

CE/CS/SE 3354 Software Engineering

Unified Modeling Language (UML)


History of UML

- Unified Modeling Language (UML)
- UML became a standard in 1997 after many years of modeling war: 50+ modeling languages
 - Three leading languages
 Booch, OMT, OOSE
 - 1994 Rumbaugh (OMT) joined Booch (in Rational)
 - 1995 Rational bought Objectory Jacobson, OOSE -- use cases
 - UML = OMT + Booch + OOSE + ...


History of Object-Oriented Methods and Notation


UML: Introduction

- UML is a set of modeling notations, which include 13 diagrams
 - Static structure of the system

Class diagram

Object diagram

• • • • •

Dynamic behavior of the system


Use-case diagram

Sequence diagram

• • • • •


UML: 13 Diagrams


UML Use Case Diagram

- Used as a graphics notation for requirement engineering
 - System: drawn as a box
 - Actors: outside the system
 - Use cases: inside the system
 - Relations among use cases and actors


Actors

- Actors are external to the system
- An actor specifies a role
 - Users that operate the system directly
 - Other software systems or hardware pieces that interact with the system
- One person or thing may play many roles in relation to the system simultaneously or over time


Use Cases

- Use cases are usages of the system
- Use cases capture the functional requirements
 - Use cases provide the high-level descriptions of the system's functionality in terms of interactions
 - Use cases show inputs and outputs between the system and the environment
 - Use cases are from the user's point of view


Use Case – An Example


- ATM system
 - Withdraw cash
 - Check account balance
 - Maintain usage statistics
 - ...


Legends


Actor: an entity in the environment that initiates and interacts with the system


Association: relation between actor and use cases


Includes dependency: a base use case includes the sub use case as a component


Extends dependency: a subtype of use cases that extend the behavior of the base use case


Generalization: one actor can inherit the role of the other actor


Include vs. Extend


Initial Use Case Diagram for ATM


Process for Identifying Use Cases

- Choose your system boundary
- Identify primary actors
- For each actor, find their goals
- Define a use case for each goal
- Decompose complex use cases into sub-use cases
- Organize normal alternatives as extension use cases


Basic Steps in Software Process Models


What Is Procedural Approach?

- Traditional programming languages were procedural
 - C, Pascal, BASIC, Ada and COBOL
- Programming in procedural languages involves choosing data holders (appropriate ways to store data), designing algorithms, and translating algorithm into code


What Is Procedural Approach? (Cont'd)

- In procedural programming, data and operations on the data are separated
- This methodology requires sending data to procedure/functions


Procedural Design


Object-Oriented Approach


- Object-oriented programming is centered on creating objects rather than procedures/functions
- Objects are a melding of data and procedures that manipulate that data
- Data in an object are known as attributes
- Procedures/functions in an object are known as methods/operations


Objects


Func


Object-Oriented Approach: Example


Object-Oriented Approach: Example (Cont'd)


Attributes: id, name, age, ...

Operations: sell books, ...


Attributes: id, size, ...

Operations: load/remove books, ...


Object-Oriented Approach

- What is the object-oriented approach
 - Software is viewed as an set of objects interacting with each other
 - An object ask another object (providing inputs) to get the information it wants (getting output)


Key steps in OOA

- Define the domain model
 - Find the objects, classes
- Define class diagram
 - Find relationships between classes (static)
- Define the interaction diagrams
 - Describe the interaction between the objects (dynamic)


Objects

- Definition
 - Discrete entities with well defined boundaries
 - Data
 - Operations
- Life Cycle
 - Construction (new shelf bought)
 - Running (loading, removing, and moving books)
 Runtime state: value of mutable data in the object
 - Destruction (shelf broken or removed)


Classes

- Too many objects
 - Cannot define one by one in the system
 - Not general enough
 Consider three clerks in the bookstore (John, Mike, Nancy)
- Objects share similar features can be grouped as a Class
 - John, Mike, Nancy --> Sales Clerk
 - Thousands of different books --> Book
- Class is a natural concept in our mind


OOA: Pros

- Code reuse and recycling
- Encapsulation: Objects have the ability to hide certain parts of themselves from programmers
- Design benefits: OO Programs force designers to go through an extensive planning
- Post-implementation benefits: Good design facilitates software maintenance and debugging


OOA: Cons

- Steep learning curve
- Larger program size
- Slower programs
- Not suitable for all types of programs


OOA: In Practice

- Most widely used programming paradigm
- Language supports
 - Smalltalk
 - Eiffel
 - Java
 - JavaScript
 - C#
 - C++
 - PHP
 - Objective-C


UML Class Diagram

- A diagram to describe classes and relations
 - Core part in UML and OOA
 - Used as a general design document
 - Maps to code directly in OO programming languages
 - Modeling the system in a more visualized way


UML Class Diagram Syntax

- Elements of class diagram:
 - Class represented as a box containing three compartments

Name

Attributes

Operations

Relation represented as a line between two classes

Association

Generalization

Aggregation and composition


Class

- Classes are named, usually, by short singular nouns
- Names start with capitalized letter
- Legend: A box with three compartments for names, attributes, and operations respectively


Class

- Attributes
 - Visibility (+: public, -: private)
 - Name (lowercase start)
 - Type
- Operations
 - Visibility (+: public, -: private)
 - Name (lowercase start)
 - Parameters (in/out, name, type)
 - Return Type


Class Diagram – Class


Shelf

-id : string

-size : int

-aisle: int

-row: int

+loadbook(in book : Book) : bool

+removebook(in book : Book) : bool

+countbook() : int


Identifying Class

- Classes are entities from the problem domain
 - Actors that interact with system
 e.g., Sales Clerk
 - Concrete objects with some information e.g., Books, shelves
 - Abstract objects
 e.g., transactions, orders, etc.
 - Structured Outputs
 e.g., forms, reports
 - Helper Classes
 e.g., utility, logger, order manager, etc.


Identifying Class

- Classes are usually derived from the use cases for the scenarios currently under development
- Brainstorm about all the entities that are relevant to the system
- Noun Phrases
 - Go through the use cases and find all the noun phrases
 - Watch out for ambiguities and redundant concepts
 - Subtypes of a class may also be a class
 e.g., Member is a subtype of Customer


Identifying Class

- Not too many
 - Poor performance
 - Complexity
 - Maintenance efforts
- Not too few
 - Class too large, poor performance
 Have a class BookStoreSystem and do everything
 - Uneasy to reuse

Class Publisher: may be used in both book information, and order

If no such class, may have to implement twice


Class Relationships

- Generalization
- Aggregation & Composition
- Association


Generalization

- Indicates an "is-a" relationship
- All instances of the subclass are instances of the super class
- A subclass inherits all attributes, operations and associations of the parent : enabling reuse
- Example:
 - Member "is a" customer
 - Fruit "is a" kind of food


Generalization: syntax

- Arrow pointing (hollow triangle shape) at the super class end of the line
- The common attributes and operations are placed in the super class;
- Subclasses extend the attributes, operations, and relations as they need them


Generalization: example


Aggregation

- Indicates a loose "has-a" relationship
- The compound class is made up of its component classes
- Represents the "whole-part" relationship, in which one object consists of the associated objects
- Syntax: hollow diamond at the compound class end of the association
- Example:
 - Committee "has a" person


Aggregation Semantics

- Whole can exist independently of the parts
- Part can exist independently of the whole
- It is possible to have shared ownership of the parts by several wholes


Aggregation Example


-id : string

-name : string

-size : int

+accept(in applicant : Person) : bool

Person

-name : string

-age : string

-position : string

+apply(in target : Committee) : bool


Composition

- Composition also describe "has a" relationship
- Component classes are physically part of the compound class
- The component class dies if the compound class dies
- Syntax: filled diamond at the compound class end of the association
- Example:
 - Car : Engine


Composition: Example


Aggregation vs. Composition

- The lifecycle of components is controlled by the compounds in Composition but not Aggregation
- A component usually can be shared by different compounds in Aggregation but not Composition
 - Aggregation means "use"
 - Composition means "owns"

A Text Editor owns a Buffer (composition). A Text Editor uses a File (aggregation). When the Text Editor is closed, the Buffer is destroyed but the File itself is not destroyed.

```
public class Composition{
 Component c;
 public Composition (){
 this.c = new Component();
 }
}
public class Aggregation{
 Component c;
 public Aggregation (Component comp){
 this.c = comp;
 }
}
```


Composition vs. Aggregation

- Examples:
 - University: Department
 - Class: Student


Association

- An association is a relationship between classes
- An association is a name, usually short verb
 - Some people name every association
 - Others name associations only when such names will improve understanding
 - e.g., avoid names like "is related to", and "has"
- An association represents different types of relationships
 - e.g., student take course, book on the shelf, etc.


Association Syntax

- An association may have
 - An association name
 - Multiplicity
 - Role names


Association Example

Person	-Owner			Car
-name: string -age: int -licenseNumber: string		Ownership		-make : string -model : string -price : int
	1			


Multiplicity

- Multiplicities give lower and upper bounds on the number of instances of the local class that can be linked to one instance of the remote class
- Multiplicities indicate the number of instances at runtime (i.e., objects)


Multiplicity

- Syntax: I,*, etc. at the association end
- Examples:
 - * (zero or more)

Person: Car

• I ..* (one or more)

Person: Address

• 5 .. 40 (5 to 40)

Students: Course

• 10 (exactly 10)

Referee: Basketball Player

If no multiplicity is specified, the default is I


Role Name

- Is a part of association
- Describes how the object at the association end is viewed by the associated object
- Is useful for specifying the context of the class
- Syntax: name at the association end

Person	-Owner	Ownership	-Belonging *	Car
-name : string -age : int -licenseNumber : string				-make : string -model : string -price : int


Review of Class Diagram

- Class is a group of objects with same features within the context of the system
- Class diagram describes classes and their relations
- Identify classes
 - Actors
 - Concrete / Abstract objects
 - Structured Outputs
 - Helper for utils
 - Subtype


Review of Class Diagram (Cont'd)

- Class
 - Name, Attributes, Operators
- Relations
 - Generalization
 - Aggregation and Composition
 Aggregation vs. Composition
 - Association


Sequence Diagram

- Class Diagram describe the static structure of a software
- Need to know how objects will interact with each other
- Sequence Diagram describes how objects talk with each other dynamically
- Sequence diagram emphasizes the time-ordered sequence of messages sent and received


Object and Lifeline

- Column is an instance of the class
 - Naming: [instance]:[class]
 - "instance" and "class" are optional
- Vertical dashed line is lifeline of the instance


Object and Lifeline - Example


Message

- Horizontal arrow expresses messages conveyed by source instance to target instance
- Messages may carry parameters: msg (parl, ...)
- Looping arrow shows self-delegation: a lifeline sends a message to itself
- Rectangle on life line is the focus of control (or execution), i.e., the duration of the execution of a method in response to a message


Message - Example


Why use objects instead of classes?

- Class is a static concept
- Only objects have life cycles
- Objects of same class may interact


Different Message Types


- Types of messages
 - Different arrowheads for normal / concurrent (asynchronous) methods
 - Dashed arrow back indicates return (can be optional)


Lifetime of Objects

- Creation: arrow with 'new' written above it
 - An object created after the start of the scenario appears lower than the others
- Deletion: an X at bottom of object's lifeline
 - Java doesn't explicitly delete objects; they fall out of scope and are garbage- collected


Sequence Diagram – Advanced Features

- Use combined fragments, which consists of a region of a sequence diagram, to represent
 - Branching: operator "alt"
 - Loop: operator "loop"
 - ...


Alternative


Loop


Sequence Diagram - Last Example


Apply UML

- UML as sketch
 - informal and incomplete diagrams (often hand drawn on whiteboards) created to explore difficult parts of the problem or solution space
 - emphasized in agile modeling
- UML as blueprint
 - relatively detailed design diagrams used for reverse engineering or code generation
- UML as programming language
 - complete executable specification of a software system in UML


"Obvious" Design Rules?

- Emphasis in this class on class and sequence diagrams.
 - need both static and dynamic views of the design
- There should be (at least one) sequence diagram for each use case.
- Every class defined should occur in a dynamic (sequence) diagram – it should DO something.
- Every communicating object in a dynamic (sequence) diagram should have been defined in the class diagram.


Object Oriented Analysis (OOA)

- Create a model of the system's functional requirements.
 - need both static and dynamic views of the design
- In OOA, organize requirements around objects, which integrate both behaviors (processes) and states (data) modeled after real world objects.


Object Oriented Analysis (OOA)


- The primary OOA tasks
 - find the objects
 - organize the objects
 - describe how the objects interact
 - define the behavior of the objects
 - define the internals of the objects


Monopoly Case Study (Larman)


A Good Design Practice

- Recommendation: move back and forth between the static and dynamic views of the design.
- For example, work on the class diagram some, then work on the sequence diagram, back to the class diagram, return to the sequence diagram, etc.
- Note that you will typically have a sequence diagram for each use case.
 - you may have multiple class and sequence diagrams at different levels of abstraction...


Component Diagram

- Describes how a software system is split up into components and shows the dependencies among these components.
- Components are wired together by using an assembly connector to connect the required interface of one component with the provided interface of another component.


Component Diagram


Composite Structure Diagram

- Describes the internal structure of a class and the collaborations that this structure makes possible.
- Can include internal parts
 - ports through which the parts interact with each other or through which instances of the class interact with the parts and with the outside world,
 - connectors between parts or ports


Composite Structure Diagram


Deployment Diagram

 Describes the hardware used in system implementations and the execution environments and artifacts deployed on the hardware.


Object Diagram

- Shows a complete or partial view of the structure of an example modeled system at a specific time.
- "An object diagram is a graph of instances, including objects and data values. A static object diagram is an instance of a class diagram; it shows a snapshot of the detailed state of a system at a point in time. The use of object diagrams is fairly limited, namely to show examples of data structure."


Object Diagram

Object Diagram


Package Diagram

- Describes how a system is split up into logical groupings by showing the dependencies among these groupings
 - package: a general purpose mechanism for organizing model elements and diagrams into groups
 - class: usually describe logical structure of system
 - interface: a specification of behavior
 - object: an instance of class
 - table: a stereotyped class


Package Diagram


Activity Diagram

- Describes the business and operational step-bystep workflows of components in a system
 - shows the overall flow of control
 - Rounded rectangles represent actions
 - Diamonds represent decisions
 - Bars represent the start (split) or end (join) of concurrent activities
 - A black circle represents the start (initial state) of the workflow
 - An encircled black circle represents the end (final state)


Activity Diagram


Communication Diagram

- Shows the interactions between objects or parts in terms of sequenced messages.
- Messages are labeled with a chronological number and placed near the link the message is sent over. Reading a communication diagram involves starting at message 1.0, and following the messages from object to object.


Communication Diagram


Interaction Overview Diagram

- Provides an overview in which the nodes represent communication diagrams.
- Individual activity is pictured as a frame, which can contain interaction or sequence diagrams.
- Constructed with building blocks of other diagrams
 - sequence
 - communication
 - interaction overview
 - timing diagram


Interaction Overview Diagram


Timing Diagram

- A specific type of interaction diagram where the focus is on timing constraints.
- Axes are reversed so that the time is increased from left to right and the lifelines are shown in separate compartments arranged vertically.