Pemrograman Berorientasi Obyek

Class Diagram

anton@ukdw.ac.id

What is UML?

 Sebuah bahasa pemodelan terstandar untuk bahasa pemrograman berorientasi obyek

- UML merupakan perpaduan dari tiga paradigma pemodelan sistem object oriented:
 - OMT (James Rumbaugh)
 - OOSE (Ivan Jacobson)
 - Booch (Grady Booch)

What is UML?

UML bukan alat untuk membuat software,
 UML membantu membuat model dari
 software yang akan dibuat

- UML berupa gambar, berisi notasi-notasi untuk membuat software blueprints (rancangan)
- Digunakan juga untuk mendokumentasikan

UNIFIED

Why is UML Important

- UML untuk membuat software blueprints bagi analysts, designers dan programmers
- UML merupakan bahasa "universal" untuk pihakpihak yang terlibat dalam pembuatan suatu software

MODELING

LANGUAGE

 Pada OO, modelling merupakan bagian yang sangat penting. UML membantu proses modelling tersebut

What is UML goals?

 Menyediakan seperangkat notasi dan tools untuk melakukan pemodelan software dengan sederhana dan mudah digunakan

 UML bersifat independen dari bahasa pemrograman tertentu, UML bukan bahasa pemrograman, UML hanya berupa notasi untuk pemodelan software

MODELING

Who is need UML?

- Semua pihak yang terlibat dalam pembuatan software
- System Analysts, Programmers, Business Designer, dsb
- UML berupa notasi-notasi yang berupa gambar sehingga mudah untuk dipelajari, selain itu UML juga tidak terkait pada bahasa pemrograman tertentu

MODELING

LANGUAGE

UML Diagrams

Tipe diagram pada UML dibagi menjadi 2 kategori :

Structure Diagrams

Diagram yang menggambarkan aspek **statis** dari system yang kita buat

- Contoh: Class Diagram

Behavior Diagrams

Diagram yang menggambarkan aspek **dinamis** dari system yang kita buat

- Contoh: Activity Diagram, Sequence Diagram

Diagrams in the UML

- Class diagram
- Object diagram
- Use case diagram
- Sequence diagram
- Collaboration diagram
- Statechart diagram
- Activity diagram
- Component diagram
- Deployment diagram

- Apa yang ada pada class diagram
 - Class dan interface beserta atribut dan methodnya
 - Relasi yang terjadi antar objek
 - Constraint terhadap objek-objek yang saling berhubungan
 - Inheritance untuk organisasi class yang lebih baik

- A class diagram consists of three sections:
 - The upper part holds the name of the class
 - The middle part contains the attributes of the class
 - The bottom part gives the methods or operations the class can take or undertake

Tools

• Free Solution:

- Dia (Gnome)
- IBM Rational Modeler
- Kivio (KDE)
- Netbeans
- Umbrello UML Modeller (KDE)
- StarUML
- ArgoUML

Tools

Proprietary Solution :

- Microsoft Visio
- Rational Software Architects
- Enterprise Architects
- Poseidon for UML

Structural Modeling: Core Elements

Construct	Description	Syntax
class	a description of a set of objects that share the same attributes, operations, methods, relationships and semantics.	
interface	a named set of operations that characterize the behavior of an element.	«interface»
component	a modular, replaceable and significant part of a system that packages implementation and exposes a set of interfaces.	
node	a run-time physical object that represents a computational resource.	

Structural Modeling: Core Elements (cont'd)

Construct	Description	Syntax
constraint ¹	a semantic condition or restriction.	{constraint}

¹ An extension mechanism useful for specifying structural elements.

Structural Modeling: Core Relationships

Construct	Description	Syntax
association	a relationship between two or more classifiers that involves connections among their instances.	
aggregation	A special form of association that specifies a whole-part relationship between the aggregate (whole) and the component part.	◆ ⇔
generalization	a taxonomic relationship between a more general and a more specific element.	
dependency	a relationship between two modeling elements, in which a change to one modeling element (the independent element) will affect the other modeling element (the dependent element).	>

Structural Modeling: Core Relationships (cont'd)

Construct	Description	Syntax
realization	a relationship between a specification and its implementation.	>

 Notasi class digambarkan dengan kotak seperti contoh berikut:

Mahasiswa

-nim: String

-nama : String

-ipk : Double

+registrasi(): Boolean

Mahasiswa

-nim: String

-nama : String

-ipk : Double

+registrasi(): Boolean

- Modifier akses dilambangkan dengan 3 macam notasi:
 - $(+) \rightarrow \text{public}$
 - $-(-) \rightarrow \text{private}$
 - (#) \rightarrow protected

- Notasi dari atribut
 - visibility name: type multiplicity = default {property-string}
- Contoh
 - name: String [1] = "Untitled" {readOnly}
 - + berarti public, berarti private, # berarti protected
 - "Untitled" adalah nilai yang diberikan secara default jika tidak ditentukan saat objek dibuat
 - {readOnly} adalah properti tambahan dari atribut, dimana disini berarti tidak bisa dimodifikasi

- Notasi dari operations
 - visibility name (parameter-list) : return-type {property-string}
- Parameter pada parameter-list dinotasikan seperti pada atribut
 - direction name: type = default value
 - direction bisa berupa: in, out, atau inout
- Contoh
 - + balanceOn (in date: Date) : Money
- Bagaimana dengan constructor?
 - Sama dengan methods
 - visibility name_constructor([parameter-list])

Atribut dan Method

Shuttle

weight: Integer

age: Integer

status: enum = on-ground

Mission

start : Date

end: Date

cost: Dollars

Shuttle

start_engines()
stop_engines()

fuel_level(): integer

launch(t:time)

 Contoh: Buatlah class diagram dari program java di bawah ini:


```
class Anjing {
 public Anjing() {
 System.out.println("Anjing tercipta");
 public String bersuara() {
 System.out.println("Guk guk guk");
 public void makan(String makanan) {
 System.out.println("Sedang makan "+makanan);
 UNIFIED
```

MODELING LANGUAGE

- Bagaimana kalau class tersebut merupakan abstract class?
- Bagaimana dengan abstract methods?
- Bagaimana kalau ada beberapa kelas dimasukkan dalam satu package?
- Bagaimana dengan interface?

Class Diagrams Example

 Bagaimana kalau ada hubungan antar class seperti inheritance, agrregation, composition, dsb.?

• Inheritance:

Generalization

Association:

• Composition:

Whole-part (aggregation):

Composition

- 'has a' or 'contains a' relationship (whole-part)
 - Kampus memiliki fakultas CS atau kampus terdiri dari fakultas CS (salah satunya)
 - Jika tidak ada fakultas, tidak mungkin ada kampus

Aggregation

- Sebuah ruangan memiliki meja dan kursi
- Tanpa kehadiran ruang, meja dan kursi bisa tetap ada

Class diagram Example

Class diagram Example

NEXT

Exception Handling in Java

