Introducing software-environment tracking associations

☞ For goal assignment to software-to-be, we must introduce shared “images” of environment objects referenced by the goal

- the shared object tracking its environment counterpart must accurately reflect it (=> new accuracy goal)

e.g. **TrainInfo (Speed, Position) tracking Train (Speed, Position)**
LoanInfo tracking Loan, PatronInfo tracking Patron

- cf. goal refinement pattern seen before:

Introducing software-environment tracking associations: a general pattern

Introducing software-environment tracking associations: a general pattern

Identifying associations from domain invariants on multiple objects

- Domain properties in goal refinements are to be defined in annotations of the object model (as seen before)
 - invariants on single objects they constrain
- Invariant seeming to constrain multiple objects ...

? => ? constrains **missing association** among these ?

e.g. “A platform cannot accommodate more than one train at a time”
... constrains **platforms?** ... or **trains?**
=> to be attached to missing association **At linking Train and Platform**

Derivation links between goal model & object model are bidirectional

- From goals to objects
 - as just seen
- From objects to goals
 - Domain concepts that should “obviously” appear in object model
 - WHY? => missing goals in goal model
 - Systematic association decoration with multiplicities
 - Prescriptive multiplicity => missing goals in goal model
 - WHY? => parent goals
 - HOW? => subgoals

Object or attribute?

- ☞ For **X**: conceptual item in goal specs, make **X** an attribute if
 - **X** is a function: yielding one single value (possibly structured) when applied to conceptual instance
 - instances of **X** need not be distinguished
 - you don't want to attach attributes/associations to **X**, specialize it, or aggregate/decompose it
 - its range is not a concept you want to specialize or attach attributes/associations

Entity, association, agent, or event?

- ☞ For **X**: conceptual object in goal specs ...
 - instances of **X** are defined in one single state
⇒ event e.g. **StartTrain**
 - instances of **X** are active: control behaviors of other object instances
⇒ agent e.g. **DoorsActuator**
 - instances of **X** are passive, autonomous
⇒ entity e.g. **Train**
 - instances of **X** are passive, dependent on other, linked object instances
⇒ association e.g. **Following (Train, Train)**
 - ☞ N-ary if each of the N parties ...
 - need be considered as objects
 - yields tuples to be distinguished

Attribute of a linked object or of a linking association?

- ☞ Attach attribute to association if it explicitly or implicitly characterizes all participating objects
 - esp. if possibly no instance currently in some role, to avoid losing info
 - e.g. who did borrow this book copy?

Aggregation or association?

- ☞ For X a structural link between "composite" & "component" objects, make it an association if any of these holds:
 - X has a domain-specific *InstanceOf* semantics
 - component & composite objects seem independent
 - component not subordinate to composite as in composition
 - attributes or associations need be attached to the link type
 - in case of doubt (prefer association over aggregation)

e.g. In (Car, Train)

Specializing, generalizing concepts

☞ Identify **specializations** from classification expressions & discriminant factors in goal/domprop specs

- taxonomical keywords “*types of*”, “*kinds of*”, “*category*”, “*class*”, ...
- meet object criteria?
- relevant commonalities to factor out, specifics to discriminate?
- multiple classifications under discriminating attributes?

☞ Identify **generalizations** from objects characterized by similar attributes, associations, domain invariants

- bottom-up search for common abstractions, not necessarily visible in the system e.g., [BorrowableItem](#)
- if worth doing so, without cluttering the model

Building object models: bad smells

- ☞ Avoid “pointers” to other objects as attributes
 - use binary associations instead

Building object models: bad smells

- ☞ Avoid non-structural links pertaining to other views
 - ~~monitoring/control~~ links from agent model (context diagram)
 - Static and structural links only

Building object models: bad smells

- ☞ Avoid non-structural links pertaining to other views
 - dynamic links from behavior model (state diagram)

Building object models: bad smells

- ☞ Avoid obscure names for objects & attributes
 - suggestive shortcut of their annotated definition
 - don't forget precise definition!
 - don't confuse terms! e.g. `Book` vs. `BookCopy`
 - from problem world, NOT implementation-oriented
 - Bad `JPEG_File`, `Book_File`
 - Good `Picture`, `Directory`
 - specific, NOT vague
 - Bad `Person`, `Form`
 - Good `Patron`, `RegistrationForm`
 - commonly used, NOT invented
 - Bad `PersonalIdentificationCard`, `ConferenceBook`
 - Good `StudentCard`, `Proceedings`