

Class Diagramming via UML

Anthony J Souza

UML Class Diagrams

- Class diagrams allow us to express classes in UML
- Including attributes and methods
- Class diagrams allow us to declare our classes (visually)

Classes in UML

Classes in UML

- In the previous slide there were two different types of class blocks.
- Both forms are acceptable for classes that have no attributes or methods
- The two empty blocks are used for holding declarations of attributes and methods
- The top block is used to hold the class name

Attributes in Classes

Person

age: int

height: float

Fruit

numSeeds: int

Athlete

teamName: String

Apple

skinColor: String

height: float

Attributes in Classes

- Attributes are specified using the form:
 - name: type
 - Names are usually alphanumeric
 - Types refer to the type storage used
 - Int, float , long , double, String, etc...
 - Types can also be logical Types that have a specific domain.
 - For example, in the Person block, would have:
 - age: Duration
 - Here Duration can be said to have a domain of {int,float,double,String}
 - This means age can have either of these types.

Attribute Modifiers

- Attributes can be read/write (default) or read only
 - Attributes that are read only are preceded with the modifier /
 - Attributes can be defined on the objects (default) or the class
- Class attributes are preceded with the modifier '\$'
 - Static variables in Java

Attribute Modifiers

Attributes can have different visibilities

Symbol	Description
+	Public modifier – can be accessed from anywhere.
-	Private Modifier - can only be accessed from within the class
#	Protected Modifier - can be accessed from within the class, or any descendant (e.g. a subclass). Java we also need to state that protected members can only be accessed by classes in the same package

Attributes in Classes

Person

/age: int

height: float

Fruit

- numSeeds: int

Athlete

+teamName: String

Apple

+skinColor: Color diameter: Length \$carbRation: Real

Operations in Classes

Person

/age: int

height: float

+birthday(): void

+getHeight(): Length

Apple

+skinColor: Color diameter: Length \$carbRatio: Real

+getSkinColor(): Color
+bite(depth: Length):void

Operations in Classes

• Operations can be defined, using the form:

```
opName([in|out|inout] param1 : type1,...) : returnType
```

- The modifiers in, out, and inout specify which direction(s) the parameters are to travel
 - in: input to the operation
 - out: output from the operation
 - inout: input to the operation, possibly modified, then output from the operation
 - Often, if no modifier is specified, a parameter is assumed to be input only (in)
- Again, type1 and returnType are types from the application domain

Abstract Classes and Methods

```
Athlete
{abstract}

+getPointsTotal(): float {abstract}
```


Abstract Classes and Methods

- The class Athlete was declared abstract
- This is analogous to abstract classes in Java
- The getPointTotals() method was declared abstract
- This means the method is not implemented in this class, but left for a (concrete) subclass to implement
- This method being abstract makes it necessary for Athlete to be declared an abstract class
- Note in some UML notations abstract classes are also class names that have been italicized text.
 - Athlete instead of Athlete {abstract}
 - Both are fine, one is a little more explicit.

Interfaces

<<Interface>>
Operator

Interfaces

Interfaces

- Interfaces will be defined like class or abstract classes.
- Except name of interface will be enclosed in << name >>.
- Classes that implement a given interface will have their arrows point towards the interface and are dashed.

Genericity in Classes

- Genericity, or run-time determined types, in a class can be represented in UML
 - This allows you to design classes to work on a group of types, where the type is 'generic' at compile time
- The type, specified at run-time, is an argument or parameter to the class
 - Such classes are called parameterized classes

Parameterized Classes


```
Printer

+ print(item: T) : void
```


Parameterized Classes

```
T
 Printer
+ print(item: T) : void
 << bind >>
 <Image>
 ImagePrinter
```

Packages

Packages (Alternate Notation)

Class Diagrams

- We now need to know how to define relationships between these classes
- There are three types of relationships:
 - A 'is a type of' B (inheritance)
 - A 'is associated with' B (association)
 - A 'is a part of' B (composition)

Inheritance

Inheritance

- Associations between classes represent logical relationships objects of those classes might hold
- For example, a 'Person' class might have an association 'HomeAddress' with another class 'Location'
 - This is because an instance of Person might have an instance of Location as its home address

- Keep in mind, associates deal with objects, rather than classes
 - Thus they declare what associations are possible between their instances
 - There may be several instances of the association at any time
 - The number of instances changes over time
 - One instance may hold several instances of the same association

- An association contains:
 - The name of the association
 - Multiplicity at each end of the association
 - This describes the number of instances that may occur at that end of the association
 - The role of the class at each end (optional)
 - This is usually a name used to describe the instances with respect to that association
- The last two will be described individually

- Let's illustrate these concepts with an example
- Say we have two classes, 'Person' and 'MusicalInstrument', and an association called 'Plays'
- The association Plays represents all instances where a Person plays a Musical Instrument

- We might have the following instances of 'Plays':
 - Jose plays Piano
 - Anthony plays Saxophone
 - Rico plays Trumpet
 - Tony plays Drums

- The multiplicity of Person means:
 - How many people can play a given instrument?

- The multiplicity of Person means:
 - How many people can play a given instrument?
 - Any number of people can play a given instrument, including zero
 - This is represented using 0..*

- The multiplicity of MusicalInstrument means:
 - How many instruments can a person play?

- The multiplicity of MusicalInstrument means:
 - How many instruments can a person play?
 - A person may play zero instruments, or any number of them
 - Again, this is 0..*

- Essentially, an association could be considered a class itself
- Every instrument any person plays is an instance of the Plays association

Higher-Order Associations

- Associations need not always be between 2 classes
 - Associations can exist between 3 or more classes as well

Association Reading Order

- We can add a reading order by adding an arrow pointing in the direct of how the relationship should read.
- Here we are saying a Person plays a MusicalInstrument.

Association Ownership

- We can show ownership by using a filled circle on one end of the association.
- The class on the other end of the dot owns the class that the dot is attached to.
- Person owns a MusicalInstrument.

- Aggregations is also a type of association, but again, a special one that is given its own notation
 - This is because, like composition, it is very common
- An aggregation is another relationship between classes which says one class 'is a part of' another class
- it is binary association
- it is asymmetric only one end of association can be an aggregation,
- it is transitive aggregation links should form a directed, acyclic graph, so that no composite instance could be indirect part of itself,

- To illustrate a constituent, again, let's use a few examples:
 - A Forest is an aggregate of Trees
 - A Program is an aggregate of Statements
 - A Fleet is an aggregate of Ships
 - A Deck is an aggregate of Cards
- Parts of an aggregate are called constituents:
 - A Tree is a constituent of Forest
 - A Statement is a constituent of Program
 - A Ship is a constituent of Fleet
 - A Card is a constituent of Deck

- These constituents share one common property:
 - The constituents of an aggregate are usually the same type
- Two other properties are also defined for aggregation:
 - An object may be a constituent of more than one aggregate simultaneously
 - It is possible to have an aggregate without any constituents.
 - This is identified by the multiplicity of the constituent end of the association

Aggregate Order

- Aggregates can be ordered or unordered
 - In ordered aggregates, the order of the constituents within the aggregate is important
 - In unordered aggregates, the order is unimportant
- Ordered aggregates are indicated using the symbol
- [ordered]
 - Unordered is the default for aggregates

Aggregate Order

- Composition is a relationship between two classes where one class is a part of another (an 'is a part of' relationship)
- If a class A is composed of classes B, C, and D
 - we may say that A has components B, C, and D
- Compositions typically consist of a name, as well as the multiplicity of the component

- it is binary association,
- it is a whole/part relationship,
- a part could be included in at most one composite (whole) at a time
- if a composite (whole) is deleted, all its composite parts are "normally" deleted with it

- If a class 'Car' has a composition relationship with another class 'Wheel', we should agree that normally the multiplicity of Wheel is 4 (exactly)
- 'Vehicle', on the other hand, could have any number of wheels (0..*)
- Composition is a special form of association
 - It is important enough to have its own notation

Aggregation and Composition

- In programming, aggregation and composition are usually represented by class attributes
- However, for clarity, in class diagrams, aggregation and composition should always be used instead of the attribute form
 - This is because it allows the definition of the class being used to be shown

Aggregation vs. Composition

- Both aggregation and composition represent the 'is a part of' relationship
- The main difference is what the part represents
 - In aggregation, the part (constituent) is meaningful without the whole (aggregate)
 - In composition, the part (component) is not meaningful without the whole (container)