SOFTWARE ENGINEERING

CSE 470 – Class Diagram in UML

BRAC University


What is a Class?

- A general template that we use to create specific instances or objects in the application domain
- Represents a kind of person, place, or thing about which the system will need to capture and store information
- Abstractions that specify the attributes
 and behaviors of a set of objects


What is an Object?

- Entities that encapsulate state and behavior
- Each object has an identity
 - It can be referred individually
 - It is distinguishable from other objects


Types of Classes

- Ones found during analysis:
 - people, places, events, and things about which the system will capture information
 - ones found in application domain
- Ones found during design
 - specific objects like windows and forms that are used to build the system


Potential Classes

- External entities (e.g., other systems, devices, people) that produce or consume information to be used by a computer-based system.
- Things (e.g., reports, displays, letters, signals) that are part of the information domain for the problem.
- Occurrences or events (e.g., a property transfer or the completion of a series of robot movements) that occur within the context of system operation.
- Roles (e.g., manager, engineer, salesperson) played by people who interact with the system.
- Organizational units (e.g., division, group, team) that are relevant to an application.
- Places (e.g., manufacturing floor or loading dock) that establish the context of the problem and the overall function of the system.
- Structures (e.g., sensors, four-wheeled vehicles, or computers) that define a class of objects or related classes of objects.


2 Kinds of Classes during Analysis

- Concrete
 - Class from application domain
 - Example: Customer class and Employee class
- Abstract
 - Useful abstractions
 - Example: Person class


Classes

ClassName

attributes

operations

A *class* is a description of a set of objects that share the same attributes, operations, relationships, and semantics.

Graphically, a class is rendered as a rectangle, usually including its name, attributes, and operations in separate, designated compartments.


Class Names

ClassName

attributes

operations

The name of the class is the only required tag in the graphical representation of a class. It always appears in the top-most compartment.


Attributes in a Class

- Properties of the class about which we want to capture information
- Represents a piece of information that is relevant to the description of the class within the application domain


Attributes in a Class

- Only add attributes that are primitive or atomic types
- Derived attribute
 - attributes that are calculated or derived from other attributes
 - denoted by placing slash (/) before name


Class Attributes

Person

name : String

address : Address

birthdate: Date

ssn : Id

An *attribute* is a named property of a class that describes the object being modeled.

In the class diagram, attributes appear in the second compartment just below the name-compartment.


Class Attributes (Cont'd)

Person

name : String

address : Address

birthdate: Date

/ age : Date

ssn : Id

Attributes are usually listed in the form:

attributeName :Type

A derived attribute is one that can be computed from other attributes, but doesn't actually exist. For example, a Person's age can be computed from his birth date. A derived attribute is designated by a preceding '/' as in:

/ age : Date


Operations in a Class

- Represents the actions or functions that a class can perform
- Describes the actions to which the instances of the class will be capable of responding
- Can be classified as a constructor, query, or update operation


Class Operations

Person

name : String address : Address

birthdate: Date

ssn : ld

eat () sleep () work () play () Operations describe the class behavior and appear in the third compartment.


Class Operations (Cont'd)

PhoneBook

newEntry (n : Name, a : Address, p : PhoneNumber, d : Description)

getPhone (n:Name, a:Address):PhoneNumber

You can specify an operation by stating its signature: listing the name, type, and default value of all parameters, and, in the case of functions, a return type.


Depicting Classes

When drawing a class, you need not show attributes and operation in every diagram.

Person

Person

name address birthdate Person

Person

eat () play ()

Person

name : String

birthdate: Date

ssn : Id

eat()

sleep()

work()

play()


UML Representation of Class

Class Name

Attributes of Class

Operations/methods of Class


Visibility of Attributes and Operations

Relates to the level of information hiding to be enforced


Visibility of Attributes and Operations

Visibility	Symbol	Accessible To
Public	+	All objects within your system.
Protected	#	Instances of the implementing class and its subclasses.
Private	-	Instances of the implementing class.


Visibility (Cont'd)

Person

+ name : String

address : Address

birthdate : Date

/ age : Date

- ssn : ld

+ eat ()

+ sleep ()

Attributes can be:

+ public

protected

- private

/ derived


Relationships among Classes

- Represents a connection between multiple classes or a class and itself
- 2 basic categories:
 - association relationships
 - Aggregation
 - Composition
 - generalization relationships


Association Relationship

- A bidirectional semantic connection between classes
- □ Type:
 - name of relationship
 - role that classes play in the relationship


Association Relationship

- Name of relationship type shown by:
 - drawing line between classes
 - labeling with the name of the relationship
 - indicating with a small solid triangle beside the name of the relationship the direction of the association

Patient Provides - Medical History


Association Relationships

If two classes in a model need to communicate with each other, there must be link between them.

An association denotes that link.

Student Instructor


Association Relationships (Cont'd)

We can indicate the *multiplicity* of an association by adding *multiplicity adornments* to the line denoting the association.

The example indicates that a *Student* has one or more *Instructors*:

Student I..* Instructor


Association Relationships (Cont'd)


The example indicates that every *Instructor* has one or more *Students*:

Student I..*


Association Relationship

- □ Role type shown by:
 - drawing line between classes
 - indicating with a plus sign before the role name


Aggregation Relationship

- Specialized form of association in which a whole is related to its part(s)
- Represented by a-part-of relationship
- Specifies a whole-part relationship between an aggregate (a whole) and a constituent part, where the part can exist independently from the aggregate.


Aggregation Relationship

Aggregations are denoted by a hollow-diamond adornment on the association.


Composition Relationship

A composition indicates a strong ownership and coincident lifetime of parts by the whole (*i.e.*, they live and die as a whole). Compositions are denoted by a filled-diamond adornment on the association


Generalization Relationship

- Enables the analyst to create classes that inherit attributes and operations of other classes
- Represented by a-kind-of relationship


Generalization Relationships


A generalization connects a subclass to its superclass. It denotes an inheritance of attributes and behavior from the superclass to the subclass and indicates a specialization in the subclass of the more general superclass.


Generalization Relationships (Cont'd)

UML permits a class to inherit from multiple superclasses, although some programming languages (e.g., Java) do not permit multiple inheritance.


Generalization Relationship


Generalization Relationship

Manager

department

hireEmployee


bonus


Inspiring Excellence

Multiplicity

 Documents how many instances of a class can be associated with one instance of another class


Multiplicity

Denotes the minimum number..
maximum number of instances

```
Exactly one I
Zero or more 0..* or 0..m
One or more I..* or I..m
Zero or one 0..I
Specified range 2..4
Multiple, disjoint ranges I..3, 5
```

