

Applying UML and Patterns

An Introduction to Object-oriented Analysis and Design and Iterative Development

Part III Elaboration Iteration I – Basic²

Chap 16 UML Class Diagrams

Introduction

- □ Objective of this chapter
 - O Provide a reference for frequently used UML class diagram notation
- □ The UML includes **class diagrams** to illustrate classes, interfaces, and their associations. They are used for **static object modeling**

Common UML class diagram notation 1

Common UML class diagram notation 2

Design Class Diagram (DCD)

- □ The same UML diagram can be used in multiple perspectives
 - OIn a conceptual perspective the class diagram can be used to visualize a domain model.
 - OClass diagram is used in a software or design perspective, called *design class diagram (DCD)*

Classifier

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

- □ Ways to Show UML Attributes:
 - O Attribute Text and Association Lines
- □ Attributes of a classifier are shown several ways:
 - Oattribute text notation, such as currentSale : Sale.
 - association line notation
 - both together
- □ The full format of the attribute text notation is:
 - Ovisibility name: type multiplicity = default {propertystring}
- □ Guideline: Attributes are usually assumed private if no visibility is given

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

Sale ...

OBSERVE: this style visually emphasizes the connection between these classes

Register

...

...

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

thorough and unambiguous, but some people dislike the possible redundancy Register

currentSale : Sale

...

currentSale ...

the association *name*, common when drawing a domain model, is often excluded (though still legal) when using class diagrams for a software perspective in a DCD

UP Domain Model conceptual perspective

Register	1 Captures-current-sale	Sale
id : Int		time : DateTime

UP Design Model DCD software perspective

Attribute text versus association line notation for a UML attribute

- □ **Guideline**: When showing attributes-as-associations, follow the style in DCDs, which is suggested by the UML specification. (Fig 16.4 upper)
- □ **Guideline**: 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.

- ☐ Guideline: When to Use Attribute Text versus Association Lines for Attributes
 - OUse the attribute text notation for data type objects and the association line notation for others.
 - OBoth are semantically equal, but showing an association line to another class box in the diagram (as in Figure 16.3) gives **visual emphasis** it catches the eye, emphasizing the connection between the class of objects on the diagram.

applying the guideline to show attributes as attribute text versus as association lines


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


☐ How to Show Collection Attributes with Attribute Text and Association Lines?

```
public class Sale {
 private List<SalesLineItem> lineItems =
 new ArrayList<SalesLineItem>();
 // ...
 }
}
```


Sale

time: DateTime
lineItems : SalesLineItem [1..*]
or
lineItems : SalesLineItem [1..*] {ordered}
...

SalesLineItem
...

Two ways to show a collection attribute

Sale

time: DateTime

...

lineItems
{ordered, List}
...

notice that an association end can optionally also have a property string such as {ordered, List}

Operations and Methods ₁

- Operations
 - visibility name (parameter-list): return-type {property-string}
- □ Guideline: Assume the version that includes a return type.
- □ Guideline: Operations are usually assumed public if no visibility is shown.
- □ Example
 - + getPlayer(name : String) : Player {exception IOException}
 - public Player getPlayer(String name) throws IOException
- □ An operation is not a method.
 - A UML <u>operation</u> is a declaration, with a name, parameters, return type, exceptions list, and possibly a set of constraints of pre-and post-conditions.
 - O But, it isn't an implementation rather, methods are implementation

Operations and Methods 2

- ☐ How to Show Methods in Class Diagrams?
 - Oin interaction diagrams, by the details and sequence of messages
 - Oin class diagrams, with a UML note symbol stereotyped with <method>

```
"method"
// pseudo-code or a specific language is OK
public void enterItem( id, qty )
{
 ProductDescription desc= catalog.getProductDescription(id);
 sale.makeLineItem(desc, qty);
}

endSa
oenterIt
makeN
makeN
makeN
makeN
makeN
```

endSale() enterItem(id, qty) makeNewSale() makePayment(cashTendered)

Keywords 1

- □ A UML keyword is a textual adornment to categorize a model element.
 - OFor example, the keyword to categorize that a classifier box is an interface is «interface».
 - The «actor» keyword was used on p. <u>91</u> to replace the human stick-figure actor icon with a class box to model computer-system or robotic actors.
- □ Guideline: When sketching UML when we want speed, ease, and creative flow modelers often simplify keywords to something like '<interface>' or '<I>'.

Keywords 2

- ☐ Most keywords are shown in guillemet (« ») but some are shown in curly braces, such as {abstract}, which is a constraint containing the abstract keyword.
- □ In general, when a UML element says it can have a "property string" such as a UML operation and UML association end have some of the property string terms will be keywords used in the curly brace format.

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

Stereotypes, Profiles, and Tags

- □ Stereotypes
 - are shown with guillemets symbols
 - O represents a refinement of an existing modeling concept and is defined within a UML profile
 - The UML predefines many stereotypes, such as «destroy» (used on sequence diagrams), and also allows user-defined ones.
 - Thus, stereotypes provide an extension mechanism in the UML
- □ Profiles
 - a collection of related stereotypes, tags, and constraints to specialize the use of the UML for a specific domain or platform
 - For example, UML profile for project management or for data modeling.

Stereotypes

Stereotype declaration and use

Property and Property String

- □ In the UML, a property is "a named value denoting a characteristic of an element. A property has semantic impact."
 - OSome properties are predefined in the UML, such as visibility a property of an operation.
 - Others can be user-defined.
- ☐ Textual presentation approach
 - **OUML property string** {name1=value1, name2=value2}
 - such as {abstract, visibility=public}.
 - OSome properties are shown without a value, such as {abstract};

Abstract Classes and Abstract Operations

- □ 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).
- □ The opposite case, final classes and operations that can't be overridden in subclasses, are shown with the {leaf} tag.

Constraint

□ Constraints

- O Constraints may be used on most UML diagrams, but are especially common on class diagrams.
- A UML **constraint** is a restriction or condition on a UML element.
- It is visualized in text between braces;
 - for example: $\{ \text{ size } >= 0 \}.$
- O The text may be natural language or anything else, such as Object Constraint Language (OCL)

Singleton Classes

UML notation : in a class box , an underlined attribute or method indicates a static (class level) member , rather than an instance member

ServicesFactory

1

instance : ServicesFactory

accountingAdapter : IAccountingAdapter inventoryAdapter : IInventoryAdapter

taxCalculatorAdapter : ITaxCalculatorAdapter

getInstance (): ServicesFactory

getAccountingAdapter (): IAccountingAdapter getInventoryAdapter (): IInventoryAdapter

getTaxCalculatorAdapter (): ITaxCalculatorAdapter

...

UML notation: this '1' can optionally be used to indicate that only one instance will be created (a singleton)

Generalization

- Generalization in the UML is shown with a solid line and fat triangular arrow from the subclass to superclass
 - A taxonomic relationship between a more general classifier and a more specific classifier.
 - Each instance of the specific classifier is also an indirect instance of the general classifier.
 - O Thus, the specific classifier indirectly has features of the more general classifier.
- □ Generalization → inheritance?
 - O It depends. In a domain model conceptual-perspective class diagram, the answer is no.
 - O In a DCD software-perspective class diagram, it implies OOPL inheritance from the superclass to subclass.

Dependency ₁

- □ Dependency lines may be used on any diagram, but are especially common on class and package diagrams.
- □ The UML includes a general dependency relationship that indicates that a client element (of any kind, including classes, packages, use cases, and so on) has knowledge of another supplier element and that a change in the supplier could affect the client.
- □ Dependency is illustrated with a dashed arrow line from the client to supplier.
- □ Dependency can be viewed as another version of **coupling**
- ☐ There are many kinds of dependency
 - having an attribute of the supplier type
 - O sending a message to a supplier; the visibility to the supplier could be:
 - an attribute, a parameter variable, a local variable, a global variable, or class visibility (invoking static or class methods)
 - receiving a parameter of the supplier type
 - the supplier is a superclass or interface

Dependency 2

- □ All of these could be shown with a dependency line in the UML, but some of these types already have special lines that suggest the dependency
- □ When to show a dependency?
 - OGuideline: In class diagrams use the dependency line to depict global, parameter variable, local variable, and static-method (when a call is made to a static method of another class) dependency between objects.

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


Dependency 2

Dependency 3

Optional dependency labels in the UML

Software Engineering

the operations of a Clock

Interface

Composition Over Aggregation 1

- □ **Aggregation** is a vague kind of association in the UML that loosely suggests whole-part relationships
 - OIt has no meaningful distinct semantics in the UML versus a plain association,
 - but the term is defined in the UML. Why?
 - In spite of the few semantics attached to aggregation, everybody thinks it is necessary (for different reasons). Think of it as a modeling placebo. [RJB04]
- □ Guideline: Therefore, following the advice of UML creators, don't bother to use aggregation in the UML; rather, use composition when appropriate

Composition Over Aggregation 2

□ Composition

- Oalso known as composite aggregation, is a strong kind of whole-part aggregation and is useful to show in some models.
- A composition relationship implies that
 - ◆ 1) an instance of the part (such as a Square) belongs to only one composite instance (such as one Board) at a time,
 - ◆ 2) the part must always belong to a composite (no free-floating Fingers), and
 - ◆ 3) the composite is responsible for the creation and deletion of its parts either by itself creating/deleting the parts, or by collaborating with other objects.
- □ Guideline: The association name in composition is always implicitly some variation of "Has-part," therefore don't bother to explicitly name the association

Composition Over Aggregation 3

Association Class

- □ An **association class** allows you treat an association itself as a class, and model it with attributes, operations, and other features.
- □ For example, if a *Company* employs many *Persons*, modeled with an *Employs* association, you can model the association itself as the Employment class, with attributes such as *startDate*

Qualified Association ₁

Qualified Association 2

- □ A qualified association has a qualifier that is used to select an object (or objects) from a larger set of related objects, based upon the qualifier key.
- □ Informally, in a software perspective, it suggests looking things up by a key, such as objects in a *HashMap*. For example, if a ProductCatalog contains many ProductDescriptions, and each one can be selected by an itemID

Relationship Between Interaction and Class Diagrams

Template Classes and Interfaces

- □ Many languages (Java, C++, ...) support *templatized* types, also known (with shades of variant meanings) as templates, parameterized types, and generics.
- □ They are most commonly used for the element type of collection classes, such as the elements of *lists* and *maps*. For example, in Java, suppose that a *Board* software object holds a *List* (an interface for a kind of collection) of many *Squares*. And, the concrete class that implements the List interface is an *ArrayList*:

```
public class Board {
 private List<Square> squares = new ArrayList<Square>();
 // ...
}
```


Template Classes and Interfaces 2

the attribute type may be expressed in official UML , with the template binding syntax requiring an arrow or

in another language, such as Java

Board

squares : List < K→Square > or

squares : List < Square > ...

for example $\,$, the $\,$ elements $\,$ attribute is an array of type T $\,$, parameterized and bound before actual use $\,$.

User-Defined Compartments

DataAccessObject

id: Int

. . .

doX()

. . .

exceptions thrown

DatabaseException IOException

responsibilities

serialize and write objects read and deserialize objects

. . .

Active Class

- □ An active object runs on and controls its own thread of execution.
- ☐ The class of an active object is an active class

