

UML- Unified Modeling Language

Acknowledgements

- Slides material are taken from different sources including:
- > the slides of Mr. Shiyuan Jin's UML class, EEL 4884, Fall 2003.
- Object-Oriented and Classical Software Engineering, Sixth Edition, WCB/McGraw-Hill, 2005 Stephen R. Schach
- UML resource page http://www.uml.org/

Outline

• What is UML and why we use UML?

 How to use UML diagrams to design software system?

What UML Modeling tools we use today?

- UML → "Unified Modeling Language"
- Language: express idea, not a methodology
- Modeling: Describing a software system at a high level of abstraction
- Unified: UML has become a world standard Object Management Group (OMG): www.omg.org

More description about UML:

- It is a industry-standard graphical language for specifying, visualizing, constructing, and documenting the artifacts of software systems
- The UML uses mostly graphical notations to express the OO analysis and design of software projects.
- Simplifies the complex process of software design

- Why we use UML?
- Use graphical notation: more clearly than natural language (imprecise) and code (too detailed).
- Help acquire an overall view of a system.
- UML is not dependent on any one language or technology.
- UML moves us from fragmentation to standardization.

Year Version

2003: UML 2.0

2001: UML 1.4

1999: UML 1.3

1997: UML 1.0, 1.1

1996: UML 0.9 & 0.91

1995: Unified Method 0.8

How to use UML diagrams to design software system?

Types of UML Diagrams:

- Use Case Diagram
- Class Diagram
- Sequence Diagram
- Collaboration Diagram
- State Diagram

This is only a subset of diagrams ... but are most widely used

Sequence diagram

Collaboration diagram

- A use-case diagram is a set of use cases
- A use case is a model of the interaction between
- External users of a software product (actors) and
- The software product itself
- More precisely, an actor is a user playing a specific role
- describing a set of user scenarios
- capturing user requirements
- contract between end user and software developers

- Actors: A role that a user plays with respect to the system, including human users and other systems. e.g., inanimate physical objects (e.g. robot); an external system that needs some information from the current system.
- <u>Use case:</u> A set of scenarios that describing an interaction between a user and a system, including alternatives.
- System boundary: rectangle diagram representing the boundary between the actors and the system.

Association:

communication between an actor and a use case; Represented by a solid line.

 Generalization: relationship between one general use case and a special use case (used for defining special alternatives) Represented by a line with a triangular arrow head toward the parent use case.

Include: a dotted line labeled <<include>> beginning at base use case and ending with an arrows pointing to the include use case. The include relationship occurs when a chunk of behavior is similar across more than one use case. Use "include" in stead of copying the description of that behavior.

<<include>>

<u>Extend</u>: a dotted line labeled <<extend>> with an arrow toward the base case. The extending use case may add behavior to the base use case. The base class declares "extension points".

<<extend>>

Figure 16.12

- Both Make Appointment and Request Medication include Check Patient Record as a subtask (include)
- The extension point is written inside the base case Pay bill; the extending class Defer payment adds the behavior of this extension point. (extend)
- Pay Bill is a parent use case and Bill Insurance is the child use case. (generalization)

(TogetherSoft, Inc)

- A class diagram depicts classes and their interrelationships
- Used for describing structure and behavior in the use cases
- Provide a conceptual model of the system in terms of entities and their relationships
- Used for requirement capture, end-user interaction
- Detailed class diagrams are used for developers

- Each class is represented by a rectangle subdivided into three compartments
 - Name
 - Attributes
 - > Operations
- Modifiers are used to indicate visibility of attributes and operations.
 - > '+' is used to denote *Public* visibility (everyone)
 - '#' is used to denote *Protected* visibility (friends and derived)
 - > '-' is used to denote *Private* visibility (no one)
- By default, attributes are hidden and operations are visible.

- There are two kinds of Relationships
 - Generalization (parent-child relationship)
 - Association (student enrolls in course)
- Associations can be further classified as
 - Aggregation
 - Composition

OO Relationships: Generalization

- -Inheritance is a required feature of object orientation
- -Generalization expresses a parent/child relationship among related classes.
- -Used for abstracting details in several layers

OO Relationships: Association

Represent relationship between instances of classes

- Student enrolls in a course
- Courses have students
- Courses have exams
- > Etc.

Association has two ends

- Role names (e.g. enrolls)
- Multiplicity (e.g. One course can have many students)
- Navigability (unidirectional, bidirectional)

Association: Multiplicity and Roles

Multiplicity		
Symbol	Meaning	
1	One and only one	
01	Zero or one	
MN	From M to N (natural language)	
*	From zero to any positive integer	
0*	From zero to any positive integer	
1*	From one to any positive integer	

Role

"A given university groups many people; some act as students, others as teachers. A given student belongs to a single university; a given teacher may or may not be working for the university at a particular time."

[from UML Distilled Third Edition]

Association: Model to Implementation


```
Student
 enrolls
 has
Class Student {
  Course enrolls[4];
Class Course {
  Student have[];
```

OO Relationships: Composition

Example

Chessboard Class 1 64

[From Dr.David A. Workman]

Figure 16.7

Association

Models the part—whole relationship

Composition

Also models the part–whole relationship but, in addition, Every part may belong to only one whole, and If the whole is deleted, so are the parts

Example:

A number of different chess boards: Each square belongs to only one board. If a chess board is thrown away, all 64 squares on that board go as well.

The McGraw-Hill Companies, 2005

OO Relationships: Aggregation

[From Dr.David A. Workman]

Aggregation:

expresses a relationship among instances of related classes. It is a specific kind of Container-Containee relationship.

express a more informal relationship than composition expresses.

Aggregation is appropriate when Container and Containees have no special access privileges to each other.

Aggregation vs. Composition

Composition is really a strong form of association

- components have only one owner
- >components cannot exist independent of their owner
- components live or die with their owner
- ▶e.g. Each car has an engine that can not be shared with other cars.

Aggregations

may form "part of" the association, but may not be essential to it. They may also exist independent of the aggregate. e.g. Apples may exist independent of the bag.

Good Practice: CRC Card

Class Responsibility Collaborator

 easy to describe how classes work by moving cards around; allows to quickly consider alternatives.

Class	Collaborators
Reservations	Catalog
	User session
Responsibility	
 Keep list of reserved titles 	
 Handle reservation 	

Object Diagrams

Example of Object Diagram

Apple: Fruit

+color = Red

+quantity = 1kg

Mango: Fruit

+color = Yellow

+quantity = 2.5kg

Interaction Diagrams

- show how objects interact with one another
- UML supports two types of interaction diagrams
 - Sequence diagrams
 - Collaboration diagrams

Sequence Diagram: Object interaction

<u>A</u> <u>B</u> Self-Call: A message that an **Synchronous** Object sends to itself. Condition: indicates when a Asynchronous message is sent. The message is **Transmission** sent only if the condition is true. delayed [condition] remove(), Condition *[for each] remove() Iteration Self-Call

Sequence Diagrams – Object Life Spans

Creation

- Create message
- Object life starts at that point

Activation

- Symbolized by rectangular stripes
- Place on the lifeline where object is activated.
- Rectangle also denotes when object is deactivated.

Deletion

Activation bar

- Placing an 'X' on lifeline
- > Object's life ends at that point Lifeline

Sequence Diagram

- •Sequence diagrams demonstrate the behavior of objects in a use case by describing the objects and the messages they pass.
- •The horizontal dimension shows the objects participating in the interaction.
- •The vertical arrangement of messages indicates their order.
- •The labels may contain the seq. # to indicate concurrency.

Interaction Diagrams: Collaboration diagrams

- Collaboration diagrams are equivalent to sequence diagrams. All the features of sequence diagrams are equally applicable to collaboration diagrams
- ➤ Use a sequence diagram when the transfer of information is the focus of attention
- ➤ Use a collaboration diagram when concentrating on the classes

State Diagrams show the sequences of states an object goes through during its life cycle in response to stimuli, together with its responses and actions; an abstraction of all possible behaviors.

State Diagrams (Traffic light example)

What UML Modeling tools we use today?

- List of UML tools http://en.wikipedia.org/wiki/List of UML tools
- ArgoUML: http://argouml.tigris.org/
- Rational Rose (<u>www.rational.com</u>) by IBM
- UML Studio 7.1 (http://www.pragsoft.com/) by Pragsoft Corporation: Capable of handling very large models (tens of thousands of classes). Educational License US\$ 125.00; Freeware version.
- TogetherSoft Control Center; TogetherSoft Solo (http://www.borland.com/together/index.html) by Borland

Conclusion

- UML is a standardized specification language for object modeling
- Several UML diagrams:
- use-case diagram: a number of use cases (use case models the interaction between actors and software)
- Class diagram: a model of classes showing the static relationships among them including association and generalization.
- Sequence diagram: shows the way objects interact with one another as messages are passed between them. Dynamic model
- State diagram: shows states, events that cause transitions between states. Another dynamic model reflecting the behavior of objects and how they react to specific event
- There are several UML tools available

Thank you