

Composite Structure Diagram

Abstract

- UML 2.0 composite structure diagram
- Basic concepts
 - Structure, structured entity, internal structure
- Elements
 - Property
 - Connector
 - Nested notation
 - Description power
 - Classes & Structured Classes
 - Instance specification
 - Namespace behaviour
 - Collaboration
 - Purpose
 - Roles
 - Role binder
 - Collaboration Occurrence
 - Occurrence binder
 - <<occurrence>> & <<represent>>
 - Port
 - Visibility
 - Interfaces
- Examples


UML 2.0 diagram


- Classified in UML 2.0 structural diagrams
- New:

this diagram was not available in UML 1.*


Purpose


- Composite structure diagrams can be used to describe:
 - structures of interconnected parts
 - run-time structures of interconnected instances
 - Example:

Description of the parts of an engine that are interconnected to perform the engine functioning

Structure


A set of instances that communicate and collaborate at run-time to realize a common goal

Ex.: net routers that realize a particular journey

Structured element:

An element realized by a structure


Ex.: a net realized by routers


Internal structure:

A structure that realize a structured element

Ex.: all the routers in a net


Property


A set of instances contained in a structured instance

role of the property instances for the container (optional) type or class of the property instances (obligatory)

roleName:TypeName


MailSender

ms:MailSender


ms:MailSender

sendMail(...)


Connector


- Represents
 - the visibility between two property
 - a communication way


Nested notation


Composite structure diagrams allows to use class diagram-like or nested notation

It is permitted to recursively nest already

nested entities

Container

contained1:Inner1[n1]
contained2:Inner2[n2]
contained3:Inner3

contained2:Inner2

contained1:Inner1


contained3:Inner3

inner dash if not a composition


property

multeplicity (integer, optional)


Structured Class: example


Recursive application of nested notation can be done inside a single diagram


Description power


Nested notation can describe all things describable in 1.* class diagrams notation, and a little more


Instance specification


describes the property which is returned by an operation call, the operation is pointed by the arrow at the end of a dashed line that starts from the returned type description

<<create>> is an optional label and specify that label exists only after the operation call


Namespace behaviour


A structured class acts as a namespace for its internal descriptions, so descriptions are not implicitly exported

Collaboration


A joining of structure elements that collaborate to collectively perform a task


The name given to the collaboration (obligatory)

Used in nested notation

CollaborationName


CollaborationName

Collaboration purpose


- A collaboration wants to describe a structure behaviour made by structure property
- Must be connected only with property which are **required** to perform its described behaviour

Collaboration role


- property which collaborate to perform the collaboration goal, interpreting roles
- Each collaboration role perform a specific task


"Counting of clients" have some ClientCard as roles


Collaboration Role Binder


represent a participation of the role to the collaboration


Collaboration Occurrence


A specific collaboration instance


Occurrence binder


Binds an occurrence to a role, maybe specifing how many occurrence repetitions are present


Example: occurrence - Send mail


<<occurrence>> label


A dashed arrow between two symbol of same type means that pointing symbol represent pointed symbol, like in a specialization


<<represent>> label


A dashed arrow from a collaboration or an occurrence to a property means that property use the other instance, like a client or a use case primary actor


Occurrence binding nest crossing


Occurrence binding is admitted between separately nested elements with also have occurrence bindings


Port


- represent a property communication point, and is always placed where the property joins whit its connector
- two types of communications:
 - Between a property and its external environment
 - Between a property and its internal structure


Ports: visibility marking


- If port symbol cover a rectangle boundary his visibility is public
- If port symbol is placed inside a rectangle, adjacent to his boundary, his visibility is protected


Ports: interfaces


- An interface exported by a port is a little circle (interface symbol) connected with the port symbol by a line
- An interface **needed** by a port is a little semicircle (socket symbol) connected with the port symbol by a line
- If interface is present, interface type is signed near interface symbol

Ports: interfaces examples


Example: Port


Structure with many kinds of connectors and ports:


Example: structured class - House


Example: collaboration - Drive a taxi


References


OMG official site for UML:

http://www.uml.org

Agile software association Composite structure diagrams:

http://www.agilemodeling.com/artifacts/compositeStructureDiagram.htm