

UML

DIEGO PACHECO

About me...


- ☐ Cat's Father
- Principal Software Architect
- ☐ Agile Coach
- ☐ SOA/Microservices Expert
- □ DevOps Practitioner
- □ Speaker
- Author
- diegopacheco
- 🗾 @diego_pacheco
- http://diego-pacheco.blogspot.com.br/


https://diegopacheco.github.io/

UML


MAKE ME


- I can do anything in code. Should I?
- UML does not guarantee QUALITY.
- ASK before you SHOOT.
- THINK before you DO.
- UML is just a WAY to structure your thinking you can do without. But you should be THINKING


UML is a way to a MEAN...

- BEFORE we CODE
- ☐ Where is the "NORTH"
- ☐ Where we should PUT things(code)?
- I Where we should for things (code).
- Why we should PUT or not in ONE place or ANOTHER
 What it means?
- ☐ Side effects? Dependencies? Benefits? Issues?
 - How easy is to extend? Maintain? Grow? Refactor?


 Test?

Acarea to 2 Chlit 2 Gararia 2 Charifia 2


Class Diagram


Class Diagram


Class Diagram


Package Diagram


Package Diagram

☐ Packages == modules Dependencies between packages Optionaly: Important classes in a module. Great for: Layers & Responsibilities. Constructs: Import (dependency) ☐ Merge Constructs (combine)


Deploy Diagram


Deploy Diagram


Sequence Diagram


Sequence Diagram


State Diagram


State Diagram


UML Modeling in Color


UML Modeling in Color


- Pink (Moment-interval) Represents a moment or interval of time.
 - Yellow (Role) A way of participating in the above activity.
 - Blue (Description) A catalog like description which classifies objects.
- Green (Party, Place or Thing) Something that is uniquely identifiable


DON'Ts


- Class Diagram with your CORE domain.
- Package/Class diagram for the whole system: BIG Picture.
- Gequence/Deploy for specific and complicated flows: i.g. oauth 2.0

DONTS


Reverse Engineer UML diagram


Remember <u>understand</u> the PROBLEM <u>Think</u> about the solution is what matters, <u>UML</u> is WAY to express it.

Exercise


Design a Billing / Ticket System

- You will have events, all events will a venue, price, picture and relation to similar events.
- Events will have duration,
 participants with could join multiple
 events.
- System need to: register, pay, list, export(PDF) events, mail, cancel events.


UML

DIEGO PACHECO