

Matthias Fritz

UML mit Enterprise Architect

Trainingsunterlage - 6. überarbeitete Auflage

Der Autor

Dipl.-Ing. (FH) Matthias FRITZ hat ein Studium der Informationstechnik an der Fachhochschule Wr. Neustadt für Wirtschaft und Technik absolviert und arbeitet als Trainer und Technical Consultant. Er ist Microsoft Certified Application Developer (MCAD) und OMG Certified UML Professional (Fundamental).

Er hat langjährige Erfahrung in der Software-Entwicklung insbesondere mit Microsoft.NET. Sein besonderer Schwerpunkt liegt im Bereich der objektorientierten Analyse und Design von datenbankbasierten Webapplikationen.

Er hat weit reichende Erfahrung mit technischen Trainings in kleinen und mittelgroßen Gruppen für Software-Entwickler und Projektleiter. Seine Schwerpunkte sind UML (Unified Modelling Language), CMS (Content Management Systeme), Entwurf und Programmierung von Datenbanken sowie Webprogrammierung mit ASP und ASP.Net.

E-Mail: matthias.fritz@uml-trainer.at

Internet: www.uml-trainer.at

Über diese Auflage

Hat es zwischen der 1. und der 3. Auflage kaum inhaltlich Änderungen gegeben, so ist der Unterschied zur 4. Auflage doch erheblich. Hier wurde der theoretische UML-Teil umstrukturiert und inhaltlich überarbeitet. Der praktische Teil über den Enterprise Architect wurde um einige Kapitel erweitert und an die aktuelle Version 5.0 angepasst. Auch der Umfang dieses Werkes ist stark gewachsen.

Die 5. Auflage hat vor allem im Bereich von Enterprise Architect große Erweiterungen erfahren. Neben der Aktualisierung auf die Version 6.1 sind auch zahlreiche neue Themen hinzugekommen.

In der 6. Auflage wurden im UML-Teil nur kleine Änderungen und Korrekturen vorgenommen, der Enterprise Architect Teil wurde wieder um zahlreiche Kapitel erweitert und an die aktuelle Version 6.5 angepasst.

Wien, am 6.9.2006

ISBN-10: 3-200-00655-2

ISBN-13: 978-3-200-00655-2

© 2006 XEN Information Systems GmbH, Wien

Alle Rechte vorbehalten. Kein Teil des Werkes darf in irgendeiner Form (Fotokopie, Druck, Mikrofilm oder einem anderen Verfahren) ohne schriftliche Genehmigung des Herausgebers XENIS (XEN Information Systems GmbH) reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, geändert vervielfältigt oder verbreitet werden.

Diese Unterlagen wurden mit großer Sorgfalt erstellt und geprüft. Leider können Fehler nicht ausgeschlossen werden. Der Autor übernimmt keine Verantwortung oder Haftung für fehlerhafte Angaben.

Inhalt

Einführung in UML	9
Dokumentation	9
Vorteile von UML	9
UML Standard	9
Geschichtliche Entwicklung von UML	10
UML Diagrammtypen	11
Diagrammeinsatz	12
Grundlagen der Verhaltensmodellierung	13
Anwendungsfalldiagramm (Use Case Diagram)	14
Akteure.....	14
Anwendungsfall.....	15
System.....	15
Beziehungen	15
Anwendungsfallbeziehungen	16
Enthält-Beziehung (Include)	16
Erweiterungsbeziehung (Extend).....	16
Spezialisierung (generalize).....	17
Beschreibungen und Notizen.....	17
Grafische Elemente.....	17
Beispiel	18
Kapitel-Rückblick	19
Aktivitätsdiagramm (Activity Diagram).....	20
Aktivität	20
Verbindungen.....	20
Verzweigungen.....	21
Splitting und Synchronisation.....	21
Schachteln von Aktivitätsdiagrammen	21
Verantwortlichkeitsbereiche (Swimlanes).....	21
Tokenkonzept für Aktivitätsdiagramme	21
Grafische Elemente.....	22
Beispiel	23
Kapitel-Rückblick	24
Klassendiagramm (Class Diagram)	25
Klasse.....	25
Sichtbarkeitsbereich	25
Abstrakte Klasse.....	25
Stereotypen	26
Parametrisierbare Klassen	26
Objekt	26
Eigenschaften (Attribute).....	27
Methoden (Operationen)	27
Beziehungen	27
Assoziation	27
Multiplizität	28
Aggregation	28
Komposition.....	29
Generalisierung/Spezialisierung	30
Abhängigkeiten (Dependencies)	31
Schnittstellen.....	32
Symbole.....	35
Beispiel	36
Kapitel-Rückblick	37
Zustandsdiagramm (State Machine Diagram).....	38

Zustände (States).....	38
Zustandsübergänge (Transitions).....	39
Symbole.....	39
Beispiel.....	40
Paketdiagramm (Package Diagram)	41
Kapitel-Rückblick	43
Interaktionsdiagramm (Interaction Diagram).....	44
Sequenzdiagramm (Sequence Diagram)	44
Ausführungsfokus.....	44
Nachrichtenarten	45
Symbole.....	46
Beispiel	47
Kapitel-Rückblick	48
Kommunikationsdiagramm (Communication Diagram)	49
Symbole.....	50
Beispiel	50
Sequenzdiagramme vs. Kommunikationsdiagramme	51
Kapitel-Rückblick	52
Interaktionsübersichtsdiagramm (Interaction Overview Diagram)	53
Komponentendiagramm (Component Diagram).....	54
Symbole.....	54
Beispiel	55
Verteilungsdiagramm (Deployment Diagram)	56
Symbole.....	56
Beispiel	57
Kapitel-Rückblick	58
Zeitdiagramm (Timing Diagram).....	59
Kompositionsstrukturdiagramm (Composite Structure Diagram).....	59
Objektdiagramm (Object Diagram)	60
Kapitel-Rückblick	61
Einführung in Enterprise Architect	62
Neues Projekt anlegen.....	62
Verwendung eines Modellprojekts	63
Eintrag aus der „Recent Projects“ Liste entfernen.....	63
Benutzerdefinierte Struktur einrichten	64
Löschen eines Elements in der Project View.....	64
Views bzw. Packages anlegen	64
Empfehlungen für die Strukturierung eines EA-Projekts.....	64
Beispiel Online-Banking	65
Angabe (Anforderungsliste).....	65
Aufgaben	65
Use Case Diagramme	66
Neues Diagramm erstellen	66
Neues Element erstellen.....	67
Neue Beziehung erstellen	67
Aussehen eines Elements ändern – Configure Appearance	68
Zuletzt verwendeten Verbindungstyp zurückholen	68
Wiederverwendung von Elementen – Paste as simple Link	69
Element Usage – Find in Diagrams.....	69
Use Case Beschreibung mit Szenarien.....	70
Basic Path.....	70
Alternate Courses	70
Activity Diagram	71
Child-Diagramme	71
Bestehendes Diagramm als Child-Diagramm.....	71

Neues Diagramm als Child Diagramm:	71
Composite Element wieder entfernen.....	73
Link einrichten.....	73
Activity Diagramm für den Use Case „Überweisung erfassen“	74
Erstellung von Swimlanes	75
Partition – Die Alternative zur Swimlane.....	76
Note Element.....	77
Set Linestyle	78
User Interface Diagramm.....	79
Domain Model.....	81
Klassendiagramm.....	83
Set Feature Visibility	84
Diagrammoptionen	85
Zustandsdiagramm.....	86
Beziehungen umhängen	86
Beispiel Zustandsdiagramm	87
Interne Aktivitäten erstellen	88
Sequence Diagram	89
Vorgehensweise zur Erstellung eines Sequenzdiagrammes	89
Das Fragment- bzw. Framebox-Element.....	91
Code Generation.....	92
Collection Classes	141
Behavior und Initial Code	96
Forward- und Reverse Engineering.....	144
Eigene Datentypen definieren	98
Code Generation Templates	98
Entity Relationship (ER) Diagram	147
Tabellen und Spalten erstellen	147
Foreign-Key Beziehungen erstellen	148
DDL-Scripts erzeugen	150
Set Label visibility	152
Deployment Diagram	153
Attribute für Knoten definieren	153
Erweiterte Funktionalitäten von Enterprise Architect.....	155
Verwendung von Stereotypen.....	155
Verwendung von Metadateien (Cliparts) für Stereotypen	106
Verwendung von Shape Scripts für Stereotypen	157
Relationship-Matrix	158
Relationship Matrix Profile	160
Zusätzlich Einstellungen und Verwendungsmöglichkeiten.....	160
Erstellung der Dokumentation.....	162
RTF Dokumentation	162
HTML Dokumentation.....	166
Team Collaboration – mehrere Benutzer an einem Modell.....	168
Verwendung eines DB-Servers für die Persistenz des Projekts	168
EA Security – verwenden des integrierten Berechtungssystems.....	170
XMI Import und Export.....	177
Versionsmanagement	179
Versionskontrolle für Package einrichten	182
Komplettes EAP-File einchecken.....	183
Verwendung von Local Paths	184
Aufwandsabschätzung.....	185
Build and Run – Kompilieren und Ausführen	189
Konfigurationsscripts für Build and Run	189
Build Einstellungen	191
Test Einstellungen	191
Unit Testing.....	192

Debugging.....	129
Manuelle Aufzeichnung.....	193
Automatische Aufzeichnung.....	193
Wichtige System-Voraussetzungen	193
MDG Plugin für Eclipse.....	194
Installieren	194
Einrichten einer Verbindung zwischen EA und Eclipse.....	194
Synchronisieren zwischen dem Modell und dem Source Code.....	197
Anhang	198
Liste aller Permissions im EA und ihre Bedeutung	198
Liste aller Keyboard-Shortcuts.....	200
Abbildungen.....	203
Literaturliste.....	208