

UML Class Diagram

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

- 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

accountId: string

deposit (amount: double): void

withdraw(amount: double): boolean

getBalance(): double

Visibility of Members

- + Public. Any code can access
- # Protected. Only this class and subclasses can access
- Package. Only classes in same package
- Private. Only this class can access.

```
BankAccount
-balance: double
#accountId: string
+deposit(amount: double): void
+withdraw(amount: double): boolean
+getBalance(): double
```

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 or default visibility
 - visible to other classes in the same package

Notation for Constructors

BankAccount

-balance: double

<<constructor>>

+BankAccount(owner)

+deposit(amount)

. . .

BankAccount

-balance: double

+BankAccount(owner)

+deposit(amount)

. . .

Static Members

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

Example: BankAccount has a static nextAccountId attribute.

```
BankAccount

-nextAccountId: long 
-balance: double

-id: long

+BankAccount( owner )

+getBalance(): double

. . .
```

private static attribute

Practice: Draw the class diagram


```
class Student:
 ID PATTERN = "[1-9] \setminus d\{9\}" \# regular expression
 def init (self, id, name):
 if not re.fullmatch(ID PATTERN, id):
 raise ValueError("Invalid student id")
 self.id = id
 self.name = name
 def get name(self):
 return self.name
 @classmethod
 def get year(cls, id: int):
 # this only works for 10-digit KU ids
 return 2500 + (self.id//10000000)
```

Showing Multiplicity in UML

var: Type[*] means var is a *collection*, including array.

A Course has zero or more students.

class Course:
students: list

A deck of cards has exactly 52 cards.

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

```
CardDeck
-cards: Card[52]
```


How Much Detail to Show?

Purpose of UML is *communication & understanding*.

OK to omit routine, boring methods: __str__, getX(),

OK to omit "id" attribute used only for persistence.

In design phase, omit data types and (maybe) params.

Showing Relationships in UML

Class Diagram with more than one class

Dependency

- One class <u>uses</u> or depends on another class.
- Includes "association".


```
class GameConsole:
 # the play method depends on Game.
 def play(game: Game):
 (width,height) = game.get_size()
```

More Dependency

Main depends on (uses) Game and GameConsole


```
class Main:
 @classmethod
 def run(cls):
 game = Game(600,800)
 ui = GameConsole()
 ui.play( game )
```

Dependency Example

A Student <u>uses</u> the Registrar to enroll in a Course, but he doesn't save a reference (association) to the Registrar.

```
class Student:
 # NO Registrar attribute!

def add_course(course: Course):
 registrar = Registrar.getInstance()
 registrar.enroll(this, course)
```


Association

Association means one object <u>has</u> an attribute of another class.


```
class GameConsole:
 public __init__(self, game: Game):
 """console keeps a reference to game"""
 self.game = game
```

Association with Multiplicity

☐ You can indicate *multiplicity* of the association.

A card deck contains exactly 52 cards.

```
CardDeck 52 Card
```

```
// Java
public class CardDeck {
 private Card[] cards;
 public CardDeck() {
 cards = new Card[52];
 ...
}
```

Association with Variable Multiplicity

A MailBox may contain 0 or more mail messages.

```
* = any number (0 or more)

1..n = 1 to n

MailBox

n = exactly n

MailMessage
```

```
class MailBox:
 def __init__(self):
 self.messages = []


 def add_message(self, msg: MailMessage):
 self.messages.append( msg )
```

Vehicle has at least 2 Wheels

A vehicle must have at least 2 wheels.

A Customer must have an Address, and can have at most 3 Addresses (in our e-commerce app).

Class with Many Associations

A Student *has* one Address and 0 or more Email addresses.

```
class Student {
 private Address homeAddress;
 /** he have many (or none) Email addresses. */
 private List<Email> emailAddress;
```


Bidirectional Association

If each object has a *reference* to the other object, then it is *bidirectional*.

This is rare, in practice.

Try to avoid bidirectional associations (hard to maintain consistency).

Self-Association

A person has a mother and father.

```
class Person:
 father: Person
 mother: Person
 firstName: str
 lastName: str
```


Exercise: Django Polls Models

Draw a UML class diagram for Question and Choice. Show attributes and associations with multiplicities.

- Question has a choice_set attribute (added by Django) with zero or more Choices.
- A Choice has only 1 Question.
- Don't show the "id" attribute.

Aggregation: whole-parts relationship

One class "collects" or "contains" objects of another.

A Mail Box stores (collects) Mail Messages


```
public class MailBox {
 private List<MailMessage> messages;
 /* a MailBox consists of MailMessages */
```

Aggregation often shows a whole-parts relationship

The parts *can exist* without the whole. (MailMessage can exist outside of a MailBox.)

When to use Aggregation?

One object "collects" or "aggregates" components.

Advice: Don't show aggregation. (UML Distilled, Ch. 5.)

Just show it as association.

If it is really "composition" then show composition.

Composition: ownership relation

One class "owns" objects of the other class.

If the "whole" is destroyed, the parts are destroyed, too.


```
public class ChessBoard {
 private Square[][] squares = new Square[8][8];
```

A Student owns his Email Addresses

Composition: A Student owns his Email addresses.

- 1) No one else can have the same email address.
- 2) When student is deleted, we delete his addresses, too!

```
class Student:
 # student uniquely owns his email addresses
 email_address: list
```


Inheritance

Number is a *subclass* of Object. Number *inherits* all the methods of Object.

Number *overrides* the definition of some methods, and adds new methods.

Double is a subclass of Number. Double *inherits* all the methods of Number.

Double *overrides* the definition of some methods, and adds new methods of its own.

Other names for Inheritance

Specialization - a subclass is a *specialization* of the superclass.

Generalization - the superclass *generalizes* behavior of a hierarchy of subclasses.

Python Question

1. What is the (eventual) superclass of all classes? (the "cosmic superclass")

2. Name some useful methods that all classes inherit from this *cosmic superclass*?

- used to print the object
- used to print how to recreate object
- used to test if two object are equal

These methods are in the cosmic superclass to guarantee that all classes have them (no exception thrown) even if a subclass doesn't provide them itself.

Exercise: Django Models & Inheritance

Django models are all subclasses of django.db.models.Model.

django.db.models.

Model

Add this to your class diagram for Question and Choice.

Only draw the Model class once. "inheritance" arrows from both Question and Choice connect to it.

Interface

Interface - a specification of some behavior, without an implementation.

Example: USB specifies the behavior of USB devices. Each manufacturer implements it himself.
All USB devices implementing the interfere are interchangable.

Example: you can connect an Acer USB mouse to a Dell laptop and it works.

Implements an Interface

The String class implements Comparable interface

Inheritance & Implements

You can have both in one class.

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


Summary of relationships

A depends on or uses B

A has an association to a B

A has association with zero or more B objects

A is a subclass of B

A implements interface B

Bogus relationships

Incorrect. (OK in casual drawing, not in class).

Incorrect.

Nonsense (only association has multiplicity)

Nonsense

Nonsense (aggregation is a form of association)

UML is for Communication

To communicate <u>clearly</u>, use the <u>correct notation</u>.

No partial credit for wrong relationships or bad notation.

Exercise: <u>design</u> with UML

Draw a UML diagram showing Sale, LineItem, Product and their relationships. Try to show what is described here:

A Sale contains one or more Line Items that a Customer is buying.

Each Line Item is something the Customer is buying; it has a quantity and reference to a Product being bought (e.g. 3 units of Nescafe Ice Coffee).

Line Item can compute its own total price (e.g. 3x20).

A Product is a *kind* of item the store sells. It has a description, a unit price, and unit type. For example, "Nescafe Ice Coffee", 20 Bt, "can"

Reference

UML Distilled, 3rd Edition. Chapters 3 & 5 cover Class Diagrams.

- Chapters are short with many examples.
- Chapter 2 Development Process is good, too.

UML Class Diagram, https://youtu.be/UI6IqHOVHic.
Video by LucidChart, online diagramming software.

- In the "Animal" example, age should be a method, not an attribute. Why?
- What should they use instead of age as attribute?