

Session 7 – More on UML and CASE

Dao Tran Hoang Chau

Modified from Introduction to Object-Oriented Analysis and Design with UML and Unified Process, Stephen R. Schach

Chapter Overview

- ▶ UML Is *Not* a Methodology
- ▶ Class Diagrams
- ▶ Notes
- ▶ Use-Case Diagrams
- ▶ Stereotypes
- ▶ Interaction Diagrams
- ▶ Statecharts
- ▶ Activity Diagrams
- ▶ Packages
- ▶ Component Diagrams

Chapter Overview (contd)

- ▶ Deployment Diagrams
- ▶ Review of UML Diagrams
- ▶ UML and Iteration

The Current Version of UML

- ▶ Version
- ▶ OMG

What you learn about UML in this course

- ▶ Focus on main workflow
- ▶ Focus on IS

Class Diagrams

- ▶ A class diagram depicts classes and their interrelationships
- ▶ Here is the simplest possible class diagram

Bank Account Class

Class Diagrams (contd)

- ▶ Class diagram showing more details of Bank Account Class

- ▶ Add as many (or as few) details as appropriate for the current iteration and incrementation

Class Diagrams: Notation (contd)

- ▶ Freedom of notation extends to objects
- ▶ Example:
 - bank account : **Bank Account Class**
- ▶ Bank account is an object, an instance of a class **Bank Account Class**
 - The underlining denotes an object
 - The colon denotes “an instance of”
 - The bold face and initial upper case letters in **Bank Account Class** denote that this is a class

Class Diagrams: Notation (contd)

- ▶ UML allows a shorter notation when there is no ambiguity
 - bank account

Class Diagrams: Visibility Prefixes (contd)

- ▶ UML visibility prefixes (used for information hiding)
 - Prefix + indicates that an attribute or operation is public
 - Visible everywhere
 - Prefix – denotes that the attribute or operation is private
 - Visible only in the class in which it is defined
 - Prefix # denotes that the attribute or operation is protected
 - Visible either within the class in which it is defined or within subclasses of that class

Question ?

Aggregation

- ▶ Example: “A car consists of a chassis, an engine, wheels, and seats”

Multiplicity

- Example: “A car consists of one chassis, one engine, 4 or 5 wheels, an optional sun roof, zero or more fuzzy dice hanging from the rear-view mirror, and 2 or more seats”

Composition

- ▶ chess board consists of 64 squares

- a stronger form of aggregation

Composition (contd)

- ▶ Aggregation
 - Models the part–whole relationship
- ▶ Composition
 - Also models the part–whole relationship
 - In addition, every part may belong to only one whole
 - If the whole is deleted, so are the parts

Composition – notation

- Composition is depicted by a solid diamond

Inheritance

- ▶ Inheritance is a required feature of object orientation
- ▶ Inheritance is a special case of generalization

Generalization

- Every instance of **Asset Class** or its subclasses has an attribute `assetType` (the discriminator)

Association

- ▶ Example of association:

Association (contd)

- ▶ The association between the two classes may be modeled as a class
 - Example: Suppose the radiologist consults the lawyer on a number of occasions, each one for a different length of time

Association class

Notes

- ▶ A comment in a UML diagram is called a note
 - A rectangle with the top right-hand corner bent over
 - A dashed line is drawn from the note to the item to which the note refers

Use-Case Diagrams

- ▶ A use case is a model of the interaction between
 - External users of an information system (actors) and
 - The information system itself
 - More precisely, an actor is a user playing a specific role
- ▶ A use-case diagram is a set of use cases

Use-Case Diagrams (contd)

- ▶ Generalization of actors is supported
 - The open triangle points toward the more general case

Stereotypes

- ▶ A stereotype in UML is a way of extending UML
- ▶ Stereotypes already encountered include
 - Boundary, control, and entity classes, and
 - The «include» stereotype
- ▶ The names of stereotypes appear between guillemets
 - Example: «This is my own construct»

Stereotypes (contd)

- Example: Use case Estimate Funds Available for Week incorporates use case Estimate Investment Income for Week

Stereotypes (contd)

Interaction Diagrams

- ▶ show how objects interact with one another
- ▶ two types of interaction diagrams

Return message

- ▶ Optional
- ▶ No need to describe return message
- ▶ Guard on message

Iteration in sequence diagram

- ▶ Where ?

Statecharts

▶ Statechart with guards

Statechart – event, guard, activity

Statecharts (contd)

- ▶ The most general form of a transition label is
 - event [guard] / action
 - If
 - event
 - has taken place and
 - [guard]
 - is true, the transition occurs, and, while it is occurring,
 - action
 - is performed

Statecharts – event [guard] / action

Statecharts (contd)

(a)

(b)

Statecharts (contd)

Activity Diagrams

- ▶ Activity diagrams show how various events are coordinated
 - Used when activities are carried on in parallel
- ▶ Example:
 - One diner orders chicken, the other fish
 - The waiter writes down their order, and hands it to the chef
 - The meal is served only when both dishes have been prepared

Activity Diagrams (contd)

Activity Diagrams (contd)

- ▶ A *fork* has
 - One incoming transition, and
 - Many outgoing transitions, each of which starts an activity to be executed in parallel with the other activities

- ▶ A *join* has
 - Many incoming transitions, each of which lead from an activity executed in parallel with the other activities, and
 - One outgoing transition that is started when all the parallel activities have been completed

Swimlane

Activity Diagrams (contd)

- ▶ The three departments involved
 - Assembly Department
 - Order Department
 - Accounts Receivable Department
- are each in their own *swimlane*

Packages

- ▶ A large information system is decomposed into relatively independent packages

Packages (contd)

- ▶ Example showing the contents of My Package

Component Diagram

Component Diagram

- ▶ There is little difference b/w component diagram and class diagram

Component diagram notation

UML 1 notation

UML 2 notation

Deployment Diagrams

- ▶ A deployment diagram shows on which hardware component each software component is installed (or *deployed*)
- ▶ It also shows the communication links between the hardware components

Deployment Diagrams (contd)

- ▶ Example:

Review of UML Diagrams

- ▶ Some diagrams that could be confused include:
 - A *use case* models the interaction between actors and the information system
 - A *use-case diagram* is a single diagram that incorporates a number of use cases
 - A *class diagram* is a model of the classes showing the static relationships between them
 - Including association and generalization

Review of UML Diagrams

- ▶ A *statechart* shows
 - States (specific values of attributes of objects)
 - Events that cause transitions between states (subject to guards), and
 - Actions taken by objects
- ▶ An *interaction diagram* (sequence diagram or collaboration diagram) shows how objects interact as messages are passed between them
- ▶ An *activity diagram* shows how events that occur at the same time are coordinated

UML and Iteration

- ▶ Using just a subset of UML
- ▶ Can be incomplete, but valid
- ▶ -> fit to the Unified Process

Exercise

- ▶ Draw an activity diagram showing the following blog review process:
 1. Author submits content
 2. Editor reviews content
 - 3a. If editor approves, the content is published to the site
 - 3b. Otherwise, the author is sent a rejection notification