

SYS466 Analysis and Design

Lecture 4 - Advanced Domain Modelling School of Information and Communications Technology Seneca College

Domain Model for Bills

A common group of conceptual classes in a customer billing system

Notes about Order Example

- observations
 - Order contains many OrderLine objects.
 - OrderLine objects <u>have no "life"</u> outside of order.
 - OrderLine objects have no meaning outside of order.
 - If you delete Order, all OrderLine objects will be gone.
 - Order <u>"encapsulates"</u> OrderLine.

Order-OrderLine Association

- Order becomes the "proxy" for OrderLine:
 - Order takes responsibility for creation of OrderLine objects
 - Order controls all communication to OrderLine objects
 - No other class knows that OrderLine exists
 - But OrderLine knows about other classes (e.g. Product)
 - OrderLine might not even appear in higher level models; only Order.

Potential Implementation

```
class Order {
  private int orderID;
  private Customer customer;
  private List<OrderLine> orderLineSet;
  public Order(int newOrdID) {
 orderID = newOrdID; customer = new Customer();
 orderLineSet = new ArrayList<OrderLine>();}
  public Order() {
 orderID = 0; customer = new Customer();
 orderLineSet = new ArrayList<OrderLine>();}
  public void addOrderLine(int inQty, Product inProd) {
 OrderLine newOrderLine = new OrderLine(inQty,inProd);
 orderLineSet.add(newOrderLine);
```

Potential Implementation

```
main() {
 orderLineSet is never directly
 Order o;
 accessed by the client
 Product& p = new Product();
 o.addOrderLine(2,p);
public class Order {
 String prodStr =
 o.getOrderedProduct(1);}
  private int orderID;
  private Customer customer;
  private List<OrderLine> orderLineSet;
  public void addOrderLine(int inQty, Product inProd) {
 OrderLine newOrderLine = new OrderLine(inQty,inProd);
 orderLineSet.add(newOrderLine);
  public String getOrderedProduct(int orderLineInd) {
 return orderLineSet.get(orderLineInd).getProductName();
  public int getOrderedQty(int orderLineInd) {
 return orderLineSet.get(orderLineInd).getQty();
 } }
```


Composition in Class Diagrams

When to use Composition?

- key notes
 - For denote a <u>contained</u> relationship that effectively hides a contained class from "outsiders".
 - Using a container can simplify a model; the container will be a proxy for all attributes and operations of the contained class. The contained class can be hidden.
 - A composite relationship is reflected in code; if it is not specified then the code may not do what it is meant to. (e.g. the contained class may be visible to "outsiders").

Generalization

- when multiple classes share certain properties, they may be "grouped" into a conceptual hierarchy
- a superclass represents the general concept
- subclasses represent specializations of the superclass
- the superclass is deemed to be abstract, if it can not be created in your conceptual model

Example: Bank Accounts

Interest Chequing Account

No Interest Chequing Account

High Yield Savings Account

Business Chequing Account

Tax Free Savings Account

Bonus Savings account

Potential Class Diagram

Specialization

Different account types can be seen as "special" accounts

Generalization

... and all these different accounts can be seen as variations of some "general" account...

Generalization in UML

Abstract Conceptual Class

all objects must be a member of a subclass

Generalization Summary

- Each subclass is a <u>specialization</u> of the superclass
- The superclass is a generalization of all of its subclasses
- A conceptual subclass:
 - inherits attributes from its conceptual superclass
 - represents a variation of its conceptual superclass
- model determines whether superclass objects can be created
- if superclass cannot be created, it is abstract