

System Analysis and Design

L16. Static Object Modeling (UML Class Diagrams)

Topics

- Design Class Diagram (Design Model)
- Static Object Modeling with UML Class Diagrams
- Class Diagram Notations
 - Attributes
 - Operations and Methods
 - Keywords and Stereotypes
 - Dependencies
 - Template Classes and Interfaces

Class Diagram
Notations

静态对象建模的工作就是画了之后的类图

Static Object Modeling

- Do the static object modeling by drawing class diagrams for the system to be designed.

UML Class Diagrams

- They illustrate classes, interfaces, and their associations. *类图描述类及其关联关系*
- They are used for static object modeling. *用于静态建模*
- We've introduced this diagram while domain modeling, applying in a *conceptual perspective*. *前面以概念视角使用过类图用于领域建模*.
- We will summarize more of the notation, irrespective of the perspective (conceptual or software). *我们下面讲的类图标记方法与这一视角无关*

Common Class Diagram Notation

设计类图(设计模型)

Design Class Diagram (DCD)

- A class diagram can be used to visualize a domain model. (用于分析模型)
- We also need a unique term to clarify when the class diagram is used in a software or design perspective. (软件设计视角)
- A common modeling term for this purpose is **design class diagram (DCD)**

DCD是指设计模型,而前面讲过的领域模型是分析模型。

Design Class Diagram

设计模型具有更多的细节, 比如方法。

类图的元素：类和
对象

类图(包括对象)是面向对象语言。

Classifier

描述行为与结构特征。

- A UML **classifier** is “a model element that describes behavioral and structure features”.
- Classifiers can also be specialized.
- They are a generalization of many of the elements of the UML, including classes, interfaces, use cases, and actors.
- In class diagrams, the two most common classifiers are regular **classes** and **interfaces**.

最通用的 classifier 是类和接口。

分类属性的表示

Showing UML Attributes

- Attributes of a classifier (also called **structural properties** in the UML) are shown several ways:
 - Attribute **text notation** such as: *currentSale : Sale*,
 - Association line notation**,
 - or both

用属性本和关联线表示分类属性.

Showing UML Attributes

①

using the attribute
text notation to
indicate Register has
a reference to one
Sale instance

属性文本

②

OBSERVE: this style
visually emphasizes
the connection
between these classes

using the association notation to indicate
Register has a reference to one Sale instance

③

thorough and
unambiguous, but some
people dislike the
possible redundancy

Attribute Texts

- The full format of the attribute text notation is:
`<visibility> name : type multiplicity = default {property string}`
- **Visibility** marks include + (public), - (private),
and so forth
 - Attributes are assumed private if no visibility is given

有些這種中相反。

Attribute-as-association line in DCDs

关联用于表示属性时的用法

- A **navigability arrow** pointing from the source (*Register*) to target (*Sale*) object, indicating a *Register* object has an attribute of one *Sale*
- A multiplicity at the target end, but not the source end
- A **rolename** (*currentSale*) only at the target end to show the attribute name
- No association name
- The UML metamodel also allows multiplicity and rolenames at the *source* end, and also an association name, but they are not usually useful in the context of a DCD.

Association line in Domain Model

领域模型中无关联线法.

- When using class diagrams for a *domain model*
 - do show association names
 - but avoid navigation arrows,
- as a domain model is not a software perspective.

Idioms in association notation usage in different perspectives

- Note that this is not a new kind of association notation. This is an elaboration of the notation for use in the context of a software perspective DCD.

Attribute Text vs. Association Lines

- Use text notation for primitive data types, even things like Zip codes that may have components but are not complex
- Use association for everything else.
- Both are semantically equal

Attribute Text vs. Association Lines

- These different styles exist only in the UML surface notation;
- In code, they boil down to the same thing: the *Register* class has three attributes.

```
public class Register
{
 private int id;
 private Sale currentSale;
 private Store location;
 // ...
}
```

在代码上，两种是同形的。

特征串

Property String

- A **property string** such as `{ordered}` or `{ordered, List}` is possible for an attribute. 特性串用以描述属性的性质.
- `{ordered}` is a UML-defined **keyword** that implies the elements of the collection are ordered. 可以使用UML定义的关键字
- Another related keyword is `{unique}`, implying a *set* of unique elements.
- The UML also supports user-defined keywords. 也可用户定义。
 - `{List}` is defined to mean the collection attribute `lineItems` will be implemented with an object implementing the `List` interface.

Two ways to show a collection attribute in the UML

集合属性表示法

注解文本框

Note Symbols

- A UML **note symbol** is displayed as a dog-eared rectangle with a dashed line to the annotated element.
- A note symbol may represent several things, such as:
 - a UML **note** or **comment**, which by definition have no semantic impact 表示注解
 - a UML **constraint**, in which case it must be encased in braces '{...}' 表示约束
 - a **method** body—the implementation of a UML operation 表示方法定义

A method body in a class diagram

- A method is the implementation of an operation

类图中操作的表示

Operations

- A UML **operation** is a **signature declaration**:
visibility name (parameter-list) : return-type {property-string}
- The property string contains arbitrary additional information
 - exceptions
 - a set of *constraints* of pre-and post-conditions
 - if the operation is abstract
- The UML allows the operation signature to be written in any programming language.
操作原型可以用语言实现
+ getPlayer(name : String) : Player {exception IOException}
public Player getPlayer(String name) throws IOException
- An operation is *not* a method (implementation).

} 操作信息

How to Show Methods in Class Diagrams?

- A UML **method** is the implementation of an operation
- if constraints are defined, the method must satisfy them.
- A method may be illustrated several ways, including:
 - in interaction diagrams, by the details and sequence of messages
交互中消息的序列
 - in class diagrams, with a UML note symbol stereotyped with «method»
类图中的注释框
- we are ***mixing static and dynamic views*** in the same diagram.
在一个图中包含了运动与描述

The Create operation

- The *create* message in an interaction diagram is normally interpreted as the invocation of the *new* operator and a constructor call *交互图中*
- In a DCD this *create* message will usually be mapped to a **constructor** definition *DCD 中自动插入*.
- You can use <<constructor>> to make this explicit
- **Accessing operations** such as *getPrice* and *setPrice* are often excluded (or filtered) from the class diagram *类图中一般省略 getter 和 Setter.*

UML Keywords

- A UML **keyword** is a textual adornment to categorize a model element *关键字用来分类模型元素*.
- Most keywords are shown in guillemet (« ») *表示方法* but some are shown in curly braces, such as *{abstract}*
- Note that in UML 1, guillemet (« ») were only used for **stereotypes**. In UML 2, guillemets are used for both keywords and stereotypes.

双尖括弧表示关键字和构造型。

Few Sample Predefined UML

Keywords

预定义的关键字

Keyword	Meaning	Example Usage
«actor»	classifier is an actor	in class diagram, above classifier name
«interface»	classifier is an interface	in class diagram, above classifier name
{abstract}	abstract element; can't be instantiated	in class diagrams, after classifier name or operation name
{ordered}	a set of objects have some imposed order	in class diagrams, at an association end

构造型, 说明枝, 标签

Stereotypes, Profiles, Tags

- Stereotypes are also shown in guillemets symbols . They are not keywords.
表示方法
- A stereotype represents a refinement to an existing modeling concept and is defined within a UML **profile**
语义定义
- A UML **profile** informally, a collection of related *说明枝* *功能* stereotypes, tags, and constraints to specialize the use of the UML for a specific domain or platform, such as a UML profile for project management or for data modeling.
- The UML predefines many stereotypes, such as *预定义* «destroy», and also allows user-defined ones. *自定义*
- Stereotypes provide an *extension mechanism* in the UML.

构造型是一种UML的扩充机制

Stereotype Declaration and Use

- The stereotype declares a set of **tags**, using the attribute syntax.
- When an element (such as the *Square* class) is marked with a stereotype, all the tags apply to the element, and can be assigned values.

Properties and Property Strings

- A **property** is a named value denoting a characteristic of an element 表示一个元素的特征
- A property has semantic impact. 对元素的语义有影响
- Textual approach is to use the UML **property string** $\{name_1=value_1, name_2=value_2\}$ format, such as $\{abstract=true, visibility=public\}$ 表示方法
- Note that **abstract** is both an example of a *constraint* and a property string.

Generalization 泛化关系

- A **taxonomic relationship** between a more general classifier and a more specific classifier 领域上的泛化关系
- In a domain model conceptual-perspective class diagram, it implies the superclass is a **superset** and the subclass is a subset. 在领域模型中，表示超集与子集的关系
- In a DCD software-perspective class diagram, it implies OOPL **inheritance** from the superclass to subclass. 在 DCD 中表示继承关系
- **Generalization** in the UML is shown with a solid line and fat triangular arrow from the subclass to superclass

Abstract classes and operations

抽象类和抽象操作

- Abstract classes and operations can be shown either with an *{abstract}* tag (useful when sketching UML) or by italicizing the name (easy to support in a UML tool).
两种表示抽象的方法,
- The opposite case, final classes and operations that can't be overridden in subclasses, are shown with the *{leaf}* tag.

表示终类 .

抽象类

类名

SuperClassFoo
or
SuperClassFoo { abstract }

3 common compartments

1. classifier name

2. attributes

3. operations

an interface shown with a keyword

«interface» Runnable

run()

interface implementation and subclassing

- classOrStaticAttribute : Int
+ publicAttribute : String
- privateAttribute
assumedPrivateAttribute
isInitializedAttribute : Bool = true
aCollection : VeggieBurger [*]
attributeMayLegallyBeNull : String [0..1]
finalConstantAttribute : Int = 5 { readOnly }
/derivedAttribute

+ classOrStaticMethod()
+ publicMethod()
assumedPublicMethod()
- privateMethod()
protectedMethod()
- packageVisibleMethod()
«constructor» SuperclassFoo(Long)
methodWithParms(parm1 : String, parm2 : Float)
methodReturnsSomething() : VeggieBurger
methodThrowsException() (exception IOException)
abstractMethod()
abstractMethod2() { abstract } // alternate
finalMethod() { final } // no override in subclass
synchronizedMethod() { guarded }

officially in UML, the top format is used to distinguish the package name from the class name

unofficially, the second alternative is common

java.awt.Font
or
java.awt.Font

plain : Int = 0 { readOnly }
bold : Int = 1 { readOnly }
name : String
style : Int = 0

getFont(name : String) : Font
getName() : String

dependency

Fruit

association with multiplicities

PurchaseOrder

1

order

- ellipsis "..." means there may be elements, but not shown
- a blank compartment officially means "unknown" but as a convention will be used to mean "no members"

Dependency

依赖关系

- Indicates that a **client** element has knowledge of another supplier element, and a change in the **supplier** could affect the client
- (**Supplier** and **client** are descriptive terms, not just classes)
- Dependency is illustrated with a dashed arrow line from the client to supplier. ~~带参数的连接线~~
- Dependency lines are common on class and package diagrams

Types of Dependency

依赖关系类型

- Having an attribute of supplier type *attribute as association*
- Send a message to a supplier
- Receiving a parameter of supplier type
- Supplier is a superclass or interface *generalization implementation*

有些已有专门的表示方法.

什么时候使用依赖关系？

When to show a dependency?

- There's a special UML line to show
 - the superclass,
 - one to show implementation of an interface,
 - and one for attributes (the attribute-as-association line)
 - Use dependency line to depict global, parameter variable, local variable, and static-method dependency
- } 已有专门表示
- 在全局变量,参数变量,局部变量,静态方法时,使用dependency.

Example: an *updatePriceFor* method in the *Sale* class

```
public class Sale
{
 public void updatePriceFor( ProductDescription description )
 {
 Money basePrice = description.getPrice();
 //...
 }
 // ...
}
```

参数

Showing Dependency

Optional Dependency Labels

- To show the type of dependency, or to help a tool with code generation, the dependency line can be labeled with keywords or stereotypes.

依赖关系可以带上关键字或构造型,以强化语义关系。

Different Notations to Show Interfaces

接口的五种表示方法

组合与聚合关系

Composition Vs. Aggregation

- **Aggregation** is a vague association suggesting whole-part relationships. No meaningful semantics in UML versus association. *整体与部分的语义。*
- **Composition**, or composite aggregation, is a strong kind of whole-part relationship.
– Implies that an instance of the part belongs to only one composite instance of the whole
(强依赖)

Use *Composition* When Appropriate

- For example the Monopoly *board* consists of 40 squares
- A *square* can be part of only one *board* at any time.

手
指
composition

composition means
-a part instance (Square) can only be part of one composite (Board) at a time

-the composite has sole responsibility for management of its parts, especially creation and deletion

销售
销售物件

Constraints

- Constraints is a restriction on a UML element.
- Shown as text between braces {size > 0}

Qualified Association

- Uses a qualifier to select an object or set of objects from a larger set
- For example, if a *ProductCatalog* contains many *ProductDescriptions*, and each one can be selected by an *itemID*

Association Class 关联类

- An **association class** allows you treat an association itself as a class, and model it with attributes, operations, and other features.

Singleton Class

单例模式

- Only one instance of a Singleton class (pattern explained later) is ever instantiated.
- For example, your main class in most programs is a Singleton, although this may not be its dominant pattern.

Template Classes and Interfaces

- **Templatized types**, also known as **templates**, **parameterized types**, and **generics**. *generic programming*
- They are most commonly used for the element type of collection classes, such as the elements of lists and maps.

Template Classes and Interfaces

- A *Board* software object holds a *List* (an interface for a kind of collection) of many *Squares*. [list是任意类型的集合]
[list是任意类型的集合]
- And, the concrete class that implements the *List* interface is an *ArrayList*: *ArrayList*是*List*的实现

```
public class Board
{
 private List<Square> squares = new ArrayList<Square>();
 // ...
 generic programming: List to ArrayList 的泛型转换
}
```


Templates in the UML

User-Defined Compartments

自定义类的分栏

- In a class diagram you can define your own compartments:

Active Class

- An **active object** runs on and controls its own thread of execution 在自己的线程上运行.
- In UML, it is shown with double vertical lines on the left and right of the class box.

The Relationship Between Interaction and Class Diagrams

- When we draw interaction diagrams, a set of classes and their methods emerge from the creative design process of dynamic object modeling.
- Thus, from interaction diagrams the definitions of class diagrams can be generated.

动态建模时会出现很多类，
从这些类我们可以定义静态模型

Interaction and Class Diagrams

- If we started with the *makePayment* sequence diagram, a *Register* and *Sale* class definition in a class diagram can be obviously derived.

