Chap. 14 Detailed Design

Object Oriented Systems Analysis and Design Using UML, (4th Edition), McGraw Hill

Topics Covered

- What Do We Add in O-O Detailed Design?
- Class Specification
- Interfaces
- Criteria for Good Design
- Designing Associations
- Integrity Constraints
- Designing Operations

Detailed Design

- Object-oriented detailed design adds detail to the analysis model
 - types of attributes
 - operation signatures
 - assigning responsibilities as operations
 - additional classes to handle user interface
 - additional classes to handle data management
 - design of reusable components
 - assigning classes to packages

Class Specification: Attributes

An attribute's data type is declared in UML using the following syntax

Where

- name is the attribute name
- type-expression is its data type
- initial-value is the value the attribute is set to when the object is first created
- property-string describes a property of the attribute, such as constant or fixed

Class Specification: Attributes

Shows a derived attribute

BankAccount

nextAccountNumber: Integer

accountNumber: Integer

accountName: String {not null}

balance: Money = 0 /availableBalance: Money

overdraftLimit: Money

open(accountName: String):Boolean

close(): Boolean

credit(amount: Money): Boolean debit(amount: Money): Boolean

viewBalance(): Money
getBalance(): Money

setBalance(newBalance: Money)

getAccountName(): String

setAccountName(newName: String)

BankAccount class
with the attribute data
types included

Class Specification: Attributes

 The attribute balance in a BankAccount class might be declared with an initial value of zero using the syntax

```
balance:Money = 0.00
```

- Attributes that may not be null are specified accountName:String {not null}
- Arrays are specified qualification [0..10]:String

Class Specification: Operations

The syntax used for an operation is

```
operation name '('parameter-list ')'':'
return-type-expression
```

- An operation's signature is determined by
 - the operation's name
 - the number and type of its parameters
 - the type of the return value if any

Class Specification: Operations

BankAccount

nextAccountNumber: Integer accountNumber: Integer

accountName: String {not null}

balance: Money = 0 /availableBalance: Money overdraftLimit: Money

open(accountName: String):Boolean

close(): Boolean

credit(amount: Money): Boolean debit(amount: Money): Boolean

viewBalance(): Money getBalance(): Money

setBalance(newBalance: Money)

getAccountName(): String

setAccountName(newName: String)

Message example

CreditOK = accObject.credit(500.0)

BankAccount class with operation signatures included.

Which Operations?

- Generally don't show primary operations
 - constructors, destructors, get and set operations
 - Only show constructors where they have special significance

Visibility

Visibility symbol	Visibility	Meaning
	Public	The feature (an operation or an attribute) is directly accessible by an instance of any class.
	Private	The feature may only be used by an instance the class that includes it.
#	Protected	The feature may be used either by the class that includes it or by a subclass or descendant of that class.
	Package	The feature is directly accessible only by instances of a class in the same package.

Visibility

BankAccount class with visibility specified

BankAccount

- nextAccountNumber: Integer
- accountNumber: Integer
- accountName: String {not null}
- balance: Money = 0
- /availableBalance: Money
- overdraftLimit: Money
- + open(accountName: String):Boolean
- + close(): Boolean
- + credit(amount: Money): Boolean
- + debit(amount: Money): Boolean
- + viewBalance(): Money
- # getBalance(): Money
- setBalance(newBalance: Money)
- # getAccountName(): String
- # setAccountName(newName: String)

A class-scope attribute is attached to the class, not to any individual object

Interfaces

- UML supports two notations to show interfaces
 - The small circle icon showing no detail
 - A stereotyped class icon with a list of the operations supported
- The realize relationship, represented by the dashed line with a triangular arrowhead, indicates that the client class (e.g. Advert) supports at least the operations listed in the interface
 - Could indicate inheritance relationship

Interfaces for the Advert class

Criteria for Good Design

Coupling

 describes the degree of interconnectedness between design components

Cohesion

- a measure of the degree to which an element contributes to a single purpose
- The concepts of coupling and cohesion are not mutually exclusive but actually support each other

Interaction Coupling

- A measure of
 - the number of message types an object sends to other objects and
 - the number of parameters passed with these message types.
- Should be kept to a minimum
 - to reduce the possibility of changes and
 - to make reuse easier.

Inheritance Coupling

Inheritance Coupling describes the degree to which a subclass actually needs the features it inherits from its base class.

Poor inheritance coupling as unwanted attributes and operations are inherited

Operation/Class Cohesion

- * Operation cohesion measures the degree to which an operation focuses on a single functional requirement.
- * Class cohesion reflects the degree to which a class is focused on a single requirement.

Poor Specialization Cohesion

Improved Structure

Improved structure using Address class.

Designing Associations

- Association
 - Indicates possibility that links will exist between instances of the classes
- Link
 - Provide the connections necessary for message passing to occur
- Need to send messages to objects of a class
 - Place an attribute to hold the object identifier (object reference)

"One-way one-to-one" associations

Designing Associations

- Two-way association
 - An association that has to support message passing in both directions
 - indicated with arrowheads at both ends
 - Minimizing the number of two-way associations keeps the coupling between objects as low as possible

Fragment of class diagram for the Agate case study

One-to-many associations using a collection class

Collection Classes

- Collection classes are used to separately hold object identifiers when message passing is required from one to many along an association
- OO languages provide support for these requirements. Frequently the collection class may be implemented as part of the sending class (e.g. Campaign) as some form of list

Sequence diagram for listAdverts()

This sequence diagram shows the interaction when using a collection class

Two-way many-to-many associations

