Chapter 16

UML Class Diagrams

SuperclassFoo or SuperClassFoo { abstract }

```
- classOrStaticAttribute : Int
+ publicAttribute : String

 privateAttribute


assumedPrivateAttribute
isInitializedAttribute: Bool = true
aCollection: VeggieBurger[*]
attributeMayLegallyBeNull: String [0..1]
finalConstantAttribute : Int = 5 { readOnly }
/derivedAttribute
+ classOrStaticMethod()
+ publicMethod()
assumedPublicMethod()
privateMethod()
# protectedMethod()
~ packageVisibleMethod()
«constructor» SuperclassFoo( Long )
methodWithParms(parm1 : String, parm2 : Float)
methodReturnsSomething(): VeggieBurger
methodThrowsException() {exception IOException}
abstractMethod()
abstractMethod2() { abstract } // alternate
finalMethod() { leaf } // no override in subclass
synchronizedMethod() { guarded }
```


Domain Model vs. Design Class Diagram (DCD)

Domain Model

conceptual
perspective

Design Model

DCD; software perspective

Attribute text vs. association lines

using the attribute text notation to indicate Register has a reference to one Sale instance

OBSERVE: this style visually emphasizes the connection between these classes

thorough and unambiguous, but some people dislike the possible redundancy

Full format attribute text notation

visibility name: type multiplicity = default {property string}

```
SuperclassFoo
 or
 SuperClassFoo { abstract }
- classOrStaticAttribute : Int
+ publicAttribute : String
- privateAttribute
assumedPrivateAttribute
isInitializedAttribute: Bool = true
aCollection: VeggieBurger[*]
attributeMayLegallyBeNull: String [0..1]
finalConstantAttribute : Int = 5 { readOnly }
/derivedAttribute
+ classOrStaticMethod()
+ publicMethod()
assumedPublicMethod()
privateMethod()
# protectedMethod()
~ packageVisibleMethod()
«constructor» SuperclassFoo(Long)
methodWithParms(parm1 : String, parm2 : Float)
methodReturnsSomething(): VeggieBurger
methodThrowsException() {exception IOException}
abstractMethod()
abstractMethod2() { abstract } // alternate
finalMethod() { leaf } // no override in subclass
synchronizedMethod() { guarded }
```


UML Class Diagram Conventions: Domain Models vs. DCDs

the association *name*, common when drawing a domain model, is often excluded (though still legal) when using class diagrams for a software perspective in a DCD

UP Domain Model conceptual perspective

UP Design Model DCD software perspective

Arrows:

- Used in DCDs. Register has currentSale attribute
- Not used in domain models.
- DCDs have multiplicities only at target end
- No role name for DCDs
- No association name for DCDs

Attribute text vs. association lines

- Guideline: Attributes should be (simple, primitive) data types
 - Boolean, Date, Number (Integer, Real), String (Text), Time, Phone Number, ID Number, Postal Code, ...
- Non-data type relationships (i.e., class relationships) should be expressed using associations, not attributes.
- Notational difference only.
 - As far as coding is concerned, they mean the same thing.

Notation at Association Ends

- Rolename: Association end name
- Multiplicity
- Property string

Collection Attributes

time: DateTime
lineItems : SalesLineItem [1..*]
or
lineItems : SalesLineItem [1..*] {ordered}

SalesLineItem ...

Two ways to show a collection attribute

Sale		SalesLineItem
time: DateTime	1* lineItems	
	{ordered, List}	

notice that an association end can optionally also have a property string such as {ordered, List}

Note Symbols: Notes, Comments, Constraints and Method Bodies

```
"method"
// pseudo-code or a specific language is OK
public void enterItem( id, qty )

{
 ProductDescription desc = catalog.getProductDescription(id);
 sale.makeLineItem(desc, qty);
}

 method"
 ...
endSale()
 endSale()
 enterItem(id, quality)
 makeNewSale
 makePayment
```

Register
...
endSale()
centerItem(id, qty)
makeNewSale()
makePayment(cashTendered)

Operations (Methods)

- Full official format visibility name (parameter-list): return-type {property-string}
- Can use programming language notation if more convenient and understandable
- Operations assumed public unless indicated otherwise
- Property string: Arbitrary info
 - Example: Exceptions that may be raised
- · Operation vs. method
 - Operation: A declaration, the specification of a method
 - Method: Implementation of an operation
- Access operations (set & get methods) usually excluded from DCD diagrams

UML Keywords

- <<actor>>
- <<interface>>
- {abstract}
- {ordered}

Generalization, Abstract Classes, Abstract Operations

final class shown by {leaf}

Dependency

- Reserve its use for purposes other than associations/attributes
 - Examples: Global, parameter variable, local variable and static method dependencies


```
public class Sale {
 public void updatePriceFor(ProductDescription description) {
 Money basePrice = description.getPrice();
 }
}
```

Dependency Example

the doX method invokes the runFinalization static method, and thus has a dependency on the *System* class System Foo runFinalization() doX() public class Foo { public void dox() { System.runFinalization(); // ...

Dependency Labels

Interface Notations

Composition

- Composition: A strong kind of association
 - An instance of Square ("the part") belongs to only one Board ("the composite instance) at a given time
 - A Square object must always belong to a Board
 - No free-floating parts
 - The Board (composite) is responsible for creating and deleting the parts
 - If composite is destroyed, the parts must also be destroyed or attached to another composite.

Constraints Notation

three ways to show UML constraints

Stack

size : Integer { size >= 0 }

push(element) Opposition () Diject Opposi

{ post condition: new size = old size + 1 }


```
{
post condition: new size = old size ce1
}
```

Qualified Associations

- Qualifier: Selects an object from a larger set of related objects
 - Based on the qualifier key
 - Suggests looking things up by key
 - e.g. in a hashtable
- Multiplicity on the association is changed from many to one.

Association Classes

- The association itself is a class.
 - Why: A lot of information needs to be remembered/stored about the association
 - attributes
 - operations

Singleton Classes

UML notation: in a class box, an underlined attribute or method indicates a static (class level) member, rather than an instance member

ServicesFactory

1 0.

instance: ServicesFactory

accountingAdapter: IAccountingAdapter inventoryAdapter : IInventoryAdapter

taxCalculatorAdapter: ITaxCalculatorAdapter

getInstance() : ServicesFactory

getAccountingAdapter(): IAccountingAdapter getInventoryAdapter(): IInventoryAdapter

getTaxCalculatorAdapter() : ITaxCalculatorAdapter

UML notation: this '1' can optionally be used

to indicate that only one instance will be created (a singleton)

Template Classes and Interfaces

```
public class Board {
 private List<Square> squares = new ArrayList<Square>();
 // ...
 the attribute type may be expressed in
 official UML, with the template binding
 parameterized or template
 «interface»
 syntax requiring an arrow
 interfaces and classes
 List
 in another language, such as Java
 K is a template parameter
 clear()
 Board
 squares : List<K-Square>
anonymous class with
 or
template binding complete
 squares : List<Square>
 ArrayList
 elements : T[*]
 ArrayList<T→Square>
 clear()
 clear()
 for example, the elements attribute is an
 array of type T, parameterized and bound
 before actual use.
 there is a chance the UML 2 -arrow" symbol will
 eventually be replaced with something else e.g., "="
```

User-Defined Compartments

DataAccessObject

id: Int

. . .

doX()

. . .

exceptions thrown

DatabaseException IOException

responsibilities

serialize and write objects read and deserialize objects

. . .

Active Classes

Active object: Runs on and controls its own thread of execution

Interaction diagrams help build and debug class Diagrams

