Software Engineering

Class Object Diagrams

Dr. Sayed AbdelGaber

Professor

Faculty of Computers and Information

Helwan University

OBJECTS AND OBJECT CLASSES

- ➤ Objects are entities in a software system which represent instances of real-world and system entities.
- > Object classes are templates for objects. They may be used to create objects.
- > Object classes may inherit attributes and services from other object classes.

OBJECT COMMUNICATION

- > Conceptually, objects communicate by message passing.
- Messages
 - **✓** The name of the service requested by the calling object;
 - ✓ Copies of the information required to execute the service and the name of a holder for the result of the service.
- ➤ In practice, messages are often implemented by procedure calls
 - ✓ Name = procedure name;
 - ✓ Information = parameter list.

WHAT ARE CLASS DIAGRAMS?

- ➤ A diagramming technique that documents the static, structural aspects of an object-oriented system:
 - ✓ Types of object classes to be stored in the system and the properties associated with each object class.
 - **✓** Relationships (associations) among these object classes.
 - **✓** Behavior associated with each class.
- > Core diagram as they represent 'building blocks of any objectoriented system'.

[Source: Bennet et al., 2001]

- Describes the 'abstract not the concrete':
 - Object instances modeled in Object Diagram.

PURPOSE

- > Document classes that constitute a system or subsystem.
- > Show individual features of each class.
- Used throughout development process:

From: specification classes (requirements) in problem domain.

To: implementation model of proposed system.

> Describe associations, generalization, aggregation relationships between classes.

[Source: Bennet et al., 2001]

CLASSIFICATIONS OF CLASSES

Entity:

- **✓** Model information requirements and associated relationships.
- ✓ Could be a person role, tangible object, event, etc.
- ✓ Will form database structure → persistent.

Boundary:

- **✓** Model interactions between a system and it's actors.
- **✓** Represents classes for user interface.

Control:

- **✓** Controls other objects.
- **✓** Represents classes for processing.

Can package and identify class types:

- **✓** Package diagrams
- **✓** Stereotypes

COMPONENTS OF CLASSES

- Classes are denoted by rectangles divided into 3 parts:
 - ✓ Name → unique text description
 - ✓ Attributes → name + data type
 - \checkmark Behavior → operation signatures
- > Can add further meaning using stereotypes, visibility, and by grouping related operations.
- Notice no relationship properties:
 - **✓** Represented as associations.
 - **✓** Associations are a separate element of a class.

CLASS COMPONENTS TEMPLATE

STEREOTYPES

- Phrase surrounded by guillemets: <<name>>.
- ➤ Used to convey additional semantics or classify diagram elements:
 - **✓** Extension mechanism.
 - **✓** Reduce ambiguity.
 - **✓** Describe purpose.
- Standard stereotypes:
 - ✓ <<include>>, <<extend>>, <<interface>>, <<abstract>>, ...
- Often used stereotypes:
 - ✓ <<entity>>,<<subsystem>>, <<persistent>>, <<constructor>>, ...
- New stereotypes can be defined by analyst/designer.

ATTRIBUTE TYPES

- **Primitive types:**
 - ✓ Atomic.
 - **✓** Enumerated.
 - ✓ Examples: String, int, character, Boolean ...
- Class types:
 - **✓** From implementation environment:
 - ✓ JAVA classes for Date, Integer, ...
 - **✓** From class model itself:
 - ✓ Address, Name, ...
- Power Designer supports generic primitive types with Design language.

TYPES OF OPERATIONS

Constructor:

- ✓ Creates new instance of a class.
- \checkmark Can have multiple constructors \rightarrow different arguments.

> Query:

- ✓ Accesses the state of an object (can not modify).
- **✓** Example: GET operation.

Update:

- **✓** Modifies state of object.
- **✓** Example: SET operation.

> Scope:

- ✓ Applies to a class (extent), not an instance.
- **✓** Example: Aggregation of some attribute value:
 - Average commission rate for all sales people.

VISIBILITY

- > Defines the availability or accessibility of an attribute or operation to other classes.
- Close relationship with data hiding and encapsulation.
- Typically:
 - ✓ attributes have *private* visibility.
 - ✓ operations have *public* visibility.
- > Public operations thought of as interface for class.

VISIBILITY OPTIONS

Public:

- ✓ Denoted by +
- **✓** Other classes may directly examine or change the feature.

Protected:

- ✓ Denoted by #
- ✓ Only classes of a public or protected subclass (descendants) can directly examine or change the feature.

> Private:

- ✓ Denoted by –
- ✓ Only class itself (but not of inheriting classes) can directly examine or change the feature.

CLASS EXAMPLE: PERSON

ASSOCIATIONS

- > Represents relationship between object classes.
 - **✓** Relationship properties not modeled in class diagram.
- > Denoted by solid line.
- > Can be annotated with additional components:
 - ✓ Multiplicity, name, role names, navigability, qualifiers.
- **Different types:**
 - **✓** Composition vs. aggregation.
 - **✓** Associative classes.
 - **✓** Note not generalization.
- Associations discussed in detail

BRIEF ASSOCIATION EXAMPLE

NOTE ON CONCEPTUAL MODELING

- Follow these iterative activities to produce initial, high-level class diagrams:
 - 1. Find classes and associations
 - 2. Identify attributes and operations
 - ✓ allocate to classes
 - 3. Identify generalization structures
- ➤ Very similar to recommended approach to ERD construction.

RECALL ITINERARY FORM BREAKDOWN

TASTY TRAVEL AGENCY CLASS DIAGRAM

Questions