

# Class Diagram

Prof. Maitreyee Ganguly


# Classes


A *class* is a description of a set of objects that share the same attributes, operations, relationships, and semantics.


Graphically, a class is rendered as a rectangle, usually including its name, attributes, and operations in separate, designated compartments.

# Class Names


The name of the class is the only required tag in the graphical representation of a class. It always appears in the top-most compartment.

# Class Attributes


An *attribute* is a named property of a class that describes the object being modeled. In the class diagram, attributes appear in the second compartment just below the name-compartment.

# Class Attributes (Cont'd)

| Person | |
|-----------|-----------|
| name | : String  |
| address | : Address |
| birthdate | : Date |
| / age | : Date |
| ssn | : Id |

Attributes are usually listed in the form:

attributeName : Type

A *derived* attribute is one that can be computed from other attributes, but doesn't actually exist. For example, a Person's age can be computed from his birth date. A derived attribute is designated by a preceding '/' as in:

/ age : Date

# Class Attributes (Cont'd)

Person

```
+ name : String  
# address : Address  
# birthdate : Date  
/ age : Date  
- ssn : Id
```

Attributes can be:

- + public
- # protected
- private
- / derived

# Class Operations

| | |
|-------------------|-----------|
| Person | |
| name | : String  |
| address | : Address |
| birthdate | : Date |
| ssn | : Id |
| <i>Operations</i> | |
| eat | |
| sleep | |
| work | |
| play | |

*Operations* describe the class behavior and appear in the third compartment.

# Depicting Classes

When drawing a class, you needn't show attributes and operation in every diagram.

Person

Person

name  
address  
birthdate

Person

Person

eat  
play

Person


name : String  
birthdate : Date  
ssn : Id

eat()  
sleep()  
work()  
play()

# Class Responsibilities

A class may also include its responsibilities in a class diagram.

A responsibility is a contract or obligation of a class to perform a particular service.


# Relationships


In UML, object interconnections (logical or physical), are modeled as relationships.

There are three kinds of relationships in UML:


- dependencies
- generalizations
- associations

# Dependency Relationships

A *dependency* indicates a semantic relationship between two or more elements. The dependency from *CourseSchedule* to *Course* exists because *Course* is used in both the **add** and **remove** operations of *CourseSchedule*.


# Generalization Relationships


A *generalization* connects a subclass to its superclass. It denotes an inheritance of attributes and behavior from the superclass to the subclass and indicates a specialization in the subclass of the more general superclass.

# Generalization Relationships (Cont'd)


UML permits a class to inherit from multiple super classes, although some programming languages (*e.g.*, Java) do not permit multiple inheritance.


# Association Relationships

If two classes in a model need to communicate with each other, there must be link between them.


An *association* denotes that link.


# Association Relationships (Cont'd)

We can indicate the *multiplicity* of an association by adding *multiplicity adornments* to the line denoting the association.

The example indicates that a *Student* has one or more *Instructors*:


# Association Relationships (Cont'd)

The example indicates that every *Instructor* has one or more *Students*:


# Association Relationships (Cont'd)

We can also indicate the behavior of an object in an association (*i.e.*, the *role* of an object) using *role names*.


# Association Relationships (Cont'd)

We can also name the association.


# Association Relationships (Cont'd)

We can specify dual associations.


# Association Relationships (Cont'd)

Associations can also be objects themselves, called *link classes* or an *association classes*.


# Example

Sample Class Diagram


# Example

