

2.2 Class diagrams in Java

- ► The static information of a class diagram can be translated directly into Java.
- ▶ The code skeleton has no implemented methods.

2.2.1 Declaring Classes and Interfaces

UML	Java
K	class K {}
K {abstract}	abstract class K {}
<< interface >>	<pre>interface I {}</pre>

class A $\{\ldots\}$

class B extends A $\{\ldots\}$

interface I {...}

class K implements I $\{\ldots\}$

2.2.2 Declaring Attributes

UML Java

attribute:Type

JavaType attribute;

The standard types of UML are translated as follows to Java.

UML Java

Boolean boolean

Integer int

Real float or double

String String

2.2.3 Declaring Methods

UML

op(x: Type) op(x: Type): ResType op() {abstract} K(x: Type)

Java

```
void op(JavaType x) {...}
JavaResType op(JavaType x) {...}
abstract void op();
K(JavaType x) {...} // constructor
```


2.2.4 Defining Access Rights

UML	Java	
-	private	//accessible within the class
#	protected	//accessible in subclasses and in the package
+	public	//accessible outside the class
\sim		//java default: accessible in the package

2.2.5 Defining Directed Associations

UML


```
A * B -myBs B +addB(b: B) ...
```

```
class A {
  private B myB; //Referenzattribut
  public void set(B b) {
 myB = b;
//Set = Interface für Mengen
//HashSet = Implementierung v. Set
import java.util.*;
class A {
  private Set<B> myBs = new HashSet<B>();
  public void addB(B b) {
 myBs.add(b);
```

```
+addB(key: T, b: B)
+selectB(key: T): B
...


key: T

0..1 -myBs
```

```
A 0..100 B
```


```
//Map = Interface für Schlüssel/Element-Paare
import java.util.*;
class A {
 private Map<T,B> myBs = new HashMap<T,B>();
 public void addB(T key, B b) {
 myBs.put(key, b);
 public B selectB(T key) {
 return myBs.get(key);
class A {
 private B[] myBs = new B[100];
```

2.2.6 Defining Bidirectional Associations


```
class B {
class A {
 private A myA;
  private B myB;
 public A getMyA() {
  public B getMyB() {
 return myA;
 return myB;
 void setMyA(A a) {
  public void relate(B b) {
 myA = a;
 myB = b;
 myB.setMyA(this);
 void unsetMyA() {
 myA = null;
  public void unrelate() {
 myB.unset();
 myB = null;
```

2.2.7 Example (Class Diagram)

Example (Code Skeleton)

```
class BankSimulation {
 public static void main(String[] args) {
 // to be filled
 }
import java.util.*;
class Bank {
 private Set<Account> accounts = new HashSet<Account>();
 public void addAccount(Account a) {
 // to be filled
 }
 public Account selectAccount(int no) {
 // to be filled
 }
class Person {
 private String name;
 private double salary;
 public Person(String n, double s) {
 // to be filled
 public String getName() {
 // to be filled
 public double getSalary() {
 // to be filled
}
```

```
abstract class Account {
 protected int number;
 protected double bal;
 protected Person owner;
 public int getNumber() {
 // to be filled
 public double getBal() {
 // to be filled
 public Person getOwner() {
 // to be filled
 }
 public void deposit(double d) {
 // to be filled
 }
 public abstract boolean withdraw(double d);
class SavingsAccount extends Account {
 private double interestRate;
 public SavingsAccount(int no,double iR,Person o) {
 // to be filled }
 public boolean withdraw(double d) {
 // to be filled }
 public void addInterest() {
 // to be filled }
class CheckingAccount extends Account {...}
```

2.3 Modelling of Dynamic Behaviour

Techniques

- Interaction diagrams: describe the communication and cooperation of several objects.
- State diagrams: describe the behaviour of one object of a certain class at runtime.
- Activity diagrams: describe (possibly parallel) traces of activities.

2.3.1 States and Events

States

- ► A state is a situation during the lifetime of an object during which some condition is satisfied:
 - ► The object is performing some activity (do activity).
 - ▶ The object is waiting for some event to trigger a change in state.
- ▶ When the object satisfies the conditions for a state, the state is said to be active.
- ▶ In general, an object is associated with a set of active states.
- ► A state machine specifies the sequence of states that an object may go through during its lifetime.

Notation

- States are represented graphically by a rectangle with rounded corners.
- It may optionally have a name (a string).

Event = something which happens at a certain time point.

Event Kinds

- Signal event (e.g., pushing a button, open a door)
- Call event (calling a function, e.g., myKonto.einzahlen(1000))
- ► Change event (e.g., when (temperature < 0))
- ► Time event (e.g., after(5 sec))
- Completion event (e.g., downloading a file)

Note:

Events have a duration (in contrast to states)!

2.3.2 Flat State Diagrams

Directed graph with

- ► nodes = states
- ► arcs = transitions

Transition

describes an event-induced change from the *source* state ZA to the *target* state ZB.

Example: Automatic Gearbox

Remarks

- ▶ A state with no transitions for a certain event ignores such an event.
- ► The symbol denotes the initial state ("pseudo state").
- ► The symbol denotes a final state (destruction of the object or termination of an activity).

Guards

- ▶ A condition (boolean statement) can be used as a guard for a transition.
- ▶ The transition fires if the event occurs and the condition holds.

Syntax:

Activity

- Action (which may need time).
- Can be a response to an event.

Syntax:

Note:

An activity on the transition arc cannot be interrupted by an event.

Example:

einzahlen(b)[saldo+b<0]/saldo=saldo+b

einzahlen(b)/saldo=saldo+b auszahlen(b)[saldo-b>=0]/saldo=saldo-b

General Transition Syntax

General State Syntax

Example: Telephone

Note:

A (perhaps conditional) completion event arises if the do activity terminates on its own.

Delayed Event

An event e is stored and processed later in some state which can handle e, if the event e arises before in a state Z which has no outgoing e transitions.

Example: Buffer with one element

2.3.3 Hierarchical State Diagrams

A state can be refined into substates.

1. Sequential Substates

- ▶ A transition in a superstate (Vorwärts) refers to a transition in the initial state of the nested diagram (1. Gang)
- ▶ A transition from a superstate refers to a transition from a contained substate.

Abstract representation of a complex state:

Remark

Complex states can be equipped with entry and exit points.

2. Parallel Substates

- An object is in several states at the same time. Entering the superstate means therefore that the object is in the initial state of each region.
- ► The superstate will be exited if one reaches the final state in each single region, or there is a direct outgoing transition from a substate, or there is an outgoing transition from the superstate originating from an explicit event.

2.3.4 Activity Diagrams

Can be used to describe the behaviour of

- business processes
- use cases
- operations and processes

An activity diagram is a directed graph which contains

- activity nodes: describe actions, control structures and data.
- activity arcs: connect activity nodes, inducing therefore traces.

Remark

Activities which are expressed as entry, exit and do activities with respect to a state can be modelled by activity diagrams in a more precise way.

Example: Business process "Order Processing"

Bemerkung

Case distinctions can be modelled by decision nodes.

Conclusion of Section 2.3

- State diagrams describe the behaviour of each object from a certain class during its lifetime.
- ▶ A transition refers to the state change caused by an event.
- Events are in contrast to states (and activities) timeless.
- We distinguish between five different kinds of events.
- Events can be guarded and an event can be followed by an activity.
- State diagrams can have a hierarchical structure. We distinguish between
 - sequential substates
 - parallel substates
- Activity diagrams describe traces of activities.

2.4 Meta Modelling

All concepts which are used in an UML model (e.g., class, operation, state, activity, ...) can be described by a class model.

Example: A metaclass has classes as instances

Class

- ▶ The meta model specifies all valid UML models.
- This gives us
 - a tool for checking the syntactical correctness of UML models
 - a basis for generic formats (XMI)
- ▶ The meta model can be extended to business modelling, web engineering,

A section of an UML meta model

A possible application of the meta model

Counter
{abstract}

-count: Integer {readOnly}

Darstellung der Klasse Counter als Instanzendiagramm des Metamodells

Meta model for state diagrams

(UML 2.2 Superstructure Specification)

Package BehaviorStateMachines

