

UML Class Diagram

Class Diagram

- A class diagram describes the classes and the association (static relationship) between these classes (描述系統中物件的 type(class),以及這些class 的靜態關連.)
 - association (for example, a customer may rent a number of videos)
 - subtypes (a nurse is a kind of person)

navigability

- See next fig
- In specification model, an Order has a responsibility to tell you which Customer it is for, but not conversely
- In implementation diagram, this would indicate that Order contains a pointer to Customer
- O UML 2.x remove this feature

Generalization

- Generalization (In OOP term, is inheritance)
- see personal and corporate customers
- Using polymorphism, the corporate customer may respond to certain commands differently from another customer

Operations

- Most obviously correspond to the methods on a class
- UML syntax is visibility name (parameter list): return-type-expression {property string}

Class Diagrams: Advanced Concepts

Object Diagram

- A snapshot of the objects in a system at a point in time
- Often called instance diagram
- Let's see the class diagram first

Party::dosomething()

```
Class party {
  location;
  abstract int computeSalary
Class person: party {
 computeSalary() {
 return his personal wages;
Class organization: party {
  vector<party *> children;
  computeSalary () {
 for each o in children
 total += o.computeSalary();
```

Object Diagram

This is associations not generalization or inheritance

engineering: Organization location="boston"

this is object not class

parent

tools:Organization location="Chicago"

parent

apps:Organization
location="Saba"

Don:Person

location="Champaign"

John:Person location="Champaign"

Class Scope Operations and Attributes

Class scope is equivalent to static members in C++

Multiple and Dynamic Classification

Multiple Classification

- O Don't confuse with multiple inheritance.
- You should make it clear which combinations are legal by using a discriminator

Dynamic Classification

Dynamic Classification

- allow object to change type within the subtyping structure
- useful for conceptual modeling
- How to implement it? See Fowler 1997 video tape rental example (state design pattern)

Aggregation and Composition

- Aggregation is the part-of relationship
- O difficult things what is the difference between aggregation and association?
 - It is vague and inconsistent
 - Anyway, UML decide to include aggregation and a stronger variety of aggregation called composition
- O Basically an aggregation/composition relation is still an association. They are used to emphasize the type of association

Composition

- With composition, the part object may belong to only one whole; further, the parts are usually expected to live and die with the whole
- Odeletion of the whole is considered to cascade to the part
- O In previous graph, deleting a polygon would caused its associated Points to be deleted, but not the associated Style.

Alternative Notation for Composition

Derived Associations and Attributes

- Derived Associations and derived attributes can be calculated from other associations and attributes.
 - o for example, an age attribute of a Person can be derived if you know that person's birthday.

{balance= sum of amounts of entries}

Note

- Entry objects are attached to detail Accounts
- The balance of an Account is calculated as the sum of Entry accounts
- A Summary Account's entries are the entries of its components determined recursively

Interfaces and Abstract Classes

- Programming language that use a single construct, the class, which contains both interface and implementation.
- When you subclass, you inherit both.
- A pure interface, as in Java, is a class with no implementation and, therefore, has operation declarations but no method bodies and no fields.

For example


```
interface Stack {
 boolean Push(Object);
 Object Pop();
Class MyStack implements Stack
 boolean Push(Objects) {
 Object Pop() {
 return xxxx;
```


Somewhere in initialization

```
Stack S = new MyStack();
```

Somewhere in the code

```
S.push(a);
S.push(b);
S.pop(a);
S.pop(b);
```


Abstract Class and Interface

- two are similar
- abstract class allows you to add implementation of some of the methods
- an interface forces you to defer definition of all methods

Classification and Generalization

- People often talk subtyping as the "is a" relationship
- beware of that way of thinking
- O for example
 1. Shep is a border Collie
 2. A border Collie is a Dog
 3. Dogs are animals
 4. A border Collie is a Breed (品種)
 5. Dog is a Species (物種)
- o if you try combination 2 and 5 "A border Collie is a Species". This is not good
- The reasons?
 - o some are classification and some are generalization
- Generalization is transitive and classification is not
- "Dog are a kind of animals" is better

Qualified Associations

- equivalent to associative arrays, maps, and dictionaries
- an example, there maybe one Order Line for each instance of Product

 Conceptually, you cannot have two Order Lines within an Order for the same product

Qualified association would imply an interface like

```
class Order {
 public OrderLine getLineItem (Product aProduct);;
 public void addLineItem (Number amount, Product
forProduct);
}
```


- You can have multiple OrderLines per Product but access to the Line Items is still indexed by Product
- use an associative array or similar data structure to hold the order lines

Class Order {
 private Map _lineItems ;

Association Class

Association class allow you to add attributes, operations, and other features to association

- A person may work for a single company
- We need to keep information about the period of time that each employee works for each Company
- You can redraw: make Employment a full class in its own right

Parameterized Class

Several language, noticeably C++, have the notion of a parameterized class or template

```
O ex
 class set <T> {
 void insert (T newElement);
 void remove(T anElement);
 ...
 Set <Employee> employSet;
```

A define a parameterized class in UML

A use of a parameterized class

Visibility

- O C++
 - A public member is visible anywhere in the program and may be called by any object within the system
 - A private member may be used only by the class that defines it
 - A protected member may be used only by (a) the class that defines it or (b) a subclass of that class
- In Java
 - a protected member may be accessed by subclasses but also by any other class in the same package as the owning class
- O C++
 - one C++ method or class can be made a friend of a class. A friend has complete access to all members of a class