

Mapping Designs to Code

INTRODUCTION

- The interaction diagrams and design class diagrams created during design provide some of the necessary input for generating code.
- In this chapter, we will see how to map those artifacts to code in an object-oriented language.

The following interaction and class diagrams will be used to show the mapping process:

CREATING CLASS DEFINITIONS FROM DESIGN CLASS DIAGRAMS

- Basic class definitions can be written from the design class diagrams. The following information can be extracted:
 - Class name
 - Attributes: name, type and access specifier
 - Method: name, return type, parameters and their types, and its access specifier

```
class Sale {
 private Vector lineItems;
 public void makeLineItem(ProductDescription desc,
 Example:
 int qty) { }
 Sale
 ProductDescription
 itemID
 makeLineItem(desc,qty)
 price
 description
 lineltems
 description
 SalesLineItem
 quantity
 class ProductDescription {
 private ItemID itemID;
 private Money price;
 private String description;
class SalesLineItem {
 private int quantity;
 private ProductDescription description;
 public SalesLineItem(ProductDescription pd, int qty) { }
```

Note that the constructor in the class SalesLineItem is derived from the creation of the SalesLineItem object in the interaction diagram.

CREATING METHODS FROM INTERACTION DIAGRAMS

The sequence of messages in an interaction diagram translates to a series of statements in the method definitions. For example, consider writing the method definition for enterItem().

```
enterItem(itemID, qty))
 1: pd = getProductDesc(itemID)
: Register
 : ProductCatalog
 2: makeLineItem(pd,qty)
  : Sale
 class Register {
 private Sale currentSale;
 private ProductCatalog catalog;
 public void enterItem(ItemID itemID, int qty) {
```

```
enterItem(itemID, qty))
 1: pd = getProductDesc(itemID)
: Register
 : ProductCatalog
 2: makeLineItem(pd,qty)
  : Sale
 class Register {
 private Sale currentSale;
 private ProductCatalog catalog;
 public void enterItem(ItemID itemID, int qty) {
 ProductDescription pd;
 pd = catalog.getProductDesc(itemID);
```

```
, enterItem(itemID, qty))
 1: pd = getProductDesc(itemID)
: Register
 : ProductCatalog
 2: makeLineItem(pd,qty)
  : Sale
 class Register {
 private Sale currentSale;
 private ProductCatalog catalog;
 public void enterItem(ItemID itemID, int qty) {
 ProductDescription pd;
 pd = catalog.getProductDesc(itemID);
 currentSale.makeLineItem(pd, qty);
```

COLLECTION CLASSES

- One-to-many relationships are common. For example, a Sale is associated with a group of SalesLineItem objects.
- In OO programming languages, these relationships are usually implemented using collection objects such as Vectors, Lists, Maps, arrays and so on.

For example, consider

public void makeLineItem(...) { }

class Sale {

```
class Sale {
 private SalesLineItem[] lineItems;
 public void makeLineItem(...) { }
 Sale
 using an array object
 makeLineItem(desc,qty)
 to implement
 group of SalesLineItemS
 lineltems
 SalesLineItem
 quantity
 using a Vector object
 to implement
private Vector lineItems;
```

group of SalesLineItemS

MESSAGES TO COLLECTIONS

For example, consider the following:

If the group of SalesLineItem objects is implemented using an array,

If the group of SalesLineItem objects is implemented using a Vector object,

CHANGES DURING IMPLEMENTATION

- Remember! Expect and plan for changes and deviations from the design during programming.
- Realistically, the results generated during design modelling are an incomplete first step; during programming and testing, lots of changes will be made and detailed problems will be uncovered and resolved.