UML Class Diagram

Agenda

- What is a Class Diagram?
- Essential Elements of a UML Class Diagram
- Tips

What is a Class Diagram?

- A Class Diagram is a diagram describing the structure of a system
- shows the system's
 - classes
 - Attributes
 - operations (or methods),
 - Relationships among the classes.

Essential Elements of a UML Class Diagram

- Class
- Attributes
- Operations
- Relationships
 - Associations
 - Generalization
 - Realization
 - Dependency
- Constraint Rules and Notes

Class

- Describes a set of objects having similar:
 - Attributes (status)
 - Operations (behavior)
 - Relationships with other classes
- Attributes and operations may
 - have their visibility marked:
 - − "+" for *public*
 - "#" for protected
 - "-" for *private*
 - − "~" for package

Associations

• An association between two classes indicates that objects at one end of an association "recognize" objects at the other end and may send messages to them.

• Example: "An Employee works for a Company"

Associations (cont.)

Associations (cont.)

- To clarify its meaning, an association may be named.
 - The name is represented as a label placed midway along the association line.
 - Usually a verb or a verb phrase.
- A **role** is an end of an association where it connects to a class.
 - May be named to indicate the role played by the class attached to the end of the association path.
 - Usually a noun or noun phrase
 - Mandatory for reflexive associations

Associations (cont.)

Multiplicity

- the number of objects that participate in the association.
- Indicates whether or not an association is mandatory.

Multiplicity Indicators

Exactly one	1
Zero or more (unlimited)	* (0*)
One or more	1*
Zero or one (optional association)	01
Specified range	24
Multiple, disjoint ranges	2, 46, 8
IIMI Class Diagrams	

Aggregation

- A special form of association that models a whole-part relationship between an aggregate (the whole) and its parts.
 - Models a "is a part-part of" relationship.

Aggregation (cont.)

- Aggregation tests:
 - Is the phrase "part of" used to describe the relationship?
 - A door is "part of" a car
 - Are some operations on the whole automatically applied to its parts?
 - Move the car, move the door.
 - Are some attribute values propagated from the whole to all or some of its parts?
 - The car is blue, therefore the door is blue.
 - Is there an intrinsic asymmetry to the relationship where one class is subordinate to the other?
 - A door is part of a car. A car is not part of a door.

Composition

- A strong form of aggregation
 - The whole is the sole owner of its part.
 - The part object may belong to only one whole
 - Multiplicity on the whole side must be zero or one.
 - The life time of the part is dependent upon the whole.
 - The composite must manage the creation and destruction of its parts.

Generalization

- Indicates that objects of the specialized class (subclass) are substitutable for objects of the generalized class (super-class).
 - "is kind of" relationship.

{abstract} is a tagged value that indicates that the class is abstract.
The name of an abstract class should be italicized

Generalization

- A sub-class inherits from its super-class
 - Attributes
 - Operations
 - Relationships
- A sub-class may
 - Add attributes and operations
 - Add relationships
 - Refine (override) inherited operations
- A generalization relationship **may not** be used to model interface implementation.

Realization

- A realization relationship indicates that one class implements a behavior specified by another class (an interface or protocol).
- An interface can be realized by many classes.
- A class may realize many interfaces.

Dependency

- Dependency is a weaker form of relationship which indicates that one class depends on another because it uses it at some point in time.
- One class depends on another if the independent class is a parameter variable or local variable of a method of the dependent class.
- This is different from an association, where an attribute of the dependent class is an instance of the independent class.

Constraint Rules and Notes

- Constraints and notes annotate among other things associations, attributes, operations and classes.
- Constraints are semantic restrictions noted as Boolean expressions.
 - UML offers many pre-defined constraints.

Traffic Violation Report System Example

Analysis Classes Elicitation

- Consider main perspectives of the system
- *Interface* between the system and its actors
 - Protocols for information exchange
 - Don't concentrate on visual aspects
- **Data** the system uses
 - The core of the system, key concepts
- The system *logic*
 - Controls and coordinates the behavior
 - Delegates the work to other classes
 - Decouples interface and data classes

RoboLib Example

- באולם הספרייה נמצאות עמדות קריאה •
- את משימות שינוע הספרים במרחב הספרייה מבצע רובוט רובוט
- עצמם מאוחסנים על גבי מדפים במחסן סגור ומבודד
 - על כל עותק מוטבע בר-קוד, המציין את כותר-הספר כפי שהוא מופיע בקטלוג, ואת מספר העותק

Tips

- Don't try to use all the various notations.
- Don't draw models for everything, concentrate on the key areas.

Backup

Analysis Classes

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

Boundary Classes

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

Boundary Classes (cont.)

- Boundary classes are environment dependent:
 - UI dependent
 - Communication protocol dependent

Entity Classes

- Models the key concepts of the system
- Usually models information that is persistent
- Contains the logic that solves the system problem
- Is environment independent
- Can be used in multiple use cases

For example: Violation, Report, Offender.

Control Classes

- Controls and coordinates the behavior of a use case
- Delegates the work of the use case to classes
 - A control class should tell other classes to do something and should never do anything except for directing
- Control classes decouple boundary and entity classes
- Often, there is one control class per use case