Software Engineering

CSC440/640 Prof. Schweitzer Week 9

The Current Version of UML

- Like all modern computer languages, UML is constantly changing
 - When this book was written, the latest version of UML was Version 2.5
 - By now, some aspects of UML may have changed
- UML is now under the control of the Object Management Group (OMG)
 - Check for updates at the OMG Web site, <u>www.omg.org</u> or <u>www.uml.org</u>

UML Is *Not* a Methodology

- UML is an acronym for Unified Modeling Language
 - UML is therefore a language
- A language is simply a tool for expressing ideas
- UML is a notation, not a methodology
 - It can be used in conjunction with any methodology
- UML has become a world standard
 - Every information technology professional today needs to know UML

UML Is *Not* a Methodology

- UML is a language
- The English language has over 100,000 words
 - We can manage fine with just a subset
- The small subset of UML presented in Chapters 7, 11, 13, and 14 is adequate for the purposes of this book
- The larger subset of UML presented in this chapter is adequate for the development and maintenance of most software products

Class Diagrams

- A class diagram depicts classes and their interrelationships
- Here is the simplest possible class diagram

Bank Account Class

Class Diagrams

Class diagram showing more details of Bank Account Class

Bank Account Class accountBalance deposit () withdraw ()

 Add as many (or as few) details as appropriate for the current iteration and incrementation

Class Diagrams: Notation

- The UML notation for modeling the concept of an arbitrary bank account is
 - : Bank Account Class
- The colon means "an instance of," so
 - : Bank Account Class

means

"an instance of class Bank Account Class"

Class Diagrams: Visibility Prefixes

- UML visibility prefixes (used for information hiding)
 - Prefix + indicates that an attribute or operation is public
 - · Visible everywhere
 - Prefix denotes that the attribute or operation is private
 - · Visible only in the class in which it is defined
 - Prefix # denotes that the attribute or operation is protected
 - Visible either within the class in which it is defined or within subclasses of that class

Class Diagrams: Visibility Prefixes

- Example:
 - · Class diagram with visibility prefixes added

- accountBalance + deposit () + withdraw ()

- Attribute accountBalance is visible only within the Bank Account Class
- Operations deposit and withdraw are accessible from anywhere within the software product

Aggregation

- The open diamonds denote aggregation
 - Aggregation is the UML term for the part—whole relationship
- The diamond is placed at the "whole" (car) end, not the "part" (chassis, engine, wheels, or seats) end of the line connecting a part to the whole

Multiplicity

- The numbers next to the ends of the lines denote multiplicity
 - The number of times that the one class is associated with the other class
- The line connecting Chassis Class to Car Class
 - The 1 at the "part" end of the line denotes that there is one chassis involved
 - The 1 at the "whole" end denotes that there is one car involved
- Similar observations hold for the line connecting Engine Class to Car Class

Multiplicity

- The line connecting Wheels Class to Car Class
 - The 4..5 at the "part" end together with the 1 at the "whole" end denotes that each car has from 4 to 5 wheels (the fifth wheel is the spare)
- A car has 4 or 5 wheels, as required
 - Instances of classes come in whole numbers only
- The line connecting Sun Roof Class to Car Class
 - Two dots .. denote a range, so the 0..1 means zero or one, the UML way of denoting "optional"

Multiplicity

- The line connecting Fuzzy Dice Class to Car Class
 - The * by itself means zero or more
- Each car has zero or more fuzzy dice hanging from the rearview mirror, as required
- The line connecting Seats Class to Car Class
 - An asterisk in a range denotes "or more," so the 2..* means 2 or more

Multiplicity Summary

- If the exact multiplicity is known, use it
 - Example: The 1 that appears in 8 places
- If the range is known, use the range notation
 - Examples: 0..1 or 4..5
- If the number is unspecified, use the asterisk
 - Example: *
- If the range has upper limit unspecified, combine the range notation with the asterisk notation
 - Example: 2..*

Composition

Aggregation example: Every chess board consists of 64 squares

- This relationship goes further
 - It is an instance of composition, a stronger form of aggregation

Composition

- Aggregation
 - Models the part–whole relationship
- Composition
 - Also models the part—whole relationship but, in addition,
 - · Every part may belong to only one whole, and
 - If the whole is deleted, so are the parts
- Example: A number of different chess boards
 - Each square belongs to only one board
 - If a chess board is thrown away, all 64 squares on that board go as well

Composition

• Composition is depicted by a solid diamond

Generalization

- Inheritance is a required feature of object orientation
- Inheritance is a special case of generalization
 - The UML notation for generalization is an open triangle
 - Sometimes the open triangle is labeled with a discriminator

Generalization

- Every instance of **Investment Class** or its subclasses has an attribute *investmentType* (the discriminator)
 - This attribute can be used to distinguish between instances of the subclasses

Association

• Example of association:

- A radiologist consults a lawyer
 - The optional navigation triangle shows the direction of the association

Association

- The association between the two classes may be modeled as a class
 - Example: Suppose the radiologist consults the lawyer on a number of occasions, each one for a different length of time
 - A class diagram is needed such as that depicted in the next slide

Association Class, which is called an association class Because it is both an association and a class Radiologist Class consults Consults Class dateOfConsultation lengthOfConsultation

Notes

- A comment in a UML diagram is called a note
 - Depicted as a rectangle with the top right-hand corner bent over
 - A dashed line is drawn from the note to the item to which the note refers

Use-Case Diagrams

- A use case is a model of the interaction between
 - External users of a software product (actors) and
 - The software product itself
 - More precisely, an actor is a user playing a specific role
- A use-case diagram is a set of use cases

Use-Case Diagrams

- Generalization of actors is supported
 - The open triangle points toward the more general case

Stereotypes

- A stereotype in UML is a way of extending UML
- The names of stereotypes appear between guillemets
 - Example: «This is my own construct»
- Common Language Specific Examples
 - Static
 - Enum
 - Struct
- Can also be more generic
 - Entity
 - Process

Stereotypes

- Example:
 - · All three primary U.S. tax forms need to be printed
 - The other three use cases incorporate Print Tax Form

Stereotypes

- In the «extend» relationship, one use case is a variation of the standard use case
 - Example: A separate use case to model the situation of a diner ordering a burger but turning down the fries.

• The open-headed arrow goes in the other direction

Interaction Diagrams

- Interaction diagrams show how objects interact with one another
- UML supports two types of interaction diagrams
 - Sequence diagrams
 - Collaboration diagrams

Sequence Diagrams

- The lifelines in the sequence diagram
 - An active object is denoted by a thin rectangle (activation box) in place of the dashed line
- Creation of the : Order Class object is denoted by the lifeline starting at the point of dynamic creation
- Destruction of that object after it receives message
 - 9: Destroy order

is denoted by the heavy X

Sequence Diagrams

- A message is optionally followed by a message sent back to the object that sent the original message
- Even if there is a reply, it is not necessary that a specific new message be sent back
 - Instead, a dashed line ending in an open arrow indicates a *return* from the original message, as opposed to a new message

Sequence Diagrams

- There is a guard on the message
 - 9: [offer rejected] Destroy order
 - Message 9 is sent only if the buyer decides not to purchase the item because the price is too high
- A guard (condition) is something that is true or false
 - The message sent only if the guard is true
- The purpose of a guard
 - To ensure that the message is sent only if the relevant condition is true

Sequence Diagrams

- Iteration an indeterminate number of times is modeled by an asterisk (Kleene star)
- Example: Elevator (see next slide)
 - *move up one floor
 - The message means: "move up zero or more floors"

Sequence Diagrams

- An object can send a message to itself
 - A self-call
- Example:
 - The elevator has arrived at a floor
 - The elevator doors now open and a timer starts
 - At the end of the timer period the doors close again
 - The elevator controller sends a message to itself to start its timer
 - this self-call is shown in the previous UML diagram

Collaboration Diagrams

- Collaboration diagrams are equivalent to sequence diagrams
 - All the features of sequence diagrams are equally applicable to collaboration diagrams
- Use a sequence diagram when the transfer of information is the focus of attention
- Use a collaboration diagram when concentrating on the classes

Statecharts Statechart with guards [quit **MSG Foundation Event Loop** [estimate funds for the week selected] [update estimated annual operating expenses selected] [produce a report selected] [manage an asset selected] Updating Estimated Annual Estimating Funds For The Week **Managing An Asset Producing A** Report **Operating Expenses** Add, delete, or modify a mortgage or investment Estimate and print Update the Print a list of all estimated annual operating expenses funds available for the current week mortgages or investments

Statecharts

- An event also causes transitions between states
- Example: The receipt of a message

Statecharts

- The most general form of a transition label is
 - event [guard] / action
 - If
 - event

has taken place and

• [guard]

is true, the transition occurs, and, while it is occurring,

action

is performed

Statecharts

• Equivalent statement with the most general transition

Figure 17.18

Statecharts

- There are two places where an action can be performed in a statechart
 - When a state is entered
 - Activity
 - As part of a transition
 - Action
- Technical difference:
 - An activity can take several seconds
 - An action takes places essentially instantaneously

Activity Diagrams

- · Activity diagrams show how various events are coordinated
 - Used when activities are carried on in parallel
- Example:
 - One diner orders chicken, the other fish
 - The waiter writes down their order, and hands it to the chef
 - The meal is served only when both dishes have been prepared

Activity Diagrams • Example: Prepare chicken fish Join Serve order

Activity Diagrams

- A fork has
 - One incoming transition, and
 - Many outgoing transitions, each of which starts an activity to be executed in parallel with the other activities
- A join has
 - Many incoming transitions, each of which lead from an activity executed in parallel with the other activities, and
 - One outgoing transition that is started when all the parallel activities have been completed

Activity Diagrams

- Example:
 - A company that assembles computers as specified by the customer

Activity Diagrams

- The three departments involved
 - Assembly Department
 - Order Department
 - Accounts Receivable Department

are each in their own swimlane

Packages

- A large information system is decomposed into relatively independent packages
 - UML notation for a package
 - Namespaces

Packages

• Example showing the contents of My Package

Component Diagrams

- A component diagram shows dependencies among software components, including
 - Source code (represented by a note)
 - Compiled code
 - Executable load images
- Helpful for showing what components will be in what deployable file (dll, exe, etc)

Component Diagrams

• Example:

Deployment Diagrams

- A deployment diagram shows on which hardware component each software component is installed (or deployed)
- It also shows the communication links between the hardware components

Deployment Diagrams

• Example:

Review of UML Diagrams

- Some diagrams that could be confused include:
 - A use case models the interaction between actors and the information system
 - A use-case diagram is a single diagram that incorporates a number of use cases
 - A *class diagram* is a model of the classes showing the static relationships between them
 - Including association and generalization

Review of UML Diagrams

- A statechart shows
 - States (specific values of attributes of objects),
 - Events that cause transitions between states (subject to guards), and
 - Actions taken by objects
- An interaction diagram (sequence diagram or collaboration diagram) shows how objects interact as messages are passed between them
- An activity diagram shows how events that occur at the same time are coordinated

UML and Iteration

- Every UML diagram consists of a small required part plus any number of options
 - Not every feature of UML is applicable to every information system
 - To perform iteration and incrementation, features have to be added stepwise to diagrams
 - Different Features of UML can be useful at different times during a project as well

Next Week

- No Quiz
- Architectural Jam Session
 - MVC
 - MVVM
 - CQRS
 - Others?
- Feedback on Project Deliverables will be Delivered This Weekend
- Project Questions