

UML Class Diagrams

Class

- Template for object creation:
 - Instantiated into objects
 - An abstract data type (ADT)
- Examples: Employees, Books, etc.
- Sometimes not intended to produce instances:

UML Class Diagrams

- Represent the (static) structure of the system
- General In Java In C++
 - Name Name Name
 - State Variables Members
 - Behavior Methods Functions

Class Attribute Examples

Java Syntax

UML Syntax

Date birthday

Birthday:Date

Public int duration = 100

+duration:int = 100

Private Student
students[0..MAX_Size]

-Students[0..MAX_Size]:Student

UML Class Representation

- A class represents a set of objects having similar attributes, operations, relationships and behavior.

Example UML Classes

LibraryMember

Member Name
Membership Number
Address
Phone Number
E-Mail Address
Membership Admission Date
Membership Expiry Date
Books Issued

issueBook();
findPendingBooks();
findOverdueBooks();
returnBook();
findMembershipDetails();

LibraryMember

issueBook();
findPendingBooks();
findOverdueBooks();
returnBook();
findMembershipDetails();

LibraryMember

Different representations of the LibraryMember class

Visibility Syntax in UML

Visibility	Java Syntax	UML Syntax
public	public	+
protected	protected	#
package		~
private	private	-

Relationships Between Classes

■ Association

- Permanent, structural, “has a”
- Solid line (arrowhead optional)

■ Aggregation

- Permanent, structural, a whole created from parts
- Solid line with diamond from whole

■ Dependency

- Temporary, “uses a”
- Dotted line with arrowhead

■ Generalization

- Inheritance, “is a”
- Solid line with open (triangular) arrowhead

■ Implementation

- Dotted line with open (triangular) arrowhead

Association

- Denotes permanent, structural relationship
- State of class A contains class B
- Represented by solid line (arrowhead optional)

Car and Engine **classes know about each other**

Associations w/ Navigation Information

- Can indicate direction of relationship
- Represented by solid line with arrowhead

Gas Pedal **class knows about Engine class**
Engine **class doesn't know about Gas Pedal class**

Associations w/ Navigation Information

- Denotes “**has-a**” relationship between classes
- “Gas Pedal” **has** an “Engine”

State of Gas Pedal class contains instance of Engine class ⇒ can invoke its methods

Association – example

- In a home theatre system,
 - A TV object has an association with a VCR object
 - It may receive a signal from the VCR
 - VCR may be associated with remote
 - It may receive a signal (command)
-
-

1-1 Association – example

Multiple Association – example

Association UML Syntax

■ A Person works for a Company.

Association - More Examples

Navigability

Association – Multiplicity

- A teacher teaches 1 to 3 courses (subjects)
- Each course is taught by only one teacher.
- A student can take between 1 to 5

Quiz: Draw Class Diagram

- A Student can take up to five Courses.
- A student has to enroll in at least one course.
- Up to 300 students can enroll in a course.
- A class should have at least 10

Quiz: Read the Diagram?

Association and Link

■ A link:

- An instance of an association
- Exists between two or more objects
- Dynamically created and destroyed as the run of a system proceeds

■ For example:

- An employee joins an organization.
- Leaves that organization and joins a new organization etc

Association Relationship

- A class can be associated with itself (**recursive association**).
 - **Give an example?**
- An arrowhead used along with name:
 - **Indicates direction of association.**
- Multiplicity indicates # of instances taking part in the association.

Self Association: Example

0

Self Association: Example

0

Computer Network

Computer Network: Object Diagram

Self Association: Example

Reflexive Association: Example 2

Multiplicity of Associations

- Some relationships may be quantified
- Multiplicity denotes how many objects the source object can legitimately reference
- Notation
 - * \Rightarrow 0, 1, or more
 - 5 \Rightarrow 5 exactly
 - 5..8 \Rightarrow between 5 and 8, inclusive
 - 5..* \Rightarrow 5 or more

Multiplicity of Associations

■ Many-to-one

- Bank has many ATMs, ATM knows only 1 bank

■ One-to-many

- Inventory has many items, items know 1 inventory

Aggregation and Composition

- A special kind of association
- Models whole-part relationship between things
- Whole is usually referred to as *composite*

Composite aggregation

- Also referred to as composition
- Composite solely owns the part and they are in a tree structure parts hierarchy
- Most common form of aggregation
- In UML, represented by filled diamond

Shared Aggregation

- Part may be in many composite instances
- In UML, represented as hollow diamond

How to identify aggregation

- Lifetime of part is bound within lifetime of composite
 - There is a create-delete dependency
- There is an obvious whole-part physical or logical assembly
- Some properties of composite propagate to parts (e.g., location)
- Operations applied to composite propagate to parts (e.g., destruction, movement, recording)

Why show aggregation

- Clarifies domain constraints regarding part-whole relationship
- Assists in identification of a *creator*
- Operations applied to whole should usually propagate to parts
- Identifying whole wrt a part supports encapsulation

Dependency

- Denotes **dependence** between classes
- Always directed (**Class A depends on B**)
- Represented by dotted line with arrowhead

Dependency

- Caused by class methods
- Method in Class A temporarily “uses a” object of type Class B
- Change in Class B may affect class A

A uses object of class B

Dependency

- Dependence may be caused by
 - Local variable
 - Parameter
 - Return value
- Example

Dependency Example

Class Driver depends on Class Car

Generalization

- Denotes **inheritance** between classes
- Can view as “**is-a**” relationship
- Represented by line ending in (open) triangle

Laptop, Desktop, PDA inherit
state & behavior from Computers

Implementation

- Denotes class **implements** Java interface
- Represented by dotted line ending in (open) triangle

A implements interface B

UML Examples

- Read UML class diagram
- Try to understand relationships
- Examples
 - Pets & owners
 - Computer disk organization
 - Banking system
 - Home heating system
 - Printing system

UML Example – Veterinary System

■ Try to read & understand UML diagram

UML Example – Veterinary System

- Try to read & understand UML diagram

- 1 or more Pets associated with 1 PetOwner

UML Example – Computer System

Try to read & understand UML diagram

UML Example – Computer System

Try to read & understand UML diagram

- 1 CPU associated with 0 or more Controllers
- 1-4 DiskDrives associated with 1 SCSIController
- SCSIController is a (specialized) Controller

UML Example – Banking System

Try to read & understand UML diagram

UML Example – Banking System

- **1 Bank associated with 0 or more Accounts**
- **Checking, Savings, MoneyMarket are Accounts**

UML Example – Home Heating System

Try to read & understand UML diagram

UML Example – Home Heating System

- Each Thermostat has 1 Room
- Each Thermostat associated with 0 or more Heaters
- ElectricHeater is a specialized Heater
- AubeTH101D is a specialized Thermostat

UML Class Diagrams ↔ Java

- Different representation of **same** information
 - Name, state, behavior of class
 - Relationship(s) between classes
- Practice deriving one from the other
 - Accurately depicting relationship between classes

UML → Java : Veterinary System

■ UML

■ Java

UML → Java : Veterinary System

■ UML

■ Java

```
class Pet {  
 PetOwner myOwner; // 1 owner for each pet  
}  
class PetOwner {  
 Pet [ ] myPets; // multiple pets for each owner  
}
```

Java → UML : Veterinary System

■ Java

```
class Pet {  
 PetOwner myOwner; // 1 owner for each pet  
}  
class PetOwner {  
 Pet [ ] myPets; // multiple pets for each owner  
}
```


■ UML

Java → UML : Veterinary System

■ Java

```
class Pet {  
 PetOwner myOwner; // 1 owner for each pet  
}  
class PetOwner {  
 Pet [ ] myPets; // multiple pets for each owner  
}
```


■ UML

UML Class Diagrams ↔ Java

■ UML

■ Java

class Pet {
 PetOwner myOwner; // 1 owner for each pet
}
class PetOwner {
 Pet [] myPets; // multiple pets for each owner
}

UML → Java : Computer System

■ UML

■ Java

UML → Java : Computer System

■ UML

■ Java

```
class Controller {  
}  
class SCSIController extends Controller {  
}
```

UML → Java : Computer System

■ UML

■ Java

■ Design code using all available information in UML...

UML → Java : Computer System

Java


```
class CPU {  
 Controller [ ] myCtlrs;  
}  
class Controller {  
 CPU myCPU;  
}  
class SCSIController extends Controller {  
 DiskDrive [ ] myDrives = new DiskDrive[4];  
}  
Class DiskDrive {  
 SCSIController mySCSI;  
}
```


Java → UML : Printing System

Java


```
class Registry {  
 PrintQueue findQueue();  
}  
  
class PrintQueue {  
 List printJobs;  
 Printer myPrinter;  
 Registry myRegistry;  
 void newJob();  
 int length();  
 Resources getResource();  
}
```


Java → UML : Printing System

■ Java

```
Class Printer {  
 Resources myResources;  
 Job curJob;  
 void print();  
 boolean busy();  
 boolean on();  
}  
  
class Job {  
 Job(Registry r) {  
 ...  
 }  
}
```


Java → UML : Printing System

Implementing Association Relationship: Example 1

- To implement in Java:
 - Use a reference variable of one class as an attribute of another class

Book Reference

Book instance


```
public class Member{  
 private Book book;  
 public issueBook(Book abook){  
 setBook(abook);  
 abook.setLender(this);  
 }  
 setBook(Book abook){  
 book=abook  
 }  
}
```


...

```
public class Book{  
 private Member member;  
  
 setLender(Member aLender){  
 member=aLender;  
 }  
 ...  
}
```


Association Implementation: Example 2


```
Class Student {  
 Course credits[5];  
 ...  
}
```

Observe the
Navigation

```
Class Course {  
 Student hasEnrolmentOf[300];  
 ...  
}
```

Association Example 2

- A Person works for a Company.

Observe: Implicit bidirectional navigation
Implementation?

Example 2 Implementation

```
public class Company {  
 private Person employee;  
 public void setCompany(Person p){ employee=p; }  
}  
public class Person {  
 private Company employer;  
 public Company getWorksFor() {  
 return employer;  
 }  
 public void setWorksFor(Company c) {  
 employer=c;  
 }  
}
```

Code for Association Multiplicity

```
class Customer{  
 private ArrayList <Account> accounts =  
 new ArrayList<Account>();  
  
 public Customer() {  
 Account defaultAccount = new Account();  
 accounts.add(defaultAccount);  
 }  
}
```


1-1 Association Example 3


```
public class Advertiser {  
 private Account account;  
 public Advertiser() {  
 account = new Account(this);  
 }  
 public Account getAccount() {  
 return account;  
 }  
}
```

Now,
Write
code for

1-1 Association


```
public class Advertiser {  
 private Account account;  
 public Advertiser() {  
 account = new  
Account(this);  
 }  
 public Account  
getAccount() {  
 return account;  
 }  
}
```

```
public class Account {  
 private Advertiser owner;  
 public Account(Advertiser  
owner) {  
 this.owner = owner;  
 }  
 public Advertiser getOwner()  
 {  
 return owner;  
 }  
}
```


Quiz: Read and understand UML class diagram

- 1 CPU has 0 to two Controllers
- 1-4 DiskDrives controlled by 1 SCSIController
- SCSIController is a (specialized) Controller

Java Code?

```
class CPU {  
 Controller [ ] myCtlrs;  
}  
  
class Controller {  
 CPU myCPU;  
}  
  
class SCSIController extends Controller {  
 DiskDrive [ ] myDrives = new DiskDrive[4];  
}  
  
Class DiskDrive {  
 SCSIController mySCSI;  
}
```


Quiz 1: Write Java Code

Quiz 2: Draw UML Class Diagram

```
public class TreeMap {  
 TreeMapNode topNode = null;  
 public void add(Comparable key, Object value)  
 {...}  
 public Object get(Comparable key) {...}  
}
```

```
class TreeMapNode {  
 private Comparable itsKey;  
 private Object itsValue;  
 private TreeMapNode nodes[] = new  
 TreeMapNode[2];  
  
 public TreeMapNode(Comparable key, Object  
value) {...}
```


Ternary Association

and we can add more classes to the diamond...

Implementation of Ternary Association

- There are several ways in which ternary association can be implemented.
- One is to decompose it to a set of binary associations

Association Quiz

- Association denoted by symbol not attributes.
- Implementation (pointers, arrays, vectors, ids etc) is left to the detailed design phase.
- Wrong arrow type

Types of Class Relationships

Overdoing Associations

■ Avoid unnecessary Associations

Aggregation Relationship

Aggregation

cont...

- An aggregate object contains other objects.
- Aggregation limited to tree hierarchy:
 - No circular inclusion relation.

Composition

- A stronger form of aggregation
 - The whole is the sole owner of its part.
 - A component can belong to only one whole
- The life time of the part is dependent upon the whole.

Composition Relationship

- Life of item is same as the order

Composition

- An object may be a part of ONLY one composite at a time.
 - Whole is responsible for the disposition of its parts.

Aggregation vs. Composition

■ Composition:

- Composite and components have the same life.

■ Aggregation:

- Lifelines are different.

■ Consider an **order** object:

- Aggregation: If order items can be changed or deleted after placing the order.

Implementing Composition

```
public class Car{
```

```
 private Wheel wheels[4];
```

```
 public Car (){
```


```
 wheels[0] = new Wheel();
```

```
 wheels[1] = new Wheel();;
```

```
 wheels[2] = new Wheel();;
```

```
 wheels[3] = new Wheel();;
```

```
}
```


Summary

- **Focus: Class diagrams**
 - **Contents of a class**
 - **Relationship between classes**
- **You should be able to**
 - **Draw UML class diagram given code**
 - **Write code given UML class diagram**