

UML Class Diagram

The Basics of Class Diagrams

Unified Modeling Language

- A standard notation for describing software models and code
- Unifies the notation of Booch, OMT (Rumbaugh et al), and OOSE (Jacobson et al)

Many Kinds of UML Diagrams

UML has 20+ different kinds of diagrams.

Each diagram shows a different kind of information (or different *view*) of application.

These 3 are the second state of the

- Class diagram
- Sequence diagram
- State Machine diagram (aka State Chart Diagram)
- Object diagram
- Interaction diagram
- Activity diagram
- Package Diagram
- many others!

These 3 are the most common and most important to know.

Class Diagram

- A class diagram shows the structure of a class
- It can also show relationships between classes

Here is the *simplest possible class diagram*:

BankAccount

Class Diagrams methods & attributes

```
BankAccount

deposit ( amount )

withdraw ( amount )

getBalance ( )
```

```
BankAccount
balance
owner
id
deposit( amount )
withdraw( amount )
getBalance()
```

Class Diagram with data types

- Class diagram can show data types & visibility
- □ Not Java notation ("double balance")

BankAccount

-balance: double

+deposit(amt: double): void

+withdraw(amt: double): boolean

+getBalance(): double

Visibility of Members

BankAccount

- balance: double
- + deposit(amount: double)
- + withdraw(amount: double)
- + getBalance(): double

- balance is private (visible only within BankAccount objects)
- deposit, withdraw, getBalance are public

Visibility Prefixes

- + means public
 - Visible everywhere
- means private
 - Visible only in the class in which it is defined
- # means protected
 - Visible either within the class in which it is defined or within subclasses of that class
- means package visibility
 - visible to other classes in the same package

BankAccount

-balance: double

<<constructor>>

+BankAccount(owner)

+deposit(amount)

. . .

BankAccount

-balance: double

+BankAccount(owner)

+deposit(amount)

• • •

Static Members

Use <u>underscore</u> to show static attributes or methods.

Example: BankAccount class has a static nextAccountId attribute.

```
BankAccount
-nextAccountId: long
-balance: double
-id: long
+BankAccount(owner)
+getBalance(): double
. . .
```

private static attribute

Practice: Draw UML of class

Showing Multiplicity in UML

A Course has zero or more students.

```
public class Course {
  private Student[]
  students;
```

```
Course
-students: Student[*]
```

A deck of cards has exactly 52 cards.

```
public class CardDeck {
  private Card[] cards =
 new Card[52];
```


A Single Class

Draw a UML class diagram of this class.

```
public class Student {
 public static String idPattern = "[1-9]\\d{9}";
 private long id;
 protected String name;
 public String getName() { . . . }
 public void setName(String aname) { . . . }
```


A Single Class

Draw a UML class diagram of this class.

Student

 $+idPattern: String = "[1-9]\d{9}"$

- id: long

name: String

+getName(): String

+setName(): void

Class with Dependency

A Student <u>uses</u> the Registrar to get his Courses, but he doesn't save a reference to it.


```
public class Student {
 private long id;
 //NO Registrar attribute!

public void addCourse(Course course) {
 Registrar regis = Registrar.getInstance();
 regis.enroll(this, course);
```

Class with Association

A Student *has* an Address and 0 or more Emails.

```
public class Student {
 private Address homeAddress;
 /** his email addresses. He may have many. */
 private List<Email> emails;
```


A Student owns his Email Addresses

Composition: A Student owns his Email addresses and when he is deleted we delete his addresses, too!

```
public class Student {
 /** student uniquely owns his email addresses*/
 private List<Email> emails;
```

Modeling:

Composition shows "ownership" or "is composed of" (e.g.: a game board is <u>composed</u> of squares). Be <u>careful</u> about using it.

Inheritance & Implements

Student is a subclass of Person


```
public class Student extends Person
 implements Comparable<Student> {
```


Errors

A UML diagram is for communication.

To communicate clearly, use the correct notation.

No partial credit for wrong relationships or bad notation.

Reference

UML Distilled, 3rd Edition. Chapter 3 & 5 cover UML class diagrams.