MACIASZEK, L.A. (2007): Requirements Analysis and System Design, 3rd ed. Addison Wesley, Harlow England ISBN 978-0-321-44036-5

Chapter 4 Moving from Analysis to Design

© Pearson Education Limited 2007

Topics

- Advanced class modeling
- Advanced generalization and inheritance modeling
- Advanced aggregation and delegation modeling
- Advanced interaction modeling

1. Advanced class modeling

 stereotypes, constraints, derived information, visibility, qualified associations, association class, parameterized class, etc

Extension mechanisms

- specify "how specific UML model elements are customized and extended with new semantics by using
 - stereotypes,
 - constraints,
 - tag definitions, and
 - tagged values"
- UML profile
 - extends a reference <u>metamodel</u> (i.e. UML itself)
 - coherent set of extensions, defined for specific purposes

Stereotypes

- extends an existing UML modeling element
 - varies the semantics of an existing element (it is not a new model element per se)

Customer (actor as icon stereotype)

Customer (actor as decoration stereotype)

<<Actor>>
Customer (actor as label stereotype)

Customer (a class with no stereotype defined)

Comments and constraints

- Comment text string attached to a model element
 - can be presented as a UML note
- Constraint <u>semantic</u> relationship among model elements that specifies conditions and propositions that must be maintained as true

Constraint on association

Tags

- **Tag definition** a property of a stereotype and is shown as an attribute of a class rectangle that contains the stereotype declaration.
- **Tag value** "a name–value pair that may be attached to a model element that uses a stereotype containing a tag definition."
 - the keyword is called a tag
 - like constraints, tag values represent arbitrary textual information and are written inside curly brackets
 - like stereotypes and constraints, a few tags are predefined in UML
 - typical use of tags is in providing project management information

Tags - example

Visibility and encapsulation

- + for public visibility
- for private visibility
- # for protected visibility
- for package visibility

Visibility

- privateAttribute
- protectedAttribute
- packageAttribute
- privateOperation()
- publicOperation()
- protectedOperation()
- ♣packageOperation()

```
public class Visibility
{
 private int privateAttribute;
 public int publicAttribute;
 protected int protectedAttribute;
 int packageAttribute;

 private void privateOperation()
 public void publicOperation()
 protected void protectedOperation()
 void packageOperation()
}
```

Protected visibility

ECampaign campaignCode : String campaignTitle : String dateStart : java.util.Date **№**dateClose : java.util.Date dateDrawn: java.util.Date numTickets: int protected // numTicketsSold : int rcomputeTicketsSold():int computeTicketsLeft(): int ♠computeDuration(): int computeDaysLeft(today : java.util.Date) : int

protected properties in the base class are accessible to a derived class (subclass)

EBonusCampaign

ticketBookSize : int

getBookSize() : int

Accessibility of inherited class properties

Package visibility

```
Campaigns
 ECampaign
 (from Campaigns)
campaignCode : String
campaignTitle : String
dateStart : java.util.Date
₩dateClose : java.util.Date
‰dateDrawn : java.util.Date
num Tickets: int
// numTicketsSold : int
ComputeTicketsSold(): int
computeTicketsLeft(): int
♣computeDuration(): int
computeDaysLeft(today : java.util.Date) : int
 EBonus Campaign
 (from Campaigns)
 ™ticketBookSize : int
 °aetBookSize():int
```

visible to all other classes in the package protected (and public) give package access, but not vice versa

 derived classes cannot access properties with package visibility if the derived and the base class are in different packages

```
package Campaigns;


class EBonusCampaign extends
ECampaign
{
  int ticketBookSize;

  public int getBookSize()
  {
 return 0;
  }
}
```


Derived information

- A kind of constraint that applies (most frequently) to an attribute or an association.
- Computed from other model elements.
- It does not enrich the semantics of an analysis model, it can make the model more readable.
- The knowledge of what information is derived is more important in a design model, where optimization of access to information needs to be considered.
- The UML notation for derived information is a slash (/) in front of the name of the derived attribute or association.

Derived attribute

Derived association

Review Quiz 4.1

- 1. What is the most important extension mechanism of UML?
- 2. How are role names called in UML 2.0?
- 3. What is the default visibility in Java (i.e. if the visibility is not specified)?
- 4. Can reified class replace association class without any loss of semantics?