

Introduction to UML and Class modeling

Anastasija Nikiforova

Institute of Computer Science

- Unified Modeling Language (UML) is a standardized, general-purpose modeling language.
- UML includes a set of graphic notation techniques to create visual models of <u>object-oriented</u> (OO) software-intensive systems.
- It is considered to be created to forge a common visual language in the complex world of software development that would also be understandable for business users and anyone who wants to understand a system.

UML

- A standardized modeling language consisting of an integrated set of diagrams, developed to help system and software developers for specifying, visualizing, constructing, and documenting the artifacts of software systems, as well as for business modeling and other non-software systems. It helps project teams communicate, explore potential designs, and validate the architectural design of the software.
- The UML represents a collection of best engineering practices that have proven successful in the modeling of large and complex systems.

Source: https://www.visual-paradigm.com/guide/uml-unified-modeling-language/what-is-uml/

Why UML?

- The strategic value of software increases for many companies → the industry looks for techniques to automate the production of software, to improve quality and reduce cost and time-to-market. These techniques include component technology, visual programming, patterns and frameworks.
- ▶ Businesses also seek techniques to manage the complexity of systems as they increase in scope and scale → there is need to solve recurring architectural problems, such as physical distribution, concurrency, replication, security, load balancing and fault tolerance etc.
- Unified Modeling Language (UML) was designed to respond to these needs

But is it a silver bullet?

Source: https://www.tekportal.net/unified-modeling-language/

Should you use all of them within a project?

5

LINING TAS TAKEN

Stakeholders and viewpoints

- > There are a lot of different models / diagrams to get used to.
- The reason for this is that it is possible to look at a system from many different viewpoints - a software development have many stakeholders playing a part, including:
 - Analysts
 - Designers
 - Coders
 - > Testers
 - > QA
 - > The Customer
 - > Technical Authors

These people are interested in different aspects of the system, and each of them require a different level of detail.

E.g., a programmer / coder needs to understand the design of the system and be able to convert the design to a low-level code, while a technical writer is interested in the behavior of the system as a whole, and needs to understand how the product functions.

UML attempts to provide a language that all stakeholders can benefit from at least one UML diagram.

Modeling viewpoints (1/3)

Class model

- Describes the structure of objects on the system in terms of attributes, operations and their relationships
- It provides a context for describing the other viewpoints

- Understanding the domain
- Establishing a vocabulary
- Structuring the system
- Producing, maintaining and documenting code

Modeling viewpoints (2/3)

State model

- Describes sequencing of operations
 - The set of valid states, the events that mark changes on the current state and the constraints to be observed
- Each state diagram shows the state model for a single class in the system

Purposes

- Understanding object behavior
- Simulation, verification
- Specifying executable controllers

Modeling viewpoints (3/3)

Interaction model

- Describes the interaction among objects in the system
- Think about objects as entities collaborating to the global goal. How entities interact to this end?

Purposes

- Understanding interactions between user and system or between system components
- Documenting scenarios
- Producing test cases

Modeling viewpoints (4/4)

Discrete event model

- Describes relations between events
- Can capture concurrency and "resource contention"

Purposes

- Analyzing systems with concurrency
- Performance prediction
- Bottleneck identification

All in all...

The logical structure of the conceptual model of systems modelling, The Open University

All in all...

The logical structure of the conceptual model of systems modelling, The Open University

UML models

Class models

- Static structure of objects and their relationships
- Class diagrams
 - Nodes are classes and arcs are relationships among classes

Interaction models

- Interactions can be modeled at different levels of abstraction
- At a high level **use cases** describe how a system interacts with outside actors
- Each use case represents a functionality that a system provides to the user
- Use cases are helpful for capturing informal requirements
- **Sequence diagrams** provide more details about which <u>operations</u> need to be invoked <u>in a specific scenario</u>

Software Development Methodology

LININE SISANTAS TARTIN

Software Development Methodology

Software Development Methodology

Class diagram

- The class diagram is a central modeling technique that runs through nearly all object-oriented methods.
- Describes the types of objects in the system and various kinds of static relationships which exist between them.
- In other words, Class Modeling focuses on static system structure in terms of Classes (Class, Data Type, Interface and Signal items), Associations and on characteristics of Classes (Operations and Attributes).

Domain (class) model

Domain (class) model

Domain (class) model

To answer what? question, the domain model provides classes with attributes and relations among them

Operations are not specified

Class diagrams

Classes

- A class describes a group of objects with the same properties (attributes), behavior (operations), kinds of relationships and semantics
- Classes often appears as **nouns** in problem descriptions with users

Objects

- An object is a concept, abstraction or thing with identity that has a meaning for an application
- An object is an instance of a class

How many classes? And Instances?

Is there only one correct answer?

Class diagrams

Class

UML notation: box with a class name

Object

UML notation: box with an object name followed by a colon and a class name. The object name and the class name are both underlined

Joe Smith : Person	MarySharp: Person	: Person

Object versus Class

Alma: Person

name: "Alma"

birthdate: 30.06.85

Sonia: Person

name: "Sonia"

birthdate: 03.09.02

An object corresponds to the description of a single entity/instance in the application domain

Person

name: String birthdate: Date

A class describes a group of objects with the same properties, behavior, kinds of relationships, and semantics

TANTO P. SISVA 1632 TAS TARTUS

Class diagram

ClassName

attribName1: dataType1 = defaultVal1 attribName2: dataType2 = defaultVal2

operName1: (argumentList1): resultType1 operName2: (argumentList2): resultType2

be omitted

Person

name birthdate

changeJob changeAddress

Some details can be omitted

Richer specifications are also possible

GeometricObject

color: integer position: Point

move(delta: Vector)

select(p: Point): Boolean

rotate(in angle: float = 0.0)

Class associations

In the application domain, objects are usually linked

Multiplicity and end names

An association end name specify the role of a class in the association

Multiplicity specifies the number of objects that can be related with respect to their underlying class

Examples

- I (default)
- * multiple
- I..* one or more
- 3..5 three to five, inclusive

More about associations

A pair of classes can have multiple associations

Association classes

Association may also have properties giving rise to association classes

Exercise 1

- Prepare a class diagram for the following object diagrams
 - Explain your decisions about multiplicity
 - Discuss about the differences of the resulting diagrams

Generalization

 Generalization is a relationship between classes providing an organized view of possible variations in both structure and behavior

Generalization and specialization

Inheritance and overriding

TRATILI ÜLIKOOP. SISNUS 1632

Inheritance is the mechanism for sharing attributes, operations, and associations via the generalization/specializati on relationship

A subclass **overrides** a superclass operation when it lists the same name. The overriding operation is expected to refine and/or replace the overridden operation.

Generalization set name

The generalization set name is an optional attribute that indicates the aspect being abstracted by a particular generalization

The class **Vehicle** can be specialized according to the following aspects:

- Means of propulsion: wind, fuel, animal, gravity
- Operating environment:
 land, air, water, outer space

Exercise 2

- Prepare a class diagram from the following object diagram
 - Identify generalization relationships

Class properties

Multiplicity

- [I] (default)
- [*] multiple
- [I..*] one or more
- [3..5] three to five, inclusive

Person

name: string [1]

address: string [1..*]

phoneNumer: string [*] (ordered,unique)

Visibility (depends on the programming language used for implementation)

- + public
- # protected
- - private
- ~ package

Constraints for multi-valued attributes

- {ordered}
- {unique}

Navigation

- If an association is directed, messages can pass only on that direction
- If the association does not have directions, then it is a bidirectional association

Dependencies

- ▶ A dependency is the most general relation between classes
- It indicates that an object affects another object

Qualifiers

A qualifier is an attribute or list of attributes whose values serve to partition the set of objects associated with an object across an association

A qualifier selects among the target objects, reducing the effective multiplicity from "many" to "one"

Constraints

- Constrains are simple properties of associations, classes and many other things in UML
- Specify limitations that implementers need to satisfy

Examples of constraints

LINING TARETU ÜLIKO OF. SISNAS TARETU ÜLIKU ÜLIKU ÜLIKU ÜLIKU ÜLIKU OF. SISNAS TARETU ÜLIKU ÜLIKU ÜLIKU OF. SISNAS TARETU ÜLIKU ÜLIKU ÜLIKU OF. SISNAS TARETU OF.

Constraints in UML

- Constraints can be applied to almost every element in UML diagrams, using:
 - natural language
 - mathematical notation
 - OCL (Object Constraint Language)
- Constraints can be used for expressing:
 - Invariants
 - ▶ interest > 3%
 - Preconditions
 - before loan() takes place, salary > 5,000\$
 - Postconditions
 - after loan() takes place, dayCollect = I or I0

N-ary associations

- Occasionally, you will find some associations among three or more classes
 - Try to decompose those n-ary associations into binary associations

Aggregation and composition

- Aggregation is a special form of association
 - Underlines the fact that an object is made of constituent parts

- Composition is a more restrictive form of aggregation
 - Two additional constraints
 - A constituent part can belong to at most one assembly
 - The part has a coincident lifetime as the assembly

Association versus Composition

Aggregation	Composition
Part can be shared by several wholes O4 Category Document	Part is always a part of a single whole Window Frame
Parts can live independently (i.e., whole cardinality can be 0*)	Parts exist only as part of the whole (e.g. when a Window is destroyed all other widgets are also destroyed)
Whole is not solely responsible for the object	Whole is responsible and should create/destroy the objects

Abstract classes

- ▶ An abstract class is a class that has no direct instances
 - It may define common properties
 - It may define some operation signatures called abstract operations

47

Multiple inheritance

Delegation as an alternative to multiple inheritance

Note: Consider using interfaces...

Enumerations

An enumeration is a data type that has a finite set of values. You should avoid modeling enumerations as generalization hierarchies.

Card

suit: Suit rank: Rank spades clubs hearts diamonds Rank
ace
king
queen

Derived data

A derived element is a function of one or more elements, which in turn can be derived

Packages

- A package is a group of elements (classes, associations, generalizations and nested packages) with a common theme
 - A model can be partitioned in packages to make it easier to understand

Key takeaways

- The class model is the graphical representation of the structure of the system and also the relation between the objects and classes in the system.
- Each object in the system has data structure and behaviour.
- Object sharing the same features are grouped to a class.
- Objects are the proper nouns and classes are common nouns identified in the problem statement provided for the development of the application.
- The relationship between the objects is the link and the group of links with the same structure is termed as an association.
- The class model focuses on the factors that are essential from the applications point of view.

Some reading (to be updated)

Textbook

- Michael Blaha and James Rumbaugh. Object-Oriented Modeling and Design with UML (2nd Edition), Prentice Hall, 2004
- Kurt Jensen and Lars M. Kristensen. Coloured Petri Nets. Springer 2009.

Links

- Fully elaborated ATM example in UML by Russell Bjork
- UML 2.2 Stencil for Visio
- Story-driven Modeling by Albert Zündorf.
- Woped
- Workflow course by Wil van der Aalst
- CPN Tools home page