The UML Profile for Framework Architectures

Marcus Fontoura

CS Department
Princeton Univ.
U.S.A.
mfontoura@acm.org

Wolfgang Pree

Software Research Lab Univ. of Constance Germany pree@acm.org

Bernhard Rumpe

Software Engineering Munich Tech. University Germany rumpe@acm.org

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Context (I)

UML-F Foundations

- Terminology: frameworks & components
- Essential framework patterns
- Goals of UML-F

The UML-F Profile

Presentation tags
 Basic modeling tags
 How to present a model?
 Basic modeling concepts

- Essential pattern tags Annotating 5 essential patterns

- Catalog & domain-specific pattern tags
- UML-F & adaptation cookbooks

© 2000, M. Fontoura, W. Pree, B. Rumpe

Context (II)

- Case Study: The JUnit testing framework
- Tool support for UML-F

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

3

Terminology: frameworks & components

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Vision

Construction of complex software systems out of reusable software components:

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

5

Frameworks

Framework :=

A piece of software that is extensible through the callback style of programming

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Components

Component :=

A piece of software with a programming interface

Consequences:

- » frameworks that offer a programming interface are components
- » module-oriented languages (Modula, Oberon, Ada) and component standards (CORBA, COM, JavaBeans) just offer different ways of defining such programming interfaces

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

7

Essential framework patterns

© 2000, M. Fontoura, W. Pree, B. Rumpe

Template & hook methods (I)

Templates and hooks provide insights in the few construction principles of frameworks, i.e., how to keep socalled hot spots/ **variation points** flexible.

Terminology, Part I:

Basic framework building blocks provided by OO language concepts:

» template method

⇔ frozen spot

» hook method

⇔ hot spot/variation point

Template methods define a **complex default behavior** which is **adjustable by hook methods.**

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Template & hook methods (II)

Template & hook classes

Terminology, Part II:

template class T := contains the template method **hook class H** := contains the hook method(s)

⇒ only a few combinations are possible these combinations form the essential patterns

In the CurrencyConverter example, template and hook method are in the same class, i.e., T and H are unified.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

11

Unification pattern

Unification: T and H class are unified

- ⇒ adaptations can only be done by overriding the hook method
- ⇒ adaptations require an application restart

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Separation pattern (I)

Separation: T and H classes are separated

- ⇒ the behavior of a T object can be modified by composition, i.e., by plugging in specific H objects
- ⇒ adaptations at run time become feasible

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

13

Separation pattern (II)

GoF pattern catalog entries based on the Separation pattern

Catalog entry	hook class	hook method
Abstract Factory	AbstractFactory	CreateProduct()
Builder	Builder	BuildPart()
Command	Command	Execute()
Interpreter	AbstractExpression	Interpret()
Observer	Observer	Update()
Prototype	Prototype	Clone()
State	State	Handle()
Strategy	Strategy	AlgorithmInterface()
© 2000, M. Fontoura, W. Pree, B. Rumpe		ECOOP, Cannes, June 2000 15

Recursive combinations

These patterns allow

- » building of directed graphs of interconnected objects
- » message forwarding in the object graphs due to a certain structure of the template method
- ⇒ The playground of adaptations through composition is enlarged

© 2000, M. Fontoura, W. Pree, B. Rumpe

GoF catalog entries based on recursive compositions

Composite,

Decorator, and

Chain of Responsibility:

(and Unification, Separation are the 5 essential patterns)

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

17

Essential patterns scale up

What is a template method in one context may become a hook method in another context

- hooks scale up
- the essential framework construction patterns

© 2000, M. Fontoura, W. Pree, B. Rumpe

Pattern documentation in UML-F

- Framework-centered GoF pattern catalog entries apply essential construction principles
 - » entries mainly differ in the semantics of their hooks.
 - » denoting this semantics in the model helps to understand
 - the design & code
 - how to adapt a framework
- Modeling standard UML 1.3 does not sufficiently support framework/pattern documentation.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

40

Pattern semantics

- Any framework part that applies a Unification or Separation pattern attaches a specific semantics (purpose) to the hook.
- Often the pattern is named after the hook's purpose.
- The structure of a framework-centered pattern relies on one of the essential patterns.

Goals of UML-F

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

21

Goals of UML-F

- UML-F provides the **notational elements** to **precisely** annotate and document design patterns.
- UML-F can be used to **concisely communicate** design.
- UML-F is itself structured in the spirit of frameworks, i.e., an extensible profile.
- UML-F comprises a **lean**, **memonic** set of notational elements.
- UML-F relies on the UML standard, that is, UML-F extends UML using existing UML extension mechanisms.
- The UML-F notational elements should be adequate for being integrated in UML tool environments.

UML-F extension structure

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

23

UML-F tag mechanism

- UML 1.3 provides «stereotypes» and {tag=value} pairs
 - » stereotypes are restricted: no value attached, only one per model element
 - » Tagged value pairs are more flexible and combinable
- UML-F unifies both in the "tag-mechanism", by writing
 - » «tag:5» and {tag=5} interchangeably
 - » «tag» is short for «tag:True»
 - » «tag1,tag2» is OK
 - » Special forms of tags, e.g. "©" instead of «complete:True»
 - » Tags values have types (e.g. Boolean, String, Integer)

EC

Presentation tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

25

Presentation tags (I)

- Model ≠ diagrammatic representation on the paper
- Are all elements of the model presented in the diagram?
 - » "©" indicates: yes, all are shown
 - » "..." indicates: no, there may be more present in the model

Presentation tags (II)

- Flat and hierarchical representation of the design
 - » Λ (hierarchy-symbol): all elements are shown (expanded or flat version)
 - » δ (delta): only the delta is shown

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

inherited operation list

27

Presentation tags (III)

- white rectangle: the method is inherited and not redefined
- **gray rectangle:** the method is either newly defined, or it is inherited, but completely redefined
- half gray / half white rectangle: the method is redefined, but uses the inherited method through a super() call
- don't care rectangle: the diagram does not reveal any information (can actually be either of the above three)

Basic modeling tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

20

Basic modeling tags (I)

Tag name	Applies to	Value	Description	
«fixed»	Class, Method, Generalization	Bool	The element is fixed.	
«adapt-static»	Interface, Class, Method, Generalization	Bool	The element can be adapted during design-time through sub-classing.	
«adapt-dyn»	Interface, Class, Method, Generalization	Bool	The interface, class, method can be changed through dynamic loading of new subclasses during runtime.	
«application»	Class, Package, Interface	Bool	The element belongs to the application.	
«framework»	Class, Package, Interface	Bool	The element belongs to the framework.	
© 2000, M. Fontoura, W. Pree, E	3. Rumpe		ECOOP, Cannes, June 2000 30	

Basic modeling tags (II)

Modeling the Rounding example with the basic UML-F modeling tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

31

Basic modeling tags (III)

Combining basic modeling and presentation tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Essential patterns tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

33

Raising the level of abstraction

- The basic modeling tags are rather flexible but are also quite low level
 - » Use them as building blocks for introducing new tags
 - » Patterns usually combine several tags
- Each new layer of tags is more specific and less flexible
 - » the tags contain more semantic that describes purpose and usage

Template and hook tags definition

- The «fixed» method becomes «template»
- The «adapt-dyn» and «adapt-static» methods * «hook»
- The class with the template method * «template»
- The class with the hook method ___«hook»
- A class can be both «template» and «hook»
 - » e.g in the Unification pattern,
 - » or through participation in several pattern
 - identification through pattern names

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

25

Template and hook tags example (I)

Two equivalent representations of the same design - using basic tags and using «template» and «hook» tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Template and hook example (II)

The Rounding example with «template» and «hook» tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

37

Template and hook tags as building blocks

- Define a tags to:
 - » Make the use of the basic framework patterns explicit
 - » Higher level of system documentation
 - gives more compact, yet concise documentation
 - easier to understand
- The «template» and «hook» tags are the building blocks for the basic framework patterns tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Separation pattern tags

Design based on the Separation pattern tags «Sep-T: RPol» «Sep-H: RPol» RoundingPolicy **Currency Converter** «Sep-t: RPol» convert(...) round(val: double): double «Sep-h: RPol» DefaultRPol RPoI10 RPoI100 round(val: double): double round(val: double): double round(val: double): double ECOOP, Cannes, June 2000 © 2000, M. Fontoura, W. Pree, B. Rumpe 40

Recursive framework patterns

 The «template» and «hook» tags are also the building blocks for the recursive patterns tag set

Composite,

Decorator, and

Chain of Responsibility:

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

11

Composite pattern example (I)

Composite pattern example (II)

object diagram

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

43

Composite pattern tags (I)

- Class tags
 - «Composite-Component»
 - «Composite-Composite»
 - «Composite-Leaf»
- Method tags
 - «Composite-op()»
 - «Composite-add()»
 - «Composite-remove»

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Composite pattern tags (II)

Modeling the Item-Folder framework with the Composite pattern tags:

Decorator pattern tags example

COR pattern tags example

Catalog & domainspecific pattern tags

© 2000, M. Fontoura, W. Pree, B. Rumpe

Tags for higher-level patterns

- The UML-F tags for the essential patterns already allow the annotation of frameworks on a pattern level
- In order to express more semantics, additional tags that resemble directly the framework-related patterns in the GoF catalog are helpful

Recipe: take the GoF pattern structure

=> define UML-F tags

 Domain-specific pattern tags rely on the tags for the essential framework patterns

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

40

Catalog pattern example: Strategy tags

The Strategy pattern tags are defined in terms of the Separation pattern:

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Domain-specific pattern example

UML-F & adaptation cookbooks

Adaptation cookbooks

- A cookbook is framework specific
- It is a textual description of the
 - » framework architecture and design, and
 - » how to apply the framework through its adaptation (collection of "Howto"-recipes)
- UML-F diagrams complement cookbooks describing both, the architecture, and giving suggestions, where and which code has to be written by the application developer

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

E2

Cookbook recipe example

- How to adapt currency converter?
 - » If all the required rounding policies have been defined the adaptation is by composition only
 - » If a rounding policy still has to be defined:
 - Subclass RoundingPolicy
 - Override round()

ECOOP, Cannes, June 2000

© 2000, M. Fontoura, W. Pree, B. Rumpe

UML-F description of the adaptation (I)

The «fixed» generalization indicates the adaptation by composition principle—no new classes are added

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

55

UML-F description of the adaptation (II)

The «application» and «adapt-static» tags indicate where the code should be added

The © symbol indicates that the only method that has to be defined in the application classes is round()

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Reusing a cookbook

- Use the cookbook recipes for the basic framework patterns to define new ones
- The UML-F tags provide the mapping
- How to adapt currency converter (Separation)?
 - » If all the required (concrete Sep-h classes) rounding policies have been defined the adaptation is black-box
 - » If a rounding policy (concrete Sep-h class) still has to be defined:
 - Subclass RoundingPolicy (Sep-h)
 - Override round() (Sep-h())

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

57

The JUnit testing framework

The JUnit components (I)

- Adding new test cases: JUnit provides a standard interface for defining test cases and allows the reuse of common code among related test cases.
- Tests suites: Framework users can group test cases in test suites.
- Reporting test results: the framework keeps flexible how test results are reported. The possibilities include storing the results of the tests in a database for project control purposes, creating HTML files that report the test activities.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

59

The JUnit components (II)

Overview of the JUnit design - Class ComplexTest defines test cases for complex numbers

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

The TestCase variation point (I)

- The initialization part is responsible for creating the text fixture.
- The test itself uses the objects created by the initialization part and performs the actions required for the test.
- Finally, the third part cleans up a test.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

64

The TestCase variation point (II)

The TestCase design is based on the Template Method design pattern - method run() controls the test execution

«TemplateM-AbstractClass» TestCase

+run() «TemplateM-templateM()»
#setUp() «TemplateM-primitiveOp()»
#runTest() «TemplateM-primitiveOp()»
#tearDown() «TemplateM-primitiveOp()»

```
public void run() {
 setUp();
 runTest();
 tearDown();
}
```

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

The TestSuite variation point

The TestResult variation point (I)

- Failures are situations where the assert() method does not yield the expected result.
- Errors are unexpected bugs in the code being tested or in the test cases themselves.
- The TestResult class is responsible for reporting the failures and errors in different ways.

The TestResult variation point (II)

- TestResult must provide four methods:
 - startTest() initialization code
 - addFailure() reports a failure
 - addError() reports an error
 - endTest() clean-up code

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

65

The TestResult variation point (III)

Adapting JUnit

- Cookbook recipes and UML-F diagrams for each of the JUnit variation points
 - » Create a test case (ComplexTest)
 - » Create a test suite (for the ComplexTest methods)
 - » Create an HTML reporting mechanism

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

67

Adapting TestCase (I)

- TestCase adaptation recipe:
 - » Subclass TestCase
 - » Override setUp() (optional). The default implementation is empty
 - » Override runTest()
 - » Override tearDown() (optional). The default implementation is empty

EC

Adapting TestCase (II)

TestCaseExample exemplifies the code that has to be added by the application developer

White-box adaptation

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

69

Adapting TestCase (III)

For possible adaptation examples, considering the optional hook methods

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Adapting TestCase (IV)

- One aspect in the TestCase class cannot be captured in UML-F design diagrams
 - » Method runTest() takes no parameters as input
 - » Different test cases require different input parameters.
 - » The interface for theses test methods has to be adapted to match runTest().

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

71

Adapting TestCase (V)

Adapting TestCase (VI)

Adapting TestSuite (I)

Adapting TestSuite (II)

TestCase and TestSuite are related variation points

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

75

Adapting TestResult (I)

Adapting TestResult (II)

Display of a sample HTML file that reports a failure.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

77

Pattern-annotated diagrams

Tool support for UML-F

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

79

Moving between layers

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Tags as hyperlinks (I)

• A single class participates in several design patterns This is a common situation that may lead to a

polluted design

#setUp() «TemplateM-primitiveOp()»

#runTest() «TemplateM-primitiveOp()» #tearDown() «TemplateM-primitiveOp()»

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

81

Tags as hyperlinks (II)

Use of design incompleteness presentation tags for "slicing the design"

© 2000, M. Fontoura, W. Pree, B. Rumpe

"Executing" adaptation diagrams

Bibliography

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

Bibliography (I)

UML-F Web-site: http://UML-F.net

Fontoura M., Pree W., Rumpe B. (2000) The UML Profile for Framework Architectures, Addison-Wesley.

Beck K. (1999). eXtreme Programming explained, Addison-Wesley

Beck K. and Gamma E. (1998a). JUnit: A Cook's Tour"

(ftp://www.armaties.com/D/home/armaties/ftp/TestingFramework/Junit/)

Beck K. and Gamma E. (1998b). Test Infected: Programmers Love Writing Tests, Java Report, 3(7)

Boehm B. (1994). Megaprogramming. Video tape by University Video Communications (http://www.uvc.com), Stanford, California

Booch G. (1994). Object-Oriented Analysis and Design with Applications. Redwood City, CA: Benjamin/Cummings

Booch G., Rumbaugh J., Jacobson I. (1998) *The Unified Modeling Language User Guide*. Reading, Massachusetts: Addison-Wesley

Coad P. (1992). Object-oriented patterns. Communications of the ACM, 33(9)

D'Souza D., Wills A. (1998) Objects, Components, and Frameworks with UML. Reading, Massachusetts: Addison-Wesley

D'Souza D., Sane A., Birchenough A. (1999) First-Class Extensibility for UML – Packaging of Profiles, Stereotypes, Patterns. In: «UML»'99 – The Unified Modeling Language. Conference Proceedings. Eds: R. France, B. Rumpe. Springer Verlag. LNCS 1723.

© 2000, M. Fontoura, W. Pree, B. Rumpe

ECOOP, Cannes, June 2000

85

Bibliography (II)

Fayad M., Schmidt D., Johnson R. (1999) Building Application Frameworks: Object-Oriented Foundations of Framework Design, Wiley

Fayad M., Schmidt D., Johnson R. (1999) Implementing Application Frameworks: Object-Oriented Frameworks at Work, Wiley

Fayad M., Schmidt D., Johnson R. (1999) Domain-Specific Application Frameworks: Manufacturing, Networking, Distributed Systems, and Software Development, Wiley

Gamma E., Helm R., Johnson R. and Vlissides J. (1995) Design Patterns—Elements of Reusable OO Software. Reading, MA: Addison-Wesley (also available as CD)

Jacobson I., Booch G., Rumbaugh J., (1999) *The Unified Software Development Process.* Reading, Massachusetts: Addison-Wesley

Johnson R. (1992). Documenting Frameworks Using Patterns, ACM Conference on Object-Oriented Programming, Systems, Languages and Applications 1992

Krasner G. and Pope S. (1998). A Cookbook for Using the Model-View-Controller User Interface Paradigm in Smalltalk-80, *Journal of Object-Oriented Programming*, **1**(3)

Pree W. (1995) Design Patterns for Object-Oriented Software Development. Reading, Massachusetts: Addison-Wesley/ACM Press

Rumbaugh J., Jacobson I., Booch G., (1998) *The Unified Modeling Language Reference Manual.* Reading, Massachusetts: Addison-Wesley

Szyperski C. (1998) Component Software—Beyond Object-Oriented Programming, Addison-Wesley.