CONCEPTUAL DESIGN: UML CLASS DIAGRAM RELATIONSHIPS

A Simplified Object-Oriented Systems Analysis & Conceptual Design Methodology

Activities

- 1. Identify the information system's purpose
- 2. Identify the information system's actors and features
- 3. Identify Use Cases and create a Use Case Diagram
- 4. Identify Objects and their Classes and create a Class Diagram
- 5. Create Interaction/Scenario Diagrams
- 6. Create Detail Logic for Operations
- 7. Repeat activities 1-6 as required to refine the "blueprints"

<u>Objects</u>

Objects have three responsibilities:

What they know about themselves – (e.g., Attributes)

What they do - (e.g., Operations)

What they know about other objects – (e.g., Relationships)

Defining Class

A CLASS is a template (specification, blueprint) for a collection of objects that share a common set of attributes and operations.

HealthClubMember attributes operations

Relationships

A RELATIONSHIP is what a class or an object knows about another class or object.

- Generalization (Class-to-Class) (Superclass/Subclass)
 - Inheritance
 - Ex: Person FacultyPerson, StudentPerson, Staff...
 - Ex: ModesOfTravel Airplane, Train, Auto, Cycle, Boat...
- [[Object] Associations
 - FacultyInformation CourseInformation
 - StudentInformation CourseInformation
- [Object] Aggregations & Composition (Whole-Part)
 - Assembly Parts
 - Group Members
 - Container Contents

Relationships

Exist to:

1) show relationships 2) enforce integrity 3) help produce results

In this example:

- Removal of a University Course should also remove Students that are in the Course but not Student Information.
- Removal of a Student should also remove the Courses that the Student is in but not the University Course.
- Removal of a Student in a Course should not affect either University Course or Student Information.

UML Class Diagram Notation

attributes operations

Member

memberNumber firstName lastName telephone address city etc...

checkOutVideo checkInVideo buyItem etc... **Expanded view of a**

Class into its three

sections:

Top: Class Name

Middle: attributes

Bottom: operations

UML Class Diagram Notation

Class Generalization Relationship

Object Association

n n

Object
Aggregation
Association

0..*

Object Composition Association

Will always be "1"

Class Diagram Relationships

- Class
 - Generalization
- Object
 - Association
 - Aggregation
 - Composition

Generalization (Class-to-Class) (superclass – subclass; supertype – subtype)

- A Generalization follows a "is a" or "is a kind of" heuristic from a specialization class to the generalization class. (e.g., student "is a" person, video "is a kind of" inventory).
- Common attributes, operations and relationships are located in the generalization class and are inherited by the specialization classes
- Unique attributes, operations and relationships are located in the specialization classes.
- Inherited attributes and operations may be overridden or enhanced in the specialization class depending on programming language support.
- Inherited operations in the specialization classes may be polymorphic.
- Only use when objects do NOT "transmute" (add, copy, delete)
- Multiple inheritance is allowed in the UML but can complicate the class model's understanding and implementation (e.g., C++ supports but Java and Smalltalk do not).

Generalization Example

Poor Generalization Example (violates the "is a" or "is a kind of" heuristic)

Generalization Inheritance

One-Way
Inheritance
from the
Generalization
to the
Specialization

Generalization - Multiple Inheritance

UML Generalization Notation

Note: Supertype = Superclass; Subtype = Subclass

Generalization - Multiple Classification

Associations

- Relationships between instances (objects) of classes
- Conceptual:
 - associations can have two roles (bi-directional):
 - source --> target
 - target --> source
 - roles have multiplicity (e.g., cardinality, constraints)
 - To restrict navigation to one direction only, an arrowhead is used to indicate the navigation direction
- No inheritance as in generalizations

Object Association Relationship Patterns

a) Object Associations

Associations

Example:

Multiplicities

Aggregation & Composition

- Aggregation (shared aggregation):
 - is a specialized form of ASSOCIATION in which a whole is related to its part(s).
 - is known as a "part of" or containment relationship and follows the "has a" heuristic
 - three ways to think about aggregations:
 - whole-parts
 - container-contents
 - group-members
- Composition (composite aggregation):
 - is a stronger version of AGGREGATION
 - the "part(s)" may belong to only ONE whole
 - the part(s) are usually expected to "live" and "die" with the whole ("cascading delete")
- Aggregation vs. Composition vs. Association???

Aggregation

Composition

SalesOrder
1
1*
SalesOrderLineItem

Composition

Composition is often used in place of Generalization (inheritance) to avoid "transmuting" (adding, copying, and deleting of objects)

Note: Attributes may need to be considered to more-fully understand

Association, Aggregation and Composition

Template/Pattern

Example

(association, aggregation & composition look the same)

Multiplicity Example #1

- One Whole is associated with 5 Part1
- One Part1 is associated with 1 Whole
- One Whole is associated with 2 PartN
- •One PartN is associated with 3 Whole

Multiplicity Example #2

Multiplicity Example #3

"many-to-many" multiplicity

class.

Reflexive Association Relationships

Objects within the same class have a relationship with each other.

Video Store – UML Class Diagram

Figure 3.10a Video Store UML Class Diagram with Attributes & Operations

Figure 3.10c Video Store UML Class Diagram with Attributes & Operations

Now, apply the concepts in Java

