## COMPONENT DIAGRAM

#### INTRODUCTION

- UML component diagrams describe software components and their dependencies to each others
  - A component is an autonomous unit within a system
  - The components can be used to define software systems of arbitrary size and complexity
  - UML component diagrams enable to model the high-level software components, and the interfaces to those components


#### INTRODUCTION

- UML component diagrams describe software components and their dependencies to each others
  - Important for component-based development (CBD)
  - Component and subsystems can be flexibly REUSED and REPLACED
  - A dependency exists between two elements if changes to the definition of one element may cause changes to the other
  - Component Diagrams are often referred to as "wiring diagrams"


#### COMPONENT in UML 2.0


 Modular unit with well-defined interfaces that is replaceable within its environment

- Autonomous unit within a system
  - · Has one or more provided and required interfaces
  - Its internals are hidden and inaccessible
  - A component is encapsulated
  - Its dependencies are designed such that it can be treated as independently as possible


# assembly relationship 包 Order Waiter Customer


## COMPONENT NOTATION

- A component is shown as a rectangle with
  - A keyword <<component>>
  - Optionally, in the right hand corner a component icon can be displayed
 - A component icon is a rectangle with two smaller rectangles jutting out from the lefthand side
 - This symbol is a visual stereotype
  - The component name
- Components can be labelled with a stereotype.
- There are a number of standard stereotypes eg: <<entity>>, <<subsystem>>

<<component>>
CorsoIS2


## Component ELEMENTS

## A component can have

#### Interfaces

An interface represents a declaration of a set of operations and obligations

## · Usage dependencies

A usage dependency is relationship which one element requires another element for its full implementation

#### Ports

Port represents an interaction point between a component and its environment

#### Connectors

- Connect two components
- Connect the external contract of a component to the internal structure

- A component defines its behaviour in terms of provided and required interfaces
- An interface
  - Is the definition of a collection of one or more operations
  - Provides only the operations but not the implementation
  - Implementation is normally provided by a class/ component
  - In complex systems, the physical implementation is provided by a group of classes rather than a single class

 May be shown using a rectangle symbol with a keyword <interface>> preceding the name. <<interface>>
piCourseForMan

• For displaying the full signature, the interface rectangle can be expanded to show details.

<< interface >>
piCourseForMan


Types

- Provided
- Required


TipoDatiAggregati Leggi()

- A provided interface
  - Characterize services that the component offers to its environment
  - Is modeled using a ball, labelled with the name, attached by a solid line to the component
- A required interface
  - Characterize services that the component expects from its environment
  - Is modeled using a socket, labelled with the name, attached by a solid line to the component
  - In UML 1.x were modeled using a dashed arrow


A provided interface


A required interface


 Where two components/classes provide and require the same interface, these two notations may be combined


- The ball-and-socket notation hint at that interface in question serves to mediate interactions between the two components
- If an interface is shown using the rectangle symbol, we can use an alternative notation, using dependency arrows


In a system context where there are multiple components that require or provide a particular interface, a notation abstraction can be used that combines by joining the interfaces


#### USAGE DEPENDENCIES

Components can be connected by usage dependencies.


- Usage Dependency
  - A usage dependency is relationship which one element requires another element for its full implementation
  - Is a dependency in which the client requires the presence of the supplier
  - Is shown as dashed arrow with a <<use>>> keyword.
  - The arrowhead point from the dependent component to the one of which it is dependent.


#### **PORT**


- Specifies a distinct interaction point
  - Between that component and its environment
  - Between that component and its internal parts
- Is shown as a small square symbol
- Ports can be named, and the name is placed near the square symbol
- Is associated with the interfaces that specify the nature of the interactions that may occur over a port


#### **PORT**

Ports can support unidirectional communication or bidirectional communication


 If there are multiple interfaces associated with a port, these interfaces may be listed with the interface icon, separated by a commas


#### **PORT**

- All interactions of a component with its environment are achieved through a port
- The internals are fully isolated from the environment
- This allows such a component to be used in any context that satisfies the constraints specified by its ports
- Ports are not defined in UML 1.x


#### EXTERNAL VIEW

- A component have an external view and an internal view.
- An external view (or black box view) shows publicly visible properties and operations


- An external view of a component is by means of interface symbols sticking out of the component box
- The interface can be listed in the compartment of a component box


#### INTERNAL VIEW


- An internal, or white box view of a component.
- The realizing classes
 /components are nested
 within the component
 shape


- Realization is a relationship between two set of model elements
  - One represents a specification
  - The other represent an implementation of the latter


#### INTERNAL VIEW

- The internal class that realize the behavior of a component may be displayed in an additional compartment
- Compartments can also be used to display parts, connectors or implementation artifacts
- An artifact is the specification of a phisycal piece of information


#### **CONNECTORS**


- Two kinds of connectors:
  - Delegation
  - · Assembly
- ASSEMBLY CONNECTOR
  - A connector between 2 components defines that one component provides the services that another component requires
  - Must only be defined from a required interface to a provided interface
  - An assembly connector is notated by a "ball-andsocket" connection


#### CONNECTORS

#### DELEGATION CONNECTOR


- Links the external contract of a component to the internal realization
- Represents the forwarding of signals
- He must only be defined between used interfaces or ports of the same kind


#### CASE STUDY

- Development of an application collecting students' opinions about courses
- · A student can
  - Read
  - Insert
  - Update
  - Make data permanent about the courses in his schedule
- A professor can only see statistic elaboration of the data
- The student application must be installed in pc client (sw1, sw2)
- The manager application must be installed in pc client (in the manager's office)
- There is one or more servers with DataBase and components for courses management


### CASE STUDY


#### ONLINE SHOPPING


## ATM Component Diagram


## ATM Component Diagram


Clerk


https://medium.com/swlh/uml-diagrams-the-pizzeria-59a30af5fd6d


## Example Bank-ATM Component Diagram


#### Port BA


### Asynchronous Calls implementation


```
public class Atm implements AtmToBank {
 private BankToAtm bank;
 private int amountToWithdraw;
 // From the user interface
 public void enterPinAndAmount(String pin,
int amount) {
 amountToWithdraw = amount;
 new Thread(() ->
{bank.verifyPin(pin)}).start();
```

```
// From the bank
public void pinOk() {
 new Thread(() ->
 {bank.withdraw(amount)}).start();
public void pinNotOk() { throw new
 PinNotOkException(); }
public void withdrawOk() {
 self changed();
 self notfiyObservers("withdraw ok");
public void withdrawNotOk() {..}
```

### Lambda expressions in Java

```
public class Test {
 public static void main(String[] args)
  // Creating Lambda expression for run()
  // method in functional interface "Runnable"
 Runnable myThread = () ->
// Used to set custom name to the current thread
 Thread.currentThread().setName("my
Thread");
```

### Lambda expressions in Java


```
System.out.println(
 Thread.currentThread().getName()
 + " is running");
 };
// Instantiating Thread class by passing
// Runnable reference to Thread constructor
 Thread t1 = new Thread (myThread);
 // Starting the thread
 t1.start();
```

### Interface – default methods

```
public interface Storable {
 public void store();
 Vehicle
 Driver
 CarDriver
 TruckDriver
 Truck
 Car
 Car implements Storable
 Car car = new Car();
 Storable storable = (Storable) car;
 storable.store();
```

- Pin is passed from class ATM to the function verifyPin(pin) of interface
- verifyPin() may be a default method of interface which can be overridden


### Synchronous Call implementation


```
public class Atm {
private BankToAtmSync bank;
// From the user interface
public void enterPin(String pin, int amount)
 boolean pinOk = bank.verifyPin(pin);
 boolean withdrawOk = false;
 if (pinOk) {
 withdrawOk = bank.withdraw(amount);
```

```
else {
 throw new PinNotOkException("...");
}
if (withdrawOk) {
 self changed();
 self notifyObservers("withdraw ok");
}
}
```


## Bank component seen from outside


## Bank component seen from inside


### Detailed Class Diagram for the Bank Component


# Rules for implementing components


- Provided interfaces must to be implemented by some class
- Required interfaces must used by one or several classes
- No access to and from classes of other components
- Use packages to indicate classes belonging to a component

- There is a strong link between components diagrams and deployment diagrams
- Deployment diagrams
  - Show the physical relationship between hardware and software in a system
  - Hardware elements:
 - Computers (clients, servers)
 - Embedded processors
 - Devices (sensors, peripherals)
  - Are used to show the nodes where software components reside in the run-time system


- Deployment diagram
  - Contains nodes and connections
  - A node usually represent a piece of hardware in the system
  - A connection depicts the communication path used by the hardware to communicate
  - Usually indicates the method such as TCP/IP


- Deployment diagrams contain artifact
- An artifact
  - Is the specification of a physical piece of information
  - Ex: source files, binary executable files, table in a database system,....
  - An artifact defined by the user represents a concrete element in the physical world


- An artifact manifest one or more model elements
- A <<manifestation>> is the concrete physical of one or more model elements by an artifact
- This model element often is a component
- A manifestation is notated as a dashed line with an open arrow-head labeled with the keyword <<manifest>>


- Some common types of deployment diagrams are:
  - Implementation (manifestation) of components by artifacts,
  - Specification level deployment diagram,
  - Instance level deployment diagram,
  - Network architecture of the system.


## Manifestation of Components by Artifacts


## Specification Level Deployment Diagram


## Instance Level Deployment Diagram


## Specification Level Network Architecture

