Hoang Huu Hanh, Hue University hanh-at-hueuni.edu.vn

Modeling Class Architecture with UML Class Diagrams

Outline

- Introduction
- Classes, attributes and operations
- Relations
- Generalization
- Guidelines for effective class modeling

System Development Process

Phase	Actions	Outcome
Initiation	Raising a business need	Business documents
Requirements	Interviewing stakeholders, exploring the system environment	Organized documentation
Analysis & Specification	Analyze the engineering aspect of the system, building system concepts	Logical System Model
Design	Define architecture, components, data types, algorithms	Implementation Model
Implementation	Program, build, unit-testing, integrate, documentation	Testable system
Testing & Integration	Integrate all components, verification, validation, installation, guidance	Testing results, Working sys
Maintenance	Bug fixes, modifications, adaptation	System versions

Elements of Modelling Language

 Symbols: Standard set of symbols

 Syntax: Acceptable ways of combining symbols

Semantics: Meaning given to language expressions

C₁ sends a message to C₂

Advanced Properties

 Expressiveness: What the language can say

OK: C_1 sends messages to C_2 Not OK: C_1 sends messages to C_2 , after all messages of C_2 were recieved

- Methodology: Procedures to be followed
- 1. Model all classes
- 2. Model all relations
- 3. Model all inheritance

 Guidelines: Suggestions on how to build effective models Try to model classes with a balanced number of associations

Modeling Approaches

Modeling approaches differ from each other according to their view of the world

Object-Oriented	Process-Oriented	State-Oriented
Focused on objects, which are concrete elements, combining information and actions	Focused on processes, which are patterns of transformation (of something). Processes can be concrete or abstract)	Focused on the different states – values and status of the system, and how and why these states change.

Design Process

From Requirements to Structure

- 1. Administrator enters course name, code and description
- 2. System validates course code
- 3. System adds the course to the data base and shows a confirmation message

Requirements Document

What is Structural Modeling?

A structural design defines the artifact unchanging characteristics, which do not change over time.

Structural Modeling in Information Systems

Static structure of the model

- the entities that exist (e.g., classes, interfaces, components, nodes)
- relationship between entities
- internal structure

Do not show

- temporal information
- Behavior
- Runtime constraints

Outline

- Introduction
- Classes, attributes and operations
- Relations
- Generalization
- Guidelines for effective class modeling

Object-Oriented Approach

Objects are abstractions of real-world or system entities

Classes

 A class is a template for actual, in-memory, instances

Domain Model

Attributes - Signature

[visibility] name [[multiplicity]] [: type] [=initial value] [{property}]

- visibility: the access rights to the attribute
- multiplicity: how many instances of the attribute are they:
 - middleName [0..1]: String, phoneNumber [1..*]
- Type: the type of the attribute (integer, String, Person, Course)
- initial value: a default value of the attribute
 - salary : Real = 10000, position : Point = (0,0)
- property: predefined properties of the attribute
 - Changeable, readOnly, addOnly, frozen (C++: const, Java: final)

Attributes - Examples

```
+ isLightOn : boolean = false
- numOfPeople : int
mySport
+ passengers : Customer[0..10]
- id : long {readOnly}
```

Operations - Signature

[visibility] name [(parameter-list)] [: return-type] [{property}]

- An operation can have zero or more parameters, each has the syntax:
 - [direction] name : type [=default-value]
 - Direction can be: in (input paremter can't be modified), out (output parameter - may be modified), inout (both, may be modified)
- Property:
 - {leaf} concrete operation
 - {abstract} cannot be called directly
 - {isQuery} operation leaves the state of the operation unchanged
 - **–** ...

Operations - Examples

Visibility

- public (+) external objects can access the member
- private (-) only internal methods can access the member
- protected (#) only internal methods, or methods of specialized objects can access the member

Produt

- serialNumber
- name# price
- + buy()
- + display()
- swap(x:int,y: int)

We will try to keep the visibility as minimal as possible

Full Blown Class

Object Diagram

In an Object Diagram, class instances can be modeled

Class Diagram

Object Diagram

Outline

- Introduction
- Classes, attributes and operations
- Relations
- Generalization
- Guidelines for effective class modeling

Relations

- A relation is a template for a connection between two instances.
- Relations are organized in a
 Hierarchy:

 Dependency
 Dependency

 Associations: consistent relations
 Composition: whole-part relations

 Association
 Association

Composition

Associations

- Objects on both sides of the association can find each other
- The relation is consistent in time (unless removed)

Multiplicity

Indicates cardinality

- •1:1 default
- •3 exactly 3 object
- •* (or n) unbounded
- •1..* 1 to eternity
- -3..9 3 to 9

Navigation

- If an association is directed, messages can pass only on that direction
- If the association does not have directions, then it's a bidirectional association
- By default, all relations should be directed, unless the requirements dictate a bidirectional relation

Association Classes

Denoted as a class attached to the association, and specify properties of the association

Association Class - Objects

Class Normalization

- Classes should be normalized, if:
 - 1. Attributes are selected from large or infinite sets
 - 2. Relations with attributes are in n:n form
 - 3. Groups of attributes are related

Relations & Attributes

- Relations are denoted with associations, not attributes.
- Implementation (pointers, arrays, vectors, ids etc) is left to the detailed design phase.

Role Names

- Names may be added at each end of the association
- Provide better understanding of the association meaning
- Especially helpful in self-associated classes

Ternary Associations

Qualifiers

 A qualifier is an attribute or list of attributes whose values serve to partition the set of objects associated with an object across an association

 The qualifier limits the multiplicity of the target object according to the qualifier attribute. Thus, even though a Bank has many persons, it has one or zero person with a particular account #

Constraints

- Constrains are simple properties of associations, classes and many other things in UML
- Specify limitations that implementers need to satisfy

Constraints - cont'd

Constraints

- Constraints can be applied to almost every element in UML diagrams, using:
 - natural language
 - mathematical notation
 - OCL (Object Constraint Language)
- Expressing:
 - Invariants: interest > 3%
 - Preconditions: before loan() takes place, salary > 5,000\$
 - Postconditions: after loan() takes place, dayCollect = 1 or 10

See http://www.klasse.nl/ocl/index.html

Dependency

- Notated by a dotted line ------→
- The most general relation between classes
- Indicates that an object affects another object

Dependency - cont'd

- Dependencies are the most abstract type of relations.
- Properties:
 - Dependencies are always directed (If a given class depends on another, it does not mean the other way around).
 - Dependencies do not have cardinality.
- If instances of two classes send messages to each other, but are not tied to each other, then dependency is appropriated.
- Types:
 - «call»
 - «create»

Aggregation

- "Whole-part" relationship between classes
- Assemble a class from other classes
 - Combined with "many" assemble a class from a couple of instances of that class

Composition

- Composition is a stronger form of aggregation
- Contained objects that live and die with the container
- Container creates and destroys the contained objects

Composition vs. Aggregation

Aggregation	Composition
Part can be shared by several wholes output category document	Part is always a part of a single whole Window * Frame
Parts can live independently (i.e., whole cardinality can be 0*)	Parts exist only as part of the whole. When the wall is destroyed, they are destroyed
Whole is not solely responsible for the object	Whole is responsible and should create/destroy the objects

Outline

- Introduction
- Classes, attributes and operations
- Relations
- Generalization
- Guidelines for effective class modeling

Generalization – Definitions

- Super Class (Base class)
 - Provides common functionality and data members
- Subclass (Derived class)
 - Inherits public and protected members from the super class
 - Can extend or change behavior of super class by overriding methods
- Overriding
 - Subclass may override the behavior of its super class

Generalization – advantages

Modularity:

- Eliminate the details
- Find common characteristics among classes
- Define hierarchies

Reuse:

Allow state and behavior to be specialized

Multiple Inheritance

Generalization Guidelines

 Look carefully for similar properties between objects, sometimes they are not so obvious

Generalization - cont'd

Abstract Class

A class that has no direct instances

Models and Sets

Generalization and Sets

What Relations are Missing?

Union

– We cannot define a class such as:

```
allPeopleInTheTechnion = students ∪ Staff
```


Complementary

 We cannot create classes which take some of the super-class properties but omit some of them:

Dynamic Relations

Dynamic Intersection

 We cannot create classes by dynamically intersecting between class properties

Encapsulation & Information Hiding

- Encapsulation is the separation between the external aspects of an object and its internals
- An Interface is:
 - A collection of method definitions for a set of behaviors a "contract".
 - No implementation provided.

Interface Terminology

Realization relation: ------>

Example: Microsoft's Common Object Model

Interfaces Notation

Interfaces Notations - cont'd

Another way to notate interfaces:

Outline

- Introduction
- Classes, attributes and operations
- Relations
- Generalization & Encapsulation
- Guidelines for effective class modeling

How to Model?

Bottom-up Process

Starting with throwing all classes on the page, and then combining them:

Top-down Process

Starting with an overview of the system, and then splitting classes

CRC Cards

• CRC Cards:

Class,Responsibility,Collaboration

Guidelines for Effective Class Diagram

Identifying classes

- Very similar to identifying data repositories in DFD. Identify data elements, and model them.
- Plus, think of classes that handle processes. If operations are complicated enough, we might want to model them separately.
- Plus, think of the actors. Are all their needs covered by existing operations?

General Assumptions

Access

 Users can execute any public operation of the classes (except when using specialized stereotypes).

Lifespan

- Objects (except transient objects) have an endless life span.
- We don't need to bother with their serialization.

Simplicity

- No need for get/set.
- No need for constructors / distracters .

Finding Objects

 Objects can be found, browsed through and located without any aggregating class.

Guidelines – Modeling Actors

- A common mistake is to model actors as classes
- Remember -
 - Actors interact with the system directly, they don't need to be represented a priory
 - Sometimes, the system saves data about customers, but it does not mean that they do all their actions through this class

Guidelines – User Interfaces

- If the user has complicated interactions with the system, then we may want to dedicate a special class as a "user interface"
- Remember it's not the same class as the class that contains data about the actor

Summary

- ✓ Introduction
 - Structural modeling
- ✓ Classes
 - Attributes and operations
- ✓ Relations
 - Associations, constraints
 - Dependencies, compositions
- ✓ Generalization
 - Inheritance
 - Interfaces
- ✓ Object Diagrams
- Guidelines for effective class modeling

UML Packages

- A package is a general purpose grouping mechanism.
- Commonly used for specifying the logical architecture of the system.
- A package does not necessarily translate into a physical sub-system.

UML Packages (cont'd)

- Emphasize the logical structure of the system (High level view)
- Higher level of abstraction over classes.
- Aids in administration and coordination of the development process.

Packages and Class Diagrams

Add package information to class diagrams

Packages and Class Diagrams

Add package information to class diagrams

Analysis Classes

- A technique for finding analysis classes which uses three different perspectives of the system:
 - The boundary between the system and its actors
 - The information the system uses
 - The control logic of the system

Boundary Classes

- Models the interaction between the system's surroundings and its inner workings
- User interface classes
 - Concentrate on what information is presented
 - Don't concentrate on visual asspects
 - Example: ReportDetailsForm
- System / Device interface classes
 - Concentrate on what protocols must be defined.
 - Don't concentrate on how the protocols are implemented

Entity Classes

- Models the key concepts of the system
- Usually models information that is persistent
- Can be used in multiple behaviors
- Example: Violation, Report, Offender.

Control Classes

- Controls and coordinates the behavior of the system
- Delegates the work to other classes
- Control classes decouple boundary and entity classes
- Example:
 - EditReportController
 - AddViolationController

TVRS Example

OBJECT AND CLASS CONSTRUCTING

Objectives

 Provide guidelines on how to determine the classes/objects in the system

Define class/object structuring criteria

Categorization of Application Classes

External Classes and Interface Classes

- External classes are classes that are external to the system and that interface to the system.
- Interface (boundary) classes are classes internal to the system that interface to the external classes.

Categorization of External Classes

Identifying Interface Classes

- Each of the external classes interfaces to an interface class in the system.
 - An <u>external user class</u> interfaces to a <u>user interface class</u>
 - An <u>external system class</u> interfaces to a <u>system interface</u> <u>class</u>
 - An <u>external input device class</u> interfaces to an <u>input device</u> interface class
 - An <u>external output device</u> class interfaces to an <u>output device</u> interface class
 - An <u>external I/O device class</u> interfaces to an <u>I/O device</u> interface class
 - An <u>external timer class</u> interfaces to an internal <u>timer class</u>

Banking System: External Classes and Interface Classes

Entity Classes

Store information

Often mapped to relational database during design

Control Classes

 A control class provides the overall coordination for execution of a use case.

Makes overall decision

- Control objects decides when, and in what order, other objects participate in use case
 - Interface objects
 - Entity objects
- Simple use cases do not need control objects.

Kinds of Control Classes

- Coordinator class
 - Provides sequencing for use case
 - Is not state dependent
- State dependent control class
 - Defined by finite state machine
- Timer class
 - Activated periodically

Example: Coordinator Object

Example: State Dependent Control Object

Example: Timer Object

Application Logic Classes

Business logic class

- Defines business-specific application logic (rules) for processing a client request
- Usually accesses more that one entity object

Algorithm class

- Encapsulates algorithm used in problem domain
- More usual in scientific, engineering, real-time domains

Example: Business Logic Object

Example: Algorithm Object

Tips

- Don't try to use all the various notations.
- Don't draw models for everything, concentrate on the key areas.
- Draw implementation models only when illustrating a particular implementation technique.