OBJECT-ORIENTED AND CLASSICAL SOFTWARE ENGINEERING

EIGHTH EDITION, WCB/MCGRAW-HILL, 2011

STEPHEN R. SCHACH

CHAPTER 17

MORE ON UML

Chapter Overview

- UML is not a methodology
- Use-case diagrams
- Class diagrams
- Notes
- Interaction diagrams
- Statecharts
- Activity diagrams
- Packages
- Component diagrams

Chapter Overview (contd)

- Deployment diagrams
- Review of UML diagrams
- UML and iteration

The Current Version of UML

- Like all modern computer languages, UML is constantly changing
 - When this book was written, the latest version of UML was Version 2.0
 - By now, some aspects of UML may have changed

- UML is now under the control of the Object
 Management Group (OMG)
 - Check for updates at the OMG Web site, www.omg.org

17.1 UML Is Not a Methodology

- UML is an acronym for Unified Modeling Language
 - UML is therefore a language

- A language is simply a tool for expressing ideas
 - English novels, poems, news reports, and even textbooks

UML Is Not a Methodology

- UML is a notation, not a methodology
 - It can be used in conjunction with any methodology

UML is not merely a notation, it is the notation

- UML has become a world standard
 - Every information technology professional today needs to know UML

UML Is Not a Methodology (contd)

- The title of this chapter is "More on UML"
 - Surely it should be "All of UML"?

- The manual for Version 2.0 of UML is about 1200 pages long
 - Complete coverage is not possible

But surely every information technology professional must know every aspect of UML?

UML Is Not a Methodology (contd)

- UML is a language
- The English language has over 100,000 words
 - We can manage fine with just a subset
- The small subset of UML presented in Chapters 7, 11, 13, and
 14 is adequate for the purposes of this book
- The larger subset of UML presented in this chapter is adequate for the development and maintenance of most software products

Types of UML Diagrams

- Use Case Diagram
- Class Diagram
- Interaction Diagram
 - Sequence Diagram
 - Collaboration Diagram
- State Diagram

This is only a subset of diagrams ... but are most widely used

17.4 Use-Case Diagrams

- A use case is a model of the interaction between
 - External users of a software product (actors) and
 - The software product itself
 - More precisely, an actor is a user playing a specific role

A use-case diagram is a set of use cases

- Used for describing a set of user scenarios
- Mainly used for capturing functional requirements

Actors:

■ A role that a user plays with respect to the system, including number users and other systems.

Use case:

 A set of scenarios that describing an interaction between a user and a system, including alternatives

System boundary:

 Rectangle diagram representing the boundary between the actors and the system

Use cases represent specific flows of events in the system

- Use cases are initiated by actors and describe the flow of events that these actors are involved in
 - Anything that interacts with a use case; it could be a human, external hardware (like a timer) or another system

Which of these requirements should be represented directly in a use case?

- Promotions may not run longer than 6 months.
- 2. Customers only become Preferred after 1 year
- 3. Response time is less than 2 seconds
- 4. Uptime requirement is 99.8% 7
- 5. Number of simultaneous users will be 200 max

- Association:
 - Communication between an actor and a use case;
 Represented by a solid line

Generalization:

- Relationship between one general use case and a special use case (used for defining special alternatives)
- Represented by a line with a triangular arrow head toward the parent use case

Include:

- <<include>>
- A dotted line labeled <<include>> beginning at base use case and ending with an arrows pointing to the include use case
- The include relationship occurs when a chunk of behavior is similar across more than one use case
- Extend:

- <<extend>>
- A dotted line labeled <<extend>> with an arrow toward the base case
- The extending use case may add behavior to the base use case

- A generalized description of how a system will be used
- Provides an overview of the intended functionality of the system

- Generalization of actors is supported
 - The open triangle points toward the more general case

Figure 17.11

- Generalization
 - Pay Bill is a parent use case and Bill Insurance is the child use case
- Include
 - Both Make Appointment and Request Medication include Check Patient Record as a subtask
- Extend
 - The extension point is written inside the base case Pay bill; the extending class Defer payment adds the behavior of this extension point

17.2 Class Diagrams

- Used for describing structure and behavior in the use cases
- Provide a conceptual model of the system in terms of entities and their relationships
- Used for requirement capture, end-user interaction
- Detailed class diagrams are used for developers

Class Diagrams (contd)

A class diagram depicts classes and their interrelationships

Here is the simplest possible class diagram

Class Diagram (contd)

- class name in top of box
 - write <> on top of interfaces' names use italics for an abstract class name

- attributes (optional)
 - should include all fields of the object
- operations / methods (optional)
 - may omit trivial (get/set) methods

Class Diagrams (contd)

- Class diagram showing more details of Bank Account Class
 - With an attribute and two operations

Bank Account Class accountBalance deposit () withdraw ()

Figure 17.2

 Add as many (or as few) details as appropriate for the current iteration and incrementation

Class Diagram (contd)

- attributes (fields, instance variables)
 - visibility name : type
 - visibility: + public

protected

- private

~ package (default)

/ derived

- attribute example:
 - balance : double = 0.00

Rectangle

- width: int
- height: int

/ area: double

- + Rectangle(width: int, height: int)
- + distance(r: Rectangle): double

Student

-name:String

-id:int

-totalStudents:int

#getID();int

- +getName():String
- ~getEmailAddress():String
- +qetTotalStudents():int

Class Diagram (contd)

- operations / methods
 - visibility name (parameters) : return_type
 - visibility: + public

protected

- private

~ package (default)

parameter types listed as

(name: type)

- omit return_type on constructors and when return type is void
- method example:

```
+ distance(p1: Point, p2: Point): double
```

Rectangle

- width: int
- height: int

/ area: double

- + Rectangle(width: int, height: int)
- + distance(r: Rectangle): double

Student

-name:String

-id:int

-totalStudents:int

#getID();int

- +getNam e(): String
- ~getEmailAddress():String
- +qetTotalStudents();int

Class Diagrams: Visibility Prefixes (contd)

- UML visibility prefixes (used for information hiding)
 - Prefix + indicates that an attribute or operation is public
 - Visible everywhere
 - Prefix denotes that the attribute or operation is private
 - Visible only in the class in which it is defined
 - Prefix # denotes that the attribute or operation is protected
 - Visible either within the class in which it is defined or within subclasses of that class

Class Diagrams: Visibility Prefixes (contd)

Example:

Class diagram with visibility prefixes added

Bank Account - accountBalance + deposit () + withdraw ()

Figure 17.3

- Attribute accountBalance is visible only within the Bank Account Class
- Operations deposit and withdraw are accessible from anywhere within the software product

Relationships

- There are two kinds of Relationships
 - Generalization (parent-child relationship)
 - Association (student enrolls in course)
- Associations can be further classified as
 - Aggregation
 - Composition

17.2.4 Generalization

Inheritance is a required feature of object orientation

- Inheritance is a special case of generalization
 - The UML notation for generalization is an open triangle
 - Sometimes the open triangle is labeled with a discriminator

Generalization (contd)

- Generalization expresses a parent/child relationship among related classes
- Used for abstracting details in several layers

Generalization (contd)

- Every instance of Investment Class or its subclasses has an attribute investmentType (the discriminator)
 - This attribute can be used to distinguish between instances of the subclasses

Generalization (contd)

class: solid line,black arrow

- abstract class: solid line, white arrow
- interface: dashed line, white arrow

17.2.5 Association

- Represent relationship between instances of classes
 - Student enrolls in a course
 - Courses have students
 - Courses have exams
 - Etc.

Example of association:

- A radiologist consults a lawyer
 - The optional navigation triangle shows the direction of the association

- The association between the two classes may be modeled as a class
 - Example: Suppose the radiologist consults the lawyer on a number of occasions, each one for a different length of time
 - A class diagram is needed such as that depicted in the next slide

- Class, which is called an association class
 - Because it is both an association and a class

- Associational (usage) relationships
 - 1. Multiplicity (how many are used)
 - \Rightarrow 0, 1, or more
 - \blacksquare 1 \Rightarrow 1 exactly
 - \blacksquare 2..4 \Rightarrow between 2 and 4, inclusive
 - \blacksquare 3..* \Rightarrow 3 or more
 - 2. Role name (what relationship the objects have)
 - 3. Navigability (direction)

17.2.2 Multiplicity

Symbol Meaning 1 One and only one 0..1 Zero or one M..N From M to N (natural language) * From zero to any positive integer 0..* From zero to any positive integer 1..* From one to any positive integer

Role

"A given university groups many people; some act as students, others as teachers. A given student belongs to a single university; a given teacher may or may not be working for the university at a particular time."

- The numbers next to the ends of the lines denote multiplicity
 - The number of times that the one class is associated with the other class

Multiplicity – more example

Example: "A car consists of one chassis, one engine, 4 or 5 wheels, an optional sun roof, zero or more fuzzy dice hanging from the rear-view mirror, and 2 or more seats"

Figure 17.5

17.2.1 Aggregation

 Example: "A car consists of a chassis, an engine, wheels, and seats"

Figure 17.4

Aggregation (contd)

- The open diamonds denote aggregation
 - Aggregation is the UML term for the part-whole relationship

The diamond is placed at the "whole" (car) end, not the "part" (chassis, engine, wheels, or seats) end of the line connecting a part to the whole

- The line connecting Chassis Class to Car Class
 - The 1 at the "part" end of the line denotes that there is one chassis involved
 - The 1 at the "whole" end denotes that there is one car involved

- Each car has one chassis, as required
- Similar observations hold for the line connecting
 Engine Class to Car Class

- The line connecting Wheels Class to Car Class
 - The 4..5 at the "part" end together with the 1 at the "whole" end denotes that each car has from 4 to 5 wheels (the fifth wheel is the spare)

- A car has 4 or 5 wheels, as required
 - Instances of classes come in whole numbers only

- □ The line connecting **Sun Roof Class** to **Car Class**
 - Two dots .. denote a range, so the 0..1 means zero or one, the UML way of denoting "optional"

A car has an optional sun roof, as required

- □ The line connecting Fuzzy Dice Class to Car Class
 - The * by itself means zero or more

 Each car has zero or more fuzzy dice hanging from the rear-view mirror, as required

- □ The line connecting Seats Class to Car Class
 - An asterisk in a range denotes "or more," so the 2..* means
 2 or more

A car has two or more seats, as required

- If the exact multiplicity is known, use it
 - Example: The 1 that appears in 8 places
- If the range is known, use the range notation
 - Examples: 0..1 or 4..5
- If the number is unspecified, use the asterisk
 - Example: *
- If the range has upper limit unspecified, combine the range notation with the asterisk notation
 - Example: 2..*

Multiplicity (contd): Implementation Example


```
Class Student {
 Course enrolls[4];
}
Class Course {
 Student have[];
}
```

17.2.3 Composition

 Aggregation example: Every chess board consists of 64 squares

- This relationship goes further
 - It is an instance of composition, a stronger form of aggregation

Composition (contd)

- Aggregation
 - Models the part—whole relationship
- Composition
 - Also models the part—whole relationship but, in addition,
 - Every part may belong to only one whole, and
 - If the whole is deleted, so are the parts
- Example: A number of different chess boards
 - Each square belongs to only one board
 - If a chess board is thrown away, all 64 squares on that board go as well

Composition (contd)

Composition is depicted by a solid diamond

Figure 17.7

Composition/Aggregation Example

Summary of Association

- Aggregation: "is part of"
 - Symbolized by a clear white diamond

- Composition: "is entirely made of"
 - Stronger version of aggregation
 - The parts live and die with the whole
 - Symbolized by a black diamond

Class Diagram Example

Class Diagram Example

Class Diagram Example

17.3 Notes

- A comment in a UML diagram is called a *note*
 - Depicted as a rectangle with the top right-hand corner bent over
 - A dashed line is drawn from the note to the item to which the note refers

Notes Example

Notes Example

17.6 Interaction Diagrams

 Interaction diagrams show how objects interact with one another

- UML supports two types of interaction diagrams
 - Sequence diagrams
 - Collaboration diagrams

Sequence Diagrams (contd)

- Sequence diagrams demonstrate the behavior of objects in a use case
 - by describing the objects and the messages they pass
- The horizontal dimension shows the objects participating in the interaction
- The vertical arrangement of messages indicates their order
- The labels may contain the seq. # to indicate concurrency

Sequence Diagram - Objects

- An object: a square with object type, optionally preceded by object name and colon
 - write object's name if it clarifies the diagram
 - object's "life line" represented by dashed vert. line

Syntax <objectname>:<classname>

Sequence Diagram – Messages between Objects

- Message (method call): horizontal arrow to other object
 - write message name and arguments above arrow

Sequence Diagram – Different Types of Messages

- Type of arrow indicates types of messages
 - dashed arrow back indicates return
 - different arrowheads for normal / concurrent (asynchronous) methods

Sequence Diagrams (contd)

Creation

- Create message
- Object life starts at that point

Activation

- Symbolized by rectangular stripes
- Place on the lifeline where object is activated.
- Rectangle also denotes when object is deactivated.

Deletion

- Placing an 'X' on lifeline
- Object's life ends at that point

Sequence Diagram Example

Sequence Diagrams

Example: Dynamic creation followed by destruction of an object

- The lifelines in the sequence diagram
 - An active object is denoted by a thin rectangle (activation box) in place of the dashed line
- Creation of the : Order Class object is denoted by the lifeline starting at the point of dynamic creation
- Destruction of that object after it receives message9: Destroy order
 - is denoted by the heavy X

 A message is optionally followed by a message sent back to the object that sent the original message

- Even if there is a reply, it is not necessary that a specific new message be sent back
 - Instead, a dashed line ending in an open arrow indicates a return from the original message, as opposed to a new message

- □ There is a guard on the message
 - 9: [offer rejected] Destroy order
 - Message 9 is sent only if the buyer decides not to purchase the item because the price is too high
- A guard (condition) is something that is true or false
 - The message sent only if the guard is true

- The purpose of a guard
 - To ensure that the message is sent only if the relevant condition is true

Sequence diagram for elevator

Figure 17.15

 Iteration an indeterminate number of times is modeled by an asterisk (Kleene star)

- Example: Elevator (see next slide)
 - *move up one floor
 - □ The message means: "move up zero or more floors"

- An object can send a message to itself
 - A self-call

- Example:
 - The elevator has arrived at a floor
 - The elevator doors now open and a timer starts
 - At the end of the timer period the doors close again
 - The elevator controller sends a message to itself to start its timer — this self-call is shown in the previous UML diagram

Sequence Diagram - Selection/Loops

- Frame: box around part of a sequence diagram to indicate selection or loop
 - \square if \rightarrow (opt) [condition]
 - □ if/else → (alt) [condition], separated by horizontal dashed line
 - □ loop → (loop) [condition or items to loop over]

Sequence Diagram

- \Box if \rightarrow (opt) [condition]
- □ if/else → (alt)
 [condition], separated
 by horizontal dashed
 line
- □ loop → (loop) [condition or items to loop over]

Sequence Diagram - Selection/Loops

- \Box if \rightarrow (opt) [condition]
- □ if/else → (alt) [condition], separated by horizontal dashed line
- □ loop → (loop) [condition or items to loop over]

Collaboration Diagrams

- Collaboration diagrams are equivalent to sequence diagrams
 - All the features of sequence diagrams are equally applicable to collaboration diagrams
- Use a sequence diagram when the transfer of information is the focus of attention

 Use a collaboration diagram when concentrating on the classes

Collaboration Diagrams Example

Collaboration Diagram Example

17.7 Statecharts

 State Diagrams show the sequences of states an object goes through during its life cycle in response to stimuli, together with its responses and actions; an abstraction of all possible behaviors

17.7 Statecharts

Figure 17.16

An event also causes transitions between states

- The elevator is in state Elevator Moving
 - It performs operation
 - Move up one floor

while guard [no message received yet] remains true, until it receives the message

Elevator has arrived at floor

 Receipt of this message [event] causes the guard to be false

- It also enables a transition to state Stopped at Floor
 - In this state, activity
 - Open the elevator doors
 - is performed

- The most general form of a transition label is
 - event [guard] / action
 - □ If
 - event

has taken place and

[guard]

is true, the transition occurs, and, while it is occurring,

action

is performed

Equivalent statement with the most general transition

Figure 17.18

- There are two places where an action can be performed in a statechart
 - When a state is entered
 - Activity
 - As part of a transition
 - Action

- Technical difference:
 - An activity can take several seconds
 - An action takes places essentially instantaneously

- Superstates combine related states
 - States A, B, C, and D all have transitions to Next State
 - Combine them into superstate ABCD Combined
 - Now there is only one transition
 - The number of arrows is reduced from four to only one
 - States A, B, C, and D all still exist in their own right

Figure 17.19

Example: Four states are unified into MSG Foundation Combined

Figure 17.20

17.8 Activity Diagrams

- Activity diagrams show how various events are coordinated
 - Used when activities are carried on in parallel

Example:

- One diner orders chicken, the other fish
- The waiter writes down their order, and hands it to the chef
- The meal is served only when both dishes have been prepared

Example:

A fork has

- One incoming transition, and
- Many outgoing transitions, each of which starts an activity to be executed in parallel with the other activities

A join has

- Many incoming transitions, each of which lead from an activity executed in parallel with the other activities, and
- One outgoing transition that is started when all the parallel activities have been completed

Example:

 A company that assembles computers as specified by the customer

Figure 17.22

- The three departments involved
 - Assembly Department
 - Order Department
 - Accounts Receivable Department are each in their own swimlane

Activity Diagram

17.9 Packages

- A large information system is decomposed into relatively independent packages
 - UML notation for a package

Figure 17.23

Packages (contd)

- A package is used to group elements, and provides a namespace for the grouped elements
 - A package is a namespace for its members, and may contain other packages

 Owned members of a package should all be package elements

Packages (contd)

Example showing the contents of My Package

Figure 17.24

Use case Diagram

Use case Package Diagram

106

Class Diagram

Class Package Diagram

17.11 Deployment Diagrams

 A deployment diagram shows on which hardware component each software component is installed (or deployed)

 It also shows the communication links between the hardware components

Deployment Diagrams (contd)

Example:

Figure 17.26

Deployment Diagram Example

17.12 Review of UML Diagrams

 A use case models the interaction between actors and the information system

 A use-case diagram is a single diagram that incorporates a number of use cases

- A class diagram is a model of the classes showing the static relationships between them
 - Including association and generalization

Review of UML Diagrams

- A statechart shows
 - States (specific values of attributes of objects),
 - Events that cause transitions between states (subject to guards), and
 - Actions taken by objects
- An interaction diagram (sequence diagram or collaboration diagram) shows how objects interact as messages are passed between them
- An activity diagram shows how events that occur at the same time are coordinated

17.13 UML and Iteration

- Every UML diagram consists of a small required part plus any number of options
 - Not every feature of UML is applicable to every information system
 - To perform iteration and incrementation, features have to be added stepwise to diagrams

 This is one of the many reasons why UML is so well suited to the Unified Process

UML Modeling Tools

- Rational Rose (<u>www.rational.com</u>) by IBM
- TogetherSoft Control Center, Borland
 (http://www.borland.com/together/index.html)
- ArgoUML (free software) (http://argouml.tigris.org/)
 OpenSource; written in java
- □ Others (http://www.objectsbydesign.com/tools/umltools_byCompany.html)