

10

UML Structured and Behavioral Diagrams


Objectives

After completing this lesson, you should be able to do the following:

- Explore different types of Structural Diagrams
- Explore different types of Behavioral Diagrams


Introduction

UML structural diagrams are categorized as follows:


Class Diagram


- A class diagram models the static view of a system. It comprises of the classes, interfaces, and collaborations of a system; and the relationships between them.


Example


Example :


Inheritance


Interface Implementation


Association, Roles, and Multiplicity


Aggregation and Composition


Object Diagram


- An object diagram models a group of objects and their links at a point of time. It shows the instances of the things in a class diagram. Object diagram is the static part of an interaction diagram.


Example


Example


Component Diagram


- Component diagrams show the organization and dependencies among a group of components.
- Component diagrams comprise of:
 1. Components
 2. Interfaces
 3. Relationships
 4. Packages and Subsystems *optional*

Component diagrams are used for


- Constructing systems through forward and reverse engineering.
- Modeling configuration management of source code files while developing a system using an object-oriented programming language.
- Representing schemas in modeling databases.
- Modeling behaviors of dynamic systems.


Example


Example


Deployment Diagram

- A deployment diagram puts emphasis on the configuration of runtime processing nodes and their components that live on them.
- They are commonly comprised of nodes and dependencies, or associations between the nodes
- Deployment diagrams are used to:
 1. Model devices in embedded systems that typically comprise of software-intensive collection of hardware.
 2. Represent the topologies of client/server systems.
 3. Model fully distributed systems.


Example


Example


Example


Package Diagram

- As the name suggests, a package diagram shows the dependencies between different packages in a system.


Profile Diagram

- Profile diagram is a new diagram type introduced in UML 2. This is a diagram type that is very rarely used in any specification.


Composite Structure Diagram

- Composite structure diagrams are used to show the internal structure of a class.


Behavioral Diagram


- UML Behavioral Diagram Consists of 7 Diagrams


Use Case Diagram

- As the most known diagram type of the behavioral UML diagrams, Use case diagrams give a graphic overview of the actors involved in a system, different functions needed by those actors and how these different functions are interacted.
- It's a great starting point for any project discussion, because you can easily identify the main actors involved and the main processes of the system.

Example


Example


Activity Diagram

- Activity diagrams represent workflows in a graphical way. They can be used to describe business workflow or the operational workflow of any component in a system. Sometimes activity diagrams are used as an alternative to State machine diagrams.


Example


State Machine Diagram

- State machine diagrams are similar to activity diagrams, although notations and usage change a bit.
- They are sometime known as state diagrams or state chart diagrams as well.
- These are very useful to describe the behavior of objects that act differently according to the state they are in at the moment.
- The State machine diagram below shows the basic states and actions.


Example


Sequence Diagram

- Sequence diagrams in UML show how objects interact with each other and the order those interactions occur.
- It's important to note that they show the interactions for a particular scenario. The processes are represented vertically and interactions are shown as arrows.


Example


Example


Example


Communication Diagram

- Communication diagram was called collaboration diagram in UML 1.
- It is similar to sequence diagrams, but the focus is on messages passed between objects.
- The same information can be represented using a sequence diagram and different objects.


Example


Example


Example


Interaction Overview Diagram

- Interaction overview diagrams are very similar to activity diagrams.
- While activity diagrams show a sequence of processes, Interaction overview diagrams show a sequence of interaction diagrams.
- In simple terms, they can be called a collection of interaction diagrams and the order they happen.


Example


Timing Diagram

- Timing diagrams are very similar to sequence diagrams.
- They represent the behavior of objects in a given time frame.
- If it's only one object, the diagram is straight forward, but if there are more than one object involved, they can be used to show interactions of objects during that time frame as well.

Example


Summary

In this lesson, you should have learned the following:

- Explore different types of Structural Diagrams
- Explore different types of Behavioral Diagrams