

Model-Oriented Programming with Umple

Gunter Mussbacher ECE, McGill University, Canada ◀▶ gunter.mussbacher@mcgill.ca

Based on material from: Timothy C. Lethbridge, University of Ottawa

Table of Contents

- Philosophy of Model-Oriented Programming (MOP)
- Umple
 - Introduction
 - Attributes
 - Associations
 - Generalization
 - Patterns
 - Aspects and Mix-ins
 - Key Advantages

I mple Online ... links to online code examples

Philosophy of Model-Oriented Programming

- Modeling abstractions are embedded directly in programming languages
 - E.g., UML associations, attributes, and state machines (state machines not covered today)
- Programs and models are unified
 - Traditional models can be expressed as program code
 - Traditional code is really just modeling at a more detailed level (a lower level of abstraction)
- The programmer/modeler has a choice of workflow
 - Model-first: use just the modeling notations, then add detail
 - Incremental re-engineering: take existing code and incrementally convert it to use modeling abstractions

Philosophy of Model-Oriented Programming

- Text-diagram duality
 - The abstractions in the model-oriented programming language can be rendered directly as a diagram (unambiguously, without reverse engineering)
 - The diagram can be edited to update the code (live)
 - The code can be edited to update the diagram (live)
- The model/code can be compiled to build a complete system
 - No editing needed of code generated from the model since all needed algorithms, methods, etc. are present in the model/code source
 - No 'round tripping'

Umple: A MOP Technology and Language Family

- Adds associations, attributes, patterns, and state machines to programming languages
 - Java, PHP, Ruby, C++
- Stand-along code-generator and diagram/text editor is online at
 - http://cruise.site.uottawa.ca/umpleonline/
 - Limited to a single file, but incorporates many examples
 - Code generation to the above languages and modeling environments such as **EMF** and Papyrus
- Works from the command line, with Eclipse, and with other tools for diagram generation and code generation
 - Xtext
 - EMF's Ecore
 - Papyrus open-source modeling

Umple: What's in the name?

- UML Programming Language
- Ample
 - All you need to merge modeling and programming
- Simple
 - Easy for programmers or modelers to adopt, without a significant learning curve
 - Easy to convert existing code
- Umple is written in Umple!
- Umple is a modeling tool that is developed in a fully model-driven manner!

Umple Classes and Attributes


```
class Student
{
 studentNumber; // defaults to String
 String grade;
 Integer entryAverage; // implemented as int
}
```

- A UML/Umple attribute is not the same as an instance variable (member variable)
 - Not all instance variables are attributes, some model associations (discussed later)
 - Attributes can have properties like immutability, uniqueness...
 (discussed later)

Datatypes for Declaration of Attributes

- Umple treats the following attribute types as special
 - String (always the default if unspecified)
 - Integer
 - Double
 - Boolean
 - Date
 - Time
- Code generation from the above will generate suitable types in the underlying language (Java, PHP, etc.)
- Umple classes can be used as types, but consider declaring associations instead (discussed later)

- name;
 - Set in constructor, getter and setter are generated
- •name = "Unknown";
 - Initial value set to default, not required in constructor
- immutable idNumber;
 - Cannot be changed after being set in constructor
- •lazy name;
 - A constructor argument is not required (numbers are initialized to zero, Booleans to false, everything else to null)

Additional Options for Attributes

- •lazy immutable name;
 - Can be set once, right after construction, and is immutable after that
 - Useful for frameworks where objects are created without initializing values
- •unique String ipAddress;
 - Value must be different in each object
- •autounique flightNumber;
 - Umple assigns the next available number
- •const Integer MAX = 1000;
 - Constants (in Java they become static)

Additional Options for Attributes

- •defaulted type = "Long";
 - If the value is reset, the default is re-established
 - Such attributes can never be 'unspecified'

```
• Integer length;
• Integer width;
•Integer perimeter = { 2*getLength() + 2*getWidth() }
•Integer area = { getLength() * getWidth() }
```

•String[] names;

Derived attributes

- •String[0..3] addressLines;
 - Multiplicities other than 1

Code Generation from Attributes

- Arbitrary methods written inline in Umple must access the attributes using a defined API
- All attributes become private instance variables
 - User-written code is not allowed to access these
- Constructors arguments are generated where an initial value is needed
- •public getX()
 - Always call this to access the attribute
- •public setX()
 - Available except for immutable, const, autounique, and derived attributes

Umple Associations


```
class Student { id; name; }
class Course { description; code; }
class CourseSection {
  sectionLetter;
  1..* -- 1 Course; // association declared in a class
association {
 * CourseSection -- * Student registrant;
```

Two Ways of Writing Associations

```
class A {1 -- * B;}
class B {}
```

Is semantically identical to

```
class A {}
class B {}
association {1 A -- * B;}
```

API for Manipulating Links of Associations

- Accessing the association end at class A
 - public B getB(int index)
 - public List getBs() /* unmodifiable */
 - public int numberOfBs()
 - public boolean hasBs()
 - public int indexOfB(B aB)
 - public B addB() /* creates new B */
 - public boolean addB(B aB)
 - public boolean removeB(B aB)
- Acessing the association end at class B
 - public A getA()
 - public boolean setA(A aA)
 - public void delete()

Benefits of Associations at Programming Level

- Saves writing a large amount of 'boilerplate' code
 - Savings can be 10:1
- Referential integrity
 - 1 X -- * Y
 - An X points to some Ys; a Y always points to an X
 - Bidirectionality of links managed

Full Support for Associations

- Umple supports the full set of UML associations
 - Directional Associations (m and n can be any number)

- Reflexive Associations
 - 0..1, 0..n, *, 1, n, m..n, m..*
- Bidirectional non-Reflexive Associations
 - · The boxed ones are the common cases

01	0n	*	1	n	mn	m*
01 01						
01 0n	0n - 0n		_			
01 *	0n *	* *		_		
01 1	0n 1	* 1	1 1			
01 n	0n n	* n	1 n	n n		
01 mn	0n mn	* mn	1 mn	n mn	mn mn	
01 m*	0n m*	* m*	1 m*	n m*	mn m*	m* m*


```
I mple Online
```

```
class Day {
 1 -> * Note;
}
class Note {}
```


```
class Course {
  * prerequisite -- * Course successor;
  * self mutuallyExclusive;
}
```


It is possible for an association to connect a class to itself

Association Classes

mple Online

 Inheritance: the implicit possession by all subclasses of features defined in its superclasses

- The isA keyword is used so Umple code is visually distinct from code in other languages (different languages use different notations)
- Alternative notation:

```
class Account {
  class SavingsAccount {}
  class CheckingAccount {}
  class MortgageAccount {}
  SavingsAccount {}
}
CheckingAccount

MortgageAccount
```


```
class University {
  singleton;
  String name; ___
 has to be a lazy attribute
 Generated code:
private static University theInstance = null;
private University() {
  name = null;
public static University getInstance() {
  if(theInstance == null) {
 theInstance = new University();
  return theInstance;
```

Provides aspect-oriented capabilities


```
class Person {
  name;
  before setName {
 if (aName != null || aName.length() > 20) {
 return false; }
  after setName {
 System.out.println(
 "Successfully set name to : " + aName);
```

Asterisks can be used for pattern matching

Mix-in Capability

- Define features in separate files and merge those features by compiling the classes together
- In one file

```
• class X { Integer a; }
```

- In another file
 - class X { Integer b; }
- Class X now has two attributes

Key Advantages of Umple and MOP

- Programmers can use Umple as little or as much as they want
 - Pure Java/PHP/Ruby/C++ is just 'passed through'
 - Learning curve is low, and adoption can be gradual
- Great learning tool to understand the benefits of modeling
- Umple's code generation is state-of-the art
- Support for multiple programming languages
- Umple home page
 - http://cruise.site.uottawa.ca/umple/