UML advanced

Paolo Ciancarini

Agenda

- Advanced diagrams in UML
- Extension rules of UML
- Stereotypes and profiles
- Modeling sw architectures with UML

UML 2.0

Superstructure

Defines user-level constructs to specify structure and behavior of systems (e.g., class diagrams, sequence diagrams)

Infrastructure

Defines basic constructs to specify UML and to customize it for specific domains (e.g., real-time)

UML2: new syntax for diagrams

UML2: advanced structure diagrams

Composite structure

 Shows the internal structure of a structured classifier or collaboration

Example

Figure 3 Composite Structure Diagram and its Instantiation

Composite structure

- Shows the internal structure of a structured classifier or collaboration
- Often used for highlighting design patterns

Collaborations

Modularity

- A complex software system should be designed starting from simpler subsystems, or modules, or components
- Module: unit of compilation; eg. a Java package
- Component: (functional, stateless) unit of configuration; eg. a new peer connected to a p2p system

Discuss

 The programming languages you know which modularity mechanisms do they offer?

Grouping Things: *Packages*

- Useful to organize elements into groups
- Purely conceptual; only exists at development time
- Can be nested
- Variations of packages are: frameworks, models, & subsystems

Course Manager

Package

- Module; collects logically coherent elements
- Defines a *namespace* where each element has a unique name

Java graphics

Package containing classes

The classes Engine and Wheel are included in the package VehicleParts

Package notations

Equivalent representations

Visibility declarations

- Field declarations
 - Birthday:Date
 - +duration:int = 100
 - -students[1..MAX_SIZE]: Student
- Method declarations
 - +move(dx:int, dy:int): void
 - +getSize():int

Visibility	Notation
public	+
protected	#
package	~
private	-

Visibility

A package diagram

Metamodel packages (from 2.1.1)

Figure 7.5 - The top-level package structure of the UML 2.1.1 Superstructure

Dependencies

"A dependency exists between two elements if changes to the definition of one element may cause changes to the other."

"A dependency between two packages exists if any dependency exists between any two classes in the packages."

Dependencies among packages and classes

Minimizing coupling

- When a class changes, all classes which depend upon it generally need to be changed or recompiled
- More independent, more robust to changes

Encouraging cohesion

- Group types (interface and classes) which fulfill a similar purpose, service or function
- Internal package coupling, or relational cohesion, can be quantified
 - RC = NumberOfInternalRelations/ NumberOfTypes
 - The bigger of RC, the higher cohesion
 - Most useful for packages containing some implementation classes

Package diagram

- Packages can be nested inside other packages
- Packages can be used to add details to Use cases
- Package diagrams are often used to show the contents of components, which are often packages in the Java sense

Packages inside Use Cases

Relations between packages

- Package dependency
- Package import
- Package merge
- Profile application

Package A imports package B

the importing namespace A adds the names of the members of the other package B to its own namespace

Package A merges with package B

It is similar to Generalization: the source package A adds the characteristics of the target B to its own characteristics resulting in a new A' package that combines the characteristics of both A and B

This mechanism should be used when elements defined in different packages have the same name and represent the same concept

It is used to provide different definitions of a given concept for different purposes, starting from a common base definition

Package merge

- Merge: directed relationship between two packages indicating that their contents must be combined
- Package merge allows modeling concepts defined in one package to be extended with new features
- UML itself is a merge of a large number of packages
- By selecting which increments to merge, it is possible to obtain a custom definition of a concept

Package Merge

 Package merge allows modeling concepts defined at one level to be extended with new features

Package Merge - Example

Merge in the UML metamodel

Example (from UML Superstructure, sect 7.1)

Profile application

Profile diagram

- A profile diagram is a special package diagram including stereotypes and tagged values
- Used to describe a domain or a reference architecture

Example: RUP as a profile

Note on sub-systems

- A subsystem is labeled with a <<subsystem>> stereotype
- In UML1 a subsystem is both a classifier and a package: a unit of behavior
- In UML2 a subsystem is a component

Package vs sub-system

- Packages are a general purpose mechanism for grouping elements
 - E.g. java.util package is not a subsystem
- Subsystems have clearly defined responsibilities, implement requirements, exhibit behavior, and expose interfaces that do work

Exercise

Describe using UML packages the structure and dependencies of some Java libraries you know

Example: Java packages

Packages include:

- java.applet
- java.awt
- java.io
- java.math

Organizing Classes Into Packages

Package	Purpose	Sample Class
java.lang	Language Support	Math
java.util	Utilities	Random
java.io	Input and Output	PrintScreen
Java.awt	Abstract Windowing Toolkit	Color
Java.applet	Applets	Applet
Java.net	Networking	Socket
Java.sql	Database Access	ResultSet
Java.swing	Swing user interface	JButton
Org.omg.CORBA	Common Object Request Broker Architecture	IntHolder

Example: MOF 2.0 structure

Logical architecture

- Logical architecture is the large-scale organization of the software classes into packages (or namespaces), subsystems, and layers.
- Logical because there is no decision about how these elements are deployed across different operating system processes or across physical computers in a network (deployment architecture)

Logical Architecture and Layers

- Logical architecture: the large-scale organization of software classes into packages, subsystems, and layers.
 - "Logical" because no decisions about deployment are implied
- Layer: a very coarse-grained grouping of classes, packages, or subsystems that has cohesive responsibility for a major aspect of the system

Layered Architectures

- Typical layers in an OO system:
 - User Interface
 - Application Logic and Domain Objects
 - Technical Services
 - Application-independent, reusable across systems.
- Relationships between layers:
 - Strict layered architecture: a layer only calls upon services of the layer directly below it.
 - Relaxed layered architecture: a higher layer calls upon several lower layers.

Layers shown with package diagram

Components

The task of the software development team is to engineer the illusion of simplicity [Booch]

Sw architectures are made of components

- The main building blocks of software architectures are components
- Example: in a client-server system, there are two kind of components: servers and clients
- Example: in a service oriented architecture each service is a component

Components are classifiers - example

Components in sw architectures

- A component is a binary unit of independent deployment
 - well separated from other components
 - can be deployed independently
- A component is a unit of third-party composition
 - is composable
 - comes with clear specifications of what it requires and provides
 - interacts with its environment through well-defined interfaces
- A component has no persistent state
 - temporary state set only through well-defined interfaces
 - substituible by a functionally equivalent component

[Szyperski]

Components in practice

- Plugins web browsers, audio codecs
 Winamp, video codecs Quicktime, etc.
- Operating system drivers
- Dynamic link libraries
- A very common usage is to have a core system, often monolithic, and then specify additional modules conforming to the interface offered by the core

Problems with components

- Reuse: a component A which provides the same interface as a component B could have been built for a different task (and have a different behavior), and A and B so would not be interchangeable
- Runtime reconfiguration: how to change some component A of a system S while S is running? If we deactivate A, what happens to the components which depend from it?

Example

Refined view of a WebServer component

Components in UML2

- A component is a modular unit with well-defined interfaces that is replaceable within its environment
- It has autonomous behavior unit within a system
 - Has one or more provided or required interfaces
 - A component is encapsulated: its internals are hidden and inaccessible; possibly cohesive
 - Its dependencies are designed such that it can be treated as independently as possible

Components and connectors

Component diagram

- Component diagrams show the organization and dependencies among software components
- Component types:
 - Documents (eg. source code)
 - Object code (binary file, static or dynamic libraries)
 - Executable program

Component diagram

- Captures the physical structure of the implementation
- Shows dependencies

Component diagrams

- Drawing a component is very similar to drawing a class. In fact, a component is a specialized version of the class concept
- A component is drawn as a rectangle with optional compartments stacked vertically
- The component stereotype icon is a rectangle with two smaller rectangles protruding on its left side (was the UML 1.4 notation for a component)

Component diagram: example

Copyright 2005 Scott W. Ambler

Component diagram: example

Component diagram: example

Example

Component elements

- A component can have
 - Interfaces

An interface represents a declaration of a set of operations and obligations

Usage dependencies

A usage dependency is relationship which one element requires another element for its full implementation

Ports

A port represents an interaction point between a component and its environment

- Connectors (beware: these are UML mechanisms)
 - A connector connects two components
 - Can also connect the external contract of a component to its internal structure

Ports

- Using ports in component diagrams allows for a service or behavior to be specified to its environment as well as a service or behavior that a component requires.
- Ports may specify inputs and outputs as they can operate bi-directionally

The example details a component with a port for online services with composes two *provided* interfaces "order entry" and "tracking" and a *required* interface "payment"

Equivalent representations

Using class stereotype

Using lollipop stereotype

Dependencies and ports

- When showing a component's relationship with other components, the lollipop and socket notation must also include a dependency arrow
- Note that the dependency arrow comes out of the consuming (requiring) socket and its arrow head connects with the provider's lollipop

Connectors

UML2 introduced connectors for ports Typical UML connectors are:

- Assembly
- Delegate
- Associate
- Generalize
- Realize

Assembly connector

- The assembly connector bridges a component's required interface (Component1) with the provided interface of another component (Component2)
- This allows a component to provide the services that another component requires

Delegate connector

- The delegate connector defines the internal assembly of a component's external ports and interfaces
- It links the external contract of a component (specified by its ports)
 to the internal realization of that behavior by the component's parts
- It represents the forwarding of signals (operation requests and events): a signal that arrives at a port that has a delegation connector to a part or to another port will be passed on to that target for handling

- In UML 1.1, a component represented an implementation item, such as a file or an executable
- This conflicted with the more common use of the term "component", which refers to things such as COM components
- Over time and across successive versions, the original UML meaning of components has been (mostly) lost

- In UML 2, components are autonomous, encapsulated units within a system or subsystem that provide one or more interfaces
- Components are design units that represent things that will typically be implemented using replaceable modules
- Unlike UML 1.x, components are in UML2 strictly logical, design-time constructs
- The idea is that we can easily reuse and/or substitute a different component implementation in our designs because a component encapsulates behavior and implements specified interfaces

Artifacts

- The physical items called components in UML1.x are called "artifacts" in UML 2
- An artifact is a physical unit, such as a file, executable, script, database, etc.
- Only artifacts live on physical nodes; classes and components do not have "location"
- However, an artifact may "manifest" components and other classifiers (i.e., classes)
- A single component could be "manifested" by multiple artifacts, which could be on the same or different nodes, so a single component could indirectly be implemented on multiple nodes

Difference between package and component diagrams

- Components (or subsystems, in UML2) are similar to package diagrams, as they define boundaries used to group elements into logical structures
- The difference between package and component diagrams is that the latter offer a semantically richer grouping mechanism
- In a component diagram all model elements are private, whereas a package diagram only displays public items

Remember

- A Package Diagram is used to organize the model
- A Component Diagram is used to organize the solution
- Packages are a tool for version control (and configuration management)
- Components are a tool for representing the solution logic in terms of a configuration

Configuration

Consider two views of a system, S, a software component view, SC(S), with software elements, e1, ... e6, and a hardware view, HW(S), with hardware platforms, p1, ... p4

A view correspondence expressing which software elements execute on which platforms might be:

ExecutesOn = $\{(e1, p1), (e1, p4), (e2, p2), (e2, p3), (e3, p3), (e4, p4), e6, p2)\}$

Composite structure vs component diagrams

- A component diagram shows the internal parts, connectors and ports that implement a component; when the component is instantiated, copies of its internal parts are also instantiated
- A composite structure diagram shows the internal structure of a class or a collaboration

Exercise

Describe the runtime structure of components of a system you know, and compare it with its package structure

Deployment diagram

- A deployment diagram models the run-time architecture of a system. It shows the configuration of the hardware elements (nodes) and shows how software components are mapped onto those nodes
- A node is shown as a three-dimensional box shape

Deployment diagram

Captures the topology of a system

Deployment diagram with components

Deployment diagrams

Example

Example

Exercise

Describe the deployment structure of a system you know

UML2: novel behavior diagrams

Interaction overview diagram

- A variant of activity diagrams
- The Interaction Overview diagram focuses on the flow of control of the interactions
- Visualizes the cooperation among other interaction diagrams to illustrate a control flow serving some purpose

Interaction overview

Use an interaction overview diagram to deconstruct a complex scenario that would otherwise require multiple ifthen-else paths to be illustrated as a single sequence diagram

Timing diagram

Structural diagrams: summary

Behavioral diagrams: summary

Comments

- Comments are used to clarify the models
 - e.g. comments may be used for explaining the rationale behind some design decisions
- A comment is shown as a text string within a note icon
- (A note icon can also contain an OCL expression)

Tagged Values

- Tagged values
 - Define additional properties for any kind of model element
 - Can be defined for existing model elements and for stereotypes
 - Are shown as a tag-value pair, where the tag represents the property and the value represents the value of the property
- Tagged values can be useful for adding properties about
 - code generation
 - version control
 - configuration management
 - authorship
 - etc.

Tagged Value example

A tagged value is a string enclosed by brackets {} and which consists of the tag, a separator (the symbol =), and a value

Two tagged values

{author = "Bob" Version = 2.5} Employee

name address

Constraints

- Constraints can be used to specify conditions that must be held true at all times for the elements of a model
- In models that depict software systems, constraints represent conditions or restrictions difficult to model using "normal" constructs
- In models that depict time-critical software systems, constraints provide a statement about the relative or absolute value of time during an interaction
- The constraints in a model can appear in any type of UML diagram

Without constraints

Using constraints

context Flight

inv: type = #cargo implies airplane.type= #cargo

inv: type = #passenger implies airplane.type= #passenger

Object Constraint Language (OCL)

- The OCL is a declarative language to write logical formulas which denote constraints to apply to UML models
- OCL is a key component of the new OMG standard recommendation for transforming models: the QVT specification, a key component of MDA

Stereotypes

- Stereotypes are used to extend UML to create new model elements that can be used in specific domains
- E.g. when modeling an elevator control system, we want represent some classes, states etc. as
 - «hardware»
 - -«software»

Representing stereotypes

Two ways of representing a stereotype:

- Place the name of the stereotype above the name of an existing UML element using guillemets «» (e.g. «node»)
- Create new icons

Extensibility of UML

- Stereotypes are used to extend the basic UML notational elements
- Stereotypes may be used to classify and extend associations, inheritance relationships, classes, and components
- Examples:
 - Class stereotypes: <<box>
 <box>
 <box>
 <box>
 <box>

 <br/
 - Inheritance stereotypes: <<use>>> and <<extends>>
 - Component stereotypes: <<subsystem>>

Stereotype

 A stereotype denotes a variation on an existing modeling element with the same form but with a modified intent

Notational stereotypes

Stereotype Servlet extends Component

Examples

Servlet stereotype with attached custom icon

Actor is extended by stereotype Web Client with attached custom icon

Device extended by Server stereotype with tag definitions and custom icon

Example

Example: <<history>> stereotype [Fowler]

 The model says that a Person may work for only a single Company at one time. Over time, however, a Person may work for several Companies. The stereotype captures the following situation:

Common stereotypes

Stereotype	denotes
< <application>></application>	A front-end of a system
< <database>></database>	A database
< <document>></document>	A printed or digital document
< <executable>></executable>	A component executable on a node
< <file>></file>	Data file
< <infrastructure>></infrastructure>	Technical component, eg. An audit logger
< ibrary>>	Object or function library
< <source code=""/> >	Text file to be compiled, like .java or .cpp
< <table>></table>	Table within a database
< <web service="">></web>	One or more web services
< <xml dtd="">></xml>	XML Document Type Definition

Color **UML**

A special set of stereotypes defines Color UML

Green: things

Pink: time

Yellow: roles

Blue: description

en.wikipedia.org/wiki/ **UML** colors

<<description>> Description <<plu><<pluy-in-point>></pl> interface **IAlgorithm** assess

<<pl><<pl><<pl><<p><<pr/><<pr/><<pr/><<pr/><<pr/> Place

<<party>>

Party

<<thing>> Thing

<<role>> Role

<<moment-interval>> MomentInterval

<<description>> Description

category description itemNumber defaultValue

findAvailable calcQtyAvailable calcTotalForQty assessPluginElseDefault

0..*

<<party>> Party

serialNumber name address customValue

serialNumber name

address customValue

isAvailable getCustomElseDefaultValue assessAcrossRoles

<<place>>

Place

getCustomElseDefaultValue

<<thing>> Thing

assessAcrossRoles

serialNumber name address customValue

<<role>> Role

assignedNumber status

isAvailableInThisRole assessPerformance assessValueToBusiness <<moment-interval>> MomentInterval

dateOrDateTimeOrInterval number priority status

addDetail calcTotal recalcTotal complete cancel generateNext assessWRTPrevious assessWRTNext

<<mi-detail>> MomentIntervalDetail

<<moment-interval>> MomentInterval

dateOrDateTimeOrInterval number

priority status total

addDetail calcTotal recalcTotal complete cancel generateNext assessWRTPrevious assessWRTNext

qty

total

calcTotal

<<mi-detail>> MomentIntervalDetail

qty

calcTotal

Extending UML with profiles

Define a profile:

- Exploit existing constructs
 - Eg. component, connector, subsystem, etc.
- Define stereotypes for new constructs to model structural aspects of architectures
- Describe the behavioral semantics of the new constructs using OCL and dynamic diagrams

Example of a profile

inspired by Cabot et al. (2003)

- Create a UML profile for representing basic GUI components
- The GUI contains the following components:
 - Forms (which can also be dialog boxes)
 - Buttons
- Constraints:
 - A form can invoke a dialog box
 - A form as well as a dialog box can contain buttons

The GUI profile package

An instance of the GUI Profile

Profile diagrams

- A profile is a generic extension mechanism for customizing UML models for particular domains and platforms
- Profiles are extensions defined using stereotypes, tagged values, and constraints
- A profile diagram is a collection of such extensions specialized for a particular domain (eg. aerospace, healthcare, financial) or platform (eg. J2EE, .NET)

A profile for board games

A testing profile

EJB profile

Some important profiles

- CORBA www.omg.org/technology/documents/formal/profile_corba.htm
- EDOC (profiles for Java and EJB) www.omg.org/technology/documents/formal/edoc.htm
- MARTE (Modeling and Analysis of Real-Time and Embedded Systems) www.omgmarte.org
- SysML (profile for system engineering with UML) www.sysml.org
- RUP profile for Business Modeling www.ibm.com/developerworks/rational/library/5167.html
- SOAML (UML profile for SOA) www.omg.org/spec/SoaML
- UPDM Unified Profile for DoDaf/MoDaf www.updm.com

Some profiles are "officially" endorsed by OMG
See the list of OMG profiles in www.omg.org/technology/documents/profile_catalog.htm

Questions

- What is a composite structure?
- What is a package?
- What is a "merge" dependency?
- What is a component?
- What is the difference between package and component?
- What is a stereotype?
- What is a profile and what it is good for?

References on advanced UML

- OMG, UML Superstructure 2.4.1, 2011
- www.agilemodeling.com
- advanceduml.wordpress.com
- www.uml-diagrams.org
- www.ibm.com/developerworks/rational/rationaledge/
- www.ibm.com/developerworks/rational/library/05/321 uml/

Readings

- Ambler, The Elements of UML2 Style, Cambridge UP, 2005
- Cheesman and Daniels, UML Components. A Simple Process for Specifying Component-Based Software, Addison Wesley, 2000
- Bell, UML Basic: The Component Diagram, 2004
 www.ibm.com/developerworks/rational/library/dec04/bell/
- Ivers et al., Documenting Component and Connector Views with UML 2.0, TR8 SEI, 2004
- Bock, UML2 Composition Model, JOT 3:10, 2004, www.jot.fm/issues/issue_2004_11/column5/

Tools for advanced UML

- www.sei.cmu.edu/architecture/arche.html
- www-01.ibm.com/software/awdtools/swarchitect/websphere/
- www.sparxsystems.com.au/products/ea/index.html
- www.papyrusuml.org
- diaspec.bordeaux.inria.fr
- lci.cs.ubbcluj.ro/ocle/index.htm

Questions?

