

22. Unified Modeling Language (UML)

Perustuu Kai Koskimiehen Oliokirjaan ja aikaisempaan luentomateriaaliin.

Sisällys

- Johdanto.
- Luokkakaavio:
 - Luokkasymboli, attribuutit ja metodit.
 - Suhteet:
 - Assosiaatiot:
 - tavallinen assosiaatio,
 - assosiaatio ajonaikana,
 - refleksiivinen assosiaatio
 - koosteassosiaatio ja aito kooste.
 - Riippuvuussuhde.
 - Periytymissuhde ja rajapinta.

Johdanto

- **Unified Modeling Language** (UML) on mallinnuskieli eli täsmällinen menetelmä reaailimaailman abstrahoimiseen.
- Boochin, Rumbaugin ja Jacobsonin mallinnuskielten synteesi.
- Nykyisin Object Management Groupin (OMG) kehittämä standardi, joka kokoaa yhteen useita graafisia mallinnuskieliä, joita kutsutaan kaaviotyypeiksi.

Johdanto

- UML:ia ei ole sidottu mihinkään tiettyyn ohjelmiston suunnittelumenetelmään.
- Omimmillaan kuitenkin olioperustaisen ohjelmistonkehityksen apuvälineenä.
- Kattaa hyvin moninaisia tarpeita, mutta toisaalta laajuutensa vuoksi UML on monimutkainen ja raskas menetelmä.

Johdanto

- Järjestelmän toimintaa voidaan kuvata korkealla tasolla käyttötapauskaavioilla.
- Useita kaavioita järjestelmän rakenteen ja käyttäytymisen mallintamiseen.
- Kaikkien kaaviotyyppien esittely ei ole kurssin puitteissa mahdollista.
- Tarkastellaan lähemmin vain **luokkakaaviota**, joka on rakennekaavioista keskeisin.
- Esimerkkinä muun muassa ajoneuvojen vuokrausjärjestelmä.

Johdanto

- Kaaviot koostuvat peruselementeistä ja niiden välisistä suhteista.
- Elementit ovat geometrisia kuvioita.
- Elementeillä usein myös sisäinen rakenne (esimerkiksi luokan attribuutit ja metodit).
- Suhteet ovat elementtejä yhdistäviä viivoja.
- Suhteisiin voidaan liittää tarkempaa informaatiota (esimerkiksi nimi, kertautuminen, roolit).

Johdanto

- UML:n graafinen ulkoasu ei ole tarkasti määrätty.
- Kaavioita piirretään myös vaihtelevalla tarkkuudella.
 - Olioperustaisen ohjelmistonkehityksen analyysivaiheessa käytetään paljon yleisempää esitystä kuin suunnitteluvaiheessa.
- Yksityiskohdat sivuutetaan nyt, koska tavoitteena on vain tutustua luokkakaavioihin karkealla tasolla.
- Huomaa, että harjoitustyöhön liittyy hieman tarkempi attribuuttien ja metodien esittely.

Luokkakaavio

- Luokat substantiivilla esitettäviä käsitteitä.
 - Ominaisuudet attribuutteja.
 - Toiminnot metodeja.
- Vain keskeisimmät käsitteet mallinnetaan luokiksi.
- Samoja piirteitä sisältäville luokille tehdään yliluokka, jonne yhteiset piirteet siirretään.
- Luokalla tulee olla yksikäsitteinen vastuu:
 - Esimerkiksi *Lista*-luokka säilöö tietoja ja *Käyttöliittymä* huolehtii ihmisen ja koneen vuorovaikutuksesta.
 - Jos vastuita useampia, niin luokka jaetaan osiin.
- Tarpeettomia yhteyksiä luokkien välillä vältettävä.

Luokkakaavio

- **Luokkakaavio** (class diagram, static structure diagram) kuvaa järjestelmään kuuluvia luokkia ja niiden välisiä suhteita.
- Tärkein järjestelmän rakenteen mallinnusväline.
- Luokat esitetään luokkasymbolin avulla.
- Luokkasymboli koostuu luokan nimestä sekä mahdollisten attribuuttien ja metodien esittelyistä.
- Luokka ja piirteet nimetään kuten Javassa.

Attribuutit

- Esittely yleisesti (mukana tärkeimmät määreet):
{näkyvyysmääre} nimi {[kertautuminen]}
{: tyyppi} {= alkuarvo} {lisätietomäärelista}
missä aaltosulkeet tarkoittavat valinnaista osaa ja hakasulkeet mahdollisesti toistuvaa osaa.
- Näkyvyys: public (+), protected (#), private (-).
- Kertautumisella määritellään esimerkiksi taulukko.
 - Määre annetaan kuten assosiaatioiden yhteydessä.
 - Esimerkki: - luvut [0..*] : Integer

Attribuutit

- Tyypillisesti alkeistyyppettä, jotka annetaan usein isoilla alkukirjaimilla: Integer, Double, Boolean jne.
- Luokkatyyppisistä attribuuteista luokkasymbolissa esitetään vain kaavioon kuulumattomat (apu)luokat.
- Kaaviossa esiintyvien luokkien väliset suhteet esitetään attribuuttien asemasta **assosiaatioina**.
- Luokka-attribuutit alleviivataan.
- Lisätiedot kirjoitetaan aaltosulkeisiin.
 - Esimerkki: + PII : Double = 3.14 { const }

Metodit (operaatiot)

- Esittely yleisesti (mukana tärkeimmät määreet):
{näkyvyysmääre} nimi({parametrilista})
{: tyyppi} {lisätietomäärelista}
missä aaltosulkeet tarkoittavat valinnaista osaa
- Parametreista voidaan antaa vain tyyppi. Tosinaan annetaan myös nimi. Tiedonvälityksen suunta (in, out, inout) määritellään harvoin.
- Esimerkki: + sayNTimes(msg: String, n: Integer)
sayNTimes(String, Integer)

Metodit (operaatiot)

- Tyyppi annetaan kuten attribuuteille.
 - Paluuarvottomalle metodille ei anneta tyyppiä.
- Abstrakti metodi kirjoitetaan kursiivilla tai esitellään lisätiedolla {abstract}.

Esimerkki: + *laskeEtaisyys(k: Piste) : Double*

- Luokkametodi alleviivataan.

Esimerkki: - alusta(taulukko [[]]: Character)

- ULM:ssa operaatio määritellään abstraktiksi esittelyksi ja metodi operaation toteutukseksi.

Esimerkkejä

Talleta huolto-
informaatio
(palauta kutsuu).

Luokka-attribuutti, joka kertoo
haukottelevatko kissat parhaillaan.

String-tyyppinen
attribuutti voidaan esitellä,
koska String ei ole
kaavion luokka.

Suhteet

- Yhdistävät luokkakaavion elementtejä.
 - Piirretään erilaisina viivoina.
- **Assosiaatioilla** (association) kuvataan luokkien väliset suhteet, joilla on tietty pysyvyys.
 - Hetkelliset suhteet, jotka kestävät esimerkiksi vain metodin suoritusajan, kuvataan **riippuvuussuhteina**.
- **Koosteassosiaatio** ja **aito kooste** mallintavat “on-osa”-tyyppiset suhteet.
- Periytymissuhde ja rajapinnan toteutus ovat tuttuja.

Assosiaatiot

- Tavallinen assosiaatio ilmaistaan piirtämällä viiva luokka-symbolien välille.
 - Binääriset, kahden luokan väliset yleisimpiä.
- Assosiaatiolla on usein nimi. (Asiayhteydestään selviä assosiaatioita ei tarvitse nimetä.)
- Assosiaatiolla ei ole varsinaista suuntaa.
- Nimen yhteyteen voidaan merkitä nuolisymboli, joka kuvaa lukusuunnan.
- Sama assosiaatio voidaan lukea myös toisinpäin, jos nimi vaihdetaan kuvaamaan käänteistä tilannetta.

Assosiaatiot

- Assosiaation päättä kutsutaan **rooliksi** (role), joka voidaan myös nimetä.
- Nimi kuvaa assosiaation merkityksen vastakkaisessa päässä olevan luokan kannalta.
- Esim. Pankki näkee henkilön palveltavana asiakkaana ja henkilö pankin palvelua tarjoavana yrityksenä.
- Kissalle hiiri on saalis ja hiirelle kissa on peto.

Assosiaatiot

- Rooli ilmaisee myös assosiaation **kertautumisen** (multiplicity), jolla ilmaistaan montako assosiaation vastakkaisen pään luokan oliota liittyy tarkasteltavana olevan pään luokan yksittäiseen olioon.
 - * tarkoittaa mielivaltaisen monta (* == 0..*).
 - 0..1 tarkoittaa kertautumista “yksi tai ei yhtään”.
 - Jos kertautumista ei ole merkitty, se on määrittelemätön (eikä siis esimerkiksi 1).
 - Moninkertaisessa assosiaatiossa kertautuminen > 1.
 - Esim. Pankki palvelee nollaa tai useampaa asiakasta ja henkilö asioi 0, 1 tai 2 pankissa.

Esimerkkejä

Assosiaatiot ajonaikana

- Assosiaation ajoaikainen ilmentymä on **linkki** (link), joka vallitsee assosiaation olioiden välillä.
- Määritellään olioiden tupliksi: binäärisissä assosiaatioissa linkit ovat järjestettyjä oliopareja.
- Monikertaisissa assosiaatioissa linkkejä voi olla kaksi tai useampia.
- Oliokaavio esittää luokkakaavion mahdollista ajonaikaista ilmentymää. Kaaviossa viiva vastaa linkkiä.

Assosiaatiot ajonaikana

- Assosiaatiot **toteutetaan** pääosin luokkatyyppeinä attribuutteina (viitteinä) assosiaation lähtöluokassa.

- Luokkakaavio:

- Toteutus Java-kielellä:

```
public class Henkilo {
 ...
 private Parkkipaikka paikka;
 ...
}
```

Assosiaatiot ajonaikana

- Monikertainen assosiaatio voidaan toteuttaa luokkakaavion kuulumattoman säiliöluokan avulla.

- Luokkakaavio:

- Eräs toteutus Java-kielellä:

```
public class Pankki {
 ...
 private ArrayList<Henkilo> asiakkaat;
 ...
}
```

Refleksiivinen assosiaatio

- **Refleksiivinen** (unaarinen) assosiaatio päättyy lähtöluokkaansa.
- Näin esitetty assosiaatio on hankala ymmärtää ilman nimeä.
- Roolien käyttö on myös suotavaa.


```
public class Solmu {
 // Solmun sisältämä tieto.
 private Object alkio;
 // Viite seuraavaan solmuun.
 private Solmu seuraava;
 ...
}
```

Assosiaation yksilöinti

- Jos assosiaatioon liittyy tieto, joka määrää assosiaation toisessa päässä olevien olioiden joukon, niin tämä tieto voidaan esittää niin kutsuttuna **yksilöintinä** (qualification).
- Yksilöinti liittyy aina moninkertaiseen assosiaatioon.
- Tavallisesti yksilöinti muuttaa kertautuvan pään kertautumisen "1":ksi (tai "0..1":ksi). Tällöin yksilöinti määrää linkin toisessa päässä olevan olion yksiselitteisesti.

Assosiaation yksilöinti

- Yksilöinti merkitään luokkasymboliin liittyvänä pienenä laatikkona, jonka sisään kirjoitetaan linkin yksilöivä tieto, joka tarkoittaa olion linkin vastakkaisessa päässä.
- Usein yksilöivä tieto on vastakkaisella puolella olevan luokan attribuutti. Huomaa, että yksilöinti ei muuta sen pään kertautumista, johon se piirretään.

Koosteassosiaatio

- **Kooste** (aggregation) on erityinen assosiaatiolaji, joka esittää suhteen “on-osa” (HasA) tai “kuuluu” luokkien (ilmentymien) välillä.
- Oma symboli: pieni vinoneliö sisältävässä päässä (siis suhteen "A on-osa B:tä" B-päässä).
- Tämä symboli korvaa tavallisesti assosiaation ja roolien nimet. Koosteeseen voidaan soveltaa normaaliin tapaan kertautumista ja yksilöintiä.
- Valinta tavallisen ja koosteassosiaation välillä on toisinaan enemmänkin makuasia.

Aito kooste

- **Aito kooste** (composition) tarkoittaa koostesuhdetta, jossa osaolio riippuu isäntäoliostaan kahdella tavalla:
 - osa ei voi olemassa ilman isäntäänsä ja
 - osa voi olla vain yhden isännän osa.
- Isännän tulee yleensä huolehtia osan luonnista ja hävittämisestä.
- Aito kooste merkitään kuten kooste, mutta vinoneliö on musta.
 - Kertautuminen sisältävässä päässä 1 tai 0..1.

Esimerkkejä

Jos olioliitoksilla on mallin kannalta olennainen järjestys, voidaan rajoite **{ordered}** liittää rooliin.

Riippuvuussuhde

- **Riippuvuussuhteella** (dependency) kuvataan luokkien väliset hetkelliset suhteet.
 - Muun muassa olion luominen ja metodin kutsuminen.
- Esitetään väkämpäisellä nuolella, jonka varsi piirretään katkoviivalla.
 - Nuoli piirretään kohti luokkaa, jonka palveluja käytetään.
- Esimerkki: ihminen käynnistää ja sammuttaa tietokoneen.

Periytymissuhde

- **Periytyminen** (inheritance) kuvaa erikoistumis- tai yleistyssuhteen yli- ja aliluokan välillä.
- Suhde piirretään kolmiokärkisenä yliluokkaan osoittavana nuolena.
- Jos luokalla on useita aliluokkia, nuolet voidaan piirtää joko erikseen tai yhdistettynä samaan kärkeeseen.

Periytymissuhde

- Perittyjä attribuutteja ei tavallisesti piirretä näkyviin jälkeläisiin.
- Abstraktin metodin (UML:n operaatio) toteuttava metodi (UML:n metodi) voidaan esitellä toteuttavassa luokassa.
- Metodin korvaaminen voidaan tarvittaessa ilmaista jälkeläisessä.

Rajapinta

- **Rajapinta** esitetään joko stereotyypillä <<interface>> varustetulla luokkasymbolilla tai pyöreällä rajapintasymbolilla.
- Jos luokka toteuttaa rajapinnan, piirretään edellisessä tapauksessa toteutussuhdetta kuvaava nuoli (kuten periytyminen, mutta katkoviivalla) luokasta rajapintaan.
- Jälkimmäisessä tapauksessa rajapintaympyrä yhdistetään yksinkertaisella viivalla luokkasymboliin.

Rajapinta

- Luokkasymbolin käyttäminen rajapinnan kuvaukseen on hyödyllistä silloin, kun halutaan näkyville rajapinnan tarjoamat metodit.
- Tällöin metodi esitellään sekä rajapinnassa että sen toteuttavassa luokassa.

Ajoneuvonvarausjärjestelmä

