Requirements Analysis and system design-Developing Information Systems with UML

Article · J	January 2001		
CITATIONS		READS	-
126		2,816	
Some of	the authors of this publication are also working on these related projects:		
Project	ActGoGate View project		

MACIASZEK, L.A. (2007): **Requirements Analysis and System Design, 3rd ed. Addison Wesley, Harlow England ISBN 978-0-321-44036-5

Appendix Fundamentals of Object Technology

© Pearson Education Limited 2007

Topics

- Instance object
- Class
- Variables, methods, and constructors
- Association
- Aggregation and composition
- Generalization and inheritance
- Abstract class
- Interface

Fundamentals of OT

BOOCH, G. (1994): *Object Oriented Analysis and Design with Applications*, 2nd ed, The Benjamin/Cummings Publ

- Object has
 - State
 - Behavior
 - Identity
 (equal ≠ identical)
- Objects and natural systems

Instance object

BOOCH, G. (1994): *Object Oriented Analysis and Design with Applications*, 2nd ed, The Benjamin/Cummings Publ

Class

- an abstraction (generic description) for a set of objects
- a class for objects (but better to avoid the term "object class" because a class can be instantiated into an object – "object class object' would sound a bit strange)

Instance object

- an instance of a class
- object, instance, but not object instance

Class object

 an instantiated class (everything in an object oriented system is an object)

Object notation

c1 : Course

No compartment for operations in objects! Exception – prototypical (delegation-based) languages, such as Self or Newton

How do objects collaborate?

How objects identify each other?

- object identifier OID
- Object longevity
 - Persistent object
 - outlives the execution of the program
 - swizzling to convert persistent OID (disk address) to transient OID (memory address)
 - Transient object

CCC888

c1 : Course

course_number = COMP227

course_name = Requirements Analysis and Systems Design

teacher: identity = TTT999

OIDs to implement associations

Transient link

- How does an object know the OID of another object if there is no persistent link?
 - Previous access to an object still "memorized" in some program variable
 - Search on the database
 - A "map" object that associates objects to other objects by logical identifiers (primary keys) or similar means
 - Creating a new object

Message passing

crs_ref.getCourseName(out crs_name)

- in, out, and in/out arguments
 - Most OO languages do not make such distinction explicit
 - In Java:
 - message arguments of primitive data types are passed by value
 - · act as input arguments
 - the change of argument values not possible because the operation acts on a copy of the argument
 - "pass by value" for non-primitive data types results in the operation receiving the reference of the argument, not its value
 - the reference can be used to access and possibly modify the attribute values within the passed object
 - the above eliminates the need for explicit in/out arguments
 - return type of an operation substitutes a need for explicit out arguments
 - operation can return only one return value or no value at all (void)
 - however, it can return non-primitive type (i.e. an object of any complexity)

Class, attributes

Class – an "overloaded" term!

Class name

Attributes

Operations()

Course

course_number : String

course_name: String

Order

order_number : Integer

order_date : Date

order_value : Currency

Role names / attributes designating a class

Order

orderNumber : Integer orderDate : Date

orderValue: Currency

theOrder

Shipment

shipOrder(ord : Order)

analysis model

theShipment

Order

orderNumber : Integer

orderDate : Date

orderValue : Currency

theShipment: Shipment

Shipment

theOrder: Order

shipOrder(ord : Order)

implementation model

Attribute visibility

- private attributes and public operations
- operations encapsulate attributes

Purchase

- purchaseNumber : String
- purchaseDate : Date
- purchaseValue : Currency
- + reorder(prd : Product)

Purchase

- purchaseNumber : String
- purchaseDate : Date
- purchaseValue : Currency

reorder(prd : Product)

BOOCH, G. (1994): *Object Oriented Analysis and Design with Applications*, 2nd ed, The Benjamin/Cummings Publ

Operations in object collaboration

Operation, visibility, scope, class object

- method procedure that implements an operation
- message name = method name
- signature = list of formal arguments of a method
- visibility ≠ scope
 - instance scope when operation invoked on instance object (findEmpAge())
 - class scope when operation invoked on class object (findAverageAge())

Class object

- most prog. lang. do not instantiate class object
- they only provide a syntax to refer to the class name in order to access a class-scope attribute or call a classscope operation → static attribute/operation
- Example → next slide

Class-scope attributes and operations - example

Student

studentId: String
studentName: String
numberOfStudents: int

<<static>> averageStudentAge() : double

Variables, methods, constructors

- Variable name for a storage space
 - data member variable declared in a class
 - instance variable (instance scope)
 - class variable (class scope)
 - local variable variable declared in a method body
- Method implementation of an operation
 - method prototype = name + signature + return type
 - overloaded methods same names, different signatures
- Constructor
 - special "method" to instantiate objects of the class
 - constructor name = class name
 - constructor has no return type
 - class must have at least one constructor
 - invoked with the new keyword


```
Student std22 = new Student(); //default constructor
```

Association

Association degree

- Binary
- Unary (singular)
- Ternary

Association multiplicity

0..1

0..n

1..1

1..n

n

Association link and extent

- Link association instance
 - represents a rolename
 - can be a collection of references
- Extent set of association instances
 - in the figure, the extend of the association is five (five links)

Association class

Composition and aggregation

- Composition aggregation by value
- Aggregation aggregation by reference
- Properties:
 - Transitivity
 - Asymmetry
 - Existence dependency
- Implemented by buried references or inner classes → next slides

Implementing aggregation by buried reference

Implementing aggregation by inner classes

Generalization

A subclass inherits the structure and behavior of its superclass

Not a good visualization of generalization. Subclasses inherit types, not values (a nose not a long nose)!

BOOCH, G. (1994): *Object Oriented Analysis and Design with Applications*, 2nd ed, The Benjamin/Cummings Publ

Generalization

Person

string : String

dateOfBirth: java.util.Date

Sage() : int

getYear(): int

getYear(date : java.util.Date) : int

Person()

Employee

dateHired: java.util.Date

salary : int

leaveEntitlement : int

leaveTaken : int

remainingLeave():int

Employee()

```
public class Person
 private String fullName;
 private Date dateOfBirth;
 public Person()
 {...}
 public int age(){
 return getYear() - getYear(dateOfBirth);
public class Employee extends Person
 private Date dateHired;
 private int salary;
 private int leaveEntitlement;
 private int leaveTaken;
 public Employee()
 {...}
 public int remainingLeave(){
 return leaveEntitlement - leaveTaken;
```

Polymorphism

Multiple inheritance

Multiple classification

- - A class may have many
 An object is superclasses, but a single class must be defined for each object
- Multiple inheritance

 Multiple classification
 - simultaneously the instance of two or more classes
- The problem arises if Person is specialized in few orthogonal hierarchies
 - Person can be Employee or Student, Male or Female, Child or Adult, etc.
- Without multiple classification
 - need to define classes for each legal combination between the orthogonal hierarchies
 - ChildFemaleStudent etc.

Dynamic classification

- An object does not only belong to multiple classes but it can gain or lose classes over its lifetime
- A Person object can be just an employee one day and a manager (and employee) another day
- In most current object-oriented programming environments, an object cannot change its class after it has been instantiated (created)

Abstract class

- Parent class that will not have direct instance objects
- **Abstract class** cannot instantiate objects because it has at least one **abstract operation**

VideoTape

Yide oTap e()

SrentalCharge(): Double

VideoDisk

VideoDisk()

rentalCharge(): Double

```
public class VideoDisk extends VideoMedium
{
 public VideoDisk()
 {...}
 public Double rentalCharge()
 {
 return null;
 }
}
```


Interface vs abstract class

- Interface a definition of a semantic type with attributes (constants only) and operations but without actual declarations (implementations) of operations
 - classes that implement the interface provide the declarations
- Abstract class has undesirable effect of the fragile base class problem
- Unlike abstract classes
 - interfaces are helpful for modeling situations that ask for multiple inheritance
 - interface does not implement (even partially) any of its methods
 - but still, pure abstract class ≠ interface
 - in case of interface, any class in the system can implement it, not just the subclasses
 - a class can implement any number of interfaces
 - interface defines a reference type that separates client objects from the implementation changes in the supplier objects
 - the implementation of the interface can change and the client object may not be affected

Multiple implementation inheritance not allowed in Java

Implementing Java interface

Using interface to eliminate dependency to supplier

Summary

- Each object has a state, behavior and identity
- There are instance objects and class objects
- Class defines attributes and operations
- There are three kinds of relationships association, aggregation, generalization
- Generalization provides the basis for polymorphism and inheritance
- Commercial programming environments support multiple inheritance directly (C++, C#) or by means of interfaces (Java)
- Multiple and dynamic classification is still not supported commercially
- Abstract classes and interfaces are important in modeling