

UML - a tool to design applications

- Just a graphical language, not a method.
- 1990 - Object Management Group : standardisation.
- Unification of the methods OMT (Booch) OOSE (Jacobson) et Rumbaugh : Unified Modeling Language (version 1.0 1997, version actuelle 1.3).

Objects and classes

- Reminders :

Object = State + Behavior + Identity

- UML graphical conventions

- Abstract classes are represented with the stereotype `<abstract>`

Classes Diagram

- Classes diagram is a **static** view of the model.
- It describes the internal structure of classes and their relations (inheritance, dependancy, composition . . .).
- The terms : *static structural diagram* and *class diagram* are equivalent in UML terminology.
- It is a collection of declarative elements of the model. These elements are classified by typing mechanism.
- **Note**: it is possible to build a diagram which contains only interfaces and abstract classes. In this case, it is called a **Meta-Model**

Objects Diagram

- It is the instance graph for the all object class.
- It is itself an instance of the class diagram.
- It is only used to illustrate examples.

Object composition

Object attributes can be themselves objects.

- **Composition by value** : responsibility to create and to delete the object.

- Creating an object implies to create its attributes by value too.

Object composition

- **Composition by reference** : it is a reference link to an object, this object can be shared by several another object,

- Creating the container does not imply to create the referenced object.
- **NB** : the `diamond` is always at the using object side.

Methods and attributes visibility

- **Public**: a public attribute or method is specified with the + sign.
- **Private**: a private attribute or method is specified with the – sign.
- **Protected**: a protected attribute or method is specified with the # sign.

Association/Composition Arity

1	1 only one
0..1	0 or 1 association
M..N	from M to N (M and N integer)
*	from 0 to several
0..*	from 0 to several
1..*	from 1 to several

Example of arities placed in diagram

Inheritance

- Simple inheritance

Inheritance

- Simple inheritance

- Multiple inheritance

Meta-Classes

- Definition :
 - A meta-class defines class characteristics, it is a generic model of classes (attribute or behavior).
- Example :
 - abstract class, interface, by extension each class of class.
- We note that a meta-class is also an object of which the class is the reference base class from which all objects are built (`Object` class in Java).
- At the analysis and conception step, it does not exist difference between a class and a meta-class.

Meta-Class

Package representation

Module graph

Modules are compiling sub-units. Some programming languages do not be able to implement this concept.

Use cases diagram

- Communication, event or data flux diagram between external entities and the system.
- Give the external interface of the system.
- Only two kinds of represented objects: external actors and components which interact directly with the actors.

Collaboration diagram

- This diagram shows the interactions between objects and the structural relations which allows these interactions.
- The numerotation gives the order of messages.
- Time is not represented.

Collaboration diagram

- Give the context for an objects set and the interactions between these objects (messages sendings).
- Messages are given on the links which associate objects, these links are oriented from the caller to the destination.
- Allows to represent actors or external element.
- The links in the collaboration diagram have not the same semantic than the composition links into the class diagram.

Sequence Diagram

- Show interactions between object from the time point of view.
- Notation ¹ :
 - An objet is materialized by a rectangle and a vertical line called *the life line*

Sequence diagram

- The rank of the message sending is done by the position on the vertical axe.

Sequence Diagram

- Creation / destruction of object

Sequence diagram

- Representation of activity periods for objects = working time for this object.
- Beginning and the end of the vertical band correspond to the beginning and the end of the activity period.

Centralized - decentralized mode

- Sequence diagrams can show the control structure choice.

Centralised - decentralised mode

- Decentralised sending of messages.

Conditional branching

State-transitions diagram

- An object is in a given state at each step.
- The state of an object is given by the values of its attributes

State-transitions diagram

- The object change from a state to another one by using transition.
- Fired by event, transitions allows the change immediatly.

