UML for design: Class Diagrams

ENGR 110 #15 2016

Peter Andreae


Computer Science

Victoria University of Wellington

Copyright: Peter Andreae, Victoria University of Wellington

Class diagrams

- · More useful for real design
- · Abstract from individual objects to classes of objects.


- · What is the ontology of Class diagrams?
 - Classes:
 - · categories of objects all of the same type, with the same behaviour
 - · Attributes of the objects in the classes
 - · Associations (relationships) between objects in the classes
 - · Actions/behaviour of objects in the classes

© Peter Andreae

ENGR 110 15:4

Class Diagrams

• Describe the categories of the objects, rather than the objects themselves:


- Notes
 - · Associations can have additional information on them
 - Behaviour specifies the actions that can be done on the objects

Designing Class Diagrams

- How do you work out what classes there should be?
 - · No mechanical algorithm: it is a design issue
 - Starting point: the nouns/noun phrases in the specification eg, the initial text description, the use cases, etc.
 - · note: this is not enough:
 - · Some nouns don't need to be classes
 - · Some classes aren't explicitly mentioned in the specification.

© Peter Andreae

© Peter Andreae

ENGR 110 15: 3

Group Project sign-up system

- System should allow students to sign up for group projects for their courses.
 - · Each course will have one or more group projects.
 - Each project will have a task, a lab place, a maximum size, and a leader.
- A course administrator needs to be able to set up the projects for their course.
- Students should be able to specify the projects that they would like to do, and a preference order.
- When sufficient students have entered their preferences, the system should show which projects students are likely to be assigned to, along with the likelihood.
- The course administrator can "commit" to an allocation, at which point, the system will permanently allocate signed up students to projects.
- Students should be able to withdraw from projects, and enter new preferences, but they won't be actually assigned until the next time the administrator "commits".
- · Administrators should be able to get lists of students in each project of their course.

What are the objects and classes?

Classes, attributes, associations:

Course

Project

Student

Administrators

Lab rooms

ENGR 110 15: 7


© Peter Andreae

ENGR 110 15:8

ENGR 110 15: 6


More on Associations

- What does an association mean:
 - · Objects of one class need to know about objects of the other class
 - label describes the relationship


More on Associations: Multiple

 May have multiple associations between two classes if there are different relationships.


© Peter Andreae


© Peter Andreae


More on Associations: multiplicity

· A set of items may be ordered


© Peter Andreae

ENGR 110 15: 15

ENGR 110 15: 13

Summary so far

- · Class diagrams show
 - Classes
 - name
 - properties
 - attributes (name: type)
 - associations
 - behaviour
 - Associations between classes
 - · name (and/or role descriptions of each end)
 - · describes the relationship between objects of the two classes

Course

code: string

streams

projects

course

- navigability
 - which object "knows about" the other (bidirectional — or unidirectional —)
- multiplicity (min : max)
 - · how many other objects one object can be related to

eg: 1 * 0:1 1:* 0:n n:m

set or ordered list? {ordered}

© Peter Andreae

ENGR 110 15: 14

Project

task: string

day: string

maxSize: integer

Class Behaviour

- 3rd component of a class:
 - specifies the actions that can be performed on objects of the class
 - ie, the methods
 - Specify
 - · name of action,
 - · parameters and types,
 - return type
 - · Don't specify actions for getting and setting properties

			Project
Course	streams		task: string
code: string	course	projects	day: string
administrator: string	1	0*	maxSize: integer
numberOfProjects(): integer getCandidateAssigs(): Map <project, list<student="">> commit()</project,>		V.	remainingCapacity(): integer assign(students: List <student>) -getDay(): string -setDay(day:string): -getMaxSize(): integer</student>

© Peter Andreae