A Student Guide to Object-Oriented Development

Chapter 5 The Class Diagram

The Class Diagram

The class diagram appears through successive iterations at every stage in the development process.

- It is used first to model things in the application domain as part of requirements capture.
- It is used to design a solution.
- Finally it is used to design the program code.

Stages in building a class diagram

There are several approaches depending on

- the size and type of system being developed
- the experience and ability of the team
- procedures of the organisation concerned.

Stages in building a class diagram

Two approaches:

- Use case realisation identify classes needed to perform functionality identified in use cases.
 Proceed use case by use case.
- A domain model model classes for the whole problem domain

Stages in building a class diagram

- identify the objects and derive classes from them;
- identify attributes of classes;
- identify relationships between the classes;
- write a data dictionary to support the class diagram;
- identify class responsibilities using CRC cards;
- separate responsibilities into operations and attributes;
- iterate and refine the model.

Identify the objects and derive classes

- various techniques can be used for object identification
- none can be guaranteed to produce a definitive list of objects and classes
- they are just guidelines that might help
- search for nouns in the documentation a good starting point

Object identification using nouns

- 1. Find a complete description of system requirements
- 2. Underline all the nouns and noun phrases (person, place or thing)
- 3. This gives a list of candidate objects
- 4. Reject objects that will not make suitable classes

Description of problem:

•R1	keep a complete list of all bikes and their details including bike number,
	type, size, make, model, daily charge rate, deposit; (this is already on
	the Wheels system);
•R2	keep a record of all customers and their past hire transactions;
•R3	work out automatically how much it will cost to hire a given bike for a given number of days;
•R4	record the details of a hire transaction including the start date, estimated duration, customer and bike, in such a way that it is easy to find the relevant transaction details when a bike is returned;
•R5	keep track of how many bikes a customer is hiring so that the customer gets one unified receipt not a separate one for each bike;
•R6	cope with a customer who hires more than one bike, each for different amounts of time;
•R7	work out automatically, on the return of a bike, how long it was hired for, how many days were originally paid for, how much extra is due;
•R8	record the total amount due and how much has been paid;
•R9	print a receipt for each customer;
•R10	keep track of the state of each bike, e.g. whether it is in stock, hired out or being repaired;
•R11	provide the means to record extra details about specialist bikes.

BUILDING A CLASS DIAGRAM > IDENTIFY OBJECTS USING NOUNS

Underline the nouns and noun phrases

- R1 keep a complete <u>list of all bikes</u> and their <u>details</u> including <u>bike number</u>, type, size, make, model, daily charge rate, deposit; (this is already on the <u>Wheels system</u>);
- R2 keep a <u>record of all customers</u> and their <u>past hire transactions</u>;
- R3 work out automatically how much it will cost to hire a given <u>bike</u> for a given <u>number of days</u>;
- R4 record the <u>details of a hire transaction</u> including the <u>start date</u>, <u>estimated</u> duration, <u>customer</u> and bike, in such a way that it is easy to find the relevant transaction details when a bike is returned;
- R5 keep track of how many bikes a customer is hiring so that the customer gets one unified <u>receipt</u> not a separate one for each bike;
- R6 cope with a customer who hires more than one bike, each for <u>different</u> amounts of time;
- R7 work out automatically, on the <u>return of a bike</u>, how long it was hired for, how many days were originally paid for, how much extra is due;
- R8 record the total amount due and how much has been paid;
- R9 print a receipt for each customer;
- R10 keep track of the <u>state of each bike</u>, e.g. whether it is in stock, hired out or being repaired;
- R11 provide the means to record extra details about specialist bikes

List of nouns:

- list of bikes
- details of bikes: bike number, type, size, make, model, daily charge rate, deposit
- Wheels system
- record of customers
- past hire transactions
- bike
- number of days
- details of a hire transaction: start date, estimated duration
- customer
- receipt
- different amounts of time
- return of a bike
- total amount due
- state of each bike
- extra details about specialist bikes

Remove attribute nouns:

list of bikes details of bikes: bike number, type, size, make, model, daily charge rate, deposit Wheels system record of customers past hire transactions bike number of days details of a hire transaction: start date, estimated duration customer receipt different amounts of time return of a bike total amount due state of each bike extra details about specialist bikes

... information about a class, not a class itself 11

Remove redundancy/duplicates

list of bikes Wheels system record of customers past hire transactions bike hire transaction customer receipt return of a bike specialist bike

list of bikes
Wheels system
record of customers
bike
hire transaction
customer
receipt
return of a bike
specialist bike

... different names for the same thing

Remove vague nouns:

list of bikes
Wheels system
record of customers
bike
hire transaction
customer
receipt
return of a bike
specialist bike

Wheels system
record of customer
bike
hire transaction
customer
receipt
specialist bike

... words without precise meaning

Remove nouns too tied up with physical inputs and outputs:

list of bikes
Wheels system
record of customers
bike
hire transaction
customer
receipt
specialist bike

... data inputs or system products

Remove association nouns:


- Is hires an association or a class?
- If there is data associated, probably a class
- Hire: start date, number of days, so
- Keep Hire as a class

Remove nouns that represent the whole system:

Wheels system bike hire customer specialist bike

... we want to divide the system into separate objects

Remove nouns outside scope of system:


From the Problem Definition (Chapter 2) we know that the system will not cover:

- payroll
- personnel
- general accounting

... not part of the intended system


Identified objects, derive classes

bike customer hire specialist bike


... these nouns are left as potential classes

Add missing classes


- Add Payment class
- Not all classes appear as nouns in the problem description
- Apply common sense

Identify attributes of classes

 Many nouns will appear in the text being analysed e.g. bike number, available, type etc are attributes of bike.

Avoid

- Attributes not relevant to current system e.g.
 Customer passport number
- Derivable attributes e.g. cost of hire (dialyHireRate*numberOfDays)
- Implementation attributes pointers

Identify relationships between classes

- During analysis we have not yet got an exact notion of how objects will need to communicate with each other
- The relationships that we include at this stage model real-life relationships that we think might be useful
- We will not have an exact idea of the navigable paths we need to build in until after looking at the interaction diagram.

Identify relationships between classes


- During analysis we have not yet got an exact notion of how objects will need to communicate with each other;
- the relationships that we include at this stage model real-life relationships that we think might be useful.
- We will not have an exact idea of the navigable paths we need to build in until after looking at the interaction diagram.

Associations and Multiplicity

The Hire class holds data about the hiring of a bike. It needs to communicate with the Bike class to work out the cost of a hire (numberDays*dailyHireRate)


To perform this calculation there must be a relationship between Hire and Bike

Associations and Multiplicity


Relationship between Hire and Bike showing that a :Hire is for only one :Bike but a :Bike can be hired 0, 1 or many times

Wheels class diagram with initial associations


Generalization and inheritance

Bike

bike#
available
type
size
make
model
dailyHireRate
deposit

SpecialistBike


bike#
available
type
size
make
model
dailyHireRate
deposit
specialistType
epoch
insurance

- Many shared attributes
- type same as specialistType

Inheritance

Bike bike# available type size make model dailyHireRate deposit SpecialistBike epoch insurance

- Shared attributes inherited by SpecialistBike
- Distinguishing attributes (epoch and insurance) are unique to SpecialistBike


Data dictionary to support class diagram

- The data dictionary notation that we use in this book is semi- formal, and suitable for documenting the data of a small information system.
- We want to be able to define classes in terms of their attributes including:

Data dictionary to support class diagram

- The order in which they are listed (e.g. name, address, phone number)
- Whether an attribute is repeated (e.g. a customer may have more than one phone number)
- Any restrictions on the number of repetitions
- Whether an attribute is optional (e.g. a customer may or may not have an email address)
- The set of possible values for an attribute (e.g. in some businesses a customer may be individual or wholesale)
- Selection between alternative values for an attribute (e.g. a customer is either individual or wholesale).

Data dictionary to support class diagram

- the data dictionary is constructed in parallel with the other models,
- details are added to the dictionary definitions as more information becomes available,
- the main UML models are cross-referenced via entries in the data dictionary as a means of ensuring consistency between them.
- more detail will be needed as we move closer to implementation

Data dictionary notation

MEANING	SYMBOL	DESCRIPTION	EXAMPLE
consists of	=	introduces the definition of a data item	Customer =
and	+	joins components of the definition in sequence	Customer = name + address
one or more	{}	attribute may be repeated; any restrictions on the number of repetitions are written in subscript	Customer = name + address + {phone} ₂
zero or one	()	attribute is optional	Customer = name + address + {phone} ₂ + (email)
alternatives		selection is indicated by enclosing the alternative attributes in square brackets [Name = [initial firstname] + surname
either or	T	alternatives for selection in [] are separated by a vertical bar	
specific value	""	indicates specific values	"individual", "wholesale"
**	comment	comments are enclosed between asterisks	Customer = name + address + {phone} ₂ +


receipt = titleSection + customerDetails + {hireDetails} *a customer may hire more than one bike at a time* + total

titleSection = "Mikes Bikes Receipt for Hire" + receiptDate customerDetails = customerName + customerAddress hireDetails = bikeNo. + bikeDescription + ratePerDay + noOfDays + hireCost + deposit + totalCost

total = amountDue + "Paid with thanks"

We can decompose to further levels as needed, for example we could add: bikeDescription = make + model + type + size

What makes a good class?

- Problem domain During analysis, classes should correspond to things in the real world of the problem domain
- Functionality A class (at least during analysis) usually has both attributes and behaviour.
- Cohesion One of the qualities of a good software construct, listed at the beginning of this chapter, is cohesion. A class is cohesive if it is concerned with only one thing, if all its attributes and operations relate to the same topic.

Summary

- The class diagram defines the software architecture and the internal structure of the objects in an objectoriented system
- the classes we model in the class diagram form the basis of the classes in the code
- The stages in the construction of a class diagram are
 - identifying objects and deriving classes
 - identifying attributes
 - identifying relationships
 - writing a data dictionary
 - identifying operations
 - writing operation specifications.