

Explore (/explore)

Tracks (/tracks)

My Courses (/mycourses)

Edpresso (/edpresso)

Refer a Friend (/refer-afriend)

Create

Grokking the Object Oriented Design Interview

(/collection/5668639101419520/56922017

64% completed

Search Course

oriented-design-interview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/q7Lw3O0A2Ai)

Sequence diagram (/courses/grokking-the-object-oriented-design-interview/7nX38BMK9NO)

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

Design a Library Management System

^

We'll cover the following

- System Requirements
- Use case diagram
- Class diagram
- Activity diagrams
- Code

A Library Management System is a software built to handle the primary housekeeping functions of a library. Libraries rely on library management systems to manage asset collections as well as relationships with their members. Library management systems help libraries keep track of the books and their checkouts, as well as members' subscriptions and profiles.

Explore (/explore)

Tracks (/tracks)

My Courses (/mycourses)

Edpresso (/edpresso)

Refer a Friend (/refer-afriend)

Create

Grokking the Object Oriented Design Interview

(/collection/5668639101419520/56922017

64% completed

G

Search Course

oriented-designinterview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/g7Lw3O0A2Aj)

Sequence diagram (/courses/grokking-the-objectoriented-designinterview/7nX38BMK9NO)

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

Library management systems also involve maintaining the database for entering new books and recording books that have been borrowed with their respective due dates.

System Requirements

#

Always clarify requirements at the beginning of the

interview. Be sure to ask questions to find the exact scope of the system that the interviewer has in mind.

We will focus on the following set of requirements while designing the Library Management System:

- 1. Any library member should be able to search books by their title, author, subject category as well by the publication date.
- 2. Each book will have a unique identification number and other details including a rack number which will help to physically locate the book.
- 3. There could be more than one copy of a book, and library members should be able to check-out and reserve any copy. We will call each copy of a book, a book item.
- 4. The system should be able to retrieve information like who took a particular book or what are the books checked-out by a specific library member.
- 5. There should be a maximum limit (5) on how many books a member can check-out.
- 6. There should be a maximum limit (10) on how many days a member can keep a book.
- 7. The system should be able to collect fines for books returned

Activity Diagrams

oriented-design-

Create

(/courses/grokking-the-object-

interview/B8RPL3VEI8N)

after the due date.

- 8. Members should be able to reserve books that are not currently available.
- 9. The system should be able to send notifications whenever the reserved books become available, as well as when the book is not returned within the due date.
- 10. Each book and member card will have a unique barcode. The system will be able to read barcodes from books and members' library cards.

Use case diagram

#

We have three main actors in our system:

- Librarian: Mainly responsible for adding and modifying books, book items, and users. The Librarian can also issue, reserve, and return book items.
- **Member:** All members can search the catalog, as well as check-out, reserve, renew, and return a book.
- System: Mainly responsible for sending notifications for overdue books, canceled reservations, etc.

Here are the top use cases of the Library Management System

Explore (/explore)

Tracks (/tracks)

My Courses (/mycourses)

Edpresso (/edpresso)

Refer a Friend (/refer-afriend)

Create

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

Grokking the Object Oriented Design Interview

(/collection/5668639101419520/56922017

64% completed

G

Search Course

oriented-designinterview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/q7Lw3O0A2Aj)

Sequence diagram (/courses/grokking-the-objectoriented-designinterview/7nX38BMK9NO)

- Add/Remove/Edit book: To add, remove or modify a book or book item.
- **Search catalog:** To search books by title, author, subject or publication date.
- Register new account/cancel membership: To add a new member or cancel the membership of an existing member.
- **Check-out book:** To borrow a book from the library.
- **Reserve book:** To reserve a book which is not currently available.
- Renew a book: To reborrow an already checked-out book.
- **Return a book:** To return a book to the library which was issued to a member.

Use case diagram

Class diagram

#

Here are the main classes of our Library Management System:

• **Library:** The central part of the organization for which this

software has been designed. It has attributes like 'Name' to distinguish it from any other libraries and 'Address' to describe its location.

- **Book:** The basic building block of the system. Every book will have ISBN, Title, Subject, Publishers, etc.
- **BookItem:** Any book can have multiple copies, each copy will be considered a book item in our system. Each book item will have a unique barcode.
- **Account:** We will have two types of accounts in the system, one will be a general member, and the other will be a librarian.
- **LibraryCard:** Each library user will be issued a library card, which will be used to identify users while issuing or returning books.
- **BookReservation:** Responsible for managing reservations against book items.
- **BookLending:** Manage the checking-out of book items.
- Catalog: Catalogs contain list of books sorted on certain criteria. Our system will support searching through four catalogs: Title. Author. Subject. and Publish-date.

Explore (/explore)

Grokking the Object Oriented Design Interview

64% completed

Tracks (/tracks)

(/collection/5668639101419520/56922017

G

My Courses (/mycourses)

Search Course

Edpresso (/edpresso)

Refer a Friend (/refer-afriend)

oriented-designinterview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/q7Lw3O0A2Aj)

Sequence diagram (/courses/grokking-the-objectoriented-designinterview/7nX38BMK9NO)

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

- Fine: This class will be responsible for calculating and collecting fines from library members.
- Author: This class will encapsulate a book author.
- Rack: Books will be placed on racks. Each rack will be identified by a rack number and will have a location identifier to describe the physical location of the rack in the library.
- **Notification:** This class will take care of sending notifications to library members.

Create

(/courses/grokking-the-object-

interview/B8RPL3VEI8N)

oriented-design-

Create

Explore (/explore)

Tracks (/tracks)

My Courses (/mycourses)

Edpresso (/edpresso)

Refer a Friend (/refer-afriend)

Create

Grokking the Object Oriented Design Interview

(/collection/5668639101419520/56922017

64% completed

Search Course

oriented-designinterview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/g7Lw3O0A2Aj)

Sequence diagram (/courses/grokking-the-objectoriented-designinterview/7nX38BMK9NO)

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

UML conventions

Interface: Classes implement interfaces, denoted by Generalization.

ClassName

<<interface>>

Name

method1()

property_name: type

method(): type

Class: Every class can have properties and methods. Abstract classes are identified by their *Italic* names.

Generalization: A implements B.

Inheritance: A inherits from B. A "is-a" B.

Use Interface: A uses interface B.

Association: A and B call each other.

Uni-directional Association: A can call B, but not vice versa.

Aggregation: A "has-an" instance of B. B can exist without A.

Composition: A "has-an" instance of B. B cannot exist without A.

Activity diagrams

#

Check-out a book: Any library member or librarian can perform

Grokking the Object Oriented Design Interview

Tracks (/tracks)

(/collection/5668639101419520/56922017

64% completed

G

My Courses (/mycourses)

Search Course

Edpresso (/edpresso)

Friend (/refer-afriend)

Refer a

Create

Activity Diagrams (/courses/grokking-the-objectoriented-designinterview/B8RPL3VEI8N)

oriented-designinterview/7npMYmzm8DA)

Class Diagram (/courses/grokking-the-objectoriented-designinterview/g7Lw3O0A2Aj)

Sequence diagram (/courses/grokking-the-objectoriented-designinterview/7nX38BMK9NO)

Renew a book: While renewing (re-issuing) a book, the system will check for fines and see if any other member has not reserved the same book, in that case the book item cannot be renewed. Here are the different steps for renewing a book:

interview/B8RPL3VEI8N)

Create

interview, you can assume parts of the code to interact with the

database, payment system, etc.

Enums and Constants: Here are the required enums, data types, and constants:


```
Python
🁙 Java
 public enum AccountStatus{
26
 ACTIVE,
 n
27
 CLOSED,
 CANCELED,
28
 BLACKLISTED,
29
 NONE
30
31 }
32
 public class Address {
34
 private String streetAddress;
35
 private String city;
36
 private String state;
37
 private String zipCode;
38
 private String country;
39
40
 public class Person {
42
 private String name;
 private Address address;
43
 private String email;
44
45
 private String phone;
46
47
```


```
48  public class Constants {
49 public static final int MAX_BOOKS_ISSUED_TO_A_USER = 50 public static final int MAX_LENDING_DAYS = 10;
51  }
52
```


Account, Member, and Librarian: These classes represent various people that interact with our system:

```
👙 Java
 Pvthon
71
 // book item has a pending reservation
 bookItem.updateBookItemStatus(BookStatus.RESERVED);
72
 bookReservation.sendBookAvailableNotification():
73
 }
74
75
 bookItem.updateBookItemStatus(BookStatus.AVAILABLE);
76
 }
77
 public bool renewBookItem(BookItem bookItem) {
78
79
 this.checkForFine(bookItem.getBarcode()):
 BookReservation bookReservation = BookReservation.fetchReserva
80
 // check if this book item has a pending reservation from anotl
81
 if (bookReservation != null && bookReservation.getMemberId() !:
82
83
 ShowError("This book is reserved by another member");
 member.decrementTotalBooksCheckedout():
84
 bookItem.updateBookItemState(BookStatus.RESERVED);
85
 bookReservation.sendBookAvailableNotification();
86
87
 return false:
 } else if (bookReservation != null) {
88
 // book item has a pending reservation from this member
89
90
 bookReservation.updateStatus(ReservationStatus.COMPLETED);
91
92
 BookLending.lendBook(bookItem.getBarCode(), this.getMemberId()
```


BookReservation, BookLending, and Fine: These classes represent a book reservation, lending, and fine collection, respectively.


```
Pvthon
🍨 Java
 public class BookReservation {
 2
 private Date creationDate;
 3
 private ReservationStatus status;
 4
 private String bookItemBarcode;
 5
 private String memberId;
 6
 7
 public static BookReservation fetchReservationDetails(String bare
 8
 9
 public class BookLending {
10
 private Date creationDate;
11
 private Date dueDate;
12
13
 private Date returnDate;
 private String bookItemBarcode;
14
15
 private String memberId;
16
17
 public static void lendBook(String barcode, String memberId);
18
 public static BookLending fetchLendingDetails(String barcode);
19
20
 nublic class Fine {
```


```
22 private Date creationDate;
23 private double bookItemBarcode;
24 private String memberId;
25
26 public static void collectFine(String memberId, long days) {}
27 }
28
```

BookItem: Encapsulating a book item, this class will be responsible for processing the reservation, return, and renewal of a book item.

```
Python
👙 Java
 private boolean isReferenceOnly;
13
14
 private Date borrowed:
 private Date dueDate;
15
 private double price;
16
17
 private BookFormat format;
18
 private BookStatus status:
19
 private Date dateOfPurchase;
20
 private Date publicationDate;
 private Rack placedAt;
21
22
23
 public boolean checkout(String memberId) {
24
 if(bookItem.getIsReferenceOnly()) {
25
 ShowError("This book is Reference only and can't be issued")
 return false:
26
27
28
 if(!BookLending.lendBook(this.getBarCode(), memberId)){
29
 return false:
30
 this.updateBookItemStatus(BookStatus.LOANED);
31
32
 return true:
```


```
33 }
34 }
35

36 public class Rack {
37 private int number;
38 private String locationIdentifier;
39 }
40
```

Search interface and Catalog: The Catalog class will implement the Search interface to facilitate searching of books.


```
Python
🍨 Java
 public interface Search {
 public List<Book> searchByTitle(String title);
 2
 public List<Book> searchByAuthor(String author);
 3
 public List<Book> searchBySubject(String subject);
 4
 public List<Book> searchByPubDate(Date publishDate);
 5
 6
 7
 public class Catalog implements Search {
 9
 private HashMap<String, List<Book>> bookTitles;
10
 private HashMap<String, List<Book>> bookAuthors;
 private HashMap<String, List<Book>> bookSubjects;
11
12
 private HashMap<String, List<Book>> bookPublicationDates;
13
 public List<Book> searchByTitle(String guery) {
14
15
 // return all books containing the string query in their title
16
 return bookTitles.get(query);
 }
17
18
19
 public List<Book> searchByAuthor(String guery) {
```


```
// return all books containing the string query in their autho return bookAuthors.get(query);

22 }

23 }
```


Report an Issue

? Ask a Question

(https://discuss.educative.io/c/grokking-the-object-oriented-design-interview-design-gurus/object-oriented-design-case-studies-design-a-library-management-system)