Introduction to Software Engineering

Introduction to UML

Philippe Lalanda

Philippe.lalanda@imag.fr

http://membres-liglab.imag.fr/lalanda/

Development activities - reminder

Outline

- UML presentation
- Basic concepts
- Advanced concepts
- Conclusion

Unified Modeling Language-from Favre/Parissis

- UML is a notation for 00 analysis and design
- It is complemented by methods
 - The Rational Unified Process
 - The Unified Software Development Process
- ... and tools
 - Rational Rose,Objecteering, Together J,ArgoUML, Poseidon, ...

Unified Modeling Language - from Bezivin

Vocabulary unification - from Bezivin

Booch	Class	Uses	Inherits	Contains
Coad	Class/Object	Instance connection	Gen/Spec	Whole/Part
Jacobson	Object	Association Acquaintance	Inherits	ConsistsIn
Odell	Object/Type	Relation	Sub	Composition
Rumbaugh	Class	Association	Generalization	Aggregation
Shlaer/Mellor	Object	Relation	Sub	N/D
UML	Class	Association	Generalization	Aggregation

Notation unification - from Bezivin

A major stake - from Favre/Parissis

- Standardization was needed to stabilize and disseminate 00 practices in the industry
- A difficult task
 - Many industrial lobbies and pressure groups
 - Very important stakes
 - Various interests and motivations
 - □ Tool vendors, consultants, industrial users, ...
- UML targets consensuality, not innovation

Consensus - from Favre/Parissis

- A minima
 - Intersection
 - Leads to simplicity (or impoverishment)
 - Good for users, not providers
 - Requires maturity
- A maxima
 - Union
 - Leads to complexity and instability
 - Hard for users
 - Allows providers differentiation
 - Easy solution when lack of maturity
- UML relies on a maxima consensus

UML impact - from Favre/Parissis

- De facto standard in the industry
- Adopted by tool vendors
- Integration in industrial development processes
- Used in production environment
 - Although coherence maintenance is rarely ensured
- Lots of jobs, required skill
- UML has won the 00 modeling battle

UML tools - from Favre/Parissis

- Hundreds of UML tools
 - Modeling tools
 - Generation of code, documents, tests, ...
 - Model transformation
- An important effort has been made to turn to UML
 - Hard (and costly) to go back

UML notation - from Favre/Parissis

- Many notations, actually
 - Graphical and textual
- Notations are
 - precise (in a context)
 - Standard (not always respected)
 - General (not always appropriate)
 - Extension (through low level mechanisms)

UML notation - from Favre/Parissis

- Use case diagram
- Class diagram
- Object diagram
- Sequence diagram
- Collaboration diagram
- State diagram
- Activity diagram
- Component diagram
- Deployment diagram
- Constraint language
- Action language, ...

Use cases - from Favre/Parissis

Class diagram - from Favre/Parissis

Object diagram - from Favre/Parissis

Sequence diagram - from Favre/Parissis

Collaboration diagram - from Favre/Parissis

State diagram - from Favre/Parissis

Deployment diagram - from Favre/Parissis

Outline

- UML presentation
- Basic concepts
- Advanced concepts
- Conclusion

UML impact - from Favre/Parissis

- UML is based on OO principles
 - Object and class
 - Links and association
 - Inheritance
 - Constraint
- UML defines notations to build diagrams manipulating these concepts
 - Class diagrams (model level)
 - Object diagrams (instance level)

Class notation - from Favre/Parissis

Account

number : integer

balance : real

MaxOverdraft: integer

checkBalance() : integer
credit(amount : integer)
debit(amount : integer)

{ inv: balance > MaxOverdraft }

Class name

Attributes

name

type

Operations

name

parameter

Result type

Constraint

Simplified notations - from Favre/Parissis

Style note:

- class names begin with a upper case
- attributes and method names begin with a lower case

Object notation - from Favre/Parissis

M0

PaulAccount

: account

PaulAccount: Account

PaulAccount: Account

number = 6688

balance = 5000

MaxOverdraft = -100

Convention:

• object names begin with a lower case and are underlined

Class vs. Object - from Favre/Parissis

A class specifies the structure and the behavior of a set of objects (of the same nature)

A class structure is constant over time

number balance : real MaxOverdraft : integer

Account

checkBalance() : integer
credit(amount : integer)
debit(amount : integer)

Class diagram

M1

M₀

 Objects can be created and deleted at run time

Attributes values can be changed

PaulAccount: Account

number = 6688 balance = 5000 MaxOverdraft = -100

PaulAccount : Account

number = 6688 balance = 3000 MaxOverdraft = -100 Object diagram

12/11/13

Philippe Lalanda

26

Links - from Favre/Parissis

A link specifies a connection between two objects

Style note:

- links names are verbal forms and begin with an uppercase
- ▶ arrow indicates how to read

Constraint about links - from Favre/Parissis

 No more than one link of a given type between two objects

Role - from Favre/Parissis

Linked objects play a different role

- pierre owns account c1
- <u>c1</u> *plays the account role for* <u>pierre</u>
- pierre plays the holder role for <u>c1</u>

Style note:

- a role is expressed as a name
- by default, the role is the name of the class

Associations - from Favre/Parissis

An association describes a set of links having a same « semantic »

Association vs. links - from Favre/Parissis

- A link relates two objects
 An association relates two classes M1
 M0
 A link is an association instance objects
 An association describes a set of links
- Links can be created and deleted at runtime, not associations
- Note: the term "relation" is not part of UML

Associations naming - from Favre/Parissis

12/11/13

Roles and navigation - from Favre/Parissis

Name roles in priority: careful name selection! (code generation)

Cardinality - from Favre/Parissis

- Specify how many objects can be linked to a source object
 - Max and min cardinalities (C_{min}, C_{max})
 - Use of constants

- « A client has 0 or several accounts »
- « An account has always one and only one client »

Constraints between associations -Favre/

Parissis

- (1) A client cannot be both principal holder and co-holder of a same account
- (2) Holders of an account include the principal holder and, possibly, co-holders

Example of Class diagram - from Favre/Parissis

Example of object diagram - from Favre/Parissis

Class diagram / object diagram -Favre/Parissis

- A class diagram
 - Defines all the possible states
 - Constraints must be always met

- An object diagram
 - Defines a possible state at a given time
 - Must be conformed to the class diagram

- Object diagrams can be used to
 - Exemplify a class diagram (explanation)
 - Validate a class diagram ("test" it)

Class diagram vs. object diagram -Favre/

Parissis

Navigation

A priori useful only during design or implementation If in doubt, don't put any direction !!!

Client

Account

Generalization / Specialization - Favre / Parissis

- A class can be the generalisation of other classes
- These classes are specialisation of this class

Two interpretations (in UML):

- · inheritance relation
- sub-type relation

Inheritance - Favre / Parissis

 Sub-classes inherit properties of super classes (attributes, methods, associations, constraints)

Inheritance and redefinition -Favre/Parissis

An opération can be redefined in sub classes

Allows the definition of specific methods to realize a same operation

Synthesis about base concepts -Favre/Parissis

Outline

- UML presentation
- Basic concepts
- Advanced concepts
- Conclusion

+ # - Visibility -Favre/Parissis

- Restrain the access to model elements
- Control and avoid dependencies between classes and packages

```
+ public visible
```

- # protected visible in class / sub-classes
- privatevisible in class
- □ ~ package visible in package
- Useful at design and implementation times
- Meaningless in an abstract model
- To be used only when necessary
- Semantics depends on the programming language

Attribute declaration - Favre/Parissis

```
[/] [ visibility ] name [: type ] [card order] [ = initial-value ] [ { props... } ]
```

```
age
+age
/age
- balance : Integer = 0
# age : Integer [0..1]
# numsecu : Integer {frozen}
# keyWords : String [*] {addOnly}
nbPerson : Integer
```

Detail level should be adapted to the level of abstraction

Operation declaration - Favre/Parissis

```
[/] [ visibility ] name [ ( params ) ] [ : type ] [ { props... } ]
params := [ in | out| inout ] nom [ : type] [ =defaut ]
 [{ props... } ]
 /getAge()
 + getAge() : Integer
 - updateAge( in date : Date ) : Boolean
 # getName() : String [0..1]
 +getAge(): Integer {isQuery}
 +addProject(): { concurrency = sequential }
 +addProject(): { concurrency = concurrent }
 +main( in args : String [*] {ordered} )
```

Detail level should be adapted to the level of abstraction

Composition - Favre / Parissis

- Intuitively: component/composite relationship
 - A specific association providing constraints related to the notion de component

Composition - Favre / Parissis

- Constraints
 - A component can only be in a single composite
 - A component cannot exist without its composite
 - When a composite is destroyed, its components are destroyed too

- Really depends on the situation (system) to be modeled
 - Car dealer vs. reseller parts

Composition - other example

12/11/13

Philippe Lalanda

51

Composition - other notations

Car

steeringWheel:
SteeringWheel
Wheel: [4]

wheels: Wheel [4]

seats: Seat [*]

SteeringWheel 1
Wheel 4
seats: Seat

12/11/13

Philippe Lalanda

52

Aggregation - Favre / Parissis

- An association
 - With constraints characterizing the notion of membership

- Notes
 - Sharing is authorized
 - To use with cautious suppressed in UML2.0

Predefined association constraints -Favre/

Parissis

- For instance
 - { ordered }: collection elements are ordered
 - { nonUnique } : possible repetition (UML2.0)
 - { frozen } : fixed at creation, cannot be changed
 - { addOnly } : no element can be deleted

More constraints can be defined

To associate attributes/methods to associations

□ The name of the class is the name of the association

56

Reminder: No more than one link of a given type between two objects

This is still valid for an associative class

Here, a person may have two jobs, but not in the same company

Qualified associations

A *qualifier* is an attribute or a set of attributes whose value is used to determine what are the instances associated with a given instance via an association.

The attributes of the qualifier are attributes of the association.

The qualification reduces the multiplicity, usually to 1 (notion of key)

Synthesis on association

Abstract classes and methods -Favre/

Parissis

An abstract class

- · cannot be instantiated
- allows the definition of an abstract behavior
- · can contain abstract methods

An abstract method

- · must be defined in a sub-class
- belongs to an abstract class

Figure

surface() move()

Figure

{abstract}

surface() {abstract}
move()

Equivalente notions

Multiple inheritance -Favre/Parissis

A class can inherit from several super classes

Not allowed in some languages (for instance Java et C#)

12/11/13 Philippe Lalanda 62

UML inheritance - from Favre/Parissis

- Default hypothesis
 - A class can inherit from several super classes
 - An object is an instance of a single class
 - An object cannot change its class (from which it has been created)

Outline

- UML presentation
- Basic concepts
- Advanced concepts
- Conclusion

Conclusion - from Favre/Parissis

- UML is standard, popular but complex
- UML can be used during analysis and design
- Several extensions have been proposed
 - Specialization
- UML is here to last ...

Reminder

Requirement document

Not enough !!!

Conclusion

- UML is standard, popular but complex
- UML can be used during analysis and design
- Several extensions have been proposed
 - Specialization
- UML is here to last ...

Conclusion

Model based development is immature.

It progresses ...

