OBJECT-ORIENTED LANGUAGE AND THEORY


13. UML DIAGRAMS

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn


4+1 UML Views

- No single model is sufficient. Every non-trivial system is best approached through a small set of nearly independent models.
 - Create models that can be built and studied separately, but are still interrelated.


Common diagrams in UML

- Use-case diagram
- Class diagram
- Object Diagram
- State machine
- Activity diagram
- Interaction diagrams
- Deployment diagram


Use case diagram

 A number of external actors and their connection to the use cases that the system provides


Class diagram

Static structure of classes in the system


Object diagram

 Shows a number of object instances of classes, instead of the actual classes


State machine

 Shows all the possible states that objects of the class can have during a life-cycle instance, and which events cause the state to change


Activity diagram


- Shows a sequential flow of actions to describe
 - the activities performed in a general process workflow
 - or other activity flows, such as a use case or a detailed control flow


Interaction Diagrams

Show the interaction between objects during the execution of the software

A sequence diagram for a print server


Deployment Diagram

 Shows the physical architecture of the hardware and software in the system

