UML Class Diagrams

Overview of Class Diagrams & Examples

UML Class Diagram

- A class diagram is a static model of a system (mainly software, but can include other types of components.
 - It shows the structure of the software in terms of the constituent classes and how each class is related to other classes.
 - It gives a static view of the system
 - As opposed to a dynamic view, which describes what the software does when it runs, a class diagram provides a static view, which describes the classes that make up the software.
- Main purpose: to communicate the structure of a software application.
 - Communicate the static structure of software to others for their review and understanding
 - Can be used to generate source code, in a limited way.
- Flexible: allows showing only pertinent information.
- Detailed semantics.
- Extensible
 - It can be Extended to show other similar components, such as an interface and a TCP connection between classes.

Class Diagram Components

- The main symbols shown in class diagrams are:
 - Class
 - A class represents the blueprint (template) of its objects.
 - Fields (Attributes, Variables or Constants)
 - A field represents the state of the class and its instances.
 - Behaviour (Operations or Methods)
 - A behavior represents an operation performed by the class and its instances.
 - Associations
 - An association represents a relationship between two classes.
 - Generalizations
 - A generalization groups classes into an inheritance hierarchy.

UML Representation of Classes

- A class is simply represented as a box with the name of the class inside.
- The diagram may also show the attributes and/or operations (fields and behaviour).
- The complete signature of an operation is:

operationName(parameterName: parameterType ...): returnType

• Examples:

Rectangle

Rectangle

getArea reSize

Rectangle

height width

Rectangle

height width

getArea reSize Rectangle

height: int

width: int

getArea(): int
reSize(int,int)

Associations and Multiplicity

- An association shows how classes are connected to each other:
 - Symbols indicating multiplicity are shown at each end of the association.

LEGEND

x..* (the range from x to many).

x..y (the range from x to y).

Labelling Associations

Each association can be labelled, to make explicit the nature of the association:

Labelling Associations

Analyzing & Validating Associations

Many-to-one

- A company has many employees.
- An employee can only work for one company.
 - This system is not capable of processing information about more than one company per employee.
- A company can have zero employees.
 - E.g. a 'shell' company.
- It is not possible to be an employee unless you work for a company.

Analyzing & Validating Associations

Many-to-many

- A secretary can work for many managers.
- A manager can have many secretaries.
- Secretaries can work in pools.
- Managers can have a group of secretaries.
- Some managers might have zero secretaries.
- It is not possible for a secretary to have zero managers.

ANALYZING & VALIDATING ASSOCIATIONS

Company BoardofDirectors

One-to-one

- For each company, there is exactly one board of directors.
- A board is the board of only one company.
- A company must always have a board.
- A board must always be of some company.

ANALYZING & VALIDATING ASSOCIATIONS

Person 0, 3..8 isBoardMember * BoardofDirectors

Many-to-many

- There can be zero people on a board of directors.
- There can be three to eight people on a board of directors.
- A person plays the role of a "board member".
- A person can be a member of more than one board.
- A person can exist without being a member of any board.

Ex: Passenger Reservation System (1)

- From the requirements of the problem, we are given:
- A Booking is always for exactly one passenger:
 - Cannot have a booking without a passenger.
 - A booking could never involve more than one passenger.
- A Passenger can have any number of Bookings:
 - A passenger could have no bookings at all.
 - A passenger could have more than one booking.
- Corresponding UML model:

Ex: Passenger Reservation System (2)

- From the requirements of the problem, we are given:
- A Booking is always for exactly one SpecificFlight:
 - No booking with zero specific flights.
 - A booking could never involve more than one specific flight.
- A SpecificFlight can have any number of Bookings:
 - A specific flight could have no bookings at all.
 - A specific flight could have more than one booking.

Ex: Passenger Reservation System (3)

- Putting the previous two slides together:
- A Passenger can go on many different specific flights:
 - For every specific flight a passenger goes on, there is a unique booking associated with that specific flight.
- A SpecificFlight can have any number of Passengers:
 - For every booking the specific flight has, there is a unique passenger associated with that booking.

Association Classes: The Problem

Sometimes, an attribute that concerns two associated classes cannot be placed in either of the classes; for instance, in which class can grade be placed?

Consider some objects, as depicted in the following instance diagrams:

Conclusion: the grade attribute cannot be put in either of the above two classes.

Association Classes

(1st Attempt at a Solution: Not The Best Solution)

The temptation is to create a grade array, such as the following:

• If implemented like this, the resulting code would be complex and difficult to read and understand:

```
Student ken = new Student();
. . .
ken.grades[2] = 'B';
```

Upon reading this code, it is not clear that the grade ken.grades [2]
 corresponds to the course section 4850.

Association Classes (The Best Solution)

Solution: add another type of class, called an association class:

- A Student can have many registrations.
- Each registration is associated with one course section.
- A student may know the grade for each course by referring to the registration for that course.
- A course section can have many registrations.
- Each registration is associated with one student.
- A course section may know the grade for each student enrolled in the course by referring to the registration for that student.

Association Classes (The Best Solution)

If implemented like this, the resulting code is easier to understand:

```
Student ken = new Student();
Registration kens3740Reg = new Registration();
. . .
ken.kens3740Reg.grade = 'A';
```


 Reading this code, it is clear that ken.kens3740Reg.grade corresponds to course section 3740.

Association Classes (Alternative Way of Drawing an Association Class)

One way of depicting an association class:

An equivalent way of depicting an association class:

 The equivalent way advantage: the association between Student and CourseSection is clearer.

Reflexive Associations: The Problem

- How do you model a class that has relationships to other classes of the same type?
 - For example, a Course class may have prerequisite, successor, and mutually exclusive relationships to other Course classes.
 - Such as:
 - Course ECE 3730 has a prerequisite of COMP 1010 and ECE 3610.
 - Courses COMP 1010 and ECE 3610 have successor ECE 3730.
 - ECE 3730 cannot be taken with ECE 3740, i.e., they are mutually exclusive.

Reflexive Associations

(1st Attempt at a Solution: Incorrect Solution)

• Class diagrams:

Incorrect b/c the class diagram suggest there are four Course classes.

ece3740: Course

Reflexive Associations (The Solution)

A reflexive association allows a class to connect to itself:

Class Diagram successor is Mutually Exclusive With**Course** prerequisite **Instance Diagram** prerequisite successor comp1010: Course ece3730: Course ece3610: Course successor prerequisite isMutuallyExclusiveWith ece3740: Course

Reflexive Associations (The Solution)

- Exercise for students:
 - Where can the attributes prerequisite, successor, and isMutuallyExclusiveWith be stored?

Directionality in Associations

- Associations are by default bi-directional.
- It is possible to limit the direction of an association by adding an arrow at one end.
- For example: the requirements for a "Day Planner" application state that the Day class needs a reference to a Note class, but the Note class does not need to reference the Day class.

Instance Diagrams

- An association is a blueprint that describes how objects can be linked with one another.
- A link is an instance of an association.
- An instance diagram never shows multiplicity.

Associations Versus Inheritance Hierarchies (In Instance Diagrams)

Class Diagram (Showing Association)

A Possible Instance Diagram

Class Diagram (Showing Inheritance)

A Possible Instance Diagram

Associations Versus Inheritance Hierarchies (In Instance Diagrams)

- Associations describe the relationships that will exist between *instances* at run time.
 - Associations appear in the form of links between objects in an instance diagram.
- Generalizations describe relationships between classes in class diagrams.
 - Generalization does not appear in instance diagrams at all.
 - An instance of any class should also be considered to be an instance of each of that class's superclasses.

TRANSLATING CLASS DIAGRAMS

- Attributes are implemented as instance variables.
- Generalizations are implemented using extends.
- Interfaces are implemented using implements.
- Associations are implemented using instance (typically) variables:
 - Divide each two-way association into two one-way associations
 - so each associated class has an instance variable.
 - For a one-way association where the multiplicity at the other end is 'one' or 'optional'
 - declare a variable of that class (a reference).
 - For a one-way association where the multiplicity at the other end is 'many':
 - use a collection class implementing List, such as Vector

SpecificFlight Attribute Translation

```
class SpecificFlight
  private Calendar date;
  private RegularFlight regularFlight;
 RegularFlight
 EmployeeRole
 time
  private ArrayList employees;
 flightNumber
 jobFunction
  private ArrayList bookings;
 SpecificFlight
 Booking
 date: Calendar
 seatNumber
 regularFlight
 employees
 bookings
```

RegularFlight TRANSLATION

```
RegularFlight
class RegularFlight
 specificFlights
  private ArrayList specificFlights;
 addSpecificFlight(Calendar)
 SpecificFlight
 date: Calendar
  public void addSpecificFlight(Calendar aDate)
 SpecificFlight newSpecificFlight;
 newSpecificFlight = new SpecificFlight(aDate, this);
 specificFlights.add(newSpecificFlight);
```