Software Design

Class Diagram

Material based on [Booch99, Rambaugh99, Jacobson99, Fowler97, Brown99]

Classes

ClassName

attributes

operations

A *class* is a description of a set of objects that share the same attributes, operations, relationships, and semantics.

Graphically, a class is rendered as a rectangle, usually including its name, attributes, and operations in separate, designated compartments.

Class Names

ClassName

attributes

operations

The name of the class is the only required tag in the graphical representation of a class. It always appears in the top-most compartment.

Class Attributes

Person

name : String

address : Address

birthdate: Date

ssn : Id

An *attribute* is a named property of a class that describes the object being modeled. In the class diagram, attributes appear in the second compartment just below the name-compartment.

Class Attributes (Cont'd)

Person

name : String

address : Address

birthdate : Date

/ age : Date

ssn : Id

Attributes are usually listed in the form:

attributeName : Type

A *derived* attribute is one that can be computed from other attributes, but doesn't actually exist. For example, a Person's age can be computed from his birth date. A derived attribute is designated by a preceding '/' as in:

/ age : Date

Class Attributes (Cont'd)

Person

+ name : String

address : Address

birthdate : Date

/ age : Date

- ssn : Id

Attributes can be:

```
+ public
```

protected

- private

/ derived

Class Operations

Person

name : String

address : Address

birthdate: Date

ssn : Id

eat

sleep

work

play

Operations describe the class behavior and appear in the third compartment.

Class Operations (Cont'd)

PhoneBook

newEntry (n : Name, a : Address, p : PhoneNumber, d : Description)

getPhone (n : Name, a : Address) : PhoneNumber

You can specify an operation by stating its signature: listing the name, type, and default value of all parameters, and, in the case of functions, a return type.

Depicting Classes

When drawing a class, you needn't show attributes and operation in every diagram.

Person

Person

Person

name : String

birthdate: Date

ssn

: Id

eat()

sleep()

work()

play()

Person

name address birthdate

Person

eat

play

Class Responsibilities

A class may also include its responsibilities in a class diagram.

A responsibility is a contract or obligation of a class to perform a particular service.

SmokeAlarm

Responsibilities

- -- sound alert and notify guard station when smoke is detected.
- -- indicate battery state

Relationships

In UML, object interconnections (logical or physical), are modeled as relationships.

There are three kinds of relationships in UML:

- dependencies
- generalizations
- associations

Dependency Relationships

A *dependency* indicates a semantic relationship between two or more elements. The dependency from *CourseSchedule* to *Course* exists because *Course* is used in both the **add** and **remove** operations of *CourseSchedule*.

Generalization Relationships

A *generalization* connects a subclass to its superclass. It denotes an inheritance of attributes and behavior from the superclass to the subclass and indicates a specialization in the subclass of the more general superclass.

Generalization Relationships (Cont'd)

UML permits a class to inherit from multiple superclasses, although some programming languages (*e.g.*, Java) do not permit multiple inheritance.

Association Relationships

If two classes in a model need to communicate with each other, there must be link between them.

An association denotes that link.

Student Instructor

We can indicate the *multiplicity* of an association by adding *multiplicity adornments* to the line denoting the association.

The example indicates that a *Student* has one or more *Instructors*:

The example indicates that every *Instructor* has one or more *Students*:

Student Instructor

We can also indicate the behavior of an object in an association (i.e., the *role* of an object) using *rolenames*.

Student teaches learns from Instructor

We can also name the association.

We can specify dual associations.

We can constrain the association relationship by defining the *navigability* of the association. Here, a *Router* object requests services from a *DNS* object by sending messages to (invoking the operations of) the server. The direction of the association indicates that the server has no knowledge of the *Router*.

Router > DomainNameServer

We can model objects that contain other objects by way of special associations called *aggregations* and *compositions*.

An *aggregation* specifies a whole-part relationship between an aggregate (a whole) and a constituent part, where the part can exist independently from the aggregate. Aggregations are denoted by a hollow-diamond adornment on the association.

A *composition* indicates a strong ownership and coincident lifetime of parts by the whole (*i.e.*, they live and die as a whole). Compositions are denoted by a filled-diamond adornment on the association.

Class Diagram

- Consider the example of companies:
- Companies employ employees(who can only work for one company), and consist of one or more departments
- Each company has a single president, who is an employee
- Departments have employees as members and run projects(one or more)
- Employees can work in 1 to 3 projects, while a project can have 2 to 50 assigned employees
- You may assume that companies have a name and address, while employees have a empld and salary
- How will you design a Class Diagram

