

UML:

An Introduction

Contents

- ▶ Why model ?
- ▶ Principles of modeling
- ▶ What is UML ? & its uses
- ▶ Conceptual Model of the UML
 - Building Blocks
 - Rules
 - Common Mechanisms

Why Model ?

- ▶ **Analyse the problem-domain**
 - simplify reality
 - capture requirements
 - visualize the system in its entirety
 - specify the structure and/or behaviour of the system

- ▶ **Design the solution**
 - document the solution – in terms of its structure, behaviour, etc.

Principles of Modeling

- ▶ **Choose your model well** – *the choice of model profoundly impacts the analysis of the problem and the design of the solution.*
- ▶ **Every model may be expressed at different levels of precision** – *the same model can be scaled up (or down) to different granularities.*
- ▶ **The best models are connected to reality** - *simplify the model, but don't hide important details.*
- ▶ **No single model suffices** - *every nontrivial system has different dimensions to the problem and its solution.*

What is UML ?

- ▶ UML – Unified Modeling language
- ▶ UML is a modeling language, not a methodology or process
- ▶ Fuses the concepts of the Booch, OMT, OOSE methods
- ▶ Developed by Grady Booch, James Rumbaugh and Ivar Jacobson at Rational Software.
- ▶ Accepted as a standard by the Object Management Group (OMG), in 1997.

More on UML...

UML is a modeling language for **visualising**, **specifying**, **constructing** and **documenting** the artifacts of software systems.

Visualising - *a picture is worth a thousand words; a graphical notation articulates and unambiguously communicates the overall view of the system (problem-domain).*

More on UML...

Specifying – *UML provides the means to model precisely, unambiguously and completely, the system in question.*

Constructing - *models built with UML have a “design” dimension to it; these are language independent and can be implemented in any programming language.*

More on UML...

*Documentation is
(among others) for:*

- Requirements
- Design
- Tests

Documenting – *every software project involves a lot of documentation - from the inception phase to the deliverables.*

UML provides the notations for documenting some of these artifacts

Where can the UML be used

- ▶ Banking and financial services
- ▶ Enterprise information systems
- ▶ Telecommunications
- ▶ Transportations
- ▶ Defense / aerospace
- ▶ Retail
- ▶ Medical & scientific
- ▶ Distributed web-based services

Conceptual Model of UML

▶ Building Blocks

- ▀ *Things*
- ▀ *Relationships*
- ▀ *Diagrams*

▶ Rules

▶ Common Mechanisms

- ▀ *Specifications*
- ▀ *Adornments*
- ▀ *Common Divisions*
- ▀ *Extensibility Mechanisms*

UML Building Blocks

▶ Things

- *Structural*
- *Behavioral*
- *Grouping*
- *Annotational*

▶ Relationships

- *Dependency*
- *Association*
- *Generalisation*
- *Realization*

◆ Diagrams

- *Class Diagram*
- *Object Diagram*
- *Use Case Diagram*
- *Interaction Diagram*
- *State chart Diagram*
- *Activity Diagram*
- *Component Diagram*
- *Deployment Diagram*

Structural Things

The nouns of UML models; usually the static parts of the system in question.

- ▶ **Class** – *an abstraction of a set of things in the problem-domain that have similar properties and/or functionality.*

Notation:

customer

- ◆ **Interface** - *a collection of operations that specify the services rendered by a class or component.*

Notation:

Structural Things (contd.)

- ▶ **Collaboration** – *a collection of UML building blocks (classes, interfaces, relationships) that work together to provide some functionality within the system.*

Notation:

- ◆ **Use Case** - *an abstraction of a set of functions that the system performs; a use case is “realized” by a collaboration.*

Notation:

Structural Things (contd.)

- ▶ **Active Class** – *a class whose instance is an active object; an active object is an object that owns a process or thread (units of execution)*

Notation:

eventManager

- ◆ **Component** - *a physical part (typically manifests itself as a piece of software) of the system.*

Notation:

Structural Things (contd.)

- ▶ **Node** – *a physical element that exists at run-time and represents a computational resource (typically, hardware resources).*

Notation:

Behavioral Things

The verbs of UML models; usually the dynamic parts of the system in question.

- ▶ **Interaction** – *some behaviour constituted by messages exchanged among objects; the exchange of messages is with a view to achieving some purpose.*

Notation:

Behavioral Things (contd.)

- ▶ **State machine** – *a behaviour that specifies the sequence of “states” an object goes through, during its lifetime. A “state” is a condition or situation during the lifetime of an object during which it exhibits certain characteristics and/or performs some function.*

Notation:

Engine
Idling

Grouping Things

The organisational part of the UML model; provides a higher level of abstraction (granularity).

- ▶ **Package** – *a general-purpose element that comprises UML elements - structural, behavioral or even grouping things.*
Packages are conceptual groupings of the system and need not necessarily be implemented as cohesive software modules.

Notation:

Annotational Things

The explanatory part of the UML model; adds information/meaning to the model elements.

- ▶ **Note** – *a graphical notation for attaching constraints and/or comments to elements of the model.*

Notation:

Parses user-query
and builds
expression stack
(or invokes
ErrorHandler)

Relationships

Articulates the meaning of the links between things.

- ▶ **Dependency** – *a semantic relationship where a change in one thing (the independent thing) causes a change in the semantics of the other thing (the dependent thing).*

Notation: ----- ➤

(arrow-head points to the independent thing)

- ◆ **Association** - *a structural relationship that describes the connection between two things.*

Notation: _____

Relationships (contd.)

- ▶ **Generalisation** – *a relationship between a general thing (called “parent” or “superclass”) and a more specific kind of that thing (called the “child” or “subclass”), such that the latter can substitute the former.*

Notation:

(arrow-head points to the superclass)

Relationships (contd.)

- ▶ **Realization** – *a semantic relationship between two things wherein one specifies the behaviour to be carried out, and the other carries out the behaviour.*
 - “ a collaboration *realizes* a Use Case”
the Use Case specifies the behaviour (functionality) to be carried out (provided), and the collaboration actually implements that behaviour.

Notation: -----▷

(arrow-head points to the thing being realized)

Diagrams

The graphical presentation of the model. Represented as a connected graph - vertices (things) connected by arcs (relationships).

UML includes nine diagrams - each capturing a different dimension of a software-system architecture.

- ◆ Class Diagram
- ◆ Object Diagram
- ◆ Use Case Diagram
- ◆ Sequence Diagram
- ◆ Collaboration Diagram
- ◆ Statechart Diagram
- ◆ Activity Diagram
- ◆ Component Diagram
- ◆ Deployment Diagram

More on Diagrams...

- ▶ **Class Diagram** – *the most common diagram found in OOAD, shows a set of classes, interfaces, collaborations and their relationships. Models the static view of the system.*
- ▶ **Object Diagram** – *a snapshot of a class diagram; models the instances of things contained in a class diagram.*
- ▶ **Use Case Diagram** – *shows a set of “Use Cases” (sets of functionality performed by the system), the “actors” (typically, people/systems that interact with this system[problem-domain]) and their relationships. Models WHAT the system is expected to do.*

More on Diagrams...

- ▶ **Sequence Diagram** – *models the flow of control by time-ordering; depicts the interaction between various objects by of messages passed, with a temporal dimension to it.*
- ▶ **Collaboration Diagram** – *models the interaction between objects, without the temporal dimension; merely depicts the messages passed between objects.*
- ▶ **Statechart Diagram** – *shows the different state machines and the events that leads to each of these state machines. Statechart diagrams show the flow of control from state to state.*

More on Diagrams...

- ▶ **Activity Diagram** – *shows the flow from activity to activity; an “activity” is an ongoing non-atomic execution within a state machine.*
- ▶ **Component Diagram** – *shows the physical packaging of software in terms of components and the dependencies between them.*
- ▶ **Deployment Diagram** – *shows the configuration of the processing nodes at run-time and the components that live on them.*

Dimensions...

. . .of Software Architecture

Rules

- ▶ Specify what a well-formed model should look like.
- ▶ The UML has semantic rules for
 - Names – what you can call things
 - Scope – context that gives specific meaning
 - Visibility – how the names can be seen
 - Integrity – relating to one another
 - Execution – to run a dynamic model

Common Mechanisms

- ▶ Mechanisms/elements that apply consistently throughout the language:
 - Specifications
 - Adornments
 - Common Divisions *(Notes)*
 - Extensibility Mechanisms

-
- *Stereotypes*
 - *Tagged values*
 - *Constraints*

Adornments

“Adorn” the model - i.e., enhance the model. Adds to the meaning and/or semantics of the element to which it pertains.

“Notes” are the mechanism provided by UML for adorning a model:

- ◆ graphical symbol to render constraints, comments, etc.
- ◆ a note that renders only a comment has no semantic impact on the element it is adorning; at most adds meaning to it and/or provides guidelines for implementation.

Stereotypes

- ▶ Used to create new building blocks from existing blocks.
- ▶ New building blocks are domain-specific.
- ▶ A particular abstraction is marked as a “stereotype” and this stereotype is then used at other places in the model to denote the associated abstraction.

Notation: «metaclass»

Tagged Values

- ▶ Used to add to the information of the element (not of its instances).
- ▶ Stereotypes help create new building blocks; tagged values help create new attributes.
- ▶ Commonly used to specify information relevant to code generation, configuration management, etc.

Notation: {version=1.4}

Constraints

- ▶ Used to create rules for the model.
- ▶ Rules that impact the semantics of the model, and specify conditions that must be met.
- ▶ Can apply to any element in the model – attributes of a class, relationship, etc.

Notation: { incomplete, disjoint }

Summary

- ▶ Modeling captures the system in its entirety, along with the different dimensions of its complexity.
- ▶ Facilitates quick and efficient analysis and design and helps communicate the overall system architecture unambiguously.
- ▶ Principles of modeling lay down that:
 - model must be chosen well
 - model should encapsulate different granularities
 - models can make simplifying assumptions, but not hide important facts
 - no single model can capture all dimensions of the complexity

Summary

- ▶ UML (Unified Modeling Language) is a language that helps analyse and design solutions for software-intensive systems
- ▶ Developed by Booch, Rumbaugh and Jacobson at Rational Software; subsequently adopted as an open standard by the Object Management Group in 1997.
- ▶ UML is a modeling language for visualising, specifying, constructing and documenting the artifacts of a software system.
- ▶ It is a modeling language and not a methodology or a process.

Summary

- ▶ The conceptual model of the UML comprises the “*Building Blocks*” of UML, its “*Rules*” and certain “*Common Mechanisms*” that are applicable across the entire language.
- ▶ The Building Blocks comprise “*Things*”, “*Relationships*” and “*Diagrams*”.
- ▶ “*Things*” are grouped into 4 categories: *structural things*, *behavioral things*, *grouping things* and *annotational things*.

Summary

- ▶ Structural things describe the static part of the model and are of seven types: *class, interface, collaboration, use case, active class, component, node.*
- ▶ Behavioral things describe the dynamic part of the model and are of two types: *interaction and state machine.*
- ▶ *Packages* are included under Grouping things, and *Notes* under Annotational things
- ▶ “Relationships” link things to each other and are of four types: *Dependency, Association, Generalisation and Realization.*

Summary

- ▶ “Diagrams” are essentially connected graphs – a set of vertices (things) connected by arcs (relationships). There are several types of diagrams, each one capturing a different dimension of the system’s complexity.
- ▶ Diagrams are of nine types: *Class Diagram, Object Diagram, Use Case Diagram, Sequence Diagram, Collaboration Diagram, Statechart Diagram, Activity Diagram, Implementation Diagram, Deployment Diagram*.
- ▶ The UML has semantic rules for Names of classifiers, Scope of these names, Visibility of these names, and the Integrity and Execution of the model.

Summary

- ▶ Certain common mechanisms apply uniformly across the model. There are four such mechanisms: *Specifications, Common Divisions, Adornments, Extensibility Mechanisms.*
- ▶ Notes are the most common adornments used, that add to the meaning of a classifier.
- ▶ Extensibility mechanisms include Stereotypes, Tagged values and constraints.

References

~~ The Unified Modeling Language
User Guide

Grady Booch, James Rumbaugh, Ivar Jacobson
Addison-Wesley (International Student
Edition)

~~ UML Distilled

Martin Fowler (with Kendall Scott)
Addison-Wesley
www.gbit.org