

Josef L. Staud

Unternehmens- modellierung

Objektorientierte Theorie
und Praxis mit UML 2.0

Springer

Unternehmensmodellierung

Josef L. Staud

Unternehmensmodellierung

Objektorientierte Theorie und
Praxis mit UML 2.0

Springer

Professor Dr. Josef L. Staud
Hochschule Ravensburg-Weingarten
Postfach 1261
D-88241 Weingarten
www.staud.info
staudjl@t-online.de

ISBN 978-3-642-04411-3 e-ISBN 978-3-642-04412-0
DOI 10.1007/978-3-642-04412-0
Springer Heidelberg Dordrecht London New York

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

© Springer-Verlag Berlin Heidelberg 2010

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zu widerhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Einbandentwurf: deblik

Gedruckt auf säurefreiem Papier

Springer ist Teil der Fachverlagsgruppe Springer Science+Business Media (www.springer.com)

Vorwort

Unternehmensmodellierung Heute

Für die Wirtschaftsinformatik ist die Unternehmensmodellierung ein zentrales Thema. Hat ein Fach die Aufgabe, die Welt der Anwendungssysteme zu durchleuchten, dann gehört dieses Thema ganz einfach dazu.

Das Gebiet *Unternehmensmodellierung* umfasst viele Bereiche, die Ein weites Feld Daten- und Prozessmodellierung, die Vorgangsbearbeitung, die Organisationsmodellierung und – z.B. im technischen Bereich – Architekturfragen zur Vorbereitung der Hardware- und Softwarerealisation.

Den größten Anteil, auch was den Modellierungsaufwand angeht, haben in einer Unternehmensmodellierung aber die *Daten- und Prozessmodellierung*. Während die Datenmodellierung einen inzwischen doch sehr ausgereiften Eindruck macht, kann dies bei der Prozessmodellierung nicht gesagt werden. Hier findet, v.a. auch in der Praxis, eine intensive Diskussion statt. Z.B. über den Gegensatz klassischer und objektorientierter Methoden.

Da setzt dieses Buch ein. Es widmet sich der Frage:

Wie kann eine zeitgemäße Unternehmensmodellierung in all ihren Komponenten (insbesondere Daten- und Prozessmodellierung) unter Einbeziehung effizienter klassischer und objektorientierter Theorieelemente aussehen?

Insbesondere wird eine Antwort auf die Frage gesucht, in welchem Umfang sie objektorientiert sein kann bzw. ob der Anspruch der UML-Autoren, mit ihrem Theorievorschlag die Gesamtheit der Unternehmensmodellierung (insbesondere auch die Prozessmodellierung) abdecken zu können, tatsächlich begründet ist.

Um dies zu erreichen, umfasst das Buch folgende Inhalte:

- Eine Einführung in die objektorientierte Theorie, so wie sie inzwischen in der UML 2.0. formuliert wurde – umfassend, ohne „Aussparungen“ und in voller Tiefe.
- Eine Hinterfragung aller Theoriekomponenten der UML 2.0 auf ihre Tauglichkeit für die Unternehmensmodellierung, insbesondere die Prozessmodellierung.
- In fast allen Kapiteln eine Diskussion des (wirklichen oder scheinbaren) Gegensatzes „System – Prozess“. Auch in den Beispielen. Hier werden die in einem solchen Text sowieso immer vorhandenen Systembeispiele (Beispiele, die eher auf Systeme zielen, z.B. *Geldautomaten*) ergänzt um typische Prozessbeispiele.
- Einen Vergleich der „Methode EPK“ (als einer Ausprägung klassischer Prozessmodellierung) mit den entsprechenden objektorientierten Vorschlägen.

Informationsstrukturen

Dass die objektorientierte Theorie grundsätzlich geeignet ist, Strukturen (im Sinne von Informationsstrukturen, die zu Datenbanken führen) zu modellieren, wird hier vorausgesetzt. Deshalb fällt die Betrachtung beim Vergleich „klassisch vs. objektorientiert“ oft auf die Betrachtung der Prozessmodellierung zurück. Auch ihre Eignung für die Systemanalyse und Vorbereitung der Programmrealisierung wird hier vorausgesetzt.

Wo ist ooERP?

Doch können auch hier Fragen gestellt werden. Z.B. die, wieso diesbezüglich die auf dem Markt befindlichen wichtigen Softwareprodukte nicht objektorientiert sind, wieso also keine solche ERP-Software mit objektorientierter Datenbank und objektorientierter Programmierung existiert.

Aufbau des Buches

Struktur + Verhalten

Im Groben geht es in der Unternehmensmodellierung also um zwei Bereiche, zum einen um die Modellierung von „Strukturen“ (i.w. um das informationelle Abbild des Unternehmens), zum anderen um die Modellierung von Verhalten (Abläufen, Verhalten, Geschäftsprozessen, usw.).

In den Ansätzen vor der Objektorientierung war die Aufteilung recht klar und einfach. Die Strukturen waren informationelle Strukturen und wurden per Datenmodellierung bewältigt. Die „Dynamik“ (Verhalten, Abläufe, Geschäftsprozesse) wurde per Systemanalyse in Modelle umgesetzt, die Geschäftsprozesse wurden nicht oder getrennt betrachtet.

Statische und dynamische Aspekte des Anwendungsbereichs

Mit der objektorientierten Theorie wurde dies etwas anders. Es werden zwar „structure“ und „behavior“ (wie die US-amerikanische Literatur es nennt) immer noch getrennt, mit der Einbindung von Methoden bei den Klassen sind diese aber auch gleich mit wichtigen Aspekten von Dynamik ausgestattet. So dass wir hier bezüglich der Thematik „Struktur + Verhalten“ folgende Situation haben:

- Modellierung der Strukturen durch Klassen mit ihren Attributen (hier in den Kapiteln 2 – 6):
- Modellierung der „Dynamik Stufe 1“ durch Methoden/Operationen in den Klassen (hier in Kapitel 7). In der Abbildung unten mit *Nachrichtenverkehr* bezeichnet.
- Modellierung „Dynamik Stufe 2“ durch die UML-Theorieelemente für die Verhaltensmodellierung (hier in den Kapiteln 9 – 13).

Die folgende Abbildung gibt den daraus folgenden Aufbau der inhaltlichen Kapitel des Buches an.

Abbildung: „Struktur und Verhalten“ bzw. „Statik und Dynamik“ in der objektorientierten Theorie und in den Kapiteln des Buches.

Innerer Aufbau der einzelnen Kapitel

Die einzelnen Kapitel sind so gestaltet, dass in den ersten Abschnitten das Basiswissen zum jeweiligen Gegenstand vorgestellt wird. Etwa so, wie es in einem Bachelor-Studiengang zu vermitteln ist. Es folgen dann Abschnitte, die mit *Vertiefung* bezeichnet sind. Sie enthalten Themen, die nach den Erfahrungen des Verfassers in weiterführenden Studiengängen, z.B. in Masterstudiengängen, vermittelt werden können. Ihre Bearbeitung würde den zeitlichen Umfang, der in Bachelorstudiengängen zur Verfügung steht, sprengen.

Bei den Kapiteln zu „Strukturen“ ist in der Regel fast der gesamte Text im Grundlagenteil. Bei denen zu „Verhalten“ nicht. Eine Ausnahme stellt Kapitel 10 zu den Aktivitäten dar. Hier sollte – wegen der Bedeutung dieses Themas für die Wirtschaftsinformatik – in einer Bachelorveranstaltung das gesamte Kapitel besprochen werden. Weggelassen werden kann das Tokenkonzept, das im ganzen Kapitel immer wieder angesprochen wird.

Die Abschnitte mit den Beispielen sind wiederum für alle von Interesse – je nach Kenntnisstand. Es wurden bewusst viele Beispiele eingefügt, Viele System- und Prozessbeispiele

weil eine Methode, deren Ergebnisse letztendlich als Abbildungen vorliegen, durch grafisch ausgedrückte Beispiele leichter zu vermitteln ist.

Am Schluß der meisten Kapitel erfolgt eine Zusammenfassung (... und Unternehmensmodellierung), die für alle Lesergruppen gedacht ist. Sie wird aber, wieder aus zeitlichen Gründen, in Bachelorveranstaltungen nicht in voller Intensität behandelbar sein.

Erschließungshilfen

Stichworte,
Definitionen,
Beispiele

Zahlreiche Mittel werden eingesetzt, um den Leser bei der Erschließung dieses Textes sowie auch des Originaltextes der UML-Autoren zu unterstützen.

Für diesen Text:

- Ein allgemeines Stichwortverzeichnis
- Ein Verzeichnis der Definitionen
- Ein Verzeichnis der Beispiele

Für die Originaltexte der UML-Autoren:

- Die intensive und transparente Erschließung der Begrifflichkeit der UML-Autoren im Text.
- Eine Auflistung der verwendeten Begriffe aus der UML in Deutsch und Englisch zu Beginn eines jeden Kapitels.
- Eine Erläuterung der Metamodellierung der UML 2.0 in einem begleitenden Text (WebZumBuch_UM03, vgl. unten).

Metamodellierung

Der Grund für obige „Hilfen“ liegt in der Komplexität der UML-Texte. Aus vielen Gesprächen mit Praktikern und Studierenden weiß ich, dass die Originaltexte als sehr schwer empfunden werden. Nicht so sehr wegen der anderen Sprache und auch nicht nur wegen der Komplexität der Materie, sondern wegen der Struktur der Texte, die auf einer umfassenden Metamodellierung basieren und deshalb nicht ganz leicht zu lesen sind.

Viele Begriffe

Die Zahl der Begriffe, die die UML-Autoren bei den Konstrukten zur *Verhaltensmodellierung* benötigen, ist sehr groß. Um die Übersichtlichkeit zu erhöhen und um die Beziehung zum Originaltext herzustellen, wird daher bei den meisten Kapiteln am Schluss die oben angeführte Auflistung der verwendeten Begriffe angegeben, in ihrer Originalsprache und in der gewählten Übersetzung. Bei übersetzten Begriffen wird auch im Text bei der Erstnutzung der Originalbegriff angegeben, um die Verbindung zum Originaltext herzustellen. Letztendlich wird es unumgänglich sein, für einzelne Fragen den Originaltext zu konsultieren, da sollten diese Angaben eine Hilfe sein.

Begleitende Texte im Web

Begleitend zum Buch werden folgende Texte und Materialien ins Web gestellt (www.staud.info):

- WebZumBuch_UM01 – Weitere Beispiele.
- WebZumBuch_UM02 – Zusammenfassung. Mit einer kurzen Zusammenfassung zu allen Kapiteln.
- WebZumBuch_UM03 – Metamodellierung und Aufsetzpunkte. Mit einer Erläuterung der Grundkonzepte, auf denen das Theoriegebäude der UML-Autoren aufbaut und der von ihnen verwendeten Metamodellierung.
- WebZumBuch_UM04 – Vertiefungen und Erweiterungen.
- WebZumBuch_UM05 – Glossar.
- WebZumBuch_UM06 – Gallerie. Mit ausgewählten inhaltlich sortierten Abbildungen.
- WebZumBuch_UM07 – Abbildungen. Mit den Abbildungen in der Anordnung des Buches.

Abkürzungen für Methoden

Wenn es darum geht, einzelne Teile der objektorientierten Theorie anzusprechen, werden in diesem Buch folgende Kurzbezeichnungen verwendet:

AD
SD
AF
ZA

- **Methode AD:** alle Theorieelemente zur Erfassung und Darstellung von Aktivitäten
- **Methode SD:** alle Theorieelemente zur Erfassung und Darstellung von Sequenzdiagrammen.
- **Methode AF:** alle Theorieelemente zur Erfassung und Darstellung von Anwendungsfällen.
- **Methode ZA:** alle Theorieelemente zur Erfassung und Darstellung von Zustandsautomaten

EPK

Weil in einigen Fällen objektorientierte Methoden zur Geschäftsprozessmodellierung mit der Theorie rund um Ereignisgesteuerte Prozessketten verglichen werden, wird auch noch diese Kurzbezeichnung verwendet:

- **Methode EPK:** alle Theorieelemente zur Erfassung und Darstellung von Ereignisgesteuerten Prozessketten.

Motiv

Ein wichtiges Motiv für dieses Buch ist, dass die Fragen der *Unternehmensmodellierung* (und ganz besonders der *Prozessmodellierung*) in der Literatur zur objektorientierten Theorie nur stiefmütterlich und teilweise nach Auffassung des Verfassers falsch behandelt werden, weshalb die oben gestellte Frage damit nur unzulänglich beantwortet werden kann.

Inhaltsverzeichnis

1	EINLEITUNG	1
1.1	Unternehmensmodellierung	1
1.2	Objektorientierung als solche	6
1.3	Die UML	8
1.4	Verwendete Datentypen	9
1.5	Formatierung und Schreibweise	10
2	OBJEKTE UND OBJEKTKLASSEN	11
2.1	Einführung	12
2.2	Instantiierung und Klassifikation	20
2.3	Objektklassen als Verwalter von Information	20
2.4	Grafische und textliche Darstellung	21
2.4.1	Klassen	21
2.4.2	Instanzen bzw. Objekte	23
2.5	Sichtbarkeit	24
2.6	Kapselung	26
2.7	Beispiele	27
2.7.1	Hochschule	27
2.7.2	WebShop	28
2.7.3	Angestellte eines Unternehmens	30
2.8	Vertiefung	31
2.8.1	Klassenbildung und Objektfindung	31
2.8.2	Identität und Gleichheit	32
2.8.3	Komplexe Objekte	34
2.8.4	Eine ganz besondere Klasse – Classifier	34
2.9	Beitrag zur Unternehmensmodellierung	36
3	ASSOZIATIONEN	39
3.1	Definition	39
3.2	Grafische Darstellung	40
3.3	Hintergrund	42
3.4	Wertigkeiten	42
3.5	Beispiele	43
3.6	Rollen	48

3.7	N-stellige Assoziationen vertieft.....	50
3.8	Klassendiagramme – Definition und Beispiele	52
3.9	Navigierbarkeit.....	56
3.10	Vertiefungen	58
3.11	Objektdiagramme.....	59
3.12	Beitrag zur Unternehmensmodellierung	60
4	ASSOZIATIONSKLASSEN.....	63
4.1	Einführung	63
4.2	Grafische Darstellung	65
4.3	Beispiele.....	66
5	AGGREGATION UND KOMPOSITION	73
5.1	Definition	73
5.2	Einführende Beispiele mit grafischer Notation	74
6	GENERALISIERUNG / SPEZIALISIERUNG	77
6.1	Definition	77
6.2	Grafische Darstellung	78
6.3	Beispiel Hochschule und grafische Varianten.....	79
6.4	Überlappung und Überdeckung	83
6.5	Mehrere Ebenen	86
6.6	Vererbung	88
6.7	Abstrakte Klassen	90
7	ZUSAMMENWIRKEN DURCH NACHRICHTENVERKEHR 93	
7.1	Einführung	93
7.2	Kollaborationen.....	95
7.2.1	Definition	95
7.2.2	Grafische Darstellung.....	97
7.2.3	Beispiele	97
7.3	Rollen.....	97
7.4	Lebenslinien.....	98
7.5	Nachrichten	100
7.5.1	Definition	100
7.5.2	Synchron und Asynchron	101
7.5.3	Sequenznummern	102
7.5.4	Grafische Darstellung.....	103
7.6	Kommunikationsdiagramme	104
7.6.1	Definition	104
7.6.2	Grafische Darstellung.....	105
7.7	Beispiel Rechnungsdruck.....	105

7.8	Bedeutung für die Unternehmensmodellierung	107
8	MODELLIERUNG VON VERHALTEN UND ABLÄUFEN ..	113
8.1	Einführung	113
8.2	Verhalten.....	115
8.3	Starke Verknüpfung von Objekten und Verhalten	116
8.4	Executing und Emergent Behavior	117
8.5	Konstrukte für die Verhaltensmodellierung	117
8.6	Token – eine erste Annäherung.....	118
9	AKTIONEN	121
9.1	Einführung	121
9.2	Grundlagen.....	121
9.2.1	Definition	121
9.2.2	Grafische Darstellung.....	122
9.2.3	Aktionen im Kontrollfluss.....	124
9.3	Vertiefung	124
9.3.1	Pins an Aktionen	124
9.3.2	Start einer Aktion	125
9.3.3	Elementaraktionen.....	125
9.3.4	Aktionen und Variable	126
9.3.5	Untereinheiten	127
9.4	Aktionen und Unternehmensmodellierung	127
10	AKTIVITÄTEN	129
10.1	Einführung	129
10.2	Einführendes Beispiel	131
10.3	Aktivitätsknoten.....	133
10.3.1	Aktionsknoten	133
10.3.2	Objektknoten	134
10.3.3	Parameterknoten.....	136
10.4	Aktivitätskanten	137
10.4.1	Kanten für den Kontrollfluss	137
10.4.2	Kanten für den Objektfluss – Objektflusskanten.	140
10.4.3	Objektflüsse und Pins	141
10.4.4	Ständiger Fluss mit „streaming“	147
10.4.5	Ausnahmen modellieren.....	149
10.4.6	Abgrenzung zwischen den Kantenarten	151
10.5	Strukturierte Aktivitätsknoten.....	152
10.6	Kontrollknoten	154
10.6.1	Verzweigung	154
10.6.2	Zusammenführung.....	156
10.6.3	Gabelung	158
10.6.4	Vereinigung	159

10.6.5	Startknoten	162
10.6.6	Schlussknoten.....	163
10.7	Aufruf von Aktivitäten.....	167
10.8	Aktivitäten aufteilen – Träger zuordnen	168
10.9	Die zeitliche Dimension und die Ereignisse.....	170
10.9.1	Ereignisse im Zeitablauf.....	170
10.9.2	Verbindung von Ereignissen und Aktionen.....	171
10.9.3	Verhalten von Aktionen	175
10.9.4	Token.....	178
10.10	Beispiele.....	179
10.10.1	Fehlerbehandlung	179
10.10.2	Lagerentnahme	180
10.10.3	Aspekte des Personalwesens	181
10.10.4	Teiledesign und Teilebeschaffung.....	182
10.10.5	Problembehandlung	186
10.10.6	Auslagenerstattung	188
10.10.7	Vorschlagswesen	190
10.11	Aktivitäten und Unternehmensmodellierung	191
10.11.1	Grundsätzliche Eignung	191
10.11.2	Theorieelemente für die Prozessmodellierung ...	191
10.11.3	Weitere Theorieelemente.....	194
10.11.4	Defizite in Hinblick auf die Prozessmodellierung	196
10.11.5	Grafische Gestaltung	198
10.11.6	Verknüpfung mit der übrigen objektorientierten Theorie	199
10.11.7	Vergleich der beiden Methoden (AD und EPK)..	199
10.11.8	AD und EPK im direkten Vergleich.....	202
10.11.9	Zusammenfassung	213
11	SEQUENZEN.....	219
11.1	Einführung	219
11.2	Grundlagen.....	220
11.3	Einführende Beispiele	221
11.3.1	Systembeispiel <i>Mahnwesen</i>	221
11.3.2	Prozessbeispiel <i>Kaufabwicklung</i>	223
11.4	Vertiefung	226
11.4.1	Weitere Theorieelemente.....	226
11.4.2	Nachrichten	227
11.4.3	Strukturieren durch kombinierte Fragmente.....	229
11.4.4	Die Interaktionsoperatoren	233
11.4.5	Gates.....	236
11.4.6	Interaktionen – noch einmal	237
11.4.7	Verweise auf andere Sequenzdiagramme	238
11.4.8	Zustandseinschränkung und Stop	239

11.4.9	Weitere Beispiele	240
11.4.10	Zeitaspekte und Interaktionsüberblicke.....	247
11.5	Sequenzen und Unternehmensmodellierung	251
11.5.1	Beitrag	251
11.5.2	Theorieelemente für die Prozessmodellierung ...	251
11.5.3	Weitere Theorieelemente.....	253
11.5.4	Defizite in Hinblick auf Ablaufmodellierung	255
11.5.5	Grafische Gestaltung	256
11.5.6	Verknüpfung mit der übrigen objektorientierten Theorie	257
11.5.7	SD und EPK im direkten Vergleich	257
11.5.8	Zusammenfassung.....	264
12	ANWENDUNGSFÄLLE.....	269
12.1	Einführung	269
12.2	Grundlagen.....	271
12.2.1	Elemente.....	271
12.2.2	Anwendungsfälle (im engeren Sinn)	271
12.2.3	Akteure	273
12.3	Einführende Beispiele	274
12.4	Vertiefung	276
12.4.1	Extend-Beziehung	276
12.4.2	Include - Beziehung.....	277
12.5	Beispiele.....	278
12.5.1	Systembeispiel Mahnwesen – integriert.....	278
12.5.2	Prozessbeispiel Kunde und Lieferant	279
12.5.3	Prozessbeispiel Versicherungswesen	280
12.6	Anwendungsfälle und Unternehmensmodellierung	281
13	ZUSTANDSAUTOMATEN	285
13.1	Einführung	285
13.2	Grundlagen.....	286
13.2.1	Elemente	286
13.2.2	Zustände	289
13.2.3	Einführende Beispiele	291
13.3	Vertiefung	297
13.3.1	Strukturierte Knoten	297
13.3.2	Pseudozustände	299
13.3.3	Zustandsautomaten im Zustand	305
13.3.4	Transitionen zu Zuständen	310
13.3.5	Semantik von Zuständen	312
13.3.6	Grafische Darstellung von Zuständen	315
13.3.7	Beispiele für zusammengesetzte Zustände	317
13.3.8	Transitionen vertieft	319
13.3.9	Ereignisraum und Ereignisverarbeitung	322

13.4	Protokollzustandsautomaten	323
13.5	Beispiele von Verhaltenszustandsautomaten	326
13.5.1	Prozessbeispiel Rechnung (mittelgroß).....	326
13.5.2	Prozessbeispiel Rechnung (umfassend).....	329
13.5.3	Systembeispiel Telefonanlage	332
13.6	Zustandsautomaten und Unternehmensmodellierung	334
13.6.1	Tauglichkeit für die Prozessmodellierung.....	335
13.6.2	Verknüpfung mit der übrigen objektorientierten Theorie	339
13.6.3	ZA und EPK im direkten Vergleich	339
13.6.4	Zusammenfassung	342
14	GESAMTEINSCHÄTZUNG	347
14.1	Statische Aspekte der Unternehmensmodellierung.....	347
14.2	Dynamische Aspekte der Unternehmensmodellierung	348
14.2.1	Systemdenken vs. Prozessdenken.....	348
14.2.2	Gesamtsicht	352
14.2.3	Automatisierung und ihre Folgen	352
14.2.4	Unternehmensmodellierung der Zukunft.....	354
15	ABRUNDUNG	357
15.1	Prozessmodellierung auf verschiedenen Ebenen	357
15.2	Funktionsmodellierung vs. Prozessmodellierung.....	358
15.3	Basiselemente einer Methode zur Prozessmodellierung ...	360
16	INDEXIERUNG	365
16.1	Allgemeiner Index.....	365
16.2	Index der Beispiele.....	374
16.3	Index der Definitionen	376
17	LITERATUR.....	377

Abkürzungsverzeichnis

AD	Aktivitätsdiagramm
AF	Anwendungsfall
BPMN	Business Process Modeling Notation
BPR	Business Process Reengineering
EPK	Ereignisgesteuerte Prozesskette
ERP	Enterprise Ressource Planning
IKS	Informations- und Kommunikationssysteme
IT	Informationstechnologie/n
KI	Künstliche Intelligenz
OCL	Object Constraint Language
OID	Objektidentifizierer
ooERP	objektorientierte ERP-Software
SD	Sequenzdiagramm
SPM	Standardprozessmodellierung
UML	Unified Modeling Language
vs.	versus (gegen, kontra)
Web	World Wide Web
ZA	Zustandsautomat

1 Einleitung

1.1 Unternehmensmodellierung

Im Vorwort wurde der Begriff Unternehmensmodellierung schon ange-
sprochen. Hier soll er näher beschrieben werden.

Jedes Unternehmen (ja sogar jede Organisation) benötigt eine Planung
seiner Strukturen und Abläufe. Im einfachsten Fall geht es um die Daten-,
Prozess- und Organisationsmodellierung:

- Datenmodellierung: Welche Daten werden benötigt, welche entstehen,
welche müssen über die Zeit gerettet werden.
- Prozessmodellierung: Welche Abläufe liegen vor, wie können sie
möglichst effizient gestaltet werden?
- Organisationsmodellierung: Welche Organisationsstrukturen müssen
geplant werden, welche sind in der jeweiligen Unternehmens- und
Unternehmensumweltsituation nötig.

Daten
Prozesse
Organisations-
strukturen

Das ist sozusagen der Kern der Unternehmensmodellierung. Darum her-
um sind weitere Modellierungsvorhaben angesiedelt, von der Planung der
konkreten IT (Serviceorientierung? Die Wolke? ...) bis zur Planung des
Workflow – zum Beispiel.

Mehrere Ebenen

Zu einer Unternehmensmodellierung gehört auch die Bereitstellung unter-
schiedlicher Niveaus in der Modellierung. Nicht nur eine umfassende und
detaillierte Darstellung (z.B. des Datenmodells oder der Geschäftsprozes-
se), sondern auch Übersichtsnotationen. Dies sogar meist auf mehreren
Ebenen.

Mehr oder weniger
detailliert

So verwendete die SAP, als sie ihr Unternehmensmodell aufstellte
(vgl. [Staud 2006, Kapitel 8] für eine Kurzdarstellung), für die Dynamik-
aspekte auf der detailliertesten Ebene Ereignisgesteuerte Prozessketten,
darüber Szenarien (wo in einem Element ganze Geschäftsprozesse enthal-
ten sind) und darüber Wertschöpfungsketten. Bei letzteren kann dann z.B.
der ganze Vertrieb in einem Element enthalten sein.

Von Basis-EPKs
bis zu
Wertschöpfungs-
ketten

Im Strukturteil werden oft Modellierungstechniken der semantischen
Datenmodellierung (insbesondere ER-Modelle, bei der SAP in den Vari-
anten SERM und SAP-SERM) verwendet. Da kann dann leicht integriert
werden, z.B. indem mehrere Entitätstypen (aus einem Bereich des Ver-

Von ERM bis zu
Relationen

triebs) zu einem zusammengefasst werden. Dies ist in mehreren Ebenen denkbar und auf der obersten Ebene kann dann das gesamte Unternehmen auf einer Seite dargestellt werden.

Das ist der Grund weshalb hier bei den Theorieelementen, wo immer es sinnvoll ist, gefragt wird, ob sie die Bildung von Übersichtsnotationen zulassen.

Klassisch oder Objektorientiert

RM + EPK

Die Aufgabe der Unternehmensmodellierung kann „klassisch“ oder objektorientiert gelöst werden. „Klassisch“ meint, evtl. auf der Basis des ARIS-Ansatzes von Scheer, die Verwendung relationaler Datenbanken, die Beschreibung der Prozesse durch nicht-objektorientierte Methoden (meist durch Ereignisgesteuerte Prozessketten (EPKs)), usw. Alle großen kommerziellen Lösungen (als ERP-Software, Branchensoftware,...) sind heute so geplant und realisiert. Die folgende Abbildung möchte diese klassische Variante andeuten.

Abbildung 1.1-1: Elemente einer klassischen Unternehmensmodellierung

In der Praxis erfährt dieses Konzept natürlich Varianten. So z.B. bei der SAP, dem Unternehmen mit der ausgefeiltesten Unternehmensmodellierung. Die nachfolgende Abbildung stellt die wesentlichen Aspekte dar.

Lesehinweis zu dieser und den nächsten Abbildungen: Die Elemente sind in der Regel Modelle – entweder aus dem Struktur- oder dem Verhaltensbereich. Die Pfeile deuten die einzelnen zu gehenden Schritte an.

Abbildung 1.1-2: Elemente einer klassischen Unternehmensmodellierung – am Beispiel SAP

Eine konsequent objektorientierte Lösung bestünde darin, ausgehend von einem Klassendiagramm die Strukturaspekte des Anwendungsbereichs objektorientiert zu beschreiben und von da aus eine integrierte objektorientierte Beschreibung der Geschäftsprozesse, der dynamischen Aspekte also, zu realisieren. Eine solche Lösung gibt es diesseits von experimentellen, kleinen oder Laboranwendungen nicht. OOStruktur + OOVerhalten

Die folgende Abbildung deutet die hier umzusetzenden Komponenten und Vorgehensweisen an. Die gestrichelten Pfeile deuten die Schritte an, die *nach* der Unternehmensmodellierung für die konkrete Umsetzung erfolgen müssten. Zum einen müsste die objektorientierte Datenbank entstehen, zum anderen über eine Systemanalyse die Anwendungsprogramme.

Abbildung 1.1-3: Elemente einer objektorientierten Unternehmensmodellierung

Gegenstand dieses Buches

klassische und objektorientierte Vorgehensweise

Mit obigen Ausführungen kann der Gegenstand dieses Buches nochmals verdeutlicht werden. In der folgenden Abbildung sind die klassische und mögliche objektorientierte Vorgehensweise bei der Unternehmensmodellierung zusammengestellt, auch mit der Andeutung von Alternativen. So stehen sich klassische und objektorientierte Theorien im Bereich der Strukturen und des Verhaltens gegenüber.

Alles in allem ein weites Feld, wie leicht zu erkennen ist, das den Rahmen einer einzelnen Veröffentlichung sprengt.

Themen des Buches

Die in diesem Buch betrachteten Themenbereiche sind die in der Abbildung **fett** gesetzten. Zum einen wird die objektorientierte Theorie ganz grundsätzlich in ihrer aktuellen Fassung vorgestellt (wobei allerdings, wo sinnvoll, System- **und** Geschäftsprozessbeispiele angeführt werden), zum

anderen wird bei fast jedem Kapitel gefragt, welchen Beitrag das jeweilige Theorieelement zur Unternehmensmodellierung leistet.

Außerdem wird ein direkter Vergleich zwischen Ereignisgesteuerten Prozessketten (der *Methode EPK*) und Aktivitätsdiagrammen (der *Methode AD*) vorgenommen, so dass – letztendlich und alles in allem – die Frage beantwortet werden kann, inwiefern die objektorientierte Theorie für die Unternehmensmodellierung tauglich ist.

Methode EPK vs.
Methode AD

Die gestrichelten Pfeillinien am unteren Ende deuten wiederum die nächsten Schritte an.

Abbildung 1.1-4: Unternehmensmodellierung im Vergleich und als Forschungsgegenstand

Die in der Abbildung kursiv gesetzten Themenbereiche werden im Übrigen in [Staud 2006] (Geschäftsprozessanalyse) und [Staud 2005] (Datene modellierung) betrachtet.

1.2 Objektorientierung als solche

Entwicklungsstand

Programmierung

Die objektorientierte Theorie ist mittlerweile im Bereich der Programmiersprachen fest etabliert. Dies betrifft nicht nur C++, sondern die meisten neuen Sprachen, v.a. auch die für Webanwendungen. Entweder sind sie gleich objektorientiert (wie z.B. Java) oder ihre eigentlich prozedurale Grundstruktur wird um objektorientierte Komponenten erweitert.

Systemanalyse
und -design

Damit und auch unabhängig davon (als Modellierungsinstrument) ist sie in Systemanalyse und -design ebenfalls umfassend eingeführt, wobei zu beobachten ist, dass das Systemdesign noch umfassender objektorientiert erfolgt als die Systemanalyse. Die Ursache liegt sicherlich darin, dass sich die heutigen grafischen Bedienoberflächen sehr leicht und umfassend objektorientiert denken lassen. Auf der anderen Seite ist die Umsetzung der Funktionalität eines Anwendungsbereichs im objektorientierten Modell oftmais nicht so einfach möglich oder macht zumindest mehr Schwierigkeiten. Zumal es auch Funktionalität gibt, die sich dem objektorientierten Ansatz ganz entzieht.

Datenbanksysteme

Noch nicht ganz so weit ist die Entwicklung bei Datenbanksystemen. Hier ist zwar in der Theorie alles vorbereitet und es existieren auch kommerziell verfügbare Datenbanksysteme mit einem „Stück Objektorientierung“, der große Durchbruch in der Praxis lässt allerdings auf sich warten. Und dies schon recht lange.

Geschäftsprozesse

Noch ganz am Anfang steht die objektorientierte Theorie bei der Prozessmodellierung. Hier ist noch nicht mal die Frage beantwortet, ob ihr Einsatz überhaupt sinnvoll ist. Dies sieht man auch daran, dass die von den UML-Autoren direkt vorgeschlagene Methode zur Modellierung von Tätigkeitsfolgen – Aktivitätsdiagramme – gar nicht objektorientiert ist, sondern recht unabhängig neben der objektorientierten Theorie her existiert.

Deshalb findet Prozessmodellierung in der Praxis heute fast ausschließlich klassisch (nicht objektorientiert) statt.

Objektorientierung

Wahrnehmungs-
fragen

Was ist das nun, Objektorientierung? Es bedeutet eine bestimmte Art und Weise, mit der in der Informatik und Wirtschaftsinformatik Realweltphe- nomene wahrgenommen werden. In der Systemanalyse und Programmierung die der zu programmierenden Anwendung. Im Bereich der Datenbanken der so genannte *Weltausschnitt*, der zur Modellierung ansteht. Bei der Geschäftsprozessmodellierung der jeweilige *Anwendungsbereich*, der im Extremfall – bei der Unternehmensmodellierung – das ganze Unternehmen umfasst.

Wie oben wird hier und im weiteren der Begriff *Anwendungsbereich* für die zu modellierende Realwelt verwendet.

Objektorientierte Modellierung

Die objektorientierte Theorie ist also ein *Modellierungsansatz*, ein Werkzeug zur adäquaten Beschreibung eines Anwendungsbereichs. Für die Anwendungsentwicklung als Systemanalyse und Systemdesign, für Datenbanken als Datenmodell. Diese Modelle dienen dann der konkreten Programmierung bzw. der Einrichtung der Datenbank. Das Ergebnis der Modellierungsbemühungen wird *Objektorientiertes Modell* genannt.

Zusätzlich zu obigem behaupten wichtige Vertreter der objektorientierten Theorie (vor allem die Autoren der UML, worauf hier immer wieder eingegangen wird) seit einigen Jahren, dass die objektorientierte Theorie auch geeignet sei, Geschäftsprozesse zu modellieren. Dass also das Instrumentarium zur Beschreibung von Abläufen, vom Zusammenspiel in Systemen, auch geeignet sei für die Prozessmodellierung. Es wird in dieser Arbeit zu prüfen sein, ob dies tatsächlich so ist.

Wäre dies möglich, dann wäre der objektorientierte Ansatz in seiner gegenwärtigen Ausprägung geeignet, Unternehmen in ihrer ganzen Komplexität zu modellieren, also nicht nur bezüglich der Datenstrukturen, sondern auch bezüglich der Geschäftsprozesse und anderer Eigenschaften. Dann könnte der Schritt zu einem umfassenden objektorientierten integrierten Unternehmensmodell getan werden.

Diese Hinwendung der Autoren (in der objektorientierten Fachliteratur) zu den Geschäftsprozessen erfolgt nicht zufällig, sondern kommt von dem Bedeutungsgewinn, den die Prozessanalyse in den letzten 15 Jahren gewonnen hat. Trotzdem werden Fragen der *Prozessmodellierung* in den einschlägigen Veröffentlichungen nur stiefmütterlich behandelt. Dies soll in diesem Buch nicht geschehen.

Meist wurden und werden von diesen Autoren Prozesse mit Systemen gleichgesetzt, was zum gegenwärtigen Stand der Entwicklung der Informationstechnologien (IT) zumindest fragwürdig ist und was hier ja auch hinterfragt werden soll. Zumindest bei einigen Autoren hat sich dies inzwischen auch geändert. Es wurde erkannt, dass es „über“ der Systemebene noch die Geschäftsprozesse gibt und dass diese eine besondere Behandlung verdienen. Ein Grund dafür ist, dass Geschäftsprozesse auch Abläufe betreffen die nicht automatisiert sind, die also nicht durch Software unterstützt werden.

Automatisierung

Und doch gibt es in der Praxis heutiger Informations- und Kommunikationssysteme (IKS) in Unternehmen einen Trend, der diese Betrachtungen in einem völlig neuen Licht erscheinen lässt: Den zu fast vollständig automatisierten (d.h. durch Software abgewickelten) Geschäftsprozessen.

Objektorientierte Modelle

Auch für Geschäftsprozesse?

Umfassendes objektorientiertes integriertes Unternehmensmodell?

Geschäftsprozesse = Systemverhalten?

Sind Geschäftsprozesse Automaten?

Die Webunternehmen führen uns diesen Trend gerade eindrücklich vor. Nicht nur der Kontakt zum Kunden, sondern seine Rückmeldungen, das Mahnwesen, Finanzwesen, die Leistungserbringung usw. werden automatisiert abgewickelt.

Dazu unten in den Kapitelzusammenfassungen und in der Gesamtein schätzung (Kapitel 14) mehr.

1.3 Die UML

Was ist die UML

Objektorientierung gab es vor der UML und wird es auch danach geben, wie das so ist im Wissenschaftsleben. Die Unified Modeling Language stellt aber derzeit einen Standard dar. Die Leistung der UML-Autoren bestand u.a. darin, eine Vereinheitlichung der vielen verschiedenen objektorientierten Theorieansätze durchzuführen.

Es war aber nicht nur die Vereinheitlichung, sondern auch die Präzisierung und Vertiefung, die den Wert der UML ausmacht. Hier vor allem durch eine ausgefeilte Metamodellierung. Vgl. hierzu WebZum Buch_UM03.

Statik vs. Dynamik
–
Struktur vs.
Verhalten

Viele Beispiele in
Abbildungen

Hauptwirkungsbereich der objektorientierten Theorie war und bleibt die Systemanalyse mit ihrer Zweiteilung zwischen Struktur und Verhalten (im Anwendungsbereich). Diese Zweiteilung wurde in der objektorientierten Theorie von Anfang an übernommen¹, vor der UML und dann auch durch die UML-Autoren. Das ist nun mal ein wesentliches Strukturmerkmal von Systemen, aber auch von anderen Anwendungsbereichen, z.B. Geschäftsprozessen (wo sich dies in Abläufen und genutzten Daten artikuliert).

Eine Theorie im Bereich der Unternehmensmodellierung wird erstmal textlich formuliert und legt so ihre Begriffe, Konzepte und Konstrukte fest. Typisch für eine Theorie, die Modelle zum Ziel hat, ist die zusätzliche Nutzung von Abbildungen, mit denen Modelle, Modellelemente oder Modellaspekte ausgedrückt werden. Deshalb und auch weil der Verfasser Beispiele für sehr sinnvoll hält die zahlreichen Abbildungen in diesem Buch – für Struktur- und für Verhaltensaspekte, aus dem System- und dem Prozessumfeld. Die folgende Grafik zeigt die Theorieelemente der UML und die verwendeten Abbildungen für die beiden Bereiche, dort werden sie „structure and behavior diagrams“ genannt. Die meisten davon werden in diesem Buch vorgestellt.

¹ Auf die Darstellung einer anderen Entwicklungslinie, die zu diesem Grundkonzept führte (oder von der entsprechenden Realweltstruktur motiviert wurde), die *abstrakten Datentypen* mit ihrer Verbindung von Informationstyp und für ihn geeigneten Verarbeitungsprozessen, wird hier verzichtet.

Abbildung 1.3-1: Abbildungen für die Struktur- und Verhaltensmodellierung in der UML
Quelle: [OMG 2003, S. 590, Figure 464], grafisch verändert.

1.4 Verwendete Datentypen

In den in den folgenden Kapiteln gezeigten Beispielen werden auch Datentypen angegeben. Folgende werden in den Texten der UML und in [Rumbaugh, Jacobson und Booch 2005] verwendet und sollen deshalb auch hier zum Einsatz kommen:

UML-Datentypen

- Category
- Money
- String
- Date
- Integer
- Boolean
- TimeOfDay

C++

Einige Beispiele werden auch in C++ angegeben. Da finden folgende Datentypen Verwendung:

- Char
- Float
- Double
- Int

Wo nötig und sinnvoll sind noch selbsterklärende weitere Datentypen eingefügt.

1.5 Formatierung und Schreibweise

Schriftformate für

Anwendungsbereiche,
Objektorientierte
Modelle,
Objekte,
Klassen,
Attribute
Methoden

Im Text und in den Grafiken wird jeweils ein bestimmtes Schriftformat für Anwendungsbereiche, Objektorientierte Modelle, Objekte, Klassen, Attribute und Methoden verwendet. Außerdem schreibt die UML bei einigen dieser Bezeichner einen bestimmten Aufbau des Wortes bzgl. Kleinschreibung, Großschreibung und Unterstreichung vor. Dieser wird hier schon mal vorgestellt, bei der Einführung des jeweiligen Theorielements dann erläutert.

Hier die für diesen Text gewählte Formatierung:

- Anwendungsbereiche: **Unternehmen** (Arial, fett, 11)
- Objektorientierte Modelle: **PERSONALWESEN** (Arial, fett, Großbuchstaben, 9).
- Klassen: **Angestellte** (Arial, fett, 9)
- Objekte: Maier:Angestellte (Arial, 8; zum Aufbau vgl. unten)
- Attribute: datumEinstellung (Arial, 9; zum Aufbau vgl. unten)
- Methoden/Operationen: einstellen() (Arial, 9; zum Aufbau vgl. unten)

2 Objekte und Objektklassen

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch angegeben.

Zwei Basisbegriffe

Mit Hilfe der objektorientierten Theorie werden Modelle erstellt. Typischerweise von einem Anwendungs- oder Gegenstandsbereich. Z.B. von einem geplanten Geldautomaten, den Geschäftsprozessen in einer Abteilung, dem Mahnwesen eines Internetunternehmens, usw. Diese Modelle dienen dann der Erstellung der Software.

Ganz zu Beginn dieser Modellierungsprojekte muß man sich somit mit der Realwelt auseinandersetzen. Deshalb braucht man einen Begriff für die ersten noch vagen Eindrücke, die man erhält, wenn man mit der Untersuchung beginnt.

Dieser Begriff ist *Realweltphänomen*. Er bezeichnet also unsere noch nicht modelltechnisch strukturierten Wahrnehmungen zu Beginn der Modellierung.

Hat man dann die Realweltphänomene strukturiert und mit Informationen versehen, müssen sie auch wieder abstrakt benannt werden können. Die UML-Autoren nutzen dafür den Begriff *entity*.

Untersucht man den Sprachgebrauch², stellt man fest, dass mit *entity* in den UML-Texten wie auch ansonsten in Teilen der US-amerikanischen Informatikliteratur tatsächlich so etwas wie *Informationsträger* gemeint ist: Es existiert und hat Eigenschaften, hier in der objektorientierten Theorie als Attribute festgehalten.

Hintergrund:

Jede Theorie hat Begriffe und Konzepte, die sie nicht aus sich heraus erklären kann, sondern auf denen sie aufbaut. Sie entstammen ihrer begrifflichen und philosophischen Umwelt. In der objektorientierten Theorie im allgemeinen und in der UML im besonderen ist einer dieser Begriffe *entity*.

² Also wie der Begriff (das Konzept) in der Fachliteratur verwendet wird. Dies ist in solchen Fällen meist die einzige Möglichkeit der Klärung.

2.1 Einführung

Objekte in dieser Welt

Zusammengehörig

Wir alle benutzen umgangssprachlich den Begriff Objekt. Es wäre wohl auch Übereinstimmung zwischen uns allen herstellbar, dass der Begriff etwas zusammengehöriges bezeichnet. Genau das war die Motivation für die Wortwahl, ganz am Anfang des objektorientierten Denkens: Die elementaren Einheiten einer Modellierungstheorie sollten etwas Zusammengehöriges beschreiben und nicht Teile davon.

„My cat is object-oriented“.

Überwindung der Aufteilung von Information also. Motiviert war dies v.a. durch die relationale Datenbanktheorie, die durchaus für ein Realweltphänomen (ein Objekt) eine Vielzahl von Relationen fordert. Einen Ausdruck fand dieses Denken in dem in der Randspalte angegebenen Satz von Roger King³.

Nun wissen wir auf- oder besser abgeklärten Menschen des neuen Jahrtausends, dass Zusammengehörigkeit letztendlich auch eine Illusion ist. Alle was ist, besteht aus Teilen, diese auch wieder, usw. Trotzdem bedarf es eines Angel- oder Ankerpunktes, mit dem wir arbeiten können, sonst würde Realitätserfassung nicht mehr möglich.

So kommt es, dass wir den Wald (der Spaziergänger) oder die Fichten, Tannen, Laubbäume aller Art, usw. (der Förster) erfassen und nicht die Bestandteile Blätter, Zweige, usw., vom weiteren inneren Aufbau ganz zu schweigen.

Ankerpunkt und Subjektivität

Obiges macht zweierlei klar: Erstens die Wahl eines „Ankerpunktes“ in der sozusagen senkrechten „Zerlegungsdimension“ und zweitens die Subjektivität des Vorgangs. Denn der „einfache“ Waldbesucher nimmt anderes wahr als der Förster und dieser wiederum anderes als ein durch den Wald wandernder Biologe, ganz zu schweigen von einem durch den Wald flanierenden Liebespaar, dessen konzentrierte Wahrnehmung kaum von den Waldbestandteilen jeglicher Art gestört wird.

Das, wofür man sich letztendlich entscheidet, wird dann Objekt genannt. Also z.B. Abteilung, Stelle, Geldautomat, Rechnung, usw.

Objekte in der objektorientierten Theorie

Informationen zuordnen

Wie kann das nun für die objektorientierte Theorie präzisiert werden? Zuerst einmal knüpfen wir an das an, was wir auch umgangssprachlich darunter verstehen. Objekte sind die Dinge (die UML-Autoren haben dafür den Begriff Classifier, vgl. unten), die wir wahrnehmen und denen wir dadurch Informationen zuordnen.

³ In seinem Buch mit dem Titel *Object-oriented concepts, databases and applications* (New York 1989).

Damit sind wir einen Schritt weiter. Wahrnehmung bedeutet Informationen zuzuordnen. Dadurch werden Realweltphänomene (vgl. oben) fassbar, bzw zu etwas fassbarem.

Diese erste Wahrnehmung der Realität ist Thema der sog. Konzeptuellen Modellierung und wird hier nicht weiter thematisiert. Nur zwei Aspekte sollen angesprochen werden. Erstens ist unsere Wahrnehmung nicht nur subjektiv, wenn wir einen Anwendungsbereich betrachten (siehe oben), sondern auch zielgerichtet, idealerweise auf das Ziel, die Geschäftstätigkeit des Unternehmens zu unterstützen. Zweitens sind es im wesentlichen *Attribute* (vgl. zu Attributen [Staud 2005]) die wir für die Modellierung verwenden. Auf Attribute fallen also die Informationen zurück, die oben angesprochen wurden.

Selektive,
hoffentlich aber
gezielte
Wahrnehmung

Doch zurück zu den Objekten. In einem Theoriegebäude wird so ein Konzept der Alltagswelt dann natürlich präzisiert. So sind die „wahrgenommenen Informationen“ hier die gerade eingeführten Attribute (die gegenüber *Eigenschaften* präziser gefasst sind) und zusätzlich wird die Möglichkeit der Informationsverarbeitung bedacht:

Objekte haben Methoden, die angeben, welche Informationsverarbeitung mit ihren Attributsausprägungen möglich sind.

Nehmen wir als Beispiel die Angestellen eines Unternehmens. Sie sind Objekte und haben Attribute. Z.B. name, vorname, datumEinstellung. Als Methoden kommen einstellung(), gehaltszahlung(), versetzung(), usw. in Frage.

Beispiel Angestellte

Vgl. zur Formatierung der Bezeichnungen von Attributen und Methoden Abschnitt 1.5.

Wichtig war den ersten Autoren der objektorientierten Theorie auch der direkte Bezug von Realwelt und Modell. Einem Objekt der Realwelt (z.B. einer Angestellten in einem Unternehmen) sollte eine integrierte Repräsentation im Modell gegenüberstehen.

Objekte sind damit die kleinsten Einheiten eines objektorientierten Modells, die, auf denen das restliche Modell aufbaut. So wie Relationen („Tabellen“) in der relationalen Theorie, Entitäts- und Beziehungstypen in der ER-Modellierung, Funktionen und Ereignisse in der Geschäftsprozessmodellierung mit EPKs, usw. Aufbauend darauf können Objekte wie folgt definiert werden:

Basiseinheiten

Objekte

im Sinne des objektorientierten Ansatzes sind Realweltphänomene, die durch Attribute beschrieben und/oder denen Methoden zugewiesen werden.

Mittlerweile kann diese Definition dahingehend ergänzt werden, dass natürlich weitere Informationstypen wie Grafik, Bild, Text, usw. ebenfalls zur Identifizierung und Spezifizierung von Objekten dienen können.

Ganz pragmatisch:

Objektfindung
durch
Attribute

In der praktischen Arbeit ist die Bildung korrekter Objekte von großer Bedeutung. Ein Weg dahin geht über die Betrachtung der Attribute, die erfasst werden sollen. Geht es nur um ein einzelnes Attribut für das Realweltphänomen (z.B. abteilungsbezeichnung) wird dieses zu einer beschreibenden Information für eine anderes Realweltphänomen (z.B. Angestellte). Geht es dagegen um mehr als ein Attribut (z.B. abteilungsbezeichnung und abteilungsleiter) entsteht ein Informationsträger im Sinne der konzeptionellen Modellierung und hier in der objektorientierten Theorie ein Objekt. Natürlich muss mindestens eines der Attribute identifizierenden Charakter haben.

Es werden also alle die Realweltphänomene zu Objekten, denen man neben einem identifizierenden Attribut (oder einer identifizierenden Attributkombination) mindestens ein weiteres zuordnet.

Ausgangspunkt
Realwelt-
phänomene

Identifizierende(s) Attribut(e) + ein weiteres beschreibendes (mindestens) ==> Objekt

Noch einige
Beispiele

bezPS

Nehmen wir das Attribut **bezPS** (Bezeichnung einer Programmiersprache). Dies kann einfach ein Attribut sein, z.B. von den Angestellten eines Softwarehauses (die Programmiersprache, mit der sie hauptsächlich programmieren). Entschließt man sich aber, die Programmiersprache näher zu beschreiben, z.B. durch Angabe des Compilers (**bezComp**), entstehen datenbanktechnisch Programmiersprachen als Objekte. Der Schlüssel ist dann **bezPS**, die Bezeichnung des Compilers ist ein beschreibendes Attribut.

bezProjekt

Angenommen, in einem Anwendungsbereich **Unternehmen** sollen Projekte erfasst werden. Dann kann z.B. das Attribut **persNr** (Personalnummer) zusammen mit einem Attribut **bezProjekt** (Projektbezeichnung) festhalten, welcher Angestellte in welchem Projekt mitarbeitet. Es beschreibt also *Projektmitarbeit*. Kommt dann aber z.B. das Attribut **name** (Name des Angestellten) hinzu, entstehen zusätzlich Objekte, die Angestellte beschreiben. Erst mal mit **persNr** und **name**, im weiteren dann sicherlich auch mit **wohnort**, **plz**, **strasse** usw.

Objekt oder
Eigenschaft?

Dies löst auch die in der Literatur immer wieder gestellte Frage, wann ein beobachtetes Phänomen *Objekt oder Eigenschaft* ist. Dient es dazu, etwas anderes zu beschreiben, ist es Eigenschaft und wird als Attribut bzw. Attributsausprägung modelliert. Wird es selber durch andere Informationen beschrieben, ist es Objekt. Hierzu ein Beispiel:

Wenn es Geschäftsstellen eines Unternehmens in mehreren Städten gibt, sollten dann die Städte eine Eigenschaft der Objekte *Geschäftsstellen* sein oder sollten sie zu eigenständigen Objekten werden?

Mit der oben eingeführten Regel kommt man zu folgendem Ergebnis: Zuordnung
Werden die Städte näher beschrieben, z.B. durch einwohnerzahl, kaufkraft, region, usw. müssen eigene Objekte angelegt werden. Sind die Städte über ein identifizierendes Attribut allein als Eigenschaften der Geschäftsstellen geführt, dann sollten sie Attribut der Geschäftsstellen sein.

Objektklassen

Objekte, die dieselben Attribute und Methoden haben, die also strukturell gleich sind, werden zu *Objektklassen* (kurz auch *Klassen*) zusammengefasst. Von Objekten zu Objektklassen

Auch dieser Abstraktionsvorgang ist uns vertraut. Schließlich nehmen wir, wenn wir aus einiger Entfernung eine Ansammlung bestimmter Bäume sehen, diese als Wald war. D.h. wir abstrahieren und fassen diese Tannen, Fichten, Laubbäume, usw. als Einheit auf. Diese Klassenbildung ist ein gängiger Abstraktionsmechanismus aller Modellierungsansätze, ein Schritt, um die Komplexität der realen Welt für die gezielte Modellierung zu reduzieren.

Es werden also z.B. *alle* Angestellten eines Unternehmens zusammengefasst, um im obigen Beispiel zu bleiben. Aber schon, wenn wir für unterschiedliche Gruppen von Angestellten teilweise unterschiedliche Attribute und/oder Methoden haben, ist dies nicht mehr so einfach (vgl. Kapitel 6).

Die Klasse erhält dann eine Bezeichnung und sie hat die für die Einzelobjekte eingeführten Attribute und Methoden.

Natürlich werden einer Objektklasse nur Attribute zugeordnet, die genau diese Objekte beschreiben – und zwar mit jeweils genau einer Attributausprägung – und nur Operationen, die auf genau diesen Objekten ausführbar sind.

Deshalb wird bei dem Realweltphenomen *Rechnung* zwischen Rechnungskopf und Rechnungspositionen unterschieden. Rechnungsköpfe haben die Attribute rechnungsnummer, rechnungsdatum, usw. Rechnungspositionen dagegen die Attribute positionsnummer, artikelbezeichnung, menge, einzelpreis und positionsgesamtpreis. D.h. es entstehen Objekte, die Rechnungsköpfen und andere Objekte, die Rechnungspositionen entsprechen.

Bezeichnungen von Attributen und Methoden/Operationen: zu ihrem Aufbau vgl unten, zur Formatierung Abschnitt 1.5.

Wie sehen dies die UML-Autoren und wie betonen sie das Klassenkonzept in ihr Theoriegebäude ein? Sie gehen aus vom Ziel einer Klasse, das sie

Die Sicht der UML-Autoren

wie folgt definieren: Eine Klasse soll eine Klassifizierung von Objekten leisten und die Struktur- und Verhaltenseigenschaften dieser Objekte festlegen [OMG 2003a, S. 87]. Dies entspricht dem oben ausgeführten.

Classifier

Für die UML-Autoren ist eine Klasse ein sog. *Classifier* (vgl. Abschnitt 2.8.4) und zwar einer, der Attribute und Operationen hat [OMG 2003a, S. 87].

Die oben schon angeführte strukturelle Gleichheit aller Objekte betont die folgende Definition:

Klasse

Eine Klasse beschreibt eine Menge von Objekten, die dieselben Merkmale, Einschränkungen (semantische Integritätsbedingungen) und dieselbe Semantik besitzen. ([OMG 2003a, S. 86], Übersetzung durch den Verfasser⁴).

Womit sie dann das Ziel einer Klasse präzisieren können:

Das Ziel einer Klasse ist die Klassifikation von Objekten und die Festlegung der Merkmale, die die Struktur und das Verhalten dieser Objekte festlegen. ([OMG 2003a, S. 87], Übersetzung durch den Verfasser).

Sehr wichtig, oft nicht beachtet!

Weiter geben sie einen wichtigen Hinweis auf korrekte Modellierung, wenn sie ausführen, dass die Objekte einer Klasse für jedes Attribut, das zur Klasse gehört, Werte enthalten müssen⁵ [OMG 2003a, S. 87]. Denn das bedeutet, dass jedes Attribut für alle Objekte Gültigkeit haben muß. Dies verhindert zum Beispiel, dass das Attribut (*beherrschte*) *Programmiersprache* für alle Angestellten angelegt wird, wenn es Angestellte gibt, die nicht programmieren (vgl. zu dieser Problematik auch Kapitel 6).

Voreinstellung für die Instantiierung

Sie weisen auch darauf hin, dass es voreingestellte Werte für die Attribute geben kann, die bei der Objekterzeugung (Instantiierung, vgl. unten), falls nicht anders gewollt, genutzt werden. Diese werden dann beim Attribut vermerkt.

Soweit die UML-Autoren. Zusammenfassend kann dann wie folgt definiert werden:

Objektklasse

In einer Objektklasse sind Objekte zusammengefasst, die dieselben Attribute und Methoden haben.

Objektorientierte Modelle

In einem objektorientierten Modell gibt es in der Regel zahlreiche Objektklassen. Diese beschreiben zum einen jeweils eine Menge von Objekten der Realwelt, zum anderen stehen sie in Beziehungen (dazu unten mehr).

⁴ Mit Merkmalen sind Eigenschaften/Attribute gemeint.

⁵ Das schließt natürlich nicht aus, dass Daten schlicht fehlen, d.h. noch nicht verfügbar sind.

Mit obigem sollte es bereits klar geworden sein: Auch die objektorientierte Theorie baut, wie die meisten anderen Modellierungsansätze, auf dem *Attributkonzept* auf. Attribute sind das zentrale Beschreibungsmittel, Attribute bestimmten, welche Realweltphänomene zu Objekten werden und welche dann zu Klassen zusammengefasst werden.

Wir können also zu Beginn einer Modellierung von folgenden notwendigen Schritten ausgehen:

- Im ersten Schritt werden bestimmte Realweltphänomene durch Attribute beschrieben, wodurch sie zu Objekten werden. Ihnen werden Methoden zugeordnet.
- Im zweiten Schritt werden die Objekte, die dieselben Attribute haben und denen dieselben Methoden zugeordnet sind, zu Objektklassen zusammengefasst.

Methoden

Was ist nun, etwas genauer, mit *Methoden* gemeint? Mit Objekten der Realwelt können bestimmte Dinge gemacht werden, bzw. sie haben ein bestimmtes Verhalten. Einiges davon ist im Anwendungsbereich von Bedeutung. Zum Beispiel:

- Objekte *Studierende*: Sie können immatrikuliert und exmatrikuliert werden, sie können Prüfungen besuchen und Noten erhalten.
- Objekte *PCs* für ein Unternehmen: Sie können beschafft, in einer Abteilung installiert, einem Angestellten zugewiesen oder auch ausgemustert werden.
- Objekte *Abteilungen* in einem Unternehmen: Sie können eingerichtet, mit Personal versehen, einen geografischen Standort mit bestimmten Räumen zugeordnet bekommen oder auch geschlossen werden.
- Objekte *Angestellte* eines Unternehmens: Sie können eingestellt, entlassen, befördert, versetzt werden und Gehälter bekommen.
- Objekte *Rechnungen*: Sie können entstehen, bezahlt, storniert oder gemahnt werden.

Weil diese Methoden einzelne Instanzen betreffen und nicht die gesamte Klasse (vgl. unten), werden sie auch *Instanzmethoden* genannt.

Für Methoden gibt es in der Literatur zwei Interpretationen, die passive ("können gemacht werden") und die aktive ("haben Verhalten"). Beide sind richtig. Es geht immer um Aktivitäten, die mit den Objekten in Zusammenhang stehen.

Die UML-Autoren sprechen in [OMG 2003a] nur von *behavior*, wenn sie die dynamischen Aspekte eines Anwendungsbereichs thematisieren. Dazu unten mehr.

So wie die Realweltobjekte durch die Modellobjekte in der Datenbank repräsentiert werden, wird das *Verhalten* durch die Methoden repräsentiert.

Objekte – Attribute
– Methoden

Notwendige
Schritte

Verhalten – aktiv
und passiv

Passiv und aktiv

Realwelt vs. Modell

tiert. "Eingestellt werden" also durch eine Methode, die eine Personalakte in den Datenbanken des Unternehmens anlegt, usw.

Die folgende Abbildung fasst dies alles zusammen: erstens den Zusammenhang zwischen Realwelt und Modell, zweitens den Zusammenhang zwischen Attributen, Objekten und Methoden.

Abbildung 2.1-1: Realwelt und ihre Repräsentation im Objektorientierten Modell

Damit wird wieder der qualitative Sprung deutlich, der hier gegenüber älteren Modellierungsansätzen vorliegt. In der objektorientierten Modellierung werden die Objekte nicht nur informationell durch Attribute beschrieben, sondern es wird auch ihr *Verhalten* modelliert.

Operationen

Im objektorientierten Modell werden diese Methoden durch *Operationen* repräsentiert.

Methoden vs.
Operationen

Oftmals werden Methoden und Operationen so abgegrenzt, dass *Operationen* als die „Dienstleistungen, die von einem Objekt angefordert werden können“ und *Methoden* als die Implementierungen der Operationen definiert werden [Oestereich 1998, S. 236].

Welche Methoden bzw. Operationen auf ein Objekt anwendbar sind, hängt sehr stark von dessen Aufgabe im Anwendungsbereich ab. Einige Operationen sind aber natürlich von grundlegender Bedeutung und liegen immer vor. So z.B. die für die Erzeugung oder die Löschung eines Modellobjektes.

Dreiecksbeziehung

Insgesamt geht es also darum, die „Dreiecksbeziehung“ zwischen Attributen, Objekten und Methoden zu klären, d.h., identifizierte Objekte mit gewünschten Attributen und Methoden in eine geeignete Struktur zu bringen.

Abbildung 2.1-2: "Dreierbeziehung" Objekte – Attribute – Methoden

Die UML-Autoren sehen Operationen so, dass diese auf einem Objekt aufgerufen werden und Änderungen in den Attributsausprägungen („Werte der Attribute“) des Objekts bewirken können. Sie können auch als Ergebnis einen Wert zurückgeben, wenn ein „Ergebnis-Typ“ für die Operation definiert wurde. Darüberhinaus kann der Aufruf von Operationen auch Veränderungen in den Werten anderer Objekte bewirken, die – direkt oder indirekt – von dem Objekt, auf dem die Operation aufgerufen wird angesteuert werden können [OMG 2003a, S. 87].

Sie weisen außerdem darauf hin, dass durch den Aufruf von Operationen auch die Erzeugung und Löschung von Objekten veranlasst werden kann.

Betrachten wir nochmals das oben schon eingeführte Beispiel der Angestellten eines Unternehmens. Sie existieren, wir nehmen sie wahr, wir weisen Informationen zu (die für die Geschäftsprozesse benötigten), z.B.

Änderung von
Attributs-
ausprägungen – hier
und dort

- Personalnummer
- Name
- Vorname
- Postleitzahl (PLZ)
- Ort
- Straße
- Einstellungsdatum
- Geburtstag

usw. Sie benötigen aber auch Methoden wie

- Einstellen (des Realweltobjekts, Erzeugung des Datenbankobjekts)
- Entlassen (des Realweltobjekts, Löschen des Datenbankobjekts)
- Versetzen
- Befördern
- Gehalt zahlen

usw.

Beispiel Angestellte

2.2 Instantiierung und Klassifikation

Instanzen

In der objektorientierten Theorie, vor allem in der objektorientierten Programmierung, werden Objekte oft als *Instanzen* bezeichnet. Woher kommt dieser Begriff?

Bei der Bildung von Objektklassen werden die Definitionsmerkmale der Objekte bei der Klasse hinterlegt, so dass formuliert werden kann:

Die Objekte einer Klasse werden durch die Klassendefinition beschrieben.

Instantiierung führt zu Instanzen

Erzeugt nun (z.B. in einem Programm) die Klasse ein Objekt (z.B. mit Hilfe einer Methode CREATE) nutzt sie die hinterlegten Definitionsmerkmale und richtet das Objekt ein. Z.B., um im obigen Beispiel zu bleiben, für einen neuen Angestellten. Dieser Vorgang wird als *Instantiierung* (instantiation) bezeichnet. Daher röhrt dann der Begriff *Instanz* für das neu entstehende Objekt.

Instantiierung bedeutet somit, dass ein und dieselbe Definition benutzt wird, um Objekte mit demselben Aufbau und demselben Verhalten zu erzeugen. Konkret wird u.a. folgendes festgelegt:

- die Menge der Attribute der Instanzen
- die Menge der Operationen
- die Menge der Methoden, die den Operationen entsprechen

Klassifikation

Dieser Schritt von der Klasse zum Einzelobjekt hat als Gegenstück den ursprünglichen, der von den Einzelobjekten zur Klasse führte (vgl. oben). Er beruhte auf der (strukturellen) Gleichheit der Objekte und wird *Klassifikation* (classification) genannt.

Hier nun die allgemeine Definition der UML-Autoren von Instanzen auf der Basis des Begriffs *entity*:

Instanz

“An entity that has unique identity, a set of operations that can be applied to it, and state that stores the effects of the operations.” [OMG 2003a, S. 10]

Zum Begriff und Konzept *entity* vgl. Kapitelanfang.

2.3 Objektklassen als Verwalter von Information

So wie sie nun hier definiert sind, werden Objektklassen auch zu Verwaltern von Informationen. Zu den Informationen, die bei der Klasse verwaltet werden, gehören

- die Informationen der einzelnen Instanzen,
- Informationen zur Klasse als Ganzes,

- Prozeduren, mit denen die interne Repräsentation der Datenstruktur (Beschreibung der Objekte) verändert wird.

Zu den Informationen für die Klasse als Ganzes gehören Attribute, die für alle Instanzen gleich sind und aggregierte Informationen wie „Anzahl Objekte“ oder der Mittelwert eines entsprechenden Attributs. Solche Attribute werden *Klassenattribute* genannt. Sie sind so definiert, dass eine Ausprägung die gesamte Klasse betrifft. Ihre Kennzeichnung erfolgt durch Unterstreichung). Beispiele sind anzahlMitarbeiter und gehaltssumme in einer entsprechenden Klasse zu den Angestellten eines Unternehmens.

Bezeichnungen von Attributen und Methoden/Operationen: zu ihrem Aufbau vgl unten, zur Formatierung Abschnitt 1.5.

Daneben gibt es auch klassenbezogene Methoden (class methods). Sie sind unabhängig von der Existenz der einzelnen Objekte, sie betreffen die Gesamtheit der Objekte der Klasse. Beispiele in einer Klasse **Angestellte** könnten feststellenAnzahl und berechnenGehaltssumme sein, passend zu den obigen Attributen. Auch hier erfolgt die Kennzeichnung durch Unterstreichung.

Wie in der UML vorgeschlagen, werden in den textlichen und grafischen Darstellungen von Objektklassen Klassenattribute und -methoden durch Unterstreichung gekennzeichnet (vgl. die Abbildungen unten).

Klassenmethoden und -attribute machen einen grundsätzlichen Unterschied bei der Klassenbildung im objektorientierten Ansatz und bei älteren Modellierungsansätzen, z.B. der Bildung von Entitätstypen in der ER-Modellierung, deutlich. Sie zeigen, dass hier auch die Klassen selbst Träger von Attributen und Methoden sein können.

Klassenattribute

Klassenmethoden

Klassen als Träger von Attributen und Methoden

2.4 Grafische und textliche Darstellung

2.4.1 Klassen

Die Darstellung von Klassen erfolgt durch ein Rechteck mit der Bezeichnung der Klasse. Folgende weitere Festlegungen für die grafische Darstellung gelten in der UML [OMG 2003a, S. 88]:

- Die Bezeichnung der Klasse wird zentriert und in Fettschrift gesetzt
- Der erste Buchstabe der Klassenbezeichnung wird groß gesetzt
- Besteht die Bezeichnung aus mehreren Wörtern, werden diese jeweils mit Großbuchstaben begonnen und ohne Leerzeichen aneinandergefügt.

Die folgende Abbildung zeigt einige Beispiele.

Abbildung 2.4-1: Grafische Darstellung einer Objektklasse

Classifier

In der UML ist das auch die grafische Darstellung eines Classifiers, der „obersten“ Klasse in der Metamodellierung (vgl. WebZumBuch_UM03), und Klassen sind davon abgeleitet. Deshalb müsste eigentlich über der Klassenbezeichnung das Schlüsselwort *class* stehen. Dieses wird bei Klassen aber weggelassen, da, wie die UML-Autoren schreiben, Klassen die am meisten genutzten Classifier sind. So wird es auch hier gehalten.

Das Rechteck kann Unterbereiche haben für die Attribute und Methoden. Werden die Attribute hinzugenommen ergibt sich mit dem obigen Beispiel zu den Angestellten die Darstellung wie in der folgenden Abbildung.

Aufbau der Bezeichnungen von Attributen und Methoden/-Operationen

Die Attribute und Operationen werden textlich wie folgt angegeben:

- Sie werden in Normalschrift gesetzt und links ausgerichtet
- Sie werden klein geschrieben
- Falls sie aus mehreren Wörtern bestehen, wird das zweite Wort mit einem Großbuchstaben begonnen und direkt an das erste angefügt. Für ein evtl. drittes Wort gilt entsprechendes.

Beispiele: gehalt, alter, datumEinstellung. Die Festlegung der Formatierung und des Schriftformats ist in Abschnitt 1.5 angegeben.

Abbildung 2.4-2: Darstellung von Objektklassen mit Attributen

Ergänzt man zusätzlich die Methoden / Operationen wird ein weiterer Bereich mit der Auflistung der Operationen unten angefügt. Die Operationen werden textlich wie die Attribute gestaltet, zusätzlich werden die Funktionsklammern, mit oder ohne Parameter, angegeben. Beispiele: zahlenGehalt(), einstellen(), entlassen().

Klassenattribute und –methoden werden genauso dargestellt und zusätzlich unterstrichen. Mit obigen Klassenattributen und –methoden ergibt sich damit die Klasse **Angestellte** wie in der folgenden Abbildung.

Abbildung 2.4-3: Grafische Darstellung von Objektklassen mit Attribut en, Methoden, Klassenattribut en und Klassenmethoden

Zusätzlich ist es möglich, Voreinstellungen bei den Attribut en anzugeben. Voreinstellungen Dies erfolgt nach der Festlegung des Datentyps. Z.B., wenn in der obigen Klasse die meisten Angestellten aus Ravensburg kommen, so:

ort: string = „Ravensburg“
plz: string = „D-88212“

Vgl. weitere Beispiele mit Datentypen, die aus der Anwendung heraus entstanden sind (Area, Rectangle, XWindow) im folgenden Abschnitt.

2.4.2 Instanzen bzw. Objekte

Instanzen (Objekte) werden ebenfalls als Rechtecke dargestellt. Die Bezeichnung einer Instanz ist wie folgt aufgebaut:

Objektbezeichnung:Klassenbezeichnung

Ein Beispiel für ein Objekt aus der Klasse **Angestellte**:

mller:Angestellte.

Ist die Benennung eines bestimmten Objekts nicht wichtig, nicht sinnvoll anonymes Objekt oder nicht mglich, wird die Objektbezeichnung weggelassen:

:Angestellte

Im Vergleich zur Darstellung von Klassen werden hier statt der Attribute mit ihren Datentypen die Attributbezeichnungen und Attributsausprgungen angegeben. Statt konkreter Werte bei den Attributsausprgungen knnen auch Wertebereiche angegeben werden.

Grafische
Darstellung

Die folgende Abbildung zeigt die grafische Darstellung.

Abbildung 2.4-4: Darstellung eines Objekts in Objektdiagrammen

Der Ausdruck *Objektbezeichnung:Klassenbezeichnung* wird nicht fett gesetzt. Die ganze Bezeichnung wird unterstrichen. Folgende Abbildungen mit dem Beispiel der Klasse **Angestellte** und dem Objekt „Widmer“ mögen dies illustrieren.

Die erste Abbildung zeigt die am häufigsten vorkommende Notation (volle Bezeichnung, ohne Attribute).

Abbildung 2.4-5: Grafische Darstellung von Objekten/Instanzen ohne Attribute

In manchen Situationen ist es nicht nur sinnvoll, das Objekt zu benennen, sondern auch einige seiner Attribute. Dann werden diese in einem zweiten Bereich angegeben. Die Liste der Attribute muss nicht vollständig sein, sondern kann sich auf die konzentrieren, die für die jeweilige Analyse von Bedeutung sind.

Abbildung 2.4-6: Grafische Darstellung von Objekten/Instanzen – mit Attributnen

Genügt in der Analysesituation die Angabe der Objektbezeichnung, kann auch die folgende Darstellung gewählt werden.

Abbildung 2.4-7: Grafische Darstellung von Objekten/Instanzen – nur Objektbezeichnung

2.5 Sichtbarkeit

Stark von der objektorientierten Programmierung inspiriert sind die weiteren Möglichkeiten, Attribute und Methoden zu kennzeichnen und zu

gruppieren. Dabei geht es vor allem um die Sichtbarkeit eines Modell-elements im jeweiligen Modell bzw. um das Zusammenwirken von Methoden verschiedener Klassen (vgl. Kapitel 7).

- Mit *public* werden die Attribute und Methoden bezeichnet, die grundsätzlich auch anderen Klassen zur Verfügung stehen.
- Mit *private* werden die Attribute und Methoden bezeichnet, die nur innerhalb der Klasse genutzt werden können.
- Mit *protected* werden die Attribute und Methoden bezeichnet, die für die Klassen sichtbar sind, die in einer Generalisierung (vgl. Kapitel 6) übergeordnet sind.

Dazu ein Beispiel aus den UML-Texten. Die Kursivsetzung der Bezeichnung bedeutet, dass es sich um eine *abstrakte Klasse* (eine die keine eigenen Instanzen hat; näheres hierzu findet sich in Abschnitt 6.7) handelt.

Abbildung 2.5-1: Darstellung von Klassen in der UML – Gruppierung nach Sichtbarkeit
Quelle: [OMG 2003a, S. 89, Figure 38]

Statt der Begriffe *public*, *protected* und *private* können auch die in der folgenden Abbildung angegebenen Zeichen „+“, „#“ und „-“ benutzt werden.

Abbildung 2.5-2: Darstellung von Klassen in der UML – Gruppierung nach Sichtbarkeit

Quelle: [OMG 2003a, S. 88, Figure 37]

2.6 Kapselung

Geschützte Attribute

Es gehört zu den Grundmerkmalen objektorientierter Modelle, dass Attribute vor direkten Zugriffen geschützt sind. Normalerweise kann auf ihre Ausprägungen nicht direkt zugegriffen werden, so wie z.B. in Relationalen Datenbanken, sondern nur über die Methoden, die für die Objekte definiert sind.

Kapselung

Dies wird als *Kapselung* (encapsulation) bezeichnet. Ganz wird dieses Prinzip allerdings nicht durchgehalten. So erlauben objektorientierte Datenbanksysteme meist den direkten Zugriff auf die Attributsausprägungen, z.B. zum Zwecke der Abfrage.

Kapselung in objektorientierten Modellen

Geleistet wird durch die Kapselung folgendes: Die Datenstrukturen (die Objekte und Beziehungen repräsentieren) und die Prozeduren zur Manipulation der internen Repräsentation der Datenstruktur werden logisch und softwaretechnisch zusammengefasst⁶. Jedes Objekt enthält und definiert die Prozeduren (Methoden) und die Schnittstelle (das Interface) durch die es angesprochen und manipuliert werden kann (durch andere Objekte). Die Schnittstelle eines Objekts besteht aus einer Menge von Operationen, die auf das Objekt angewandt werden können. Somit kann der Zustand eines Objekts (the state of an object), d.h. die konkreten Ausprägungen seiner Attribute, nur durch die Methoden verändert werden, die durch die entsprechenden Operationen aufgerufen werden.

Information hiding

Damit bleibt die interne Repräsentation der Datenstruktur und der Methoden dem Nutzer verborgen. D.h. die Nutzer sehen nur die Objekte, usw., wie diese intern realisiert werden, bleibt für sie unsichtbar. Kapselung erlaubt somit *information hiding*.

Durch die Kapselung ist es auch möglich, dass sich z.B. die Methoden einer Klasse ändern können, ohne dass der übrige Bereich der Anwendung tangiert wird (falls die Schnittstelle gleich bleibt).

⁶ Dieses Konzept geht auf das der *abstrakten Datentypen* zurück.

2.7 Beispiele

In diesem Buch werden Beispiele aus drei Anwendungsbereichen verwendet: **Hochschule**, **WebShop** und **Angestellte**. Im Hochschulbeispiel wird vor allem das Geschehen rund um die Vorlesungs- und Prüfungsdurchführung betrachtet. Beim WebShop konzentriert sich die Betrachtung auf das Zahlungs- und Mahnwesen. Bezüglich der Angestellten eines Unternehmens werden die Zugehörigkeit zu Abteilungen, die Mitarbeit in Projekten und die Nutzung von Computern betrachtet.

Hier nun – dem Kapitel entsprechend – eine erste Sammlung von Attributen und Methoden und eine erste Klassenbildung.

2.7.1 Hochschule

Betrachten wir beispielhaft eine Hochschule und stellen wir uns vor, der Vorlesungsbetrieb sollte modelliert werden. Dann würden zwei Objektklassen sich geradezu aufdrängen: *Studierende* und *Dozenten*.

Als Attribute für Studierende⁷ sind unschwer zu erkennen Matrikelnummer (matrikelNr), name, vorname, plz, ort, straße, Zeitpunkt des Beginns (beginnStudium) und des Endes des Studiums (endeStudium), studiengang und fachsemester. Als Operationen: immatrikulieren(), exmatrikulieren().

Abbildung 2.7-1: Objektklasse Studierende

Für die Dozenten finden sich auf Anhieb die Attribute Personalnummer (persNr), name, vorname und die Operationen Vorlesungs- und Prüfungsdurchführung (haltenVorlesung(), haltenPrüfung()).

⁷ Vgl. zu den Formatierungen Abschnitt 1.5.

Abbildung 2.7-2: Objektklasse Dozenten

2.7.2 WebShop

Kunden

Betrachten wir das Geschehen rund um einen WebShop, sind ebenfalls sehr schnell sehr viele Attribute und Klassen erkennbar. Hier sollen im ersten Schritt die *Kunden*, die *Rechnungsköpfe* und *Rechnungspositionen* sowie die *Artikel* betrachtet werden.

Rechnungsköpfe

Rechnungs-
positionen

Artikel

Für die Kunden werden die Attribute Kundennummer (kNr), name, vorname, plz, ort, strasse, Mailadresse (mail), telefon und Kundenstatus (status) sowie die Methoden Rechnungs- und Mahnungserstellung (erstellenRechnung(), erstellenMahnung()) erfasst.

Abbildung 2.7-3: Anwendungsbereich *WebShop*, Klasse *Kunden*

Attribute von
Rechnungsköpfen

Die Rechnungsköpfe können mit den Attributen Rechnungsnummer (rechnNr), Rechnungsdatum (rechnDatum), Kundennummer (kNr), Zahlungsart und versandart beschrieben werden. Für jede Rechnung wird auch noch die Rechnungssumme (rechnSumme) und die angefallene Mehrwertsteuer (mwst) erfasst.

... und Methoden

Bei den Methoden sollen für's erste das Lesen der Rechnungspositionsinformationen (lesePos()), die Bestimmung der Rechnungssumme und die Bestimmung der Mehrwertsteuer reichen (bestimmeRS(), bestimmeMWSt()).

Abbildung 2.7-4: Anwendungsbereich *WebShop*, Klasse *Rechnungsköpfe*

Die Attribute der Klasse **Rechnungpositionen** ergänzen die der Klasse **Rechnung** um die Informationen, die positionsspezifisch sind. Dies sind die Positionsnummer (posNr), die Artikelnummer (artNr), die Mengenangabe bei der Position (anzahl) sowie der Positionspreis (posPreis) und der Mehrwertsteuerbetrag der Position (mwst). Das Attribut Rechnungsnummer (rechnNr) hält fest, zu welcher Rechnung die jeweiligen Rechnungspositionen gehören.

Abbildung 2.7-5: Anwendungsbereich *WebShop*, Klasse *Rechnungpositionen*

In der Klasse **Artikel** wird die Artikelnummer (artNr), die Artikelbezeichnung (artBez), die Artikelbeschreibung (artBeschr), der Listenpreis (listPreis) sowie der minimale Lagerbestand (bei dessen Erreichen oder Unterschreiten nachbestellt wird) (lagMin) festgehalten.

Elementare Methoden begleiten hier die Entnahme von und das wieder Hinzufügen von Artikeln in das Lager (entnahme(), hinzufügen()).

Abbildung 2.7-6: Anwendungsbereich *WebShop*, Klasse *Artikel*

2.7.3 Angestellte eines Unternehmens

Berücksichtigen wir aus diesem Anwendungsbereich die Abteilungszugehörigkeit, die Projektmitarbeit (Angestellte arbeiten in Projekten in wechselnder Zusammensetzung mit) und den PC-Einsatz, sind im ersten Schritt die nachfolgend angeführten Attribute zu erheben.

Angestellte

Für die Angestellten Personalnummer (persNr), Name (name), Vorname (vname), Postleitzahl (plz), Ort (ort), Straße (strasse), Einstellungsdatum (datumEinst) und Geburtstag (gebTag). Außerdem sollen die jeweilige Anzahl der Mitarbeiter (anzMitarb) und die Gehaltssumme (summeGehalt) ausgewiesen werden. Letztere sind Klassenattribute.

Bezüglich der Methoden erfassen wir Einstellung, Entlassung, Versetzung, Beförderung und Gehaltzahlung (einstellen(), entlassen(), versetzen(), befoerdern(), zahlenGehalt()).

Die folgende Abbildung zeigt die Klasse. Dort wurden auch die Klassenmethoden *Anzahl feststellen* (feststellenAnzahl()) und *Gehaltssumme berechnen* (berechneGehaltssumme()) eingefügt.

Abbildung 2.7-7: Anwendungsbereich *Angestellte*, Klasse *Angestellte*

Projekte

Für die Projekte, die im Unternehmen mit wechselnder personeller Zusammensetzung realisiert werden, werden die Bezeichnung (bez), der Standort (standort), der Einrichtungstag (tagEinr) und die geplante Dauer in Monaten (dauer) erfasst.

Abbildung 2.7-8: Anwendungsbereich *Angestellte*, Klasse *Projekte*

Für die Personal Computer (PC) die Inventarnummer (invNr), die Bezeichnung (bez) und der Typ (typ). Personal Computer

Abbildung 2.7-9: Anwendungsbereich *Angestellte*, Klasse **PC**

Für die Abteilungen die Abteilungsbezeichnung (abtBez), den Namen des Abteilungsleiters (abtLeiterNa) und den Standort (standort) der Abteilung (Gebäude x im Unternehmensteil y).

Abbildung 2.7-10: Anwendungsbereich *Angestellte*, Klasse **Abteilungen**

2.8 Vertiefung

2.8.1 Klassenbildung und Objektfindung

Eine angedachte Klassenbildung sollte bereits bei der Objektfindung berücksichtigt werden. Realweltphänomene sollten nur dann zu Objekten gemacht werden, wenn aus diesem Schritt mehrere Objekte entstehen, die dann zu einer Objektklasse werden können. D.h., parallel zum Suchen nach den geeigneten Objekten muss bereits reflektiert werden, welche Objekte *zusammen in eine Objektklasse gehören*.

Oftmals denkt man auch bereits an Objektklassen, wenn man über Objekte redet, da man den Abstraktionsschritt von den Objekten zur Klasse fast automatisch vollzieht.

Wie findet man nun ganz konkret Objekte? Der sicherste Weg ist der oben beschriebene, der über die Betrachtung von Attributen und Realweltphänomenen zum Ziel führt.

Andere Autoren (v.a. die mit einem Datenbankhintergrund) behelfen sich einfach mit einem Hinweis auf die entsprechenden Realweltobjekte, wie z.B. Bertino und Martino:

„In object-oriented systems, each real world entity is represented by an object to which is associated a state and a behavior.“ [Bertino und Martino 1993, S. 14].

Klassenbildung bei Objektfindung

Damit ist das Problem – zumindest was das Finden (bzw. Festlegen) der Objekte angeht – aber nur verlagert, denn Realweltobjekte besitzen auch nicht immer die Eindeutigkeit, die für eine Lösung der Frage notwendig wäre.

[Meier und Wüst 1997, S. 3] definieren Objekte als „Grundbausteine, aus welchen objektorientierte Anwendungssysteme aufgebaut werden“ und präzisieren dann:

Wohlunterscheidbarer Gegenstand

„Unter einem Objekt versteht man einen wohlunterscheidbaren Gegenstand aus der realen Welt oder einen abstrakten Begriff aus der Vorstellung.“ [Meier und Wüst 1997, S. 13]

Ähnliche Definitionen finden sich in großer Zahl in der Literatur. Sie helfen ein Stück weit, auf dem Hintergrund der heutigen Speichertechnologien führt aber die im vorigen Abschnitt beschriebene Herleitung über die Attributkonstellation schneller zu besseren Ergebnissen.

Objektfindung durch Methoden

Methoden werden üblicherweise von Objekten abgeleitet und dann mit diesen verwaltet. Oftmals geben Methoden aber auch Hinweise auf zu identifizierende Objekte. Nehmen wir z.B. die Methode *Rechnungsstellung*. Sie gibt nicht nur einen eindeutigen Hinweis auf die Objekte *Rechnungen*, sondern auch gleich auf die Adressaten der Rechnungen (Kunden) und die Waren oder Dienstleistungen, um die es geht.

Durch Methoden zu Attributen

Nicht vergessen werden soll an dieser Stelle, dass Methoden auch Hinweise auf zu erfassende Attribute geben. Eine Methode *Gehaltszählung* erzwingt z.B. die Erfassung von Attributen wie *Familienstand*, *Steuerkasse*, usw.

1:1-Abbildung

Im Bereich der objektorientierten Datenmodellierung gehen einige Autoren so weit, eine *1:1-Beziehung* zwischen den Objekten der Datenbank und denen des Anwendungsbereichs (hier auch oft Weltausschnitt genannt) zu fordern.

Keine Zerlegung

Diese direkte Übereinstimmung zwischen Realweltobjekten und Datenbankobjekten, bzw. Elementen des Datenmodells, wird im Datenbankbereich geradezu als zentral angesehen. Ein Grund dafür ist der Wunsch, die Segmentierung der Information für ein Objekt in konventionellen Datenbanken zu überwinden. In relationalen Datenbanken werden zum Beispiel die Attribute zur Beschreibung eines Objekts in der Regel über eine größere Zahl von Relationen verteilt. Da üblicherweise eine Relation auch einer Datei entspricht, führt dies zu einer Segmentierung auf logischer und auf physischer Ebene, die viele Auswertungen, Abfragen, usw. sehr kompliziert macht.

2.8.2 Identität und Gleichheit

Ein Modellierungskonzept, das für die objektorientierte Unternehmensmodellierung mit Sicherheit von Bedeutung ist, wird vor allem in der Diskussion um objektorientierte Datenbanken betont: die eindeutige,

beständige und von der Beschreibung durch Attribute unabhängige Identifizierbarkeit der Objekte.

Bei objektorientierten Datenbanken soll jedes Datenbankobjekt eindeutig identifiziert werden durch einen *Objektidentifizierer* (OID) (object identifier), der vom Datenbanksystem vergeben wird. Er ist unabhängig von den Attributen der Objektklasse. Insbesondere darf dieser OID nicht mit einem inhaltlich basierten Schlüssel (z.B. *Projektbezeichnung*) verwechselt werden, wie es ihn z.B. bei Relationen in der Datenbanktheorie gibt. Vom Aufbau her ähnelt er den Schlüsseln, die als laufende Nummer angelegt und z.B. vom Datenbanksystem verwaltet werden.

Mit diesem Konzept der OID kann dann zwischen *Identität* und *Gleichheit* von Objekten unterschieden werden. Mehrere Objekte können absolut gleich sein, gemessen an den Ausprägungen ihrer Attribute, und sind doch nicht identisch. Ein Beispiel wären die Produkte einer Serienfertigung, z.B. Fernsehapparate, die – gemessen an den beschreibenden Attributen – absolut gleich sind.

Eine solche Objektidentifikation wird auch als *Surrogat* (surrogate) bezeichnet. Der Begriff soll andeuten, dass die identifizierende Information Stellvertreter für das Realweltobjekt ist. Folgende Eigenschaften werden für Surrogaten definiert:

- Unveränderbarkeit: Ein einmal vergebener Wert bleibt unverändert, er wird nicht neu vergeben, auch wenn das Objekt gelöscht wird.
- Ortsunabhängigkeit: Sie werden unabhängig vom geografischen Speicherungsort und von der Speicherungsform vergeben.

Dies macht sie geeignet für den "referenzbasierten *Aufbau von Beziehungen*" zwischen Objektklassen (vgl. unten sowie [Meier und Wüst 1997, S. 16], [Geppert 1997, S. 2]).

Meier und Wüst weisen weiter darauf hin, dass trotz der Existenz dieses Systemschlüssels andere benutzerbezogene Identifikations- oder Zugriffsschlüssel eingerichtet werden können. Dies erfolgt über die Attribute, z.B. Personalnummern, Produktnummern, Kontonummern, Artikelnummern, usw. Die entstehenden Attributkombinationen werden *wertbasierte Suchschlüssel* genannt.

"Ein wertbasiertes Suchschlüssel (value-based search key)
... identifiziert ein bestimmtes Objekt aufgrund von Attributwerten oder Attributwertkombinationen." [Meier und Wüst 1997, S. 38].

Seine Spezifizierung erfolgt durch den Zusatz *Key* in der Klassendefinition, z.B. *Key(Personalnummer)*.

2.8.3 Komplexe Objekte

Nicht-primitive
Objekte

Objekte werden auch im objektorientierten Ansatz in erster Linie durch Attribute beschrieben. Attribute in der ganz üblichen Auffassung wie oben beschrieben. Zusätzlich können hier allerdings die Ausprägungen eines Attributs nicht nur die üblichen einfachen Attributsausprägungen sein, sondern ganze Objekte, Mengen von Attributsausprägungen oder Mengen von Objekten. In diesem Kontext werden dann einfache Attributsausprägungen als *primitive objects* bezeichnet.

Liegen nun aber als „Attributsausprägungen“ nicht-primitive Objekte vor, spricht man von *komplexen* oder *zusammengesetzten Objekten*.

Entsprechend beschreiben [Balzert 1999, S. 542] und [Meier und Wüst 1997, S. 6] komplexe Objekte als Objekte, „deren Attribute selbst wiederum Objekte sein können“.

2.8.4 Eine ganz besondere Klasse – Classifier

B ist abgeleitet von
A,
C von B,
D von C, ...

Die UML-Autoren haben in ihrem Theoriegebäude⁸ eine Vielzahl von Elementen (Begriffe, Konzepte, Konstrukte), die sie auch in Beziehung setzen. Vor allem in eine Beziehung, die hier mit „*ist abgeleitet von*“ beschrieben werden soll und die wir weiter unten als Generalisierung/Spezialisierung näher kennenlernen werden (Kapitel 6).

Durch eine solche Beziehung entsteht eine Hierarchie, in der die Elemente quasi untereinander angeordnet sind und die ein Element „ganz oben“ benötigt (oftmals hier Wurzel (root) genannt, in diesem Bild wäre die Spitze aber dann unten). Dieses ganz oben angesiedelte Element ist im Theoriegebäude der UML der sog. *Classifier*.

Von ihm sind also die meisten anderen Theorieelemente abgeleitet, was natürlich zu Folge hat, dass er sehr abstrakt definiert sein muss.

Er ist eine sog. *abstrakte Metaklasse*. „Meta“ bedeutet hier „übergeordnet“ (konzeptionell über anderen Klassen angesiedelt), *abstrakte Klassen* werden unten (vgl. Abschnitt 6.7) ausführlich vorgestellt, hier soll folgendes genügen: Abstrakte Klassen haben keine Objekte (Instanzen). In der Sprache der UML: Sie können nicht instanziieren [Rumbaugh, Jacobson und Booch 2005, S. 129].

Die UML-Autoren definieren nun einen *Classifier* als eine Sammlung von Instanzen, die sich ähnlich sind:

“A collection of instances that have something in common.
A classifier can have features that characterize its instances.
Classifiers include interfaces, classes, datatypes, and components.” [OMG 2003a, S. 6]

Sammlung von
(teilweise) gleich
strukturierten
„Dingen“

⁸ Vgl. zur Metamodellierung der UML [WebZumBuch_UM03].

Damit gewinnt die Definition Konturen. Interfaces, Klassen, Datentypen und Komponenten sind Informationsträger und sie werden klassifiziert, nach bestimmten ihrer Eigenschaften. Das Ergebnis dieser Klassifikation sind die Classifier.

Im Deutschen steht dafür eigentlich der Begriff *Kategorie* zur Verfügung. Hier soll trotzdem der englische Begriff benutzt werden (Klassifizierer würde doch recht seltsam klingen), auch um den Zusammenhang mit der objektorientierten Theorie gleich herzustellen.

In [Booch, Rumbaugh und Jacobson 2005] wird für *Classifier* die Übersetzung *Ding* verwendet. Dies ist ein mutiger Vorschlag, da er auch die Allgemeinheit des Begriffs (und Konzepts) zum Ausdruck bringt. Allerdings wird er hier nicht nachvollzogen, da er sprachlich zu argen Wortungetümen führen würde.

Dass sich die UML-Autoren mit der Definition hier nicht leicht tun, zeigt auch folgendes Zitat:

„A classifier models a discrete *concept that describes things (objects)* having identity, state, behavior, relationships, and an optional internal structure.“ [Rumbaugh, Jacobson und Booch 2005, S. 48; Hervorhebung durch den Verfasser].

Diese Schwierigkeiten bei der Definition sind nicht überraschend. Der Begriff *Classifier* ist ein Grundbegriff mit philosophischen Aspekten und bedarf daher eines hohen Abstraktionsgrades.

Grafische Darstellung

Die grafische Standardnotation für einen Classifier ist ein Rechteck mit durchgezogenen Linien, in dem die Bezeichnung des Classifier angegeben ist. Der Typ des Classifier kann in Guillems über der Bezeichnung angegeben werden. Optional können Bereiche durch horizontale Linien abgetrennt werden. In diesen Bereichen werden Merkmale oder andere Elemente des Classifier eingetragen.

Rechteck mit Bezeichnung und Bereichen

Folgende weiteren Festlegungen gelten:

- Der genaue Typ des Classifier kann in Guillems über der Bezeichnung angegeben werden.
- Die Spezialisierungen von Classifiern haben ihre eigene grafische Notation.
- Liegt ein abstrakter Classifier vor, wird die Bezeichnung kursiv gesetzt.

Ist ein Classifier eine Klasse, ergibt sich die Darstellung wie in der folgenden Abbildung.

Classifier Klasse

Abbildung 2.8-1: Grafische Darstellung eines Classifiers am Beispiel einer Klasse.

Unterbereiche in
Classifizieren

Hier noch ein Beispiel für die Darstellung von Unterbereichen in Classifizieren, wieder am Beispiel einer Klassendarstellung:

Abbildung 2.8-2: Grafische Darstellung eines Classifiers mit Unterbereichen am Beispiel einer Klasse.

Da Klassen die am häufigsten vorkommenden Classifier sind, kann bei ihnen die Bezeichnung des Typs („class“) weggelassen werden.

2.9 Beitrag zur Unternehmensmodellierung

Gehen wir von einem Unternehmen als Anwendungsbereich aus.

Informationelles
Grundgerüst des
Unternehmens

Klassen bilden durch die Attribute das informationelle Grundgerüst des Unternehmens ab. Sie beschreiben aus Prozesssicht alle Dokumente (z.B. auch Geschäftsobjekte) und sonstigen Informationen, die bei der Abwicklung der Geschäftsprozesse und bei der Realisierung der Funktionen benötigt werden.

Elementare
Verarbeitungs-
schritte von
Informationen

Durch die zusätzliche Erfassung der Methoden erfassen sie auch elementare Verarbeitungsschritte von Informationen, allerdings – erst mal – nur solche, die sich auf die Objekte der eigenen Klasse beziehen. Wobei mit Methoden allein kein Geschäftsprozess modelliert werden kann (vgl. hierzu die Diskussion in Kapitel 7).

Insgesamt also eine gute Ausgangssituation. Klassen erscheinen durch ihre Verbindung von statischen und dynamischen Aspekten geradezu prädestiniert für die Unternehmensmodellierung. Mehr dazu in den nächsten Kapiteln.

Vgl. insbesondere die zusammenfassende Diskussion zum gesamten „Strukturteil“ in Abschnitt 7.8.

Verwendete Fachbegriffe in Kapitel 2

	information hiding
	primitive objects
abstrakte Klasse	abstract class
abstrakte Metaklasse	abstract meta class
Attribut	attribute
Informationsträger	entity
Informationsträger (auch: Ding, bei [Booch, Rumbaugh und Jacobson 2005])	classifier
Instantiierung	instantiation
Instanz	instance
Kapselung	encapsulation
Klassenattribut	class attribute
Klassenbezogene Methoden	class methods
Klassifikation	classification
Konzeptionelle Modellierung	conceptual modeling
Methoden	methods
Methoden, klassenbezogene	class methods
Operation	operation

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff. Begriffe ohne Übersetzung wurden auch im Text in englischer Sprache verwendet.

3 Assoziationen

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch angegeben.

3.1 Definition

Im vorigen Kapitel wurden die Grundkonzepte *Objekt* und *Objektklasse* eingeführt. In diesem Abschnitt geht es nun um die Techniken, mit denen diese Objekte bzw. Objektklassen miteinander in Beziehung gesetzt werden können, denn natürlich stehen in objektorientierten Modellen die einzelnen Objektklassen nicht unverbunden nebeneinander.

Diese Beziehungen sind inhaltliche, sie kommen aus der Semantik des Anwendungsbereichs und werden ausgewählt nach den Anforderungen der Modellierung.

Nehmen wir als Beispiel wieder den Anwendungsbereich **Hochschule** mit den Klassen **Dozenten**, **Vorlesungen**, **Studierende**, **Räume** und **Prüfungen**. Die Anwendung soll den Lehrbetrieb erfassen. Dann wären dies Beziehungen wie:

- Dozenten halten Vorlesungen
- Studierende besuchen Vorlesungen
- Vorlesungen finden in Räumen statt
- Studierende besuchen Prüfungen

Es gibt natürlich mehr solche Beziehungen in einem Anwendungsbereich. Ausgewählt werden aber nur die, die für die Anwendung (z.B. bestimmte Geschäftsprozesse) von Bedeutung sind.

Assoziationen werden meist auf Klassenebene betrachtet, stellen aber ganz konkret Instanzen der beteiligten Klassen miteinander in Beziehung.

Grundsätzlich gibt es folgende Möglichkeiten der Bildung von Assoziationen:

- Eine Assoziation einer Klasse mit sich selbst (einstellig)
- Eine Assoziation zwischen zwei Klassen (zweistellig, binär)
- Eine Assoziation zwischen mehr als zwei Klassen (mehrstellig, z.B. ternär)

Beispiele für einstellige Assoziationen sind Stücklisten („ist enthalten in“) oder ein Vorgesetztenverhältnis („ist vorgesetzt“).

Objekte in eine inhaltliche Beziehung setzen

Instanzen

Von Ein- bis Mehrstellig

Zweistellig

Zweistellige Assoziationen sind sehr zahlreich. Im Anwendungsbereich **Hochschule** z.B. *Prüfungsbesuch* (beteiligte Klassen wären **Studierende** und **Prüfungen**) oder *Vorlesungsbesuch* (**Studierende** und **Vorlesungen**). Im Anwendungsbereich **Angestellte** z.B. *Abteilungszugehörigkeit* (beteiligte Klassen: **Angestellte** und **Abteilungen**).

Mehr als zwei
Klassen

Mehrstellige Assoziationen kommen nicht sehr oft vor. Hier zwei Beispiele, die oben angeführte zweistellige Assoziationen inhaltlich ausbauen.

Im Anwendungsbereich **Hochschule** ist eine dreistellige⁹ Assoziation denkbar, die den Besuch von Lehrveranstaltungen beschreibt. Sie verbindet die Klassen **Studierende**, **Dozenten** und **Lehrveranstaltungen** und kann so interpretiert werden: Ein Studierender besucht eine Vorlesung bei einem Dozenten. Vgl. das Hochschulbeispiel unten.

Eine weitere dreistellige Assoziation wird im Hochschulbeispiel unten betrachtet, die zwischen **Studierende**, **Lehrveranstaltungen** und **Prüfungen**. Sie kann so interpretiert werden: Ein Studierender besucht eine Prüfung, die sich auf eine Lehrveranstaltung bezieht.

Beide dreistelligen Assoziationen unterscheiden sich in ihrer Aussagekraft von den gleichnamigen zweistelligen. Dazu unten mehr.

3.2 Grafische Darstellung

Linie mit zwei
Bezeichnungen
ohne ...

Eine zweistellige Assoziation wird normalerweise einfach durch eine durchgezogene Linie dargestellt, die die beiden Klassen verbindet. An der Linie sind die Bezeichnungen der Assoziation angegeben. Es sind zwei, eine für jede Richtung.

Abbildung 3.2-1: Grafische Darstellung einer zweistelligen Assoziation – ohne Raute

oder mit Raute

Jede Assoziation kann auch mit einer Raute gezeichnet werden. Dann verbindet eine durchgezogene Linie jede beteiligte Klasse mit der Raute. Die nächste Abbildung zeigt ein Beispiel.

Abbildung 3.2-2: Grafische Darstellung einer zweistelligen Assoziation – mit Raute

⁹ Statt *dreistellig* wird auch der Begriff *ternär* verwendet.

Liegen mehr als zwei Klassen vor, ist die Assoziation also mehr als zweistellig, kann sie nur auf diese Weise gezeichnet werden.

Die gefüllten Dreiecke bei den Assoziationsbezeichnungen zeigen die Leserichtung (vgl. die Beispiele unten).

Eine einstellige Assoziation wird normalerweise einfach durch eine einstellige durchgezogene Linie dargestellt, die die Klasse mit sich selbst verbindet. Auch hier werden zwei Assoziationsbezeichnungen angefügt.

Abbildung 3.2-3: Grafische Darstellung einer einstelligen Assoziation

Die Darstellung mit einer Raute ist ebenfalls möglich.

Mit Raute

Abbildung 3.2-4: Grafische Darstellung einer einstelligen Assoziation mit Raute

Die folgende Abbildung zeigt die grafische Darstellung einer dreistelligen Assoziation. Hier wird die Bezeichnung der Assoziation an der Raute angesiedelt.

Abbildung 3.2-5: Grafische Darstellung einer dreistelligen Assoziation

Bei jeder Klasse sind im konkreten Fall noch Wertigkeiten anzufügen. Vgl. hierzu die Ausführungen unten.

Abgeleitet Außerdem kann durch einen Schrägstrich vor der Assoziationsbezeichnung die Assoziation als „abgeleitet“ gekennzeichnet werden (vgl. unten). Wird keine Assoziationsbezeichnung angegeben, genügt in solch einem Fall der Schrägstrich alleine.

Generalisierungen zwischen Assoziationen Generalisierungen (vgl. unten) zwischen Assoziationen können durch einen Generalisierungspfeil, der zwischen den betreffenden Assoziationsymbolen eingefügt wird, ausgedrückt werden.

Assoziationsende Das Assoziationsende kann beschriftet werden. Dann wird die Bezeichnung des Assoziationsendes in der Nähe des Linienendes platziert. Als *Assoziationsende* bezeichnen die UML-Autoren die Verbindung zwischen der Linie, die die Assoziation darstellt und dem grafischen Element für die Klasse.

Nicht nur Klassen Grundsätzlich sind, so die UML-Autoren, Assoziationen nicht nur zwischen Klassen, sondern zwischen Classifiern aller Art möglich.

3.3 Hintergrund

Vorgänger Datenbanktheorie Das Konzept der *Assoziation*, wie es in der objektorientierten Theorie ausformuliert wird, entspricht dem „in Beziehung setzen“ von Modellelementen (Relationen, Entitätstypen) in der klassischen Datenbanktheorie. Werden dort, z.B. in der ER-Modellierung, die Entitätstypen **Dozenten** und **Vorlesung** in die Beziehung „Dozent hält Vorlesung“ gesetzt (durch einen Beziehungstyp), entspricht dies einer Assoziation. In relationalen Datenmodellen wird eine solche Beziehung sogar gleich datentechnisch durch Schlüssel / Fremdschlüssel-Beziehungen „physisch“ umgesetzt.

Assoziationen als Kommunikationspfade In der objektorientierten Systemanalyse ist allerdings die Sichtweise meist eine andere. Hier wird oft betont, dass die Assoziationen notwendig sind, *damit Objekte miteinander kommunizieren können* (vgl. beispielhaft [Oestereich 1998, S. 268]). Damit wird die Tatsache angesprochen, dass in einem objektorientierten System die einzelnen Klassen und ihre Objekte bei der Erledigung der Aufgaben zusammenwirken (vgl. Kapitel 7). Dies geschieht aber entlang der oben eingeführten semantisch wichtigen Beziehungen zwischen den Klassen. Insofern ergibt sich kein Widerspruch.

Verknüpfung durch Objektidentifizierer Insbesondere in Abgrenzung zum relationalen Modell muss hier noch darauf hingewiesen werden, dass die konkrete Realisierung dieser Beziehungen zwischen Objekten modelliert wird, indem die entsprechenden Objekte mithilfe ihrer Objektidentifizierer verknüpft werden und nicht mithilfe attributbasierter Schlüssel.

3.4 Wertigkeiten

Oben wurden schon mehrfach Wertigkeiten von Assoziationen angegeben. Hier nun die Präzisierung.

Die Wertigkeiten¹⁰ von Assoziationen geben an, wieviele Objekte jeder beteiligten Klasse an der Assoziation teil haben. Es gibt also für jede an der Assoziation beteiligten Klasse eine solche Wertigkeit. Wertigkeiten (Multiplizitäten, Kardinalitäten)

Folgende Darstellung haben die UML-Autoren festgelegt:

- 1 (einfach). Genau ein Objekt der jeweiligen Klasse geht in die Beziehung ein)
- 0..1 (konditionell einfach). Kein oder ein Objekt der jeweiligen Klasse geht in die Beziehung ein).
- * (konditionell mehrfach). Null, eines oder viele Objekte der jeweiligen Klasse geht in die Beziehung ein).

Weitere Konkretisierungen bezüglich der maximalen und minimalen Anzahl von Objekten können erfolgen, so dass z.B. folgende Angaben möglich sind:

- fünf oder mehr: 5..*
- null bis drei: 0..3
- genau fünf: 5
- drei, vier oder acht: 3, 4, 8
- alle natürlichen Zahlen außer elf: 1..10, 12..*

Balzert führt zusätzlich die Begriffe *Kann-* und *Muss-Assoziationen* ein. Kann- und Muss-Assoziationen haben als Untergrenze die Kardinalität 0, *Muss-Assoziationen* die Kardinalität 1 oder größer [Balzert 1999a, S. 41f].

In den Abbildungen werden die Wertigkeiten an den Assoziationsenden vermerkt. Vgl. die Beispiele unten und die Hinweise zur Anordnung der Wertigkeiten in den Abbildungen.

3.5 Beispiele

Hier nun Beispiele von Assoziationen mit unterschiedlichen Wertigkeiten.

Zweistellige Assoziationen

Die folgende Abbildung erfasst eine mögliche Variante des Verhältnisses Angestellte – PC von Angestellten und PC. Hier gilt:

- Ein Angestellter *benutzt* genau einen PC.
- Ein PC *ist* mindestens einem Angestellten *zugeordnet*.

Die kursiv gesetzten Texte in der Abbildung machen die Positionierung der Wertigkeiten deutlich: Wieviele Objekte einer Klasse an der Assozia-

¹⁰ Oestereich spricht hier von „Multiplizitäten einer Assoziation“ [Oestereich 1998, S. 268], [Balzert 1999a, S. 41] von Kardinalitäten, wie bei Entity Relationship – Modellen.

tion teilhaben wird jeweils am entgegengesetzten Ende der Assoziation vermerkt.

Abbildung 3.5-1: Zweistellige Assoziation mit Wertigkeiten und benannten Beziehungen

Die Beziehungen können so wie in der Abbildung angegeben gelesen werden.

Angestellte –
Abteilungen

Das zweite Beispiel zeigt eine Assoziation zwischen **Angestellte** und **Abteilungen**. Es gelten folgende Wertigkeiten:

- Ein Angestellter ist genau einer Abteilung zugeordnet.
- Eine Abteilung hat üblicherweise mehrere zugehörige Angestellte (genauer: keinen, einen oder mehrere).

Abbildung 3.5-2: Zweistellige Assoziation mit Wertigkeiten und benannten Beziehungen

Von zwei- zu dreistelligen Assoziationen

Prüfungsbesuch
zweistellig

Mit den dreistelligen Assoziationen soll an den Beispielen *Prüfungsbesuch* und *Vorlesungsbesuch* auch der Unterschied zwischen einer zweistelligen und dreistelligen Assoziation erläutert werden.

Eine zweistellige Assoziation *Prüfungsbesuch* muss als Grundlage folgende Klassen haben:

- Klasse **Studierende**
- Klasse **Prüfungen**. In dieser Klasse muss als Attribut festgehalten sein, welche Lehrveranstaltung durch jede Prüfung geprüft wird.

In der folgenden Abbildung ist deshalb in **Prüfungen** das Attribut *BezugLV* eingefügt, das angibt, auf welche Lehrveranstaltung sich die Prüfung bezieht. Die Wertigkeiten bedeuten hier, dass ein Studierender keine, eine oder mehrere Prüfungen besucht und dass eine Prüfung von keinem, einem oder mehreren Studierenden aufgesucht werden kann.

**Abbildung 3.5-3: Zweistellige Assoziation – Beispiel
Prüfungsbesuch zweistellig**

Sind dagegen die konkreten Lehrveranstaltungen oder die Prüfungen zu einer eigenständigen Existenz gekommen, ergibt sich eine andere Situation. Dies soll hier der Fall sein, weil die Prüfungen „an sich“ erfasst werden, ohne Bezug zu einer konkreten Lehrveranstaltung. Damit sind in **Prüfungstyp** nur Einträge wie in der folgenden Tabelle möglich.

Prüfungstypen

pruefNr	bezPruef	laenge
1	Klausur	60
2	Klausur	90
3	Mündliche Prüfung	30 Minuten
4	Laborarbeit	1 Semester
5	Praktische Arbeit	1 Semester
5	Diplomarbeit	4 Monate
6	Bachelorarbeit	3 Monate

Mögliche Prüfungstypen im Anwendungsbereich **Hochschule**

Würde man die Prüfungstypen direkt bei den Lehrveranstaltungen mit verwalten, ergäbe sich eine große Redundanz, da die Daten der Prüfung dann bei jeder einschlägigen Lehrveranstaltung erfasst werden müssten.

Die Wertigkeiten bei den einzelnen Klassen beziehen sich hier im dreistelligen Fall nicht auf „gegenüberliegende“ Klassen wie bei den zweistelligen Assoziationen (geht ja nicht), sondern auf die Assoziation als solche. Hier also:

- In einem Prüfungsgeschehen nimmt mindestens ein Studierender teil.
- In einem Prüfungsgeschehen liegt ein bestimmter Prüfungstyp vor.
- In einem Prüfungsgeschehen geht es um genau eine Lehrveranstaltung.

Abbildung 3.5-4: Dreistellige Assoziation – Beispiel
Prüfungsbesuch

Vorlesungsbesuch
zweistellig

Nun das Beispiel zum Vorlesungsbesuch, zuerst zweistellig. Die Wertigkeit für **Studierende** bedeutet: Ein Studierender kann keine oder beliebig viele Lehrveranstaltungen besuchen. Die für **Lehrveranstaltungen**: Eine Lehrveranstaltung hat mindestens 5 Studierende, die sie besuchen, sonst findet sie nicht statt.

Abbildung 3.5-5: Zweistellige Assoziation – Beispiel
Lehrveranstaltungsbesuch

Obige Lösung geht davon aus, dass jede Lehrveranstaltung einmalig ist, dass dieselbe Lehrveranstaltung (zum Beispiel BWL 1) wirklich nur einmal und nur von einem Dozenten angeboten wird. Wird Sie, z.B. wegen hoher Studierendenzahlen, mehrfach angeboten (von einem Dozenten oder von mehreren), ist diese Tatsache nicht im Modell ausdrückbar.

Vorlesungsbesuch
dreistellig.

Bei einer dreistelligen Assoziation dagegen wäre dies kein Problem mehr. Der Veranstaltungsbesuch wird dann durch die kombinierte Information aus Studierenden / Lehrveranstaltung / Dozenten erfasst. Damit wäre es möglich, dass die drei Dozenten Maier, Müller und Bauch alle je eine Lehrveranstaltung BWL 1 geben. Ein Studierender besucht dann eine

Lehrveranstaltung *bei einem Dozenten*. Vgl. dazu auch das Hochschulbeispiel unten.

Die Wertigkeiten bedeuten:

- Bei **Studierende**: Mindestens 5 Studierende nehmen teil.
- Bei **Lehrveranstaltungen**: Es geht jeweils um genau eine Lehrveranstaltung.
- Bei **Dozenten**: Jeweils ein Dozent hält die Lehrveranstaltung.

Würde man auch die Variante berücksichtigen wollen, dass u.U. mehrere Dozenten gemeinsam eine bestimmte LV durchführen, dann müsste die Wertigkeit bei **Dozenten** verändert werden.

Abbildung 3.5-6: Dreistellige Assoziation – Beispiel Veranstaltungsbesuch

Einstellige (rekursive) Assoziationen

Bei den einstelligen (rekursiven) Assoziationen geht es um Beziehungen innerhalb einer einzigen Klasse.

Betrachten wir als Beispiel eine Objektklasse **Angestellte** mit den üblichen Hierarchiestufen (z.B. Sachbearbeiter, Abteilungsleiter, Hauptabteilungsleiter, usw.). Hier stehen tatsächlich die Angestellten untereinander in einer Beziehung. Z.B. alle Sachbearbeiter einer Abteilung mit dem Abteilungsleiter und umgekehrt. Die Wertigkeiten und Rollenangaben in der folgenden Abbildung bedeuten:

- Jeder Sachbearbeiter hat genau einen Vorgesetzten, den Abteilungsleiter
- Jeder Abteilungsleiter hat mindestens einen Untergebenen.

Einstellige
Assoziationen

Beispiel Angestellte

Abbildung 3.5-7: Einstellige (Rekursive) Assoziation zu Angestellten

Beispiel Stückliste

Das bekannte Beispiel einer Stückliste kann auch hier zur weiteren Veranschaulichung einer rekursiven Definition einer Objektklasse benutzt werden. Geht es um die zwei Beziehungen „Teil von“ und „Obermenge von“, kann eine Stückliste so wie in der nächsten Abbildung grafisch dargestellt und entsprechend modelliert werden.

Bis auf ein Teil (das „oberste“) ist jedes „Teil von“ genau einem anderen, woraus sich die Wertigkeit „0..1“ (konditionell einfach) für diese Richtung ergibt. Sollte es Teile geben, die in mehreren enthalten sind, müsste die Wertigkeit verändert werden.

Umgekehrt kann jedes Teil „Obermenge von“ vielen anderen Teilen sein, muss aber nicht (die „untersten“), woraus sich die konditionell mehrfache Assoziation in diese Richtung ergibt (vgl. auch [Meier und Wüst 1997, S. 25f]).

Abbildung 3.5-8: Stückliste als einstellige (reflexive) Assoziation

Der Sachverhalt *Stückliste* kann – mit mehr Aussagekraft – auch als Aggregation modelliert werden. Vgl. Kapitel 5, insbesondere Abbildung 5.2-2.

3.6 Rollen

Nicht nur *eine* Assoziation

Die Objekte einer Klasse können an mehreren Assoziationen teilhaben. So könnten z.B. die Angestellten zum einen als PC-Nutzer fungieren (wie im obigen Beispiel), zum anderen aber auch als Projektmitarbeiter. Diese unterschiedlichen Funktionen werden hier als *Rollen* bezeichnet, als Rollen der Objekte in der jeweiligen Assoziation.

Diese können in der grafischen Darstellung angegeben werden. Sie werden an die Assoziationslinie auf der Seite hinzugefügt, auf der sich die Objektklasse befindet, deren Rolle in der jeweiligen Beziehung geklärt werden soll. Die folgenden Abbildungen zeigen zwei Beispiele.

Beispiel Angestellte

In der ersten Abbildung wurde ein Beispiel von oben wieder aufgenommen, jetzt aber mit einer zusätzlichen Klasse **Projekte** und einer umfangreicheren Klassendarstellung.

Angestellte mit Projekte

Das Beispiel enthält zwei Assoziationen. Die zwischen **Angestellte** und **PC** betrifft die *PC-Nutzung*. Die Angestellten des Unternehmens sind in Bezug auf diese Assoziation *PC-Nutzer*, die PCs haben hier die Rolle einer *DV-Ausstattung*.

Assoziationen
PC-Nutzung und
DV-Ausstattung

Die zweite Assoziation verknüpft **Angestellte** und **Projekte**. Hier haben die Angestellten die Rolle *Projektmitarbeiter*. Die Wertigkeiten bei der neuen Assoziation bedeuten:

- Ein Angestellter arbeitet in keinem, einem oder mehreren Projekten mit.
- Ein Projekt hat mindestens einen Angestellten als Projektmitarbeiter.

Abbildung 3.6-1: Assoziationen mit Rollen im Anwendungsbereich Angestellte

Beispiel Hochschule

Die nächste Abbildung stellt die Dozenten einer Hochschule und die Lehrveranstaltungen (Vorlesungen, Übungen, Praktika) in Beziehung. Die Dozenten haben hier die Rolle als *Lehrende*, die Lehrveranstaltungen als *Studienbetrieb*. Die Wertigkeiten bedeuten:

Dozenten und ihre Lehre

- Ein Dozent hält keine, eine oder mehrere Lehrveranstaltungen.
- Eine Lehrveranstaltung wird entweder von einem oder von zwei Dozenten gehalten.

Abbildung 3.6-2: Rollen in Assoziationen

3.7 N-stellige Assoziationen vertieft

Mehr als zwei!

Oben wurde die Grundform einer dreistelligen Beziehung schon vorgestellt. Allgemein spricht man bei Assoziationen mit mehr als zwei beteiligten Klassen von *n-stelligen Assoziationen*. Die Wertigkeit von n-stelligen Assoziationen mit n größer als 2 ist wie folgt definiert:

Die Wertigkeit an einem Assoziationsende stellt die potentielle Anzahl von Werten dar, wenn die Werte an den n-1 anderen Enden auf bestimmte Werte fixiert sind.

Damit ist folgendes gemeint: Liegen insgesamt n Enden vor, wird eine beliebige Auswahl von n-1 Enden genommen, denen ja jeweils Instanzen zugeordnet sind. Dann wird die Menge der Verknüpfungen dieser n-1 Assoziationen eine ganz bestimmte Menge von Instanzen am anderen Ende identifizieren (vgl. die Beispiele unten). Spielt man alle Wertigkeiten der n-1 Klassen durch, erhält man den Rahmen für die Wertigkeit der n-ten Klasse.

Beispiel Hochschule

Lehrbetrieb durch vierstellige Assoziation

Das erste Beispiel beschreibt wiederum den Lehrbetrieb an Hochschulen, jetzt am Beispiel einer vierstelligen Assoziation: *Dozenten* halten *Lehrveranstaltungen* für *Studiengänge* in bestimmten *Räumen*. Grundlage dieses Beispiels ist, dass alle vier Klassen existieren, dass also alle vier Realweltphänomene als Klassen modelliert wurden.

Zu beachten ist, dass es nicht um Lehrveranstaltungstermine geht, sondern um die Lehrveranstaltung als solche, bzw. als Gegenstand der Studienordnung.

Die Wertigkeiten bei den Klassen bedeuten:

- Ein Dozent oder maximal zwei führen die Lehrveranstaltung durch.
- Es geht jeweils um eine Lehrveranstaltung.

- Üblicherweise findet eine Lehrveranstaltung in einem einzelnen Studiengang statt. Es können aber auch zwei sein, wenn z.B. AI (Angewandte Informatik) und WI (Wirtschaftsinformatik) gemeinsam Mathematik 1 hören, usw.
- Eine konkrete Lehrveranstaltung findet in genau einem Raum statt.

Nehmen wir obigen Gedankengang – Fixierung von n-1 Enden, Betrachtung des n-ten Assoziationsendes – auf, ergibt sich folgendes:

Fixieren und betrachten

- Fixieren wir **Dozenten**, **Räume** und **Studiengänge** auf den jeweils untersten Wert. Dann gibt es für einen Dozenten, einen Raum und einen Studiengang genau eine Vorlesung. Entsprechendes gilt auch für die jeweils obersten Werte. In diesem Fall gestalten zwei Dozenten in einem Raum für zwei Studiengänge eine Vorlesung.
- Fixieren wir nun **Dozenten**, **Lehrveranstaltungen** und **Studiengänge** mit den minimalen Werten. Dann gestaltet ein Dozent eine Lehrveranstaltung für einen Studiengang in genau einem Raum.
- Zuletzt noch eine Fixierung von **Lehrveranstaltungen** (auf 1), **Studiengänge** (auf 2) und **Räume** (auf 1). In diesem Fall wird eine Vorlesung in einem Raum für 2 Studiengänge von einem oder auch mehreren Dozenten getätigt.

Abbildung 3.7-1: N-stellige (vierstellige) Assoziation und ihre Wertigkeiten

Das zweite Beispiel spiegelt *Trainingsdurchführung* wider. Es wird ange-
nommen, dass **Trainer**, **Trainingsorte** und **Mannschaften** eigenständige
Klassen darstellen. Sie haben also eigene Attribute und Methoden. Die
ternäre Assoziation beschreibt die Trainingsdurchführung. Die Wertigkei-
ten ergeben sich dann wie folgt: Eine Trainingsdurchführung (zu einem
Zeitpunkt, zur „Zeitproblematik“ vgl. unten) findet statt ...

Beispiel Trainings- geschehen

- ... mit einem Trainer oder mit zweien
- ... an einem Trainingsort
- ... mit einer Mannschaft oder mit zweien

Abbildung 3.7-2: Dreistellige Assoziation Trainingsdurchführung

3.8 Klassendiagramme – Definition und Beispiele

Klassen +
Assoziationen

Stellt man für ein objektorientiertes Modell die Klassen und ihre Assoziationen zusammen, entsteht ein *Klassendiagramm*. Das ist dann aber nur die Grundversion, die durch viele weitere Theorieelemente ausgebaut werden kann. Z.B. durch grafische Elemente für die in den nächsten Kapiteln einzuführende Aggregation und Komposition (Kapitel 5) sowie Generalisierung / Spezialisierung (Kapitel 6). Insbesondere aber auch durch die Verhaltensaspekte, die durch Methodenaufrufe modelliert werden können (vgl. ab Kapitel 8).

Die Klassendiagramme sind im Rahmen der objektorientierten Modellierung die wichtigsten Diagramme (So auch [Rumbaugh, Jacobson und Booch 2005, S. 217]).

Die folgenden zwei Beispiele zu den Anwendungsbereichen **Hochschule** und **Angestellte** geben einen Eindruck von der Grundversion. Die Beispiele werden in den nächsten Kapiteln ausgebaut.

Beispiel
Hochschule

Ziel der Anwendung beim Hochschulbeispiel ist die Verwaltung des Vorlesungsbetriebs und der Studierendenakten (bzgl. Vorlesungs- und Prüfungsbesuch) sowie des Betreuungsverhältnisses zwischen Dozenten und Studierenden (bzgl. Diplomarbeiten, Bachelorarbeiten, Projektarbeiten, usw.).

Folgende Klassen wurden gefunden:

- **Dozenten**
- **Studierende**
- **Lehrveranstaltungen**
- **Prüfungen**

Die ersten drei dürften unstrittig sein. Was die Prüfungen angeht, wurde hier die oben eingeführte Lösung gewählt: Die Prüfungen werden „an sich“ festgehalten, d.h. ohne Bezug zu konkreten Lehrveranstaltungen.

Von den Assoziationen ist wohl nur das *Prüfungsgeschehen* erklä-
rungsbedürftig. Diese dreistellige Assoziation erfasst den Besuch von
Prüfungen, die sich ja immer auf bestimmte Lehrveranstaltungen bezie-
hen, durch Studierende. Die Wertigkeiten bedeuten:

- 1..* bei Studierende (Rolle *Prüfungsteilnehmer*): An einem Prü-
fungsgeschehen nimmt mindestens ein Studierender teil.
- 1 bei Lehrveranstaltungen (Rolle *Prüfungsgegenstand*): Ein Prü-
fungsgeschehen bezieht sich auf eine Lehrveranstaltung.
- 1 bei Prüfungen (Rolle *Prüfung*): Ein Prüfungsgeschehen erfolgt auf
eine bestimmte Prüfungsart (Klausur, mündliche Prüfung, usw.).

Dass dieselbe Lehrveranstaltung u.U. am Ende *eines jeden* Semesters
geprüft wird und damit entlang der Zeitachse mehrfach vorkommt, ist hier
noch nicht berücksichtigt, kommt unten aber dazu.

Wer bei diesem Klassendiagramm „Unbehagen“ verspürt und sich
z.B. fragt, wo denn die Prüfungsergebnisse abgelegt werden, spürt
richtig. Vgl. hierzu das nächste Kapitel.

Die Assoziationen

Unbehagen?

Abbildung 3.8-1: Klassendiagramm zum Anwendungsbereich
Hochschule – Prüfungsgeschehen dreistellig

Das obige Klassendiagramm enthält u.a. folgende Komponenten:

- Eine dreistellige Assoziation
- Mehrere zweistellige Assoziationen
- Objekte mit verschiedenen Rollen

Außerdem zahlreiche beschriftete Assoziationen.

Semantikvarianten

Dass je nach Festlegung der Semantik unterschiedliche objektorientierte Modelle entstehen, zeigt die folgende Variante des obigen Modells. Für dieses wurde angenommen, dass der Lehrveranstaltungsbesuch durch eine dreistellige Assoziation erfasst wird. Der Unterschied zu oben besteht darin, dass jetzt bei jedem Lehrveranstaltungsbesuch das Tripel Dozent / Studierende(r) / Lehrveranstaltung erfasst wird, während oben zwei zweistellige Assoziationen diesen Sachverhalt abdeckten (Studierende / Lehrveranstaltung bzw. Dozenten / Lehrveranstaltung).

Mehr Semantik

Grundsätzlich gilt, dass eine solche dreistellige Assoziation bzgl. dreier Klassen A, B und C mehr von der Semantik der Beziehung erfasst als die zweistelligen Assoziationen AB, AC und BC.

Abbildung 3.8-2: Klassendiagramm zum Anwendungsbereich Hochschule – Prüfungsgeschehen und Lehrveranstaltungsbesuch dreistellig

Das obige Klassendiagramm enthält u.a. folgende Komponenten:

- Zwei dreistellige Assoziationen
- Eine zweistellige Assoziation
- Objekte mit verschiedenen Rollen

Außerdem zahlreiche beschriftete Assoziationen.

Im Beispiel zum Anwendungsbereich **Angestellte** (wie er hier kurz genannt wird) werden die hierzu oben eingeführten Modellfragmente zusammengeführt. Im Mittelpunkt steht die Klasse **Angestellte**. Ihre Objekte sind gleichzeitig *Projektmitarbeiter, Mitarbeiter in Abteilungen, PC-Nutzer*, sowie *Abteilungsleiter bzw. Sachbearbeiter*.

Anwendungsbereich
„Angestellte eines Unternehmens“

Entsprechend ergeben sich die Assoziationen. Die Assoziation zwischen den Klassen **Projekte** und **Angestellte** hält fest, welche Angestellten in welchen Projekten tätig sind. Die unteren Werte sind Null, weil wir hier auch Projekte anlegen wollen, die noch keine zugewiesenen Angestellten haben und weil es auf der anderen Seite (natürlich) Angestellte gibt, die in keinem Projekt sind.

Amgestellte mit vielen Rollen

Die Assoziation zwischen den Klassen **Angestellte** und **Abteilungen** hält die Abteilungszugehörigkeit fest. Hier wird angenommen (bzw. wurde festgelegt), dass jeder Angestellte in genau einer Abteilung ist und dass eine Abteilung mindestens einen Angestellten hat.

Die Assoziation zur PC-Nutzung hält fest, dass ein PC keinem, einem oder vielen Angestellten zugeordnet sein kann. Der Hintergrund könnte sein, dass in der Anwendung und in der zugrundeliegenden Datenbank neu angeschaffte PC und PC in Reparatur keine Zuordnung zu Angestellten haben. Einem Angestellten ist kein PC oder maximal einer zugeordnet.

Bleibt noch die rekursive Assoziation, die das Vorgesetztenverhältnis erfasst.

Abbildung 3.8-3: Klassendiagramm zum Anwendungsbereich Angestellte

Das obige Klassendiagramm enthält u.a. folgende Komponenten:

- Eine einstellige Assoziation
 - Mehrere zweistellige Assoziationen
 - Objekte mit verschiedenen Rollen

Außerdem zahlreiche beschriftete Assoziationen.

3.9 Navigierbarkeit

Navigierbare Enden
für binäre
Assoziationen

Die Entscheidung, ob ein Assoziationsende navigierbar ist oder nicht, hängt davon ab, ob eine Assoziation eine Eigenschaft hat. Wenn eine Eigenschaft am Ende einer Assoziation zu einem der assoziierten Classifier gehört, stellt sie ein navigierbares Ende der Assoziation dar. In diesem Fall ist die Eigenschaft auch ein Attribut des assoziierten Classifiers. Nur binäre Assoziationen haben navigierbare Enden.

Die Navigierbarkeit kann in den Grafiken angezeigt werden oder nicht. Sie kann in beide Richtungen existieren oder auch nur in eine. In den Grafiken wird sie durch Pfeile und Kreuze angezeigt.

- Eine nicht gefüllte Pfeilspitze am Ende einer Assoziation bedeutet, dass das Ende navigierbar ist.
- Ein kleines x am Ende der Assoziation bedeutet, dass das Ende nicht navigierbar ist.

Die folgende Abbildung zeigt einige Beispiele.

Assoziationen und
Navigierbarkeit

- Oberstes Paar AB: Binäre Assoziation mit zwei navigierbaren Enden.
- CD: Binäre Assoziation mit zwei nicht-navigierbaren Enden.
- EF: Binäre Assoziation mit nicht festgelegter Navigierbarkeit
- GH: Binäre Assoziation, bei der ein Ende navigierbar ist und das andere nicht.
- IJ: Binäre Assoziation, bei der ein Ende navigierbar ist und bei dem dies für das andere Ende nicht festgelegt ist.

Abbildung 3.9-1: Assoziationen – Navigierbarkeit von Enden

Quelle: [OMG 2003a, S. 85, Figure 33]

Die folgende Abbildung zeigt ein navigierbares Ende mit der Attributnotation. Diese Darstellung ist möglich, weil ein navigierbares Ende ein Attribut ist.

Navigierbares Ende
als Attribut

Abbildung 3.9-2: Navigierbares Ende einer Assoziation in Attribut-Notation

Quelle: [OMG 2003a, S. 86, Figure 34]

3.10 Vertiefungen

Enden einer
Assoziation

Oben wurde der Begriff schon eingeführt: *Assoziationsende* für die Enden einer Assoziation, von denen jede Assoziation mindestens zwei hat. Diese Assoziationsenden können Eigenschaften haben, die in den Grafiken angegeben werden können.

Diese „Präzisierungen“ werden am Linienende in geschweiften Klammern angegeben. Folgendes ist möglich:

- Das Ende ist eine Teilmenge einer Eigenschaft. Dies wird durch {subsets <property-name>} angegeben. <property-name> ist die Eigenschaft.
- Das andere Ende <end-name> wird durch das betreffende Ende neu definiert. Dies wird durch {redefined <end-name>} angegeben.
- Das Ende ist die Vereinigung seiner Teilmengen. Dies wird durch {union} angegeben.
- Das Ende stellt eine geordnete Menge dar. Dies wird durch {ordered} angegeben.
- Das Ende ist eine Sammlung, in der ein Element mehrfach vorkommen kann. Dies wird durch {bag} angegeben.
- Das Ende ist eine Sequenz (eine geordnete Sammlung). Dies wird durch {sequence} oder {seq} angegeben.
- Falls das Ende navigierbar ist, kann jede Eigenschaft, die zu einem der Attribute gehört, angegeben werden.

Falls das Assoziationsende abgeleitet ist, kann dies durch einen Schrägstrich vor der Bezeichnung gezeigt werden. Falls keine Bezeichnung vorliegt, kann der Schrägstrich auch alleine eingefügt werden.

Subset / Teilmengen

Enden und
Teilmengen

Das Ende einer Assoziation kann unter folgenden Umständen als eine Teilmenge des Endes einer anderen gekennzeichnet werden:

- Beide haben dieselbe Anzahl von Enden.
- Jede der Type-Mengen, die durch die teilmengenbildende Assoziation verbunden werden, entspricht einem entsprechenden Type, der durch die aufgeteilte Assoziation verknüpft ist.

In diesem Fall ist die Sammlung des teilmengenbildenden Endes vollkommen enthalten in der Sammlung, die durch das aufgeteilte Ende bezeichnet ist.

Neudefinition (redefining)

Ein Assoziationsende kann als neudefinierend für ein anderes bezeichnet werden, falls gilt:

- Beide haben dieselbe Anzahl von Enden

- Jede der Type-Mengen, die durch die neudefinierende Assoziation verknüpft sind, entspricht einem entsprechenden Type, der durch die neudefinierte Assoziation verknüpft ist.

Ist also eine Menge von spezifischen Instanzen für die anderen Enden beider Assoziationen gegeben, gilt: Die Sammlungen der neudefinierten und der neudefinierten Enden sind dieselben.

Spezialisierung von Assoziationen.

Assoziationen können auch spezialisiert werden. Das Bestehen einer Verknüpfung einer spezialisierenden Assoziation bedeutet die Existenz einer Verknüpfung, die dieselbe Menge von Instanzen in einer spezialisierten Assoziation in Beziehung setzt.

Die folgende Abbildung zeigt Assoziationen, die zahlreiche der hier oben und in den oberen Abschnitten angeführten Beschreibungsmerkmale aufweisen:

- Drei der vier Enden haben Bezeichnungen: a, b und d.
- Alle Enden haben Beziehungswertigkeiten von 0..1 bei a, * bei b, 1 bei dem nicht benannten Ende und 0..1 bei d.
- Festlegung, dass am Assoziationsende b eine Reihenfolge vorliegt.
- Teilmengenbildung bei d. Für eine Instanz der Klasse C ist die Sammlung d eine Teilmenge der Sammlung b.

Abbildung 3.10-1: Assoziationsenden mit verschiedenen Ergänzungen

Quelle: [OMG 2003a, S. 84, Figure 32].

3.11 Objektdiagramme

In einem Klassendiagramm sind die Klassen des Anwendungsbereichs zusammengestellt. In manchen Situationen ist es aber auch gewünscht, einzelne Objekte und ihren jeweiligen Zustand (die aktuellen Daten) zu betrachten.

Dies ist möglich, weil ein objektorientiertes Modell wie oben gesehen Daten widerspiegelt, die als Attribute bzw. deren Ausprägungen angelegt sind. Betrachtet man deshalb ein objektorientiertes Modell zu einem bestimmten Zeitpunkt, kann man den Zustand der Daten zu diesem Zeit-

Von den Klassen zu Objekten

Zustand der Daten zu einem bestimmten Zeitpunkt

punkt feststellen. Dazu ist es aber notwendig, nicht die Klassen, sondern einzelne Objekte (Instanzen) mit ihren Beziehungen untereinander zu betrachten. Diese Beziehungen sind hier erst mal nur die Assoziationen, später kommen Generalisierung / Spezialisierung (vgl. Kapitel 6) sowie Aggregation und Komposition (vgl. Kapitel 5) hinzu.

Abbildung mit Objekten

Eine solche Abbildung, die dann als Knoten nur einzelne Objekte (Instanzen) enthält, wird *Objektdiagramm* oder *Objektmodell* genannt. Es enthält die ausgewählten Objekte mit Assoziationen und die interessierende Datenlage.

Die folgende Abbildung zeigt ein Beispiel in Anlehnung an das objektorientierte Modell **ANGESTELLTE**. Vgl. Abschnitt 2.4.2 für die grafische Darstellung von Objekten. Es ist tatsächlich ein „Schnapschuss“, z.B. in einer Anwendung, die Projektmitarbeit abfragt.

Ausgedrückt ist, dass der Angestellte *Paul Maier* im Projekt bpr (Business Process Reengineering) mitwirkt und dass er den PC *A1723* nutzt.

Abbildung 3.11-1: Objektdiagramm zum Klassendiagramm ANGESTELLTE.

3.12 Beitrag zur Unternehmensmodellierung

Ergänzung des Grundinstrumentariums

Assoziationen ergänzen das in Kapitel 2 vorgestellte Grundinstrumentarium (vgl. die Zusammenfassung in Abschnitt 2.9). Erst durch die damit mögliche semantische Verknüpfung, bzw. durch die damit ermöglichte Ergänzung von Semantik gewinnen objektorientierte Modelle die Fähigkeit, Informationsstrukturen angemessen zu erfassen.

Wegen diesem ergänzenden Charakter lohnt sich eine weitergehende Betrachtung der Tauglichkeit für die Unternehmensmodellierung hier nicht. Vgl. dazu die Diskussion zum gesamten „Strukturteil“ in Abschnitt 7.8.

Verwendete Fachbegriffe in Kapitel 3

Assoziation, einstellige	unary association
Assoziation, mehrstellig	n-ary association
Assoziation, rekursive	recursive association
Assoziation, zweistellig / binär	binary association
Assoziationsende	association end
Assoziationsende, abgeleitetes	derived association
Assoziationsklasse	association class
Kann-Assoziationen	
Klassendiagramm	class diagram
Muss-Assoziationen	
Navigierbarkeit	navigability
Objektdiagramm	object diagram
Rolle	role

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff.

5 Aggregation und Komposition

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch angegeben.

5.1 Definition

Aggregation

Im wirklichen Leben gibt es ein allgegenwärtiges Strukturmerkmal, das so beschrieben werden kann: Es gibt Dinge, die andere Dinge enthalten. Und auch letztere können wieder aus Dingen bestehen. Die einfachsten Beispiele finden sich im technischen Bereich: Ein Airbus besteht aus Grobkomponenten, diese aus feineren Komponenten, diese auch wieder – bis man bei elementaren Teilen angekommen ist.

Ein so wichtiges Strukturmerkmal muss dann natürlich auch bei der Realitätsmodellierung, sei es für Systeme, für Datenbanken oder für Geschäftsprozesse, zur Verfügung stehen.

Das Konzept für die Modellierung dieses Strukturmerkmals wird in der objektorientierten Modellierung *Aggregation* genannt. Es ist eine spezielle Ausprägung einer Assoziation, allerdings können nur zweistellige Assoziationen Aggregationen sein.

Bei der Aggregation geht es also um Beziehungen zwischen Klassen, die den Tatbestand beschreiben, dass bestimmte Objekte in anderen enthalten sind¹². Deshalb nennen die UML-Autoren (und ihre Vorgänger) diese Beziehung auch *whole-part relationship*.

Meier und Wüst schlagen die Begriffe *Aggregationsklasse* für die übergeordnete und *Komponentenklassen* für die untergeordneten vor [Meier und Wüst 1997]. Eine Komponentenklasse kann wiederum für weitere Objekte Aggregationsklasse sein. Oftmals wird diese Beziehung auch *Teil_von-Beziehung* (*part_of*-Beziehung) genannt.

Aggregations- und Komponentenklassen

¹² Bei einigen Autoren wird hiermit auch der Zusammenhang zwischen Attributnamen und Attributsausprägungen erfasst. Bei dieser Auffassung bedeutet dann der Schritt von der Menge der Ausprägungen zum Attribut (als solchem) eine Aggregation. Auch die Vorgehensweise in der Entity Relationship-Modellierung, mehrere Attribute zu einem *entity type* zusammenzufassen, kann dann als Aggregation interpretiert werden.

Komposition

Kompositionen (composite aggregation) sind ebenfalls Aggregationen, allerdings mit einer zusätzlichen Bedingung: Jedes Objekt einer Komponentenklasse darf zu einem bestimmten Zeitpunkt nur Komponente eines einzigen Objekts der Aggregatklasse sein. Außerdem ist das Aggregatobjekt verantwortlich für die Entstehung und Zerstörung der Komponenten.

unshared
aggregation,
strong ownership

Es muss also bei der Aggregationsklasse eine Kardinalität von nicht größer als eins vorliegen. Außerdem gilt, dass bei einem Löschen eines Aggregationsobjekts die entsprechenden Komponentenobjekte ebenfalls gelöscht werden. Die Komponenten sind also *existenzabhängig* vom Ganzen.

Eine Komposition wird auf dieselbe Weise dargestellt wie eine zweistellige Assoziation, aber mit einer gefüllten Raute am Assoziationsende.

5.2 Einführende Beispiele mit grafischer Notation

Aggregationen

Komponenten eines PC

Ein PC (Personal Computer) besteht typischerweise (u.a.) aus einer Hauptplatine, Festplatten und einem Bildschirm. Auf der Hauptplatine wiederum finden sich (u.a.) Prozessoren, Speicherbausteine und Bussysteme (vgl. das Beispiel unten). Beliebt in der Literatur ist auch das Beispiel moderner Flugzeuge, die natürlich – vielstufig – aus zahlreichen Komponenten bestehen.

In der folgenden Abbildung ist das oben erwähnte Beispiel in der UML-Notation angegeben. Jede Verbindungsleitung von einer Komponenten- zu einer Aggregationsklasse bedeutet eine *Teil_von*-Beziehung und wird durch eine Raute wie in der Abbildung gezeigt grafisch ausgedrückt¹³. Die Raute kennzeichnet die Aggregation.

Die einzelnen Beziehungen werden auch als Assoziationen bezeichnet und können auch mit den in Abschnitt 3.4 eingeführten Wertigkeiten spezifiziert werden.

¹³ Einige Autoren fassen bei einer baumartigen Anordnung der Aggregationsbeziehungen die Rauten zu jeweils einer zusammen.

Abbildung 5.2-1: Erfassung einer Komponentenstruktur durch Aggregation

Eine textliche Beschreibung der Assoziationen ist in der Abbildung beispielhaft angegeben. Die Wertigkeiten legen die Beziehungen beispielhaft¹⁴ fest:

- Ein PC hat genau eine Hauptplatine
- Eine Hauptplatine steckt in maximal einem PC
- Ein PC hat mindestens eine Festplatte
- Jede Festplatte gehört zu maximal einem PC
- Ein PC hat genau einen Bildschirm
- Ein Bildschirm gehört zu maximal einem PC
- Eine Hauptplatine enthält mindestens einen, maximal vier Prozessoren
- Jeder Prozessor gehört zu maximal einer Hauptplatine
- Eine Hauptplatine enthält mindestens einen Speicherbaustein
- Jeder Speicherbaustein gehört zu maximal einer Hauptplatine¹⁵
- Eine Hauptplatine enthält mindestens ein, maximal drei Bussysteme
- Jedes Bussystem gehört zu einer Hauptplatine

Die Grenze zwischen „einfachen“ Assoziationen und Aggregationen ist Stückliste fließend. Deshalb kann die oben als einfache Assoziation modellierte Stücklistenbeziehung (vgl. Abbildung 3.5-8) hier als Aggregation angeführt werden.

¹⁴ Dem Verfasser ist bewusst, dass hier teilweise auch andere Werte möglich sind.

¹⁵ Hier wird deutlich, dass es nicht um Typen (von Speicherbausteinen), sondern um einzelne Exemplare geht.

Abbildung 5.2-2: Stücklistenbeziehung als Aggregation

Allerdings ist diese Modellierung aussagekräftiger als die oben, da sie zusätzlich zur semantischen Verknüpfung noch das Enthaltensein ausdrückt.

Kompositionen

Existenz-abhängigkeit

Bei Kompositionen wird die Raute eingeschwärzt, ansonsten ist die grafische Notation dieselbe wie für Aggregationen. Die Wertigkeit auf der Seite der Aggregation ist auf Grund der Definition von Kompositionen immer eins, so dass sie oft auch weggelassen wird.

Ein Beispiel für eine Komposition ist die Beziehung zwischen einem Rechnungskopf und den Rechnungspositionen, das in der folgenden Abbildung angegeben ist.

Abbildung 5.2-3: Die Beziehung zwischen Rechnungskopf und Rechnungspositionen als Komposition

Baumstruktur

Ein anderes gern angeführtes Beispiel ist das der Baumstruktur eines Dateien verwaltenden Systems, z.B. des Windows Explorer. Löscht man ein Dateiverzeichnis, werden die enthaltenen Dateien und Verzeichnisse auch gelöscht. Außerdem kann eine konkrete Datei nur in einem Verzeichnis sein.

Da diese Theorieelemente *Aggregation* und *Komposition* lediglich das in Kapitel 2 vorgestellte Grundinstrumentarium ergänzen, lohnt sich eine Betrachtung der Tauglichkeit für die Unternehmensmodellierung hier nicht. Vgl. dazu die Diskussion zum gesamten „Strukturteil“ in Abschnitt 7.8.

6 Generalisierung / Spezialisierung

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch angegeben.

6.1 Definition

Stellen wir uns folgende Situation vor: Im Rahmen einer Anwendungsentwicklung (für die Datenbank, die Systementwicklung, ...) müssen alle Personen erfasst werden, die in einer Hochschule tätig sind oder die dort studieren. Beim Sammeln der Attribute und Methoden (falls objektorientiert modelliert wird) wird man schnell merken, dass z.B. alle Beschäftigten viele Attribute und Methoden gemeinsam haben, einige aber auch nicht.

Dies ist eine vor allem aus der semantischen Datenmodellierung (z.B. der ER-Modellierung, vgl. [Staud 2005]) gut bekannte Struktur, für die man dort schon sehr früh ein Konzept fand, das Generalisierung / Spezialisierung genannt wurde¹⁶. Dabei bildet man einen Entitätstyp mit den Attributen, die allen gemeinsam sind und jeweils einen spezifischen Entitätstyp mit denen, die spezifisch sind.

Bei der Übertragung auf die objektorientierte Modellierung wurde das Konzept um die Methoden erweitert: Gemeinsame Attribute *und Methoden* werden der generalisierten Klasse zugeordnet, die Methoden und Attributen der spezialisierten Klassen kommen in diese.

Die generalisierte Klasse wird oft auch *Superklasse* genannt, die spezialisierten Klassen *Subklassen*.

Durch diese Zuordnung von Attributen und Methoden erlaubt dieses Konzept eine „sparsame“ Modellierung (und später dann Programmierung), denn eine Alternative¹⁷ wäre, die Attribute (und Methoden) der generalisierten Einheit (Klasse, Entitätstyp, ...) allen spezialisierten Einheiten zuzuweisen.

Dieses Konzept drückt Ähnlichkeit zwischen den erfassten Informati- onsträgern aus, hier in der objektorientierten Modellierung also die Ähnlichkeit von Objekten bzw. Objektklassen. Ähnlich sind damit Objekte

¹⁶ Das Konzept der Generalisierung/Spezialisierung geht auf [Smith und Smith 1977a,b] zurück.

¹⁷ Die andere Alternative, alle Attribute und Methoden aller Spezialisierungen und der Generalisierung in eine Einheit (Klasse, Entitätstyp, ...) zu tun, kommt wegen der dann auftretenden grundsätzlichen Probleme ebenfalls nicht in Frage.

aus verschiedenen Objektklassen, falls sie Attribute und/oder Methoden gemeinsam haben. Ähnlichkeit bedeutet hier also auch, dass Objekte teilweise ein „gleiches Verhalten“ haben, bzw. dass auf sie dieselben Methoden anwendbar sind.

Diskriminatoren

Eine andere Sichtweise betont den Vorgang der Unterscheidung von Objekten, der hier vorliegt. Die Unterscheidung in „über-,“ und „untergeordnete“ Objekte und dann – genauso wichtig – die Unterscheidung der untergeordneten voneinander. Dieses Kriterium, nach dem die Objekte unterschieden und die Objektklassen gebildet wurden, wird auch *Diskriminator*, genannt (vgl. z.B. [Oestereich 1998, S. 261f]).

Dabei kann eine Spezialisierungshierarchie durchaus mehrere Diskriminatoren berücksichtigen und diese können in der grafischen Notation angegeben werden (vgl. unten).

Baumstruktur mit Superklassen und Subklassen

Die Generalisierung/Spezialisierung führt zu einer Baumstruktur mit über- und untergeordneten Klassen. Daher kommen die oben schon angeführten Bezeichnungen *Subklasse* für eine untergeordnete Klasse (eine Spezialisierung) und *Superklasse* für die übergeordnete Klasse (die Generalisierung).

Wurzel

An der Spitze der so entstehenden Baumstruktur ist die Wurzel, sozusagen die allgemeinste Objektklasse des Modells, z.B. „Objekte an sich“. Die Wurzel ist Superklasse für alle anderen, die jeweils unterste Ebene der Objektklassen hat nur die Eigenschaft Subklasse zu sein, alle Objektklassen dazwischen sind gleichzeitig Super- und Subklassen.

In der objektorientierten Modellierung wird solch ein "Baum" als *Klassenhierarchie* bezeichnet.

Stellen wir uns die Baumstruktur so vor, dass die Wurzel oben angeordnet ist und nach unten jeweils die Verzweigungen, dann liegen von oben nach unten Spezialisierungen und von unten nach oben Generalisierungen vor.

Die Beziehungen zwischen den einzelnen Klassen werden, von der Super- zur Subklasse, auch als „*Ist_ein*-Beziehung“ bezeichnet.

6.2 Grafische Darstellung

Auch hier orientiert sich die grafische Notation an der UML 2.0. In ihr wird von jeder Subklasse zur Superklasse eine Linie mit einem großen nicht gefüllten Pfeil geführt. Die folgende Abbildung zeigt die Darstellung am Beispiel dreier Subklassen.

Abbildung 6.2-1: Grafische Darstellung einer Generalisierung / Spezialisierung

Die möglichen Varianten dieser Darstellungsweise werden im nächsten Abschnitt vorgestellt.

6.3 Beispiel Hochschule und grafische Varianten

Die folgende Abbildung zeigt ein Beispiel. Die Superklasse soll die Personen darstellen, die an einer Hochschule den Lehrbetrieb sichern. Diese kann man sich aufgeteilt denken in Angestellte und Beamte der Hochschule sowie in externe Dozenten (Lehrende, die nicht an der Hochschule angestellt sind).

Beschäftigte einer Hochschule

Abbildung 6.3-1: Generalisierung / Spezialisierung – Beschäftigte einer Hochschule

In diesem Beispiel und in den folgenden werden die Klassen nur mit ihren Bezeichnungen angegeben (ohne Attribute, Methoden, usw.), da es hier nur um die Beziehungen zwischen den Klassen geht. Allerdings ist für diese Art der Modellierung unabdingbar, dass es allgemeine Attribute und / oder Methoden für die Generalisierung und jeweils spezielle Attribute und / oder Methoden für die Spezialisierungen gibt.

Nur Bezeichnungen bei den Klassen

Betrachten wir obige Generalisierungshierarchie auf Klassenebene. Die Klasse **Personen** enthält dann die Attribute und Methoden, die für alle Objekte Gültigkeit besitzen. Die Klassen **Externe Dozenten**, **Angestellte**

stellte und **Beamte** enthalten die Attribute und Methoden, die jeweils nur für die Klasse gelten. Also z.B.

- **Personen** die Attribute beginnTätigkeit, geburtsdatum, name und vorname.
- **Externe Dozenten** die spezifischen Attribute wohnort (mit PLZ), straße, organisation (Arbeitsplatz), tarif (Stundensatz).
- **Angestellte** die spezifischen Attribute tarifgruppe und status,
- **Beamte** die spezifischen Attribute fakultät, fach, amtsbezeichnung, besoldungsstufe.

Zeitlicher
Beschäftigungs-
umfang

Die folgende Abbildung zeigt ein weiteres Beispiel. Hier sind die an der Hochschule beschäftigten Personen unterteilt in halbtags und ganztags Beschäftigte. Wieder gilt, dass – natürlich – halbtags- und ganztags Beschäftigte gemeinsame Attribute und Methoden haben, aber natürlich auch unterschiedliche.

Abbildung 6.3-2: Generalisierung / Spezialisierung – Zeitlicher Umfang der Beschäftigung.

Bei diesem Diskriminator, der *Umfang Beschäftigung* genannt werden kann, umfassen die Subklassen genau die Attribute und Methoden, die sich mit dem Zeitaspekt der Beschäftigung befassen.

Generalisierungsmengen

Jede einzelne Beziehung zwischen einer spezialisierten und einer generalisierten Klasse wird *Generalisierungsbeziehung* genannt.

Die Generalisierungsbeziehungen, die gemeinsam eine Klasse unterteilen, stellen in der Sprache der UML-Autoren eine *Generalisierungsmenge* dar.

Nun gilt, dass sich sehr oft in der konkreten Modellierung mehrere Generalisierungsmengen für eine Superklasse ergeben. Auch dies sollen die folgenden Beispiele zeigen.

Die nächste Generalisierung / Spezialisierung enthält zum einen die von oben schon bekannte Generalisierungsmenge mit voll- und teilzeit Beschäftigten (*Umfang Beschäftigung*). Außerdem enthält sie eine weite-

re Generalisierungsmenge mit **Studierende** und **Professoren**, die mit *Rolle im Lehrbetrieb* bezeichnet wird.

Abbildung 6.3-3: Generalisierung / Spezialisierung – Generalisierungsmengen

Generalisierungsbeziehungen können also benannt werden und alle gleich benannten gehören zur selben Generalisierungsmenge.

Die Pfeile, die zur selben Generalisierungsmenge gehören, können auch zu einer Pfeillinie zusammengefasst werden, wie es die folgende Abbildung zeigt.

Alternative
grafische
Darstellung

Abbildung 6.3-4: Generalisierung / Spezialisierung – alternative grafische Gestaltung

Alternativ können die Generalisierungsmengen auch durch gestrichelte Linien, die die entsprechenden Generalisierungsbeziehungen schneiden, dargestellt werden. Vgl. die folgende Abbildung.

Abbildung 6.3-5: Generalisierung / Spezialisierung – Generalisierungsmengen durch Strichlinien

Nehmen wir obige zwei Generalisierungsmengen und eine weitere, die die Beschäftigten in Angestellte und Beamte (Generalisierungsmenge *Art Arbeitsverhältnis*) unterteilt, dann entsteht die folgende zusammengefasste Generalisierung/Spezialisierung. Die Objektklasse **Personen** ist dreifach unterteilt (mit drei Generalisierungsmengen):

- Nach *Art Arbeitsverhältnis* in **Angestellte** und **Beamte**.
- Nach *Umfang Beschäftigung* in **Vollzeitbeschäftigte** und **Teilzeitbeschäftigte**.
- Nach *Rolle im Lehrbetrieb* in **Professoren** und **Studierende**.

Abbildung 6.3-6: Generalisierung/Spezialisierung mit mehreren Generalisierungsmengen

Es ist also möglich, dieselbe Superklasse mehrfach zu spezialisieren (mehreren Diskriminatoren auszusetzen) und dies in einer Abbildung (d.h. einem Modellelement) zusammenzufassen.

Zu beachten ist dabei aber, dass im Vergleich zu den Modellelementen, wo jeweils nur eine Generalisierungsmenge vorliegt, hier die Superklasse weniger gemeinsame Attribute und Methoden enthält. Während sie im einfachen Fall z.B. die Attribute enthält, die Vollzeit- und Teilzeitbeschäftigte gemeinsam haben, hat sie hier jetzt nur die, die *alle* speziali-

sierten Klassen gemeinsam besitzen. Bei der konkreten Umsetzung in eine Datenbank oder in ein Anwendungsprogramm muss dies berücksichtigt werden.

6.4 Überlappung und Überdeckung

Die Beispiele oben wurden so angelegt, dass die einzelnen Generalisierungsbeziehungen jeweils disjunkte (sich nicht überschneidende) Subklassen bilden. Dies ist oft der Fall, muss aber nicht sein. Nehmen wir eine Superklasse **Datenverwaltende Systeme** mit folgenden Subklassen:

- **Dateisysteme**
- **Relationale Datenbanksysteme**
- **Objektorientierte Datenbanksysteme**
- **Information Retrieval Systeme**

Dann werden sich die Subklassen nicht überschneiden. Nehmen wir allerdings noch die Subklassen

- **Entwicklungssysteme** und
- **Verteilte Datenbanksysteme**

hinzu, sieht dies anders aus. Entwicklungssysteme können Relationale Datenbanksysteme oder auch Objektorientierte Datenbanksysteme sein, Verteilte Datenbanksysteme ebenfalls. Bei genauerem Hinsehen wird man außerdem entdecken, dass Entwicklungssysteme auch Verteilte Datenbanksysteme sein können.

Abbildung 6.4-1: Generalisierung / Spezialisierung für Datenverwaltende Systeme.

Ein zweiter Unterschied zwischen Generalisierungen / Spezialisierungen ergibt sich daraus, ob die Subklassen insgesamt alle Objekte der Superklasse abdecken oder nicht. Nehmen wir die im nächsten Abschnitt vorgestellte Superklasse **Fahrzeuge** mit ihren Subklassen **PKW**, **LKW**, **Busse** und **Kettenfahrzeuge**, dann decken die Spezialisierungen nicht alle

möglichen Fahrzeuge ab (z.B. fehlen die Bagger), weshalb es sich um eine *unvollständige Überdeckung* handelt.

Insgesamt können folgende Subklassenvarianten unterschieden werden:

- Disjunkte Subklassen / Vollständige Überdeckung
- Disjunkte Subklassen / Unvollständige Überdeckung
- Überlappende Subklassen / Vollständige Überdeckung
- Überlappende Subklassen / Unvollständige Überdeckung

disjunkt und
vollständig

Ein Beispiel für die erste Variante ist die obige Einteilung der Hochschulbeschäftigte in Teilzeit- und Vollzeitbeschäftigte. Diese Subklassen stellen auch eine vollständige Überdeckung dar. Die folgende Abbildung drückt dies grafisch aus.

Abbildung 6.4-2: Disjunkte Subklassen und vollständige Überdeckung der Superklasse durch die Subklassen in einer Generalisierung / Spezialisierung.

disjunkt, nicht
vollständig

Sehr oft liegt auch die zweite Variante vor: die Subklassen sind disjunkt, umfassen aber nicht alle Objekte der Superklasse. Ein Beispiel, wiederum in Bezug auf den Anwendungsbereich **Hochschule**, ist die Bildung der Klassen **Studierende** und **Dozenten**, wenn die Superklasse alle Personen umfasst, die mit der Hochschule zu tun haben.

Abbildung 6.4-3: Disjunkte Subklassen und unvollständige Überdeckung der Superklasse durch die Subklassen in einer Generalisierung / Spezialisierung

Der nächste Fall betrifft die Situation, dass die Überdeckung vollständig nicht disjunkt, ist (in der Abbildung stellen wieder die drei Teilmengen zusammen die vollständig Superklasse dar), die einzelnen Subklassen sich aber überschneiden. Ein Beispiel sind hier die oben angeführten Datenverwaltenden Systeme, wenn man annimmt, dass wirklich alle Arten dieser Systeme erfasst wurden.

Abbildung 6.4-4: Überlappende Subklassen und vollständige Überdeckung der Superklasse durch die Subklassen in einer Generalisierung / Spezialisierung

Im letzten Fall liegen wieder überlappende Subklassen vor, allerdings ist die Überdeckung nicht vollständig. Als Beispiel stellen wir uns vor, bei den oben angeführten Datenverwaltenden Systemen würden nur Relationale Datenbanksysteme, Objektorientierte Datenbanksysteme, Entwicklungssysteme und Verteilte Datenbanksysteme betrachtet.

Abbildung 6.4-5: Überlappende Subklassen und unvollständige Überdeckung der Superklasse durch die Subklassen in einer Generalisierung / Spezialisierung

6.5 Mehrere Ebenen

Von einer Baumstruktur zu sprechen hat nur Sinn, wenn es mehrere Ebenen gibt, wenn also Subklassen auch gleichzeitig wieder Superklassen sind.

Betrachten wir zur Veranschaulichung den Anwendungsbereich **Fahrzeuge** (aller Art). Hier kann man leicht sehr viele Fahrzeugtypen finden, die jeweils teilweise unterschiedliche Attribute und vielleicht auch Methoden haben. Damit werden sie dann in verschiedenen Klassen modelliert. Auf diesen Klassendefinitionen kann eine Generalisierungshierarchie angelegt werden, da sie ja alle auch Attribute und Methoden gemeinsam haben.

An der Spitze dieser Hierarchie soll eine Klasse **Fahrzeuge** (im Sinne von "Fahrzeuge aller Art") stehen mit den Attributen und Methoden, die allen Fahrzeugen gemeinsam sind.

Die Subklassen dieser Klasse sollen hier **PKW**, **LKW**, **Busse** und **Kettenfahrzeuge** sein. Weitere wären natürlich denkbar. Wie oben angeführt, handelt es sich damit um ein Beispiel für eine unvollständige Überdeckung.

Gleichzeitig
Super- und
Subklasse

Die Subklasse **PKW** weist nun ebenfalls Subklassen auf, für die sie Superklasse ist: **Limousinen**, **Cabriolets**, **Sportwagen**, **Familienautos**.

Die Klasse **Familienautos** ist dann noch weiter unterteilt in **Vans** und **Mini-Vans**.

Ähnlich bei den Kettenfahrzeugen. Diese sind noch unterteilt in zivile und militärische, letztere hier dann noch in **Kampfpanzer** und **Brückenziegepanzer**.

Insgesamt haben dann in diesem Beispiel folgende Klassen die Doppelfunktion als Super- und Subklassen:

- **PKW**

- Familienautos
- Kettenfahrzeuge
- Militärische Kettenfahrzeuge

Abbildung 6.5-1: Generalisierung / Spezialisierung mit mehreren Ebenen.

Das obige Klassendiagramm enthält u.a. folgende Komponenten:

- Mehrere Generalisierungen / Spezialisierungen
 - Mehrere mehrstufige Generalisierungen / Spezialisierungen
- Außerdem vollständige und unvollständige Überdeckungen.

Die folgende Abbildung zeigt ein weiteres Beispiel. Es soll um die Beschäftigten eines Unternehmens gehen. Hier kann man sich ohne Schwierigkeiten eine Einteilung in Arbeiter, Angestellte und Auszubildende vorstellen, die zwar bestimmte Attribute und Methoden gemeinsam haben, andere aber auch gemeinsam. Letztere finden sich dann in der Generalisierung *Beschäftigte*.

Die Arbeiter könnten unterteilt werden in Arbeiter des Unternehmens und Leiharbeiter, die Angestellten in solche mit und ohne Führungsaufgaben und die Auszubildenden in kaufmännische und gewerbliche. Damit liegen dann jeweils drei Generalisierungsebenen vor.

Noch ein Beispiel:
Beschäftigte

Mit der Unterteilung der Angestellten ohne Führungsaufgaben in Entwickler, Programmierer und sonstige Angestellte liegen bei den Angestellten sogar vier Ebenen vor.

Wie schon ausgeführt, hätte eine solche Unterteilung nur Sinn, wenn in den Spezialisierungen jeweils spezifische Attribute vorlägen: Mehr als in der Generalisierung und teilweise andere als in den anderen Spezialisierungen derselben Ebene.

Abbildung 6.5-2: Generalisierung / Spezialisierung mit mehreren Generalisierungsmengen und in mehreren Ebenen

Das obige Klassendiagramm enthält u.a. folgende Komponenten:

- Mehrere Generalisierungen / Spezialisierungen
- Mehrere mehrstufige Generalisierungen / Spezialisierungen

Außerdem zahlreiche vollständige Überdeckungen.

6.6 Vererbung

Weitergeben von Attributen und Methoden

Mithilfe der Baumstruktur, die eine Generalisierung / Spezialisierung darstellt, kann nun ein zentrales Element des objektorientierten Ansatzes eingeführt werden, die *Vererbung*. Durch sie erhält jede Superklasse die Attribute und Methoden, die alle ihre Subklassen gemeinsam haben. Jede Subklasse wiederum ergänzt ihre spezifischen Attribute und Methoden um die der Superklasse.

Vererbung meint also den Vorgang, dass die Subklasse die Attribute, Methoden und auch Nachrichten (vgl. Kapitel 7) der Superklasse besitzt, sie von ihr sozusagen „weitergereicht bekommt“.

Durch die Vererbung wird die Klassenhierarchie und die Ist_ein - Beziehung geklärt. An der Spitze der Hierarchie steht die allgemeinste Klasse, mit Attributen und Methoden, die alle Klassen gemeinsam haben. Die erste Ebene der Subklassen ergänzt diese dann um ihre jeweiligen spezifischen Attribute, usw.

Eine mögliche programmtechnische Umsetzung soll das folgende Beispiel andeuten. Es handelt sich um einen Auszug aus obiger Klassenhierarchie zu Fahrzeugen, die beiden Klassen **Fahrzeuge** und **PKW**.

Beispiel: Fahrzeuge

In der Klasse **Fahrzeuge** sind die allgemeinsten Attribute und Methoden (in diesem Kontext *operations* genannt) angeführt. Die Klasse **Autos** enthält die spezifischen und auch den Eintrag „INHERIT Fahrzeuge“, was bedeuten soll, dass sie von der Klasse **Fahrzeuge** erbt, dass also die Attribute und Methoden der Superklasse ebenfalls zur Verfügung stehen.

Das Beispiel zeigt auch, dass es möglich ist, ein Attribut in einer Subklasse neu zu definieren, wie es hier mit Kraftstofftyp geschehen ist (unter der Annahme, dass **PKW** nur verbleiten oder unverbleiten Kraftstoff tanken).

```

CLASS Fahrzeuge
PROPERTIES
  Kennzeichen, Fabrikat, Modell: String;
  Farbe: FarbenTyp;
  Kilometerstand: Integer;
  Kraftstofftyp: (verbleit, unverbleit, Diesel);
  Erstzulassung: Integer;
OPERATIONS
  Neues_Fahrzeug (...)

  Wert (...)

  Fahren (...)

  Verkaufen (...)

END Fahrzeug

CLASS PKW
  INHERIT Fahrzeuge
PROPERTIES
  Kraftstofftyp: (verbleit, unverbleit); //neu
definiert
  //zusätzliche Eigenschaften von Autos:
  Größe. (kompakt, mittel, groß)
  Extras. Menge(OptionsTyp):
END Auto

```

Ausnahmen

Vögel, die nicht fliegen

Natürlich muss hier auch die Situation der „Ausnahmen“ berücksichtigt werden, dass – z.B. bezüglich einer Methode – bestimmte Objekte einer Objektklasse eine Methode nicht ohne Modifikation „erben“ können. Stellen wir uns dazu eine Objektklasse *Vögel* vor. Deren Instanzen haben sicherlich alle die Eigenschaft „kann fliegen“, bis auf einige Ausnahmen. Solche Ausnahmen können erfasst werden, indem für die Ausnahmeobjekte die „geerbten“ Methoden und Attribute überschrieben werden können.

Mehrfachvererbung

Mehrfach erben

Die sich oben ergebende Baumstruktur wird durchbrochen, wenn eine Subklasse zwei oder mehr Superklassen hat. Dann liegt eine sog. mehrfache Vererbung (multiple inheritance) vor. In einem solchen Fall erbt eine Subklasse die Methoden und Attribute mehrerer übergeordneter Klassen.

Während die „einfache“ Vererbung zwischen einer Superklasse und einer Subklasse bei der Umsetzung in der Programmierung leicht zu lösen ist, bereitet die Mehrfachvererbung größere Probleme. Hier kann es zu kollidierenden Attributen und Methoden kommen, z.B. wenn ein Attribut in zwei übergeordneten Superklassen mit unterschiedlichen Wertebereichen auftritt.

6.7 Abstrakte Klassen

Klassen ohne Instanzen

Abstrakte Klassen mussten oben schon mehrfach angeführt werden, jetzt, mit dem Konzept der Generalisierung / Spezialisierung werden sie vertieft betrachtet.

Wie in Kapitel 2 angemerkt, haben abstrakte Klassen keine Instanzen, sie können nicht instanziieren. Sie haben aber von ihnen abgeleitete Klassen, die Instanzen haben. Ja, sie sollten sie sogar haben, nur dann ist ihre Definition sinnvoll [Rumbaugh, Jacobson und Booch 2005, S. 129].

Beispiel

Klasse ohne eigene Objekte

Stellen wir uns im Systemdesign einer Anwendungssoftware die verschiedenen Fenster vor. Dann könnte eine abstrakte Klasse **Window**, die Attribute und Methoden enthalten, die alle Fenster gemeinsam haben, z.B. `size`, `visibility`, `display()`, `hide()`. Sie hätte aber keine eigenen Objekte (Instanzen). Erst die von ihr abgeleiteten konkreten Fenster hätten welche. Die folgende Abbildung zeigt eine solche Klasse.

Für die Notation im Rahmen der UML gilt, dass die Bezeichnung von abstrakten Klassen kursiv gesetzt wird.

Abbildung 6.7-1: Abstrakte Klasse Window

Quelle: [OMG 2003a, S. 88, Figure 37]

Klassen, die nicht abstrakt sind, werden *konkrete Klassen* (concrete classes) genannt.

Abstrakte Operationen

Abstrakte Operationen sind solche, die keine Implementierung (Methode) haben [Rumbaugh, Jacobson und Booch 2005, S. 129]. Sie können nur in abstrakten Klassen vorkommen. Sie werden in Superklassen angelegt, um dann in zahlreichen Subklassen verwendet werden zu können. Konkrete Subklassen müssen sogar die abstrakten Operationen einer übergeordneten Superklasse besitzen [ebenda].

Die Bezeichnung einer abstrakten Operation wird kursiv gesetzt. Alternativ kann das Schlüsselwort *abstract* in geschweiften Klammern zur Bezeichnung hinzugetragen werden.

Eine abstrakte Klasse kann also konkrete und abstrakte Operationen haben, eine konkrete Klasse nur konkrete Operationen.

Da diese Theorieelemente *Generalisierung/Spezialisierung* lediglich das in Kapitel 2 vorgestellte Grundinstrumentarium ergänzen, lohnt sich eine Betrachtung der Tauglichkeit für die Unternehmensmodellierung hier nicht. Vgl. dazu die Diskussion zum gesamten „Strukturteil“ in Abschnitt 7.8.

Verwendete Fachbegriffe in Kapitel 6

Abstrakte Klasse	abstract class
Abstrakte Operation	abstract operation
Generalisierungsbeziehung	generalization relationship
Generalisierungsmenge	generalizatiion set
Ist_ein - Beziehung	is a - relationship
konkrete Klasse	concrete class
konkrete Operation	concrete operation
Mehrfachvererbung, mehrfache Vererbung	multiple inheritance
Subklasse	subclass
Superklasse	superclass
Vererbung	inheritance

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff.

7 Zusammenwirken durch Nachrichtenverkehr

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch (nach UML 2.0) angegeben.

7.1 Einführung

Von Anbeginn an war das Konzept des Nachrichtenaustausches zwischen Objekten Gegenstand der objektorientierten Theorie. *Botschaften*, wie sie kommunizieren auch genannt werden, wiesen auch schon fast alle Vorgänger der UML auf (vgl. [Stein 1994, S. 78]). Sie wurden gesehen als Werkzeug zur „Interobjektkommunikation“ [ebenda, S. 179].

Mit dem Konzept des Nachrichtenaustausches wird die Ebene der Strukturbeschreibung (wie in den obigen Kapiteln vorgestellt) verlassen und die der Verhaltensbeschreibung erreicht, denn Nachrichten sind Ausdruck der „Funktionalität eines objektorientiert entwickelten Systems“ und die gesamte Funktionalität beruht auf dem Nachrichtenaustausch [Schader und Rundshagen 1994, S. 16].

Der Übergang zu den „Verhaltensaspekten“ führt auch dazu, dass in diesem Kapitel einige neue Grundbegriffe erläutert werden müssen, *Kollaborationen*, *Rollen* und *Lebenslinien*, bevor dann der eigentliche Gegenstand (Nachrichten, Kommunikationsdiagramme) vorgestellt werden kann.

Von der Struktur-
zur Verhaltens-
beschreibung

Hintergrund

Wie oben gezeigt, sind bei den Objektklassen Methoden hinterlegt, mit denen die Objekte der jeweiligen Klasse bearbeitet werden können.

Hinterlegte
Methoden

Genauer:

Verarbeitet werden die Ausprägungen der Attribute, durch die die Objekte beschrieben sind.
Die interne Repräsentation der Objekte.

Dabei handelt es sich um Methoden, die zur Erfüllung einer Teilaufgabe in der Gesamtanwendung dienen. Für viele Aufgaben ist es aber notwendig, dass die Methoden verschiedener Objektklassen im *korrektem Zusammenspiel* aufgerufen werden. Dies wird so realisiert, dass Objekte der einen Objektklasse Methoden einer anderen aufrufen können. Modellierungstechnisch wird dies mit dem Konzept von *Nachrichten*, die zwischen den Objekten und Objektklassen ausgetauscht werden, realisiert.

Methoden im
Zusammenspiel

Der einfachste Fall

Den einfachsten Fall eines solchen Nachrichtenaustausches können wir bereits darstellen: Die Kommunikation zweier Objekte miteinander.

Rechnungskopf
braucht
Kundendaten

Stellen wir uns vor, bei einer Klasse **Rechnungsköpfe** sei die Methode für das Erstellen und den Ausdruck von Rechnungen hinterlegt. Dann gibt es eine Stelle in diesem Ablauf, an dem das jeweilige Objekt (in der folgenden Abbildung als anonymes Objekt dargestellt) von einem Objekt der Klasse **Kunden** die Kundendaten (Name, Adresse, usw.) anfordert. Dies kann wie in der folgenden Abbildung gezeigt, dargestellt werden (zur grafischen Darstellung vgl. unten).

Abbildung 7.1-1: Nachrichtenaustausch zum Zwecke der Kooperation

Voraussetzung für das Gelingen ist, dass in der Klasse **Kunde** eine entsprechende Methode `kundendaten()` vorhanden ist.

Begriffe

Nachricht oder auch
Botschaft

Meist werden in der deutschsprachigen Literatur die Begriffe *Nachricht* und *Nachrichtenaustausch* verwendet. Bei einigen Autoren (so z.B. bei den beiden Balzerts) auch *Botschaft*. Die UML und die übrige englischsprachige Literatur verwenden die Begriffe *message* und *message passing*.

Nachrichten

Nachrichten fordern
Operationen an

Hier eine erste Klärung des Nachrichtenbegriffs, mehr dazu in Abschnitt 7.5. Nachrichten stehen in einem engen Zusammenhang mit Methoden und Operationen. Definiert man, wie in Kapitel 2 geschehen, *Operationen* als Dienste, die von einem Objekt angefordert werden können, und als *Methoden* die Implementierungen der Operationen, dann können Nachrichten so definiert werden:

„Eine Nachricht überbringt einem Objekt die Information darüber, welche Aktivität von ihm erwartet wird, d.h. eine Nachricht fordert ein Objekt zur Ausführung einer Operation auf.“ [Oestereich 2004, S. 355]

Nur unweentlich verkürzt bei Meier und Wüst:

Meldungsverkehr

„Unter einer *Nachricht* (engl. *message*) versteht man die Aufforderung eines Objektes an ein anderes, eine bestimmte Methode auszuführen.“ [Meier und Wüst 1997, S. 32]

Protokoll

Die Menge der Botschaften, auf die Objekte einer Klasse reagieren können, wird als *Protokoll* (protocol) der Klasse bezeichnet“ [Balzert 2001, S. 206f].

Unterschieden wird dabei der Aufruf von *Instanzmethoden* und von *Klassenmethoden*. Wie in Kapitel 2 gezeigt wurde, sind erstere Methoden, die einzelne Instanzen betreffen, z.B. eine Preisänderung bezüglich einer Instanz einer Objektklasse zu Produkten. Zweitgenannte betreffen Methoden, durch die alle Objekte einer Objektklasse angesprochen sind, z.B. die Feststellung der Gesamtzahl der Angestellten oder der Lohnsumme in einer Klasse zu den Angestellten.

Instanzmethoden
und
Klassenmethoden

Interaktion

Für die UML-Autoren fällt der Nachrichtenverkehr zwischen Objekten unter den Begriff der *Interaktion*. Für sie basiert eine Interaktion auf einem *strukturierten Classifier* oder auf einer *Kollaboration*. Die Interaktion kann im Rahmen der UML als Sequenz mit Sequenzdiagrammen oder als Kommunikationsdiagrammen beschrieben werden, die jeweils unterschiedliche Aspekte der Interaktion betonen [Rumbaugh, Jacobson und Booch 2005, S. 37].

Basis einer
Interaktion:
strukturierte
Classifier oder
Kollaborationen

Unter einem strukturierten Classifier kann man sich z.B. ein objektorientiertes Modell mit einem Kommunikationsdiagramm vorstellen, Kollaborationen werden im nächsten Abschnitt vorgestellt.

In den Originalquellen und bei den meisten sonstigen Autoren wird auch betont, dass als Versender wie auch als Empfänger von Nachrichten *Rollen* (vgl. unten) betrachtet werden und nicht die Klassen als solche (vgl. z.B. [Rumbaugh, Jacobson und Booch 2005, S. 39]). Deshalb erfolgt in Abschnitt 7.3 auch eine vertiefte Klärung des Rollenbegriffs.

Rollen gestalten
den Nachrichten-
verkehr

7.2 Kollaborationen

7.2.1 Definition

Oben wurde es angeführt: Neben den strukturierten Classifiern (i.d.R. objektorientierte Modelle die sich als Klassendiagramme grafisch artikulieren) sind *Kollaborationen* die Basis für die Betrachtung des Nachrichtenverkehrs.

Dieses Theorieelement ist eigentlich nicht notwendig, da „Zusammenarbeit“ in vielen anderen Theorieelementen der UML modelliert wird. In Booch et al wird aber dann doch die Motivation deutlich, die hinter diesem Konstrukt steht. Es soll „Verhalten im Kleinen“ modellieren. Der Schlüssel(neben)satz für dieses Verständnis ist der folgende:

Verhalten „im
Kleinen“

„Eine Kollaboration benennt eine Gemeinschaft von Klassen, Interfaces und anderen Elementen, die zusammenarbeiten, um ein kooperatives Verhalten hervorzurufen, das mehr ist als die Summe seiner Teile.“ ([Booch, Rumbaugh

und Jacobson 2006, S. 425], Hervorhebung durch den Verfasser).

Also sinnvoll abgegrenzte Systemkomponenten (die Autoren denken nur an Systeme, das macht die Wortwahl deutlich), bei denen alles übrige, was nicht mit dem ausgewählten Verhalten zu tun hat, weggelassen wird.

Elementare Systembestandteile

Dies sind so etwas wie elementare Systembestandteile, die nicht nur jeweils einzeln mehr sind als die Summe ihrer Teile, sondern die auch jeweils einen wichtigen Beitrag zum Gesamtsystem leisten:

„Das Herz der Architektur eines Systems schlägt in seinen Kooperationen... alle gut strukturierten objektorientierten Systeme sind aus einer regulären Menge mittlerer Größe solcher Kollaborationen aufgebaut,“ [Booch, Rumbaugh und Jacobson 2006, S. 431]

Damit wird deutlich, dass es wesentlich um Systemdesign geht. Hier ist tatsächlich das Finden der elementaren Verhalteneinheiten von entscheidender Bedeutung für die Qualität der dann entstehenden Software.

Rollen

Die Beschreibung dieses eng umgrenzten Verhaltens soll dann auch die *Rollen* angeben, die die Partizipanten dabei einnehmen. Dies ist den UML-Autoren sehr wichtig. Die Betonung der Rollen geht so weit, dass die UML-Autoren hier die „collaborating elements“ und die Rollen gleichsetzen [ebenda].

Eine Kollaboration kann damit z.B. eine Operation beschreiben oder aber einen Anwendungsfall (vgl. Kapitel 12), in dem die Classifier und Assoziationen angegeben werden, die für seine Leistung notwendig sind [OMG 2003a, S. 157].

Auch dies gibt Hinweise auf die Motivation für dieses doch etwas überraschende Theorieelement. Es geht wohl auch um den Wunsch, einzelne Anwendungsfälle näher zu beschreiben.

Auf jeden Fall aber sind die Grundlage von Kollaborationen Teile, die zusammenarbeiten (in UML-Sprache: Teile eines Classifier) und andere Elemente, die diese verknüpfen. Im Standardfall also Klassen und Assoziationen.

Systeme

Auch bei diesem Konzept denken die UML-Autoren in erster Linie an Systeme: „Its primary purpose is to explain how a system works ...“ [ebenda]. Aber dies ist ja nicht überraschend, sondern im größten Teil der UML-Texte so.

Begrenzte Aussagekraft

Kollaborationen haben nur eine eingeschränkte Aussagekraft. Will man genauer wissen, wie das Zusammenspiel und der dafür notwendige Nachrichtenverkehr erfolgt, dann sind Kommunikations- oder Sequenzdiagramme besser geeignet.

Booch et al. weisen noch darauf hin, dass es auch eine Beziehung zwischen Kollaborationen gibt, *Verfeinern* [Booch, Rumbaugh und Jacobson

2006, S. 431f]. Dabei wird in der „verfeinerten“ Kollaboration ein Teil des Verhaltens der anderen erfasst.

7.2.2 Grafische Darstellung

Eine Kollaboration wird als Ellipse mit gestrichelter Linie dargestellt. In der Ellipse wird die Bezeichnung der Kollaboration vermerkt.

Abbildung 7.2-1: Grafische Darstellung einer Kollaboration

Die interne Struktur der Kollaboration (Rollen und Konnektoren) kann ebenfalls in der Ellipse angegeben werden, getrennt von der Bezeichnung durch eine gestrichelte Linie. Vgl. dazu die Beispiele.

7.2.3 Beispiele

Im ersten Beispiel ist angedeutet, dass die Kollaboration *Rechnung schreiben* von den beiden Komponenten *Rechnungskopf* und *Rechnungspositionen* realisiert wird.

Abbildung 7.2-2: Kollaboration Rechnungserstellung

Alternativ kann ein Komponentendiagramm genutzt werden. In diesem Fall werden die beteiligten Classifier mit dem Symbol für die Kollaboration verbunden.

7.3 Rollen

Der Begriff Rolle wurde oben in dem Kapitel zu Assoziationen schon angesprochen. Dort wurden z.B. die Angestellten in ihrer Rolle als *PC-Nutzer* oder in ihrer Rolle als *Gehaltsempfänger* modelliert.

Benötigt wird der Begriff in der UML für Kollaborationen, für den Begriff „Part“ und für Assoziationen.

Die UML-Autoren definieren eine Rolle als eine Menge von Merkmalen, die benannt sind und die sich auf eine Sammlung von Entitäten beziehen, die in einem bestimmten Zusammenhang stehen [OMG 2003a, S.

14]. Bei der Fortsetzung der Definition unterscheiden sie zwischen Kollaborationen, „Parts“ und Assoziationen:

- Bei Kollaborationen sprechen sie von einer benannten Verhaltensmenge einer Klasse oder eines „Part“, die in einem bestimmten Zusammenhang stehen.
- Bei „Part“ von einer Teilmenge einer bestimmten Klasse, die einen Teil der Merkmale der Klasse besitzt.
- Bei Assoziationen stellt eine Rolle ein Synonym für ein Assoziationsende dar, das sich auf eine Teilmenge der Classifier-Instanzen bezieht, die an der Assoziation teilhaben [ebenda].

Für eine vertiefte Darstellung vgl. [Booch, Rumbaugh und Jacobson 2006, S. 432ff]

7.4 Lebenslinien

Versender der
Nachrichten

Während in populären Darstellungen (vgl. zum Beispiel [Balzert 2000, Abschnitt 4.4]) gleich von *Objekten* die Rede ist, die Nachrichten (bei den beiden Balzert: *Botschaften*) versenden oder empfangen, ist in den UML-Texten von *lifelines* als Trägern des Nachrichtenverkehrs die Rede.

Lifeline

Wörtlich: Rettungsleine, fig. Lebensader im Sinne von Versorgungsweg, was hier wohl am besten passt. In diesem Buch wird die in [Booch, Rumbaugh und Jacobson 2006] vorschlagene Übersetzung *Lebenslinie* benutzt.

Eine *Lebenslinie* repräsentiert einen einzelnen Teilnehmer an der Interaktion. Dies kann ein beliebiger Classifier sein, also z.B. auch eine Instanz (ein Objekt) einer Klasse.

Grafische Darstellung

Eine Lebenslinie wird durch ein Rechteck und eine senkrechte gestrichelte Linie dargestellt. Das Rechteck bildet sozusagen den Kopf, darunter folgt die Linie (vgl. die folgende Abbildung). Die Linie repräsentiert – bei einer entsprechenden Darstellungstechnik (vgl. Sequenzdiagramme in Kapitel 11) – die Dauer der Existenz des Kommunikationsteilnehmers (also z.B. der Instanz einer Klasse).

Abbildung 7.4-1: Grafische Darstellung einer Lebenslinie

Diese Darstellung wird in Sequenzdiagrammen benutzt. In den in diesem Kapitel Vgl. Kapitel 11 betrachteten Kommunikationsdiagrammen wird die gestrichelte Linie nicht benötigt.

Im Rechteck wird also die Bezeichnung der Lebenslinie festgehalten. Diese besteht aus einer Zeichenfolge, die nacheinander folgende Elemente enthält:

- Bezeichnung des verknüpfbaren Elements (so die Bezeichnung aller verknüpfbaren Elemente in der UML, zu der auch die Lebenslinien gehören).
- Eine Auswahl (selector), falls nötig (vgl. unten).
- Einen Doppelpunkt
- Die Bezeichnung des Classifiers, meist also die Bezeichnung der Klasse.

Handelt es sich bei den Lebenslinien um Instanzen (Objekte) einer Klasse, wird die Bezeichnung unterstrichen, wie es für Instanzen üblich ist (vgl. Abschnitt 3.11). Instanzen als Lebenslinien

Beispiele:

- wire:Wire, left:Bead, right:Bead aus [Rumbaugh, Jacobson und Booch 2005, S. 243, Figure 14-64]
- c:Controller, :Cache aus [Booch, Rumbaugh und Jacobson 2006, S. 259, Abbildung 16.4]
- c:Kunde, p:ODBCProxy aus [Booch, Rumbaugh und Jacobson 2006, S. 295, Abbildung 19.1]

Lässt man die Bezeichnung des verknüpfbaren Elements weg, entstehen, Anonyme in Anlehnung an den Begriff der *anonymen Objekte*, sog. *anonyme Lebenslinien*. Beispiele dafür:

- :Controller, :Window, :Line aus [Rumbaugh, Jacobson und Booch 2005, S. 243, Figure 14-64]
- :OrderTaker, :TicketDB, :CreditBureau, aus [Rumbaugh, Jacobson und Booch 2005, S. 107, Figure 9-4]
- c:View, aus [Booch, Rumbaugh und Jacobson 2006, S. 259, Abbildung 16.4]

- :Transaktion aus [Booch, Rumbaugh und Jacobson 2006, S. 295, Abbildung 19.1]

Auswahl

Falls das zu verknüpfende Element mehrwertig ist (Wertigkeit größer 1), dann kann die Lebenslinie einen Ausdruck (den “selector”) haben, der festlegt, welcher Teil durch die Lebenslinie repräsentiert wird. Liegt bei einer Wertigkeit größer als eins keine Auswahl vor, bedeutet das, dass ein beliebiger Repräsentant genommen wird.

Schlüsselwort self

Ist die Bezeichnung der Lebenslinie das Schlüsselwort *self*, dann repräsentiert die Lebenslinie das Objekt des Classifiers, das die Interaktion umfasst, zu der die Lebenslinie gehört [OMG 2003a, S 428].

7.5 Nachrichten

7.5.1 Definition

Im ersten Abschnitt dieses Kapitels wurden Nachrichten bereits vorgestellt. Zu ergänzen ist noch, dass Nachrichten eine Bezeichnung und Parameter haben. Die Bezeichnungen der Nachricht und der Methode zusammen mit den Ein- und Ausgabeparametern werden als *Signatur* bezeichnet.

Da es wie oben ausgeführt tatsächlich so ist, dass meist Objekte von Klassen Nachrichten aussenden und empfangen, reduzieren viele Autoren den Nachrichtenbegriff auch darauf.

UML-Sichtweise

In der UML wurde dieses Konzept übernommen, präzisiert und ergänzt. Hier ist eine Nachricht eine Kommunikation zwischen den Lebenslinien einer Interaktion. Dies kann sein:

- Senden und Empfangen eines Signals
- Aufruf einer Operation
- Erzeugung oder Zerstörung einer Instanz

Die Nachricht legt nicht nur die Art der Kommunikation fest, sondern auch den Sender und den Empfänger.

Ereigniskonzept

Ergänzend wird in der UML ein Ereigniskonzept hinzugefügt. Ereignisse lösen einerseits die Nachrichten aus (beim Sender) und entstehen andererseits durch das Eintreffen der Nachricht beim Empfänger. Eine für Ablaufbeschreibungen naheliegende Ergänzung.

Die Bezeichnung der Nachricht spezifiziert das Ereignis [Grässle, Baumann und Baumann 2000, S. 211], die Argumente enthalten die Informationen, die der Nachricht mitgegeben werden, damit der Empfänger die geforderten Aktivitäten ausführen kann. Zu diesen Informationen gehören auch Kontroll- und Steuerungsinformationen.

In der UML kann eine Nachricht ein *Signal* oder der *Aufruf einer Operation* sein. Ein Signal kann als Empfänger auch mehrere Objekte haben, ein Operationsaufruf bezieht sich immer auf nur ein Objekt.

Unterschieden werden die Nachrichtentypen Call, Return, Send, Create und Destroy.

Die übersandten Nachrichten lösen typischerweise Aktivitäten aus und führen evtl. auch zur Übermittlung von Ergebnissen in der Antwort. So kann z.B. die Nachricht `bestimmePosSu()` (bestimme die Summe der Rechnungspositionen) an eine Klasse **Rechnungspositionen** zum Aufruf der entsprechenden Methode und zur Antwort mit dem berechneten Wert führen.

Erhält ein Objekt einer Klasse eine Nachricht, führt es eine Operation aus. Im Rahmen der Ausführung dieser Operation ist es möglich, dass weitere Nachrichten erzeugt und versandt werden. Ein einfaches Beispiel zum Druck einer Rechnung ist unten angegeben. Wenn ein Objekt der Klasse **Rechnungspositionen** (bzw. **RechPos**) die Aufgabe erhält, die Rechnungspositionen zusammenzustellen, ruft es selbst eine Methode von **Artikel** auf.

Rückgabewerte

Nachricht erzeugt
Nachricht

7.5.2 Synchron und Asynchron

Nachrichten können synchron oder asynchron ausgetauscht werden. Dabei bedeutet ein *synchroner Nachrichtenaustausch*, dass der Sender wartet, bis der Empfänger den betreffenden Methodenaufruf beendet hat und erst dann wieder aktiv wird. In vollem Umfang, was eigene Verarbeitungsschritte angeht und was weitere auszusendende Nachrichten angeht.

Synchroner
Nachrichten-
austausch

Eine Operation, die durch eine synchrone Nachricht ausgelöst wurde, kann im Rahmen der Antwort Werte zurückgeben. Bei der Rückgabe erhält der Sender dann auch die Kontrolle (über den Kontrollfluss) zurück.

Asynchron dagegen bedeutet, dass das Senderobjekt mit seinem weiteren Tun nicht wartet, bis die aufgerufene Aktion durchgeführt ist, sondern gleich wieder irgendwelche Verarbeitungsschritte durchführen kann.

Asynchroner
Nachrichten-
austausch

Gängige objektorientierte Programmiersprachen wie Java und C++ haben z.B. synchrone Operationsaufrufe. D.h., es existiert nur ein einziger Kontrollfluss, zu einem bestimmten Zeitpunkt wird immer nur eine einzige Anweisung ausgeführt.

Balzert führt aus, dass in Komponentenmodellen (wozu objektorientierte Modelle gehören) der synchrone Nachrichtenaustausch Standard ist, dass aber der asynchrone Austausch insbesondere in Verbindung mit Ereignissen sinnvoll ist, z.B. wenn die durch das Ereignis angesprochenen Empfänger nur informiert werden sollen [Balzert 2001, S.913].

Im Falle eines asynchronen Nachrichtenaustausches wird Nebenläufigkeit ermöglicht. Dies ist, so [Booch, Rumbaugh und Jacobson 2006, S.

Nebenläufigkeit

259] von großer Bedeutung „für die heutige Welt von nebenläufiger Verarbeitung“.

Exkurs: Einige einfache Beispiele

In der Datenübertragung: Erfolgt diese synchron, bleiben zeitliche Beziehungen zwischen den Daten bei der Übertragung erhalten. Dies ist z.B. notwendig bei der Übertragung von Filmen, weil da der zeitliche Abstand zwischen aufeinanderfolgenden Bildern wichtig ist. Bei einer asynchronen Datenübertragung müssen solche zeitlichen Bedingungen nicht streng eingehalten werden. Zum Beispiel bei einem File-Transfer.

Netze: Ein Beispiel für ein synchrones Netz ist das klassische Fernsprechnetz und das daraus abgeleitete ISDN-Netz. Ein Beispiel für ein asynchrones Netz ist das Internet.

7.5.3 Sequenznummern

Keine zeitliche Dimension

Rumbaugh et al. weisen auf einen Schwachpunkt von Diagrammen hin, in denen einfach nur die auszuführenden Nachrichten vermerkt sind. Z.B. also bei einem Klassendiagramm, in dem die Nachrichten ergänzt wurden (vgl. Abbildung 7.7-2). In einem solchen Fall ist die Abfolge der Nachrichten (genauer: der Kontrollfluss) nur bei genauem Studium des Diagramms erkennbar, falls überhaupt. Das macht die Diagramme schwer lesbar. Deshalb geben sie die Abfolge der Nachrichten durch *Sequenznummern* (sequence numbers) an [Rumbaugh, Jacobson und Booch 2005, S. 241].

Reihenfolge mit Hilfe der Dezimalklassifikation

Die Sequenznummern entsprechen einer Dezimalklassifikation, wie sie in Büchern oft verwendet wird (und auch in diesem Text). Die erste zu erfassende Nachricht erhält die Nummer 1, die zweite die Nummer 2, usw. Wird innerhalb der Abarbeitung von Nachricht 2 eine weitere aufgerufen, erhält diese die Nummer 2.1, eine weitere die Nummer 2.2, usw. Wird innerhalb der Ausführung der Operation von Nachricht 3 eine weitere Nachricht aktiviert (3.1) und sendet dieses im Rahmen ihrer Abarbeitung zwei Nachrichten aus, erhalten diese, gemäß ihrer Rangfolge, die Nummerierung 3.1.1 und 3.1.2.

Die Sequenznummern werden zusammen mit einem Doppelpunkt vor die Nachricht gesetzt. Z.B. also:

- 1: anfrageLagerbestand(anzahl)
- 1.1: abzählenWarengruppe()
- 2: berechnenGesamtsumme()
- 2.1: berechnenPositionssumme(anzahl, einzelpreis)

Dieses Konzept erlaubt also die Erfassung von Verschachtelungen, ein insgesamt doch sehr dürftiges Kontrollflusskonzept, das aber durch die zwei nachfolgenden Elemente (Wiederholung, Parallelität) etwas erweitert wird. Für die Vorbereitung der Programmierung gibt es aber zumindest Hinweise.

Syntax der Nachrichtenbezeichnung

Insgesamt ergibt sich dann folgender Aufbau für die Nachrichtenbezeichnung:

Sequenznummer attribut=Nachrichtenbezeichnung(Liste
Parameter):Rückgabewert

Soll eine Nachricht wiederholt werden, kann dies in der Nachrichtenbezeichnung ausgedrückt werden. Dazu wird ein Stern (*) nach der Sequenznummer und vor der Nachrichtenbezeichnung eingetragen. Ein Beispiel ist die Nachricht *bestimmtePos()* an eine Klasse **Rechnungspositionen**, die so oft gesandt wird, bis alle Positionen abgearbeitet sind. Die wiederholte Ausführung kann auch genauer beschrieben werden, indem in eckigen Klammern eine Präzisierung erfolgt, z.B.

*[i == 1..n]

Sogar eine parallele Ausführung kann angefordert werden. Dazu werden Parallelität nach dem Stern zwei senkrechte Striche eingefügt:

*|| (vgl. [OMG 2003b, S. 447])

7.5.4 Grafische Darstellung

In der grafischen Darstellung objektorientierter Datenmodelle werden Nachrichten durch Pfeilsymbole zwischen den Sendern und Empfängern kenntlich gemacht. Die Richtung der Nachricht zeigt von der sendenden zur empfangenden Lebenslinie. Falls eine Rückantwort (vgl. unten) erfolgen soll, wird eine entsprechende Antwortnachricht modelliert.

Die konkrete Gestaltung des Pfeils variiert:

- Synchrone Nachrichten werden durch eine durchgezogene Pfeillinie und eine gefüllte Pfeilspitze gekennzeichnet. synchron
- Asynchrone Nachrichten erhalten ebenfalls eine durchgezogene Pfeillinie sowie eine Pfeilspitze ohne Füllung (nur mit Strichen). asynchron
- Eine Antwort auf eine synchrone Nachricht wird durch eine gestrichelte Pfeillinie und eine Pfeilspitze ohne Füllung gekennzeichnet. Antwort

Abbildung 7.5-1: Grafische Darstellung von Nachrichten

7.6 Kommunikationsdiagramme

7.6.1 Definition

Aufgabenerfüllung
durch Nachrichten-
austausch

Jetzt kann endlich das neue Theorieelement vorgestellt werden. Ein *Kommunikationsdiagramm* erfasst den für eine Aufgabenerfüllung notwendigen Nachrichtenaustausch zwischen Lebenslinien (im einfachsten Fall: zwischen Objekten). Die Abfolge der Nachrichten wird durch Sequenznummern erfasst.

Sequenzen und *Sequenzdiagramme* (vgl. Kapitel 11) erfassen bzw. beschreiben dieselbe Information, stellen sie nur unterschiedlich dar. Booch et al. weisen auf die Motive für die beiden Visualisierungen hin. Sequenzdiagramme betonen die zeitliche Reihenfolge der Nachrichten, während Kommunikationsdiagramme die strukturelle Organisation der Nachrichten sendenden Objekte in den Vordergrund stellen [Booch, Rumbaugh und Jacobson 1999, S. 243]. Ansonsten betonen sie aber die semantische Gleichwertigkeit der beiden Konzepte.

Hinweis: Kommunikationsdiagramme wurden in früheren UML-Versionen Kollaborationsdiagramme genannt.

Interaktions-
diagramme

Sequenz- und Kommunikationsdiagramme werden auch unter dem Begriff *Interaktionsdiagramm* zusammengefasst.

Innere Struktur

Die innere Struktur wird dargestellt, indem die Komponenten (z.B. die Objekte), ihre semantischen Verknüpfungen (z.B. die Assoziationen) und dann eben der für die jeweilige Aufgabe notwendige Nachrichtenaustausch angegeben wird. Da im Rahmen einer Aufgabenerfüllung die Komponenten (z.B. Objekte) meist spezifische Rollen einnehmen, wird hier das oben eingeführte Rollenkonzept verwendet.

Im Falle von Objekten entsteht also ein Kommunikationsdiagramm aus einem Klassendiagramm, in dem die Nachrichten mit Hilfe der oben eingeführten Pfeile vermerkt sind.

Standardmäßig
keine
Klassendiagramme

Fowler weist darauf hin, dass standardmäßig in der UML in Klassendiagrammen keine Nachrichten angezeigt werden [Fowler 2004, S. 107], dass dies aber möglich ist. Geschieht es, werden an den Seiten von Assoziationen Pfeile hinzugefügt, die mit dem Namen der Nachrichten beschriftet sind (wie oben gezeigt). Er weist außerdem darauf hin, dass für einen Nachrichtenverkehr nicht unbedingt eine Assoziation vorliegen muss (ebenda).

7.6.2 Grafische Darstellung

Die folgende Abbildung zeigt die grafische Darstellung von Kommunikationsdiagrammen. Sie kann nicht so allgemeingültig sein wie sonst, da es für die unterschiedliche Anzahlen von Komponenten und für die unterschiedliche innere Struktur keine Abstraktionsmöglichkeit gibt.

Hier das Beispiel dreier Objekte, die zusammenwirken. Objekt 1 sendet zwei Nachrichten, die Reihenfolge ist durch die Sequenznummern angegeben. Die zweite Nachricht wird wiederholt versendet. Beide Nachrichten haben Parameter und damit Argumente.

Abbildung 7.6-1: Darstellung von Kommunikationsdiagrammen (beispielhaft)

7.7 Beispiel Rechnungsdruck

Das folgende Kommunikationsdiagramm zeigt den (vereinfachten) Nachrichtenaustausch rund um den Druck einer Rechnung (vgl. auch das nachfolgende Klassendiagramm mit diesem Nachrichtenverkehr):

Schritt um Schritt
zur Rechnung

- Nach Eingehen der Aufforderung, die Rechnung zu drucken, fordert die Lebenslinie **RechnKöpfe** (**Rechnungsköpfe**) von der Lebenslinie **Kunden** die Kundendaten an. Sequenznummer 1
- **RechnKöpfe** hat eine Methode zur Erstellung der Rechnung. Diese fordert von **RechnPos** (**Rechnungspositionen**) solange die Positionsdaten (Positionsnummer, Artikelbeschreibung, Anzahl, Positions- summe) an, bis alle Positionen abgearbeitet sind. 2
- Lebenslinie **RechnPos** schickt jedesmal eine Nachricht zu **Artikel** mit der Aufforderung, die Artikelbezeichnung und den Einzelpreis des durch die Artikelnummer (artNr) identifizierten Artikels zu liefern. 2.1
- Anschließend berechnet **RechnPos** durch Aufruf einer seiner Methoden die gewünschten Angaben und liefert sie an **RechnKöpfe** zurück. 2.2
- **RechnKöpfe** bestimmt dann durch Aufruf einer seiner Methoden die Rechnungssumme, MWSt und eventuelle weitere auf die Gesamt- rechnung bezogene Daten. 3
- Nach Einholen aller notwendigen Informationen und Beendigung aller Berechnungen erstellt **RechnKöpfe** mit Hilfe seiner Methode **druckeRechnung()** die Rechnung. 4

Aufgaben-
erledigung im
Kleinen

Auch wenn dieses Beispiel den Vorgang nur andeuten kann, sollte es doch das diesem Theorieelement zugeschriebene Modulierungsziel verdeutlichen: Aufgabenerledigung im Kleinen (dazu unten mehr).

Abbildung 7.7-1: Kommunikationsdiagramm *Rechnungsdruck*

Nachrichtenverkehr
im
Klassendiagramm

Die folgende Abbildung zeigt nun diesen Nachrichtenverkehr in einem Klassendiagramm. Die Elemente sind hier die ganz normalen Klassen des objektorientierten Modells, deren Bezeichnungen aus Gründen der Anschaulichkeit länger gewählt wurden. Zusätzlich zu den Nachrichten sind hier noch die Antworten angegeben.

Auch hier ist natürlich der Kontrollfluss auf das verschachtelte Aus-senden der Nachrichten mit Wiederholung und Parallelität beschränkt und insofern von eingeschränkter Aussagekraft.

Die grafische Darstellung zeigt außerdem, dass auch diese Darstellung des kooperativen Miteinanders nur bei kleinen Modellen interpretierbar ist.

Abbildung 7.7-2: Nachrichtenverkehr im Klassendiagramm – am Beispiel Rechnungsdruck

7.8 Bedeutung für die Unternehmensmodellierung

Statische und dynamische Aspekte – Struktur und Verhalten

Zwei große Komplexe

Wie im Vorwort bereits dargestellt, zerfällt die objektorientierte Theorie in zwei große Komplexe: der eine beschreibt die Gestaltung der Informationsstrukturen („Strukturen“: Statische Aspekte des Anwendungsbereichs), der andere erlaubt, die Vorgänge, Abläufe, Tätigkeitsfolgen und evtl. sogar Geschäftsprozesse zu modellieren („Verhalten“: Dynamische Aspekte des Anwendungsbereichs).

Mit diesem Kapitel ist nun die Beschreibung der objektorientierten Modellierung von Informationsstrukturen einschließlich des Nachrichtenverkehrs abgeschlossen. Deshalb wird hier, neben einer Betrachtung der grundsätzlichen Eignung des Nachrichtenverkehrs auch die Eignung des gesamten Strukturteils für die Unternehmensmodellierung betrachtet.

Nachrichten und Kommunikationsdiagramme – Eignung für die Unternehmensmodellierung

Grundsätzlich könnte schon der Eindruck entstehen, dass mit diesem Theorieelement Abläufe, evtl. sogar Prozesse modelliert werden können. Denn es ist eigentlich vieles da, was dafür benötigt wird: Beschreibung der Handelnden (Klassen, bzw. Objekte), verwaltete Informationen, Kooperation zwecks gemeinsamer Aufgabenerledigung und ein wenn auch bescheidenes Kontrollflusskonzept.

OOGPROZ mit Hilfe des Nachrichtenkonzepths?

In [Grässle, Baumann und Baumann 2000] wird die Bedeutung des Nachrichtenkonzepthes für die objektorientierte Geschäftsprozessmodellierung betrachtet. Sie bejahren diese und weisen darauf hin, dass aus der Sicht der Prozessmodellierung die Parameter des Methodenaufrufs zu Geschäftsobjekten (S. 85) werden. Dann kann man sagen, dass das Geschäftsobjekt „zusammen mit der Nachricht übermittelt wird“.

Aussagekräftig im Kleinen

Dies ist aber höchstens für sehr einfache und systemnah modellierte Geschäftsprozesse denkbar. Also zum Beispiel für Prozesse, die für die Automatisierung vorgesehen sind. Für „wirkliche“ Geschäftsprozesse taugt diese Methode nicht. Denn Kommunikationsdiagramme sind zwar sehr aussagekräftig, aber nur im Kleinen und nur, falls auf eine detaillierte Darstellung des Kontrollflusses verzichtet werden kann. Z.B. auf Oder-Verzweigungen, denn diese sind nicht darstellbar. Sie könnten nur erfasst werden, wenn jeweils eigene Abbildungen erstellt würden. Es empfiehlt sich, bei Bedarf an „kleinräumigen Betrachtungen“ auf Sequenzen (vgl. Kapitel 11) zurückzugreifen.

Ähnlich sieht es [Oestereich 2004, S. 180], der von der mit diesen Diagrammen nicht beherrschbaren kombinatorischen Explosion der Ablaufvarianten spricht.

Kontrollflussdefizit

Hier zeigt sich zum ersten Mal sehr deutlich das *Kontrollflussdefizit* der objektorientierten Theorie. Es ist mit dem oben beschriebenen Instrumentarium nicht möglich, einen Kontrollfluss, wie wir ihn für Abläufe, Geschäftsprozesse, usw. benötigen, zu modellieren. Das ist ja auch der Grund, weshalb die UML-Autoren die Ergänzungen schufen, die in den nächsten Kapiteln beschrieben werden.

Kontrollfluss im Programm

Trotzdem sind grundsätzlich Klassendiagramme – mit oder ohne angegebene Nachrichten – Grundlage des Kontrollflusses der zu programmierenden Anwendung. Allerdings steckt der Kontrollfluss da dann in der Ablauflogik des Programms.

Berücksichtigt man die Unterscheidung von Funktionsmodellierung (Modellierung einzelner abgegrenzter Funktionen; vgl. Abschnitt 15.2) und Prozessmodellierung, dann ist diese Technik eindeutig in der Funktionsmodellierung angesiedelt.

Obige Abschnitte stellen die Antwort dar, die man vor 10 Jahren noch ohne Zögern gegeben hätte. Die Distanz zwischen Systemanalyse und Prozessmodellierung war da noch so groß, dass alles andere den meisten Prozessmodellierern absurd vorgekommen wäre.

Doch hat sich inzwischen durch das Voranschreiten von Theorie und Praxis (bei der Gestaltung von Informationssystemen) die Lage deutlich verändert. Heute ist der Trend überdeutlich: Immer mehr Geschäftsprozesse werden vollständig automatisiert erledigt, Menschen kommen – zum Beispiel – nur noch als Kunden vor. Nutzer und Beschleuniger dieses Trends sind die Internetunternehmen, deren Geschäftsmodell auf dem automatisierten Umgang mit Tausenden oder Millionen Kunden aufbaut.

Werden also Geschäftsprozesse durch Programme abgewickelt, können zwar Kommunikationsdiagramme das Problem der fehlenden „steuernden Hand“ (Kontrollfluss) nicht lösen, aber die *Programme* lösen es.

Vgl. zu dieser Frage die entsprechenden zusammenfassenden Abschnitte¹⁸ in den nächsten Kapiteln und die Gesamteinschätzung in Kapitel 14.

In der Vergangenheit war – um es einfach auszudrücken – ein Klassendiagramm ein zu sehr ins Detail gehendes Instrument für die Unternehmensmodellierung. Unternehmensmodellierung wurde nicht auf der Ebene von Attributen und Methoden (die Attribute verarbeiteten) durchgeführt, sondern auf der von *Geschäftsobjekten* und ihren Methoden.

Dies ändert sich gerade durch den oben angesprochenen Trend zur Automatisierung. Er erzwingt eine *systemnahe Prozessmodellierung* (vgl. Anmerkung unten) zur Vorbereitung der Systemanalyse und des Software Engineering.

Die bisherige Unternehmensmodellierung wird dann – z.B., aber nicht nur im Teilbereich der Prozessmodellierung – zu einer übergeordneten Modellierung. Im Bereich der Prozessmodellierung soll diese *Standardprozessmodellierung* genannt werden (vgl. Anmerkung unten).

Im Bereich der Informationsstrukturen (der Datenbanken) bedeutet dies eine übergeordnete Notation, bei der ein Geschäftsobjekt *Rechnung* als solches im Modell vorkommt und nicht nur seine Attribute, Methoden und sonstigen datenbanktechnischen Komponenten.

Vgl. bezüglich beider Bereiche für eine aus der Praxis kommende Lösung die der SAP, kurz beschrieben in [Staud 2006, Kapitel 8].

Funktionsmodellierung vs.
Prozessmodellierung

Heute?

Trend zur
Automatisierung

Ebenen der
Prozessmodellierung

Trend zur
Automatisierung

Geschäftsobjekte
als solche

¹⁸ Die mit der Frage, wie sich das jeweilige Theorielement für die Unternehmensmodellierung eignet: 9.4, 10.11, 11.5, 12.6, 13.6.

Anmerkung: Für den Teilbereich *Prozessmodellierung* der Unternehmensmodellierung wird in Abschnitt 15.1 folgende Unterscheidung vorgestellt:

- (software-)systemnahe Prozessmodellierung (sysPM), z.B. für automatisierte Geschäftsprozesse.
- Standardprozessmodellierung (SPM), typischerweise für Istanalysen.
- Grobmodellierung von Geschäftsprozessen (GPM), für Übersichtsnotationen.

Letztere ist ein erstes Beispiel einer Überblicksnotation.

ooERP?

Modellierung von
Informations-
strukturen

Wie in Abschnitt 2.9 schon ausgeführt, ist die Eignung des Strukturteils der objektorientierten Theorie für die Modellierung von Informationsstrukturen unstrittig (auf einer systemnahen Ebene). Klassendiagramme können ein umfassendes Modell der benötigten Datenbanken liefern, wie sie für die Realisierung der Geschäftsprozesse benötigt werden.

Zusätzliche
Verhaltens-
modellierung?

Bleibt noch die Frage nach der Eignung für die integrierte Unternehmensmodellierung („Struktur + Verhalten“). Zusammen mit der Erfassung des elementaren Verhaltens in den Methoden/Operationen und mit der kooperativen Bearbeitung von Aufgaben im Kleinen durch den Nachrichtenverkehr und dann letztendlich der Hinterlegung des eigentlichen Kontrollflusses in den Programmen, wäre schon eine Lösung denkbar.

Wo ist das
umfassende
objektorientierte
Unternehmens-
modell?

Sie wurde aber, im Großen und außerhalb von Laborsystemen, bisher nicht gewählt. Eine objektorientierte ERP-Software (ooERP), basierend auf einer umfassenden objektorientierten Unternehmensmodellierung ist schlicht nicht vorhanden. Vielleicht fehlt sie bei den großen Anbietern einfach deshalb, weil ein solches Projekt, ...

- welches das gesamte Unternehmen abbildet,
- welches die Vorgänge und Abläufe zwischen den Methoden der Klassen und den sonstigen Programmen aufteilt und
- welches – bedingt durch die Möglichkeiten der objektorientierten Theorie – Informationsstrukturen und Abläufe auf Klassenebene teilweise integriert ...

sehr umfangreich und ein Erfolg eines solchen Projekts keineswegs gesichert wäre.

Verwendete Fachbegriffe in Kapitel 7

Interaktionsdiagramm	interaction diagram
Kollaboration	collaboration
Kommunikationsdiagramm	communication diagram
Lebenslinie	lifeline
Nachricht, Botschaft	message
Nachrichtenaustausch	message passing
Rolle	role
Sequenznummer	sequence number
Signatur	signature

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff.

8 Modellierung von Verhalten und Abläufen

8.1 Einführung

In diesem Kapitel wird überblicksartig beschrieben, welche Werkzeuge die objektorientierte Theorie für die Modellierung von Vorgängen, Tätigkeiten, Tätigkeitsfolgen, kurz: für die dynamischen Aspekte der Anwendung oder des Anwendungsbereichs anbietet.

In der objektorientierten Terminologie wird dabei von der *Modellierung von Verhalten* (*behavior*) gesprochen. Dies gilt auch für die UML-Autoren, die konsequent den Begriff *behavior* verwenden, wenn es um diese dynamischen Aspekte geht. Dies tun sie auch in Situationen, wo im deutschen Sprachgebrauch die Übersetzung *Verhalten* nicht passend erscheint, weil das modellierte System nicht handelt, sondern nur reagiert (dann aber natürlich handelt). Nehmen wir das hier im folgenden öfters angeführte Beispiel eines Geldautomaten. Er handelt zwar („Geldausgabe“), er wartet aber auch oft auf Eingaben („Warten auf EC-Karte“, „Warten auf Geheimzahl“, usw.) und stellt da höchstens Verhalten zur Verfügung.

Noch größer ist die begriffliche Unstimmigkeit bei Geschäftsprozessen. Geschäftsprozesse („Angebotserstellung“, „Personaleinstellung“) haben kein „Verhalten“, sondern sie beschreiben Tätigkeiten, die – von Mensch oder Maschine / Programm – erledigt werden. Auch einzelne Funktionen von Geschäftsprozessen („Kalkulation durchführen“, „Personalbogen ausfüllen“) haben kein Verhalten, sondern beschreiben kleinere, eng zusammenhängende Tätigkeiten.

Der Begriff *Verhalten* wird daher in den folgenden Abschnitten zwar benutzt, aber nicht in der Ausschließlichkeit, wie es die UML-Autoren tun. Hier wird öfters auch von Tätigkeiten, Tätigkeitsfolgen, Abläufen oder eben auch Geschäftsprozessen die Rede sein, die vom jeweiligen Modell erfasst werden.

Verhalten –
behavior

Tätigkeiten,
Tätigkeitsfolgen,
Abläufe,
Geschäftsprozesse

Exkurs: Systemdenken

Wie kommen die UML-Autoren dazu, die dynamischen Aspekte eines Anwendungsbereichs ganz unter den Begriff „Verhalten“ zu packen?

Die Antwort findet man, wie so oft bei der UML, wenn man sich in die Situation eines Softwareentwicklers versetzt. Bei dessen Arbeit sind die dynamischen Aspekte (Angestellte können eingestellt, entlassen, befördert und mit Gehältern versehen werden) zu Methoden

von Klassen geworden, die von der Klasse zur Verfügung gestellt werden. Dann ist auch „Einstellen“ eine solche Methode, genauso wie „Kündigen“ (durch den Angestellten), obwohl aus der Geschäftsprozessperspektive ersteres mit dem Angestellten geschieht und nur zweiteres eine aktive Handlung eines „Objekts“ darstellt.

Zur Verfügung gestellte Methoden können aber, egal welchen Hintergrund sie haben, durchweg als das Verhalten der Klasse (bzw. ihrer Objekte) aufgefasst werden. Insgesamt machen sie das „Gesamtverhalten“, die einzelnen Methoden die Verhaltensaspekte aus.

Die Antwort auf die zu Beginn dieser Anmerkung gestellte Frage ist daher, dass die UML-Autoren die Perspektive von Softwareentwicklern einnehmen und mit dieser ihr Theoriegebäude erstellen.

Inhalt der folgenden Kapitel

In den folgenden Kapiteln werden nun alle Konstrukte vorgestellt, die die objektorientierte Theorie für die Modellierung von Verhalten / Tätigkeitsfolgen anbietet. Und dies in einer solchen Tiefe, dass sie erstens verstanden und zweitens auf ihre Tauglichkeit für die *Modellierung von Geschäftsprozessen* geprüft werden können. Damit wird dann auch erklärt, ob sie für eine *integrierte Unternehmensmodellierung* taugen.

Betrachtet wird der objektorientierte Ansatz in seiner Ausprägung in der Unified Modeling Language (UML). Auch hier bei der Verhaltensmodellierung haben die UML-Autoren einen hohen Anspruch, wie die gegenüber früheren Versionen wesentlich ausführlichere und konsequenter Behandlung der Verhaltensmodellierung in der Version 2.0 zeigt. Dabei liegt aber natürlich der Schwerpunkt in der UML weiterhin auf der Systemanalyse, wie der Sprachgebrauch (sehr oft ist bei der Vorstellung der einzelnen Konstrukte direkt von Systemen die Rede) und auch das folgende Zitat zeigt:

“The Unified Modeling Language is a visual language for specifying, constructing and documenting the artifacts of systems. It is a general-purpose modeling language that can be used with all major object and component methods, and that can be applied to all application domains (e.g., health, finance, telecom, aerospace) and implementation platforms (e.g., J2EE, .NET).” [OMG 2003b, S. 22]

In der Version 1.5 war der übergeordnete Anspruch, auch für die Unternehmensmodellierung tauglich zu sein, noch wesentlich deutlicher:

“Note that UML can be used to model different kind of systems: software systems, hardware systems, and real world organizations. Business modeling models real-world organizations.” [UML 1997a, S. 1]

Allerdings wird auch in der Version 2.0 dieser Anspruch wieder formuliert, im Sprachgebrauch¹⁹, in den Beispielen (vgl. unten) und auch direkt, wie das folgende Zitat aus dem Kapitel zu den Aktivitäten zeigt:

19 In vielen Erläuterungen werden Beispiele aus dem Bereich der Geschäftsprozesse gewählt wie *Auftrag eingegangen*, *Auftragsversand*, *Personaleinstellung* usw.

“Activities may describe procedural computation. In this context, they are the methods corresponding to operations on classes.

Activities may be applied to *organizational modeling for business process engineering and workflow*. In this context, events often originate from inside the system, such as the finishing of a task, but also from outside the system, such as a customer call.” ([OMG 2003a, S. 284], Hervorhebung durch den Verfasser).

Das Zitat zeigt auch wiederum sehr deutlich den “Spagat” auf, den die UML-Autoren leisten wollen. Zum einen soll die klassische Aufgabe bezüglich Systemanalyse und Systemdesign erfüllt werden, zum anderen die rund um Geschäftsprozesse.

8.2 Verhalten

Im Gegensatz zum vorigen Kapitel geht es hier also nicht um *Informationsstrukturen*, nicht um statische Aspekte eines Systems (oder auch eines Geschäftsprozesses), sondern um die dynamischen Aspekte, das *Systemverhalten* bzw. die *Tätigkeitsfolgen* in Geschäftsprozessen. Die UML-Autoren schreiben in diesem Zusammenhang auch konsequent von *Verhaltensmodellierung* (behavioral modeling).

Struktur vs.
Verhalten

Sie definieren Verhalten als die *beobachtbaren Wirkungen eines Vorgangs* (operation) oder *Ereignisses*, einschließlich seiner Ergebnisse [OMG 2003a, S. 5].

Definition
Verhalten

- Ein Beispiel für einen Vorgang bei einem Geldautomaten: *Kunde schiebt EC-Karte rein.*

Sie präzisieren dann dahingehend, dass Verhalten in diesem Sinne die Programmschritte (computation) festlegt, die die Effekte des Verhaltens (der Verhaltenseigenschaft / behavioral feature) erzeugen.

- Beispiel für Verhalten + Effekte desselben bei einem Geldautomaten: Karte wird geprüft. Falls gültig, wird die Auszahlung angestoßen, falls ungültig, wird die Karte einbehalten, das Personal informiert und dem Kunden eine Nachricht angezeigt.

Im dritten Teil dieser Definition [OMG 2003a, S. 5] geben sie auch gleich an, welche Formen das Beschreiben eines Verhaltens annehmen kann: „*interaction, statemachine, activity, or procedure (a set of actions)*“. Diese Begriffe werden unten erläutert.

Verhalten bedeutet hier also in erster Linie *Systemverhalten*. Und zwar auf Anforderungen von außerhalb des Systems (Kunde schiebt EC-Karte in den Geldautomaten) oder von innerhalb (digitale Auszahlkomponente startet mechanische Auszahleinrichtung).

Es ist also der „gute, alte“ Systembegriff, der hier wieder zugrunde liegt. Etwas anderes wäre auch nicht möglich, wenn man den Hauptzweck der UML sieht, die Systemanalyse und die Unterstützung der Softwareentwicklung.

Mit dabei:
die Anwender

Bei jeder Verhaltensmodellierung werden automatisch auch die Anwender mit betrachtet, da ein Teil der „Dynamik“ von ihnen kommt: Unter Umständen starten sie den zum Verhalten gehörenden Vorgang, oftmals nutzen sie das entstehende System.

Dieses Einbinden der Anwender geschieht stärker bei der Geschäftsprozessmodellierung, etwas weniger bei der Systemanalyse, wo ein Teil „der Dynamik“ auch vollautomatisch zwischen den Systemkomponenten abläuft.

8.3 Starke Verknüpfung von Objekten und Verhalten

In der objektorientierten Theorie sind Objekte und Verhalten untrennbar miteinander verknüpft:

Verhalten = Aktion von Objekten.

Jedes Verhalten ist das direkte Ergebnis der Aktion mindestens eines Objekts [OMG 2003a, S. 369]. Beispiele dafür bei einem Geldautomaten sind „Einzug EC-Karte um sie zu lesen“, „Ausgabe Geldscheine nach erfolgter Prüfung“. Das Wort „mindestens“ deutet aber schon an, dass die UML-Autoren auch das Zusammenwirken mehrerer Objekte (bzw. des Verhaltens mehrerer) als Grundlage eines modellierten Verhaltens sehen.

Host-Objekt

Die UML-Autoren prägen für das Objekt, von dem das Verhalten stammt, den Begriff *Host-Objekt* (*host object*).

Der Zusammenhang zwischen Objektstruktur und Verhalten wird so gesehen, dass das Verhalten Objektzustände verändert:

Verhalten = Änderung von Objektzuständen.

Objekte haben Zustände, die durch Struktureigenschaften fixiert sind. Diese Zustände können sich im Zeitablauf ändern. Genau diese „Zustandsveränderungen“ stellen Verhalten dar.

Nehmen wir als Beispiel das Karteneinzugsgerät bei einem Geldautomaten. Zustand 1 könnte sein: *Bereit Karte anzunehmen*. Zustand 2: *Gesperrt*. Usw.

Fast schon philosophisch werden die UML-Autoren, wenn sie darauf hinweisen, dass Verhalten in diesem Sinn somit nicht für sich alleine existiert und nicht kommuniziert [OMG 2003a, S. 369]. Verhalten ist untrennbar mit seinem Träger, dem Objekt (oder den Objekten), verbunden.

Diese enge Verknüpfung bleibt natürlich auch bestehen, wenn es um die Verarbeitung von Daten geht: Hat Verhalten mit Daten zu tun, dann kommen die Daten vom „Host-Objekt“. Damit ergibt sich eine sehr enge Definition von Verhalten, deren Eignung für die Geschäftsprozessmodellierung in Kapitel 9 diskutiert wird.

Eine Ausnahme gibt es von dieser stringenten Definition. Das sog. *executing behavior*, das gleich hier unten eingeführt wird. Dieses kann auch selbst ein Objekt sein [OMG 2003a, S. 369].

8.4 Executing und Emergent Behavior

Die UML-Autoren unterscheiden zwei Arten von Verhalten: *executing behavior* emergent vs. *emergent behavior* executing

Executing Behavior

Executing behavior wird durch ein Objekt ausgeführt, seinen Host. Es stellt die Beschreibung des Verhaltens dieses Objektes dar und wird direkt verursacht durch den Aufruf einer Verhaltenseigenschaft dieses Objekts oder durch dessen Erzeugung. In beiden Fällen ist es die Konsequenz der Ausführung einer Aktion durch ein Objekt. Ein Verhalten hat Zugriff auf die Strukturmerkmale seines Host-Objekts.

Emergent Behavior

Emergent behavior entsteht aus dem Zusammenwirken von Objekten. Es stellt also das Verhalten einer Gruppe von Objekten, die Summe ihrer *executing behaviors* dar. Beispiele für ein *emergent behavior* ist die Ausführung eines Anwendungsfalles oder einer Interaktion (vgl. unten).

8.5 Konstrukte für die Verhaltensmodellierung

Die Version 2.0 der UML, die nun schon seit einiger Zeit vorliegt, enthält gegenüber den früheren Versionen verbesserte Konzepte für die Modellierung der dynamischen Aspekte eines Systems (oder eines Geschäftsprozesses). Folgende Grundkonzepte bieten die UML-Autoren nun an:

- Aktionen (actions)
- Aktivitäten (activities)
- Interaktionen (Interactions)
- Zustandsautomaten (state machines)
- Anwendungsfälle (use cases)

Dass hier tatsächlich teilweise Neues vorlag, sahen auch die Autoren der UML. Unter dem Titel “Changes from previous UML“ führen sie aus:

„Explicitly modeled actions as part of activities are new in UML 2.0, and replace ActionState, CallState, and SubactivityState in UML 1.5. They represent a merger of activity graphs from UML 1.5 and actions from UML 1.5. Local pre and postconditions are new to UML 2.0.“ [OMG 2003a, S. 283]

Den Zusammenhang zwischen diesen Konstrukten, die im Rahmen der Metamodellierung der UML als Klassen modelliert sind, deutet die folgende Abbildung an. Dabei dient *common behaviors* (Klasse: CommonBehaviors) als Generalisierung der Klassen mit den eigentlichen Konstrukten. Diese werden in den folgenden Kapiteln erläutert.

Abbildung 8.5-1: Die Konstrukte der UML für die Modellierung von Verhalten und ihr Zusammenhang.
Quelle: [OMG 2003a, S. 201], grafisch verändert, Übersetzung durch den Verfasser

8.6 Token – eine erste Annäherung

In Zusammenhang mit der Verhaltensmodellierung spielt bei den UML-Autoren der Begriff des *Token* eine sehr große Rolle. Bei der Ausarbeitung des Kontrollflusskonzepts (vgl. unten) dient er sogar der methodischen Fundierung. Da er auch schon sehr früh bei den folgenden Ausführungen vorkommt, wird er hier erläutert.

Token in der Informatik

In der Informatik taucht dieser Begriff im Zusammenhang mit formalen Sprachen auf, im engeren Bereich der Compiler bzw. Parser:

„Die erste von einem Compiler zu lösende Aufgabe besteht darin, das Programm in Token zu zerlegen; Token sind Teilstrings, die logisch zusammenpassen. Beispiele sind Bezeichner, Konstanten, Schlüsselwörter wie then und

Operatoren wie + oder <=. Jedes Token kann als regulärer Ausdruck spezifiziert werden;“ [Aho und Ullmann 1996, S. 751]

Etwas detaillierter bei [Horn, Kerner und Forbrig 2001, S. 409] in Bezug auf das Beispiel C++:

„Der Eingabestrom wird ... in Abschnitte (Lexeme) zerlegt. Dabei gibt es Lexeme, die herausgefiltert werden, weil sie syntaktisch keine Bedeutung haben, wie z.B. Kommentare, und solche, die zusammen mit einigen Zusatzinformationen ... an die syntaktische Analyse weitergegeben werden. Diese werden auch *Token* genannt.“ Die syntaktische Analyse erzeugt „... einen Tokenstrom, der ... dem Parser übergeben wird, der die eigentliche syntaktische Analyse vornimmt. In der Sprechweise der formalen Sprachen sind die Token (in der Literatur auch Morpheme genannt) die Terminalsymbole für den Parser. Typische Token sind Wortsymbole (Schlüsselwörter, reservierte Wörter), Klammern, Operatoren, Literale (Zahlwörter, Zeichenketten) und Bezeichner (Namen für Konstanten, Variablen und Funktionen).“

Dasselbe meinen [Gumm und Sommer 1998, S. 542], wenn sie Token als elementare Bestandteile eines Programmes definieren.

Zusammengefasst kann damit festgehalten werden, dass in der Informatik *Token* kleinste interpretierbare Einheiten einer formalen Sprache sind.

Die UML-Autoren erläutern bei der Beschreibung der Semantik von Aktivitäten, was sie unter einem Token verstehen (alle nachfolgenden Zitate stammen von [OMG 2003a, S. 286] und sind vom Verfasser übersetzt):

Nun die UML-Autoren:

Ein Token enthält ein Objekt, einzelne Daten oder Kontrollinformation.

Entsprechend ist die Wortwahl: Objekttoken, Datentoken und Kontrolltoken.

Dabei geht es um Objekte von Objektklassen aus dem objektorientierten Modell, das den dynamischen Bereich umgibt, oder um etwas virtuelles, was direkt aus der Modellbildung kommt, um die Information, wo der Kontrollfluss gerade steht. Die UML kennt mittlerweile, wie unten erläutert wird, ein Kontrollflusskonzept und zu diesem gehört natürlich dann auch die Information, an welcher Stelle (typischerweise Knoten) der Kontrollfluss bei einer konkreten Realisierung wann steht.

Ein Token ist im Aktivitätsdiagramm (das eine Tätigkeitsfolge beschreibt) einem bestimmten Knoten zugeordnet.

Das ergänzt obiges. Die Token wandern entlang der verschiedenen Kontrollflusszweige durch “die Aktivität” bzw. durch das Aktivitätsdiagramm.

Token haben Ausprägungen.

So hat z.B. ein Objekt der Objektklasse *Angestellte* bestimmte Ausprägungen, genauso eine Ausprägung des Attributs *Gehalt* und auch der Token, der die Kontrollinformation enthält, ist immer an einer bestimmten Position und hat damit eine Ausprägung.

Alle Token sind verschieden, auch wenn sie dieselbe Ausprägung haben.

Dies korrespondiert mit der Tatsache, dass im objektorientierten Ansatz Objekte einer Objektklasse auch dann verschieden sind, wenn sie dieselben Attributausprägungen haben.

Elementare
Informations-
einheiten und
Steuerinformation

Soweit eine erste Annäherung an den Token-Begriff der UML-Autoren. Wie man sehen kann, geht es auch hier – wie in der allgemeinen Definition – um elementare Informationseinheiten, wenngleich auch in drei sehr verschiedenen Varianten. Objekt- und Datentoken haben, wie in Kapitel 10 zu sehen sein wird, eine durchaus praktische Bedeutung im Kontrollfluss. Etwas abgehobener ist das Konzept der Kontrolltokens. Es kann allerdings, wenn man Kontrollflüsse modelliert, durchaus von Wert sein, ein Mittel zu haben, den konkreten Kontrollfluss zu beschreiben. V.a. wenn, wie hier, neben dem Kontrollfluss auch Daten und Objekte fließen. Dazu unten mehr.

In den folgenden Abschnitten wird dieser Token-Begriff immer wieder thematisiert, da er eine der Grundlagen des Kontrollflusskonzeptes ist.

8 Modellierung von Verhalten und Abläufen

8.1 Einführung

In diesem Kapitel wird überblicksartig beschrieben, welche Werkzeuge die objektorientierte Theorie für die Modellierung von Vorgängen, Tätigkeiten, Tätigkeitsfolgen, kurz: für die dynamischen Aspekte der Anwendung oder des Anwendungsbereichs anbietet.

In der objektorientierten Terminologie wird dabei von der *Modellierung von Verhalten* (*behavior*) gesprochen. Dies gilt auch für die UML-Autoren, die konsequent den Begriff *behavior* verwenden, wenn es um diese dynamischen Aspekte geht. Dies tun sie auch in Situationen, wo im deutschen Sprachgebrauch die Übersetzung *Verhalten* nicht passend erscheint, weil das modellierte System nicht handelt, sondern nur reagiert (dann aber natürlich handelt). Nehmen wir das hier im folgenden öfters angeführte Beispiel eines Geldautomaten. Er handelt zwar („Geldausgabe“), er wartet aber auch oft auf Eingaben („Warten auf EC-Karte“, „Warten auf Geheimzahl“, usw.) und stellt da höchstens Verhalten zur Verfügung.

Noch größer ist die begriffliche Unstimmigkeit bei Geschäftsprozessen. Geschäftsprozesse („Angebotserstellung“, „Personaleinstellung“) haben kein „Verhalten“, sondern sie beschreiben Tätigkeiten, die – von Mensch oder Maschine / Programm – erledigt werden. Auch einzelne Funktionen von Geschäftsprozessen („Kalkulation durchführen“, „Personalbogen ausfüllen“) haben kein Verhalten, sondern beschreiben kleinere, eng zusammenhängende Tätigkeiten.

Der Begriff *Verhalten* wird daher in den folgenden Abschnitten zwar benutzt, aber nicht in der Ausschließlichkeit, wie es die UML-Autoren tun. Hier wird öfters auch von Tätigkeiten, Tätigkeitsfolgen, Abläufen oder eben auch Geschäftsprozessen die Rede sein, die vom jeweiligen Modell erfasst werden.

Verhalten –
behavior

Tätigkeiten,
Tätigkeitsfolgen,
Abläufe,
Geschäftsprozesse

Exkurs: Systemdenken

Wie kommen die UML-Autoren dazu, die dynamischen Aspekte eines Anwendungsbereichs ganz unter den Begriff „Verhalten“ zu packen?

Die Antwort findet man, wie so oft bei der UML, wenn man sich in die Situation eines Softwareentwicklers versetzt. Bei dessen Arbeit sind die dynamischen Aspekte (Angestellte können eingestellt, entlassen, befördert und mit Gehältern versehen werden) zu Methoden

von Klassen geworden, die von der Klasse zur Verfügung gestellt werden. Dann ist auch „Einstellen“ eine solche Methode, genauso wie „Kündigen“ (durch den Angestellten), obwohl aus der Geschäftsprozessperspektive ersteres mit dem Angestellten geschieht und nur zweiteres eine aktive Handlung eines „Objekts“ darstellt.

Zur Verfügung gestellte Methoden können aber, egal welchen Hintergrund sie haben, durchweg als das Verhalten der Klasse (bzw. ihrer Objekte) aufgefasst werden. Insgesamt machen sie das „Gesamtverhalten“, die einzelnen Methoden die Verhaltensaspekte aus.

Die Antwort auf die zu Beginn dieser Anmerkung gestellte Frage ist daher, dass die UML-Autoren die Perspektive von Softwareentwicklern einnehmen und mit dieser ihr Theoriegebäude erstellen.

Inhalt der folgenden Kapitel

In den folgenden Kapiteln werden nun alle Konstrukte vorgestellt, die die objektorientierte Theorie für die Modellierung von Verhalten / Tätigkeitsfolgen anbietet. Und dies in einer solchen Tiefe, dass sie erstens verstanden und zweitens auf ihre Tauglichkeit für die *Modellierung von Geschäftsprozessen* geprüft werden können. Damit wird dann auch erklärt, ob sie für eine *integrierte Unternehmensmodellierung* taugen.

Betrachtet wird der objektorientierte Ansatz in seiner Ausprägung in der Unified Modeling Language (UML). Auch hier bei der Verhaltensmodellierung haben die UML-Autoren einen hohen Anspruch, wie die gegenüber früheren Versionen wesentlich ausführlichere und konsequenter Behandlung der Verhaltensmodellierung in der Version 2.0 zeigt. Dabei liegt aber natürlich der Schwerpunkt in der UML weiterhin auf der Systemanalyse, wie der Sprachgebrauch (sehr oft ist bei der Vorstellung der einzelnen Konstrukte direkt von Systemen die Rede) und auch das folgende Zitat zeigt:

“The Unified Modeling Language is a visual language for specifying, constructing and documenting the artifacts of systems. It is a general-purpose modeling language that can be used with all major object and component methods, and that can be applied to all application domains (e.g., health, finance, telecom, aerospace) and implementation platforms (e.g., J2EE, .NET).” [OMG 2003b, S. 22]

In der Version 1.5 war der übergeordnete Anspruch, auch für die Unternehmensmodellierung tauglich zu sein, noch wesentlich deutlicher:

“Note that UML can be used to model different kind of systems: software systems, hardware systems, and real world organizations. Business modeling models real-world organizations.” [UML 1997a, S. 1]

Allerdings wird auch in der Version 2.0 dieser Anspruch wieder formuliert, im Sprachgebrauch¹⁹, in den Beispielen (vgl. unten) und auch direkt, wie das folgende Zitat aus dem Kapitel zu den Aktivitäten zeigt:

19 In vielen Erläuterungen werden Beispiele aus dem Bereich der Geschäftsprozesse gewählt wie *Auftrag eingegangen*, *Auftragsversand*, *Personaleinstellung* usw.

“Activities may describe procedural computation. In this context, they are the methods corresponding to operations on classes.

Activities may be applied to *organizational modeling for business process engineering and workflow*. In this context, events often originate from inside the system, such as the finishing of a task, but also from outside the system, such as a customer call.” ([OMG 2003a, S. 284], Hervorhebung durch den Verfasser).

Das Zitat zeigt auch wiederum sehr deutlich den “Spagat” auf, den die UML-Autoren leisten wollen. Zum einen soll die klassische Aufgabe bezüglich Systemanalyse und Systemdesign erfüllt werden, zum anderen die rund um Geschäftsprozesse.

8.2 Verhalten

Im Gegensatz zum vorigen Kapitel geht es hier also nicht um *Informationsstrukturen*, nicht um statische Aspekte eines Systems (oder auch eines Geschäftsprozesses), sondern um die dynamischen Aspekte, das *Systemverhalten* bzw. die *Tätigkeitsfolgen* in Geschäftsprozessen. Die UML-Autoren schreiben in diesem Zusammenhang auch konsequent von *Verhaltensmodellierung* (behavioral modeling).

Sie definieren Verhalten als die *beobachtbaren Wirkungen eines Vorgangs* (operation) oder Ereignisses, einschließlich seiner Ergebnisse [OMG 2003a, S. 5].

- Ein Beispiel für einen Vorgang bei einem Geldautomaten: *Kunde schiebt EC-Karte rein.*

Sie präzisieren dann dahingehend, dass Verhalten in diesem Sinne die Programmschritte (computation) festlegt, die die Effekte des Verhaltens (der Verhaltenseigenschaft / behavioral feature) erzeugen.

- Beispiel für Verhalten + Effekte desselben bei einem Geldautomaten: Karte wird geprüft. Falls gültig, wird die Auszahlung angestoßen, falls ungültig, wird die Karte einbehalten, das Personal informiert und dem Kunden eine Nachricht angezeigt.

Im dritten Teil dieser Definition [OMG 2003a, S. 5] geben sie auch gleich an, welche Formen das Beschreiben eines Verhaltens annehmen kann: „interaction, statemachine, activity, or procedure (a set of actions)“. Diese Begriffe werden unten erläutert.

Verhalten bedeutet hier also in erster Linie *Systemverhalten*. Und zwar auf Anforderungen von außerhalb des Systems (Kunde schiebt EC-Karte in den Geldautomaten) oder von innerhalb (digitale Auszahlkomponente startet mechanische Auszahleinrichtung).

Struktur vs.
Verhalten

Definition
Verhalten

Mit dabei:
die Anwender

Es ist also der „gute, alte“ Systembegriff, der hier wieder zugrunde liegt. Etwas anderes wäre auch nicht möglich, wenn man den Hauptzweck der UML sieht, die Systemanalyse und die Unterstützung der Softwareentwicklung.

Bei jeder Verhaltensmodellierung werden automatisch auch die Anwender mit betrachtet, da ein Teil der „Dynamik“ von ihnen kommt: Unter Umständen starten sie den zum Verhalten gehörenden Vorgang, oftmals nutzen sie das entstehende System.

Dieses Einbinden der Anwender geschieht stärker bei der Geschäftsprozessmodellierung, etwas weniger bei der Systemanalyse, wo ein Teil „der Dynamik“ auch vollautomatisch zwischen den Systemkomponenten abläuft.

8.3 Starke Verknüpfung von Objekten und Verhalten

In der objektorientierten Theorie sind Objekte und Verhalten untrennbar miteinander verknüpft:

Verhalten = Aktion von Objekten.

Jedes Verhalten ist das direkte Ergebnis der Aktion mindestens eines Objekts [OMG 2003a, S. 369]. Beispiele dafür bei einem Geldautomaten sind „Einzug EC-Karte um sie zu lesen“, „Ausgabe Geldscheine nach erfolgter Prüfung“. Das Wort „mindestens“ deutet aber schon an, dass die UML-Autoren auch das Zusammenwirken mehrerer Objekte (bzw. des Verhaltens mehrerer) als Grundlage eines modellierten Verhaltens sehen.

Host-Objekt

Die UML-Autoren prägen für das Objekt, von dem das Verhalten stammt, den Begriff *Host-Objekt* (*host object*).

Der Zusammenhang zwischen Objektstruktur und Verhalten wird so gesehen, dass das Verhalten Objektzustände verändert:

Verhalten = Änderung von Objektzuständen.

Objekte haben Zustände, die durch Struktureigenschaften fixiert sind. Diese Zustände können sich im Zeitablauf ändern. Genau diese „Zustandsveränderungen“ stellen Verhalten dar.

Nehmen wir als Beispiel das Karteneinzugsgerät bei einem Geldautomaten. Zustand 1 könnte sein: *Bereit Karte anzunehmen*. Zustand 2: *Gesperrt*. Usw.

Fast schon philosophisch werden die UML-Autoren, wenn sie darauf hinweisen, dass Verhalten in diesem Sinn somit nicht für sich alleine existiert und nicht kommuniziert [OMG 2003a, S. 369]. Verhalten ist untrennbar mit seinem Träger, dem Objekt (oder den Objekten), verbunden.

Diese enge Verknüpfung bleibt natürlich auch bestehen, wenn es um die Verarbeitung von Daten geht: Hat Verhalten mit Daten zu tun, dann kommen die Daten vom „Host-Objekt“. Damit ergibt sich eine sehr enge Definition von Verhalten, deren Eignung für die Geschäftsprozessmodellierung in Kapitel 9 diskutiert wird.

Eine Ausnahme gibt es von dieser stringenten Definition. Das sog. *executing behavior*, das gleich hier unten eingeführt wird. Dieses kann auch selbst ein Objekt sein [OMG 2003a, S. 369].

8.4 Executing und Emergent Behavior

Die UML-Autoren unterscheiden zwei Arten von Verhalten: *executing behavior* emergent vs. *emergent behavior* executing.

Executing Behavior

Executing behavior wird durch ein Objekt ausgeführt, seinen Host. Es stellt die Beschreibung des Verhaltens dieses Objektes dar und wird direkt verursacht durch den Aufruf einer Verhaltenseigenschaft dieses Objekts oder durch dessen Erzeugung. In beiden Fällen ist es die Konsequenz der Ausführung einer Aktion durch ein Objekt. Ein Verhalten hat Zugriff auf die Strukturmerkmale seines Host-Objekts.

Emergent Behavior

Emergent behavior entsteht aus dem Zusammenwirken von Objekten. Es stellt also das Verhalten einer Gruppe von Objekten, die Summe ihrer *executing behaviors* dar. Beispiele für ein *emergent behavior* ist die Ausführung eines Anwendungsfalles oder einer Interaktion (vgl. unten).

8.5 Konstrukte für die Verhaltensmodellierung

Die Version 2.0 der UML, die nun schon seit einiger Zeit vorliegt, enthält gegenüber den früheren Versionen verbesserte Konzepte für die Modellierung der dynamischen Aspekte eines Systems (oder eines Geschäftsprozesses). Folgende Grundkonzepte bieten die UML-Autoren nun an:

- Aktionen (actions)
- Aktivitäten (activities)
- Interaktionen (Interactions)
- Zustandsautomaten (state machines)
- Anwendungsfälle (use cases)

Dass hier tatsächlich teilweise Neues vorlag, sahen auch die Autoren der UML. Unter dem Titel “Changes from previous UML“ führen sie aus:

„Explicitly modeled actions as part of activities are new in UML 2.0, and replace ActionState, CallState, and SubactivityState in UML 1.5. They represent a merger of activity graphs from UML 1.5 and actions from UML 1.5. Local pre and postconditions are new to UML 2.0.“ [OMG 2003a, S. 283]

Den Zusammenhang zwischen diesen Konstrukten, die im Rahmen der Metamodellierung der UML als Klassen modelliert sind, deutet die folgende Abbildung an. Dabei dient *common behaviors* (Klasse: CommonBehaviors) als Generalisierung der Klassen mit den eigentlichen Konstrukten. Diese werden in den folgenden Kapiteln erläutert.

Abbildung 8.5-1: Die Konstrukte der UML für die Modellierung von Verhalten und ihr Zusammenhang.
Quelle: [OMG 2003a, S. 201], grafisch verändert, Übersetzung durch den Verfasser

8.6 Token – eine erste Annäherung

In Zusammenhang mit der Verhaltensmodellierung spielt bei den UML-Autoren der Begriff des *Token* eine sehr große Rolle. Bei der Ausarbeitung des Kontrollflusskonzepts (vgl. unten) dient er sogar der methodischen Fundierung. Da er auch schon sehr früh bei den folgenden Ausführungen vorkommt, wird er hier erläutert.

Token in der Informatik

In der Informatik taucht dieser Begriff im Zusammenhang mit formalen Sprachen auf, im engeren Bereich der Compiler bzw. Parser:

„Die erste von einem Compiler zu lösende Aufgabe besteht darin, das Programm in Token zu zerlegen; Token sind Teilstrings, die logisch zusammenpassen. Beispiele sind Bezeichner, Konstanten, Schlüsselwörter wie then und

Operatoren wie + oder <=. Jedes Token kann als regulärer Ausdruck spezifiziert werden;“ [Aho und Ullmann 1996, S. 751]

Etwas detaillierter bei [Horn, Kerner und Forbrig 2001, S. 409] in Bezug auf das Beispiel C++:

„Der Eingabestrom wird ... in Abschnitte (Lexeme) zerlegt. Dabei gibt es Lexeme, die herausgefiltert werden, weil sie syntaktisch keine Bedeutung haben, wie z.B. Kommentare, und solche, die zusammen mit einigen Zusatzinformationen ... an die syntaktische Analyse weitergegeben werden. Diese werden auch *Token* genannt.“ Die syntaktische Analyse erzeugt „... einen Tokenstrom, der ... dem Parser übergeben wird, der die eigentliche syntaktische Analyse vornimmt. In der Sprechweise der formalen Sprachen sind die Token (in der Literatur auch Morpheme genannt) die Terminalsymbole für den Parser. Typische Token sind Wortsymbole (Schlüsselwörter, reservierte Wörter), Klammern, Operatoren, Literale (Zahlwörter, Zeichenketten) und Bezeichner (Namen für Konstanten, Variablen und Funktionen).“

Dasselbe meinen [Gumm und Sommer 1998, S. 542], wenn sie Token als elementare Bestandteile eines Programmes definieren.

Zusammengefasst kann damit festgehalten werden, dass in der Informatik *Token* kleinste interpretierbare Einheiten einer formalen Sprache sind.

Die UML-Autoren erläutern bei der Beschreibung der Semantik von Aktivitäten, was sie unter einem Token verstehen (alle nachfolgenden Zitate stammen von [OMG 2003a, S. 286] und sind vom Verfasser übersetzt):

Nun die UML-Autoren:

Ein Token enthält ein Objekt, einzelne Daten oder Kontrollinformation.

Entsprechend ist die Wortwahl: Objekttoken, Datentoken und Kontrolltoken.

Dabei geht es um Objekte von Objektklassen aus dem objektorientierten Modell, das den dynamischen Bereich umgibt, oder um etwas virtuelles, was direkt aus der Modellbildung kommt, um die Information, wo der Kontrollfluss gerade steht. Die UML kennt mittlerweile, wie unten erläutert wird, ein Kontrollflusskonzept und zu diesem gehört natürlich dann auch die Information, an welcher Stelle (typischerweise Knoten) der Kontrollfluss bei einer konkreten Realisierung wann steht.

Ein Token ist im Aktivitätsdiagramm (das eine Tätigkeitsfolge beschreibt) einem bestimmten Knoten zugeordnet.

Das ergänzt obiges. Die Token wandern entlang der verschiedenen Kontrollflusszweige durch “die Aktivität” bzw. durch das Aktivitätsdiagramm.

Token haben Ausprägungen.

So hat z.B. ein Objekt der Objektklasse *Angestellte* bestimmte Ausprägungen, genauso eine Ausprägung des Attributs *Gehalt* und auch der Token, der die Kontrollinformation enthält, ist immer an einer bestimmten Position und hat damit eine Ausprägung.

Alle Token sind verschieden, auch wenn sie dieselbe Ausprägung haben.

Dies korrespondiert mit der Tatsache, dass im objektorientierten Ansatz Objekte einer Objektklasse auch dann verschieden sind, wenn sie dieselben Attributausprägungen haben.

Elementare
Informations-
einheiten und
Steuerinformation

Soweit eine erste Annäherung an den Token-Begriff der UML-Autoren. Wie man sehen kann, geht es auch hier – wie in der allgemeinen Definition – um elementare Informationseinheiten, wenngleich auch in drei sehr verschiedenen Varianten. Objekt- und Datentoken haben, wie in Kapitel 10 zu sehen sein wird, eine durchaus praktische Bedeutung im Kontrollfluss. Etwas abgehobener ist das Konzept der Kontrolltokens. Es kann allerdings, wenn man Kontrollflüsse modelliert, durchaus von Wert sein, ein Mittel zu haben, den konkreten Kontrollfluss zu beschreiben. V.a. wenn, wie hier, neben dem Kontrollfluss auch Daten und Objekte fließen. Dazu unten mehr.

In den folgenden Abschnitten wird dieser Token-Begriff immer wieder thematisiert, da er eine der Grundlagen des Kontrollflusskonzeptes ist.

9 Aktionen

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch (nach UML 2.0) angegeben.

9.1 Einführung

Die wichtigsten neuen Konzepte in der UML 2.0 zur Modellierung von Verhalten waren *Aktionen* und *Aktivitäten*. Aktionen sind sozusagen die elementaren Einheiten, die im jeweiligen System am niedrigsten aggregierten Tätigkeitsfolgen (Verhaltensabläufe). Aktivitäten dagegen *enthalten* Aktionen und stellen damit umfassendere Folgen von Tätigkeiten bzw. Verhaltensabläufen dar.

In der Prozessanalyse sind die dynamischen Aspekte des Anwendungsbereichs mit den Begriffen *Tätigkeit*, *Tätigkeitsfolge* und *Geschäftsprozess* verknüpft. Die objektorientierte Wahrnehmung dieser Dynamik ist eine andere. Hier steht der Begriff *Verhalten* (behavior) im Vordergrund. Verhalten braucht einen Träger. Dieser ist in der objektorientierten Theorie das Objekt bzw. die Objektklasse. Vgl. dazu die Ausführungen in Kapitel 10.

Es war gut, dass diese beiden Theorieelemente *Aktionen* und *Aktivitäten* in die Version 2.0 aufgenommen wurden, fehlten doch der UML bis dahin fundierte Instrumente zur Verhaltensmodellierung.

Neu in UML 2.0:
Aktionen und
Aktivitäten

Tätigkeiten vs.
Verhalten

9.2 Grundlagen

9.2.1 Definition

Die UML-Autoren definieren eine *Aktion* als eine elementare Verhaltenseinheit (“the fundamental unit of behavior specification”) und fahren fort:

Elementare
Verhaltenseinheit

“An action takes a set of inputs and converts them into a set of outputs, though either or both sets may be empty.”
[OMG 2003a, S. 203]

Dies klingt sehr datentechnisch, ja fast nach Programmmodulen, kann aber mit ein wenig Abstraktion auch auf Handeln/Tätigkeiten in Geschäftsprozessen übertragen werden.

Die Beschreibung als „fundamental unit“ macht auch deutlich, dass die UML-Autoren Aktionen als Elementareinheiten sehen, wobei dies bei Programmmodulen leicht (z.B. als der Programmcode der kleinsten Module), ansonsten aber nur schwer absolut definiert werden kann.

Bezogen auf die Aktivitäten (activities), in denen die Aktionen ja eingebettet sind, definieren die UML-Autoren eine Aktion als etwas, das *ausführbar* ist (es wird angestoßen) und das ein einzelnes Element der ausführbaren Gesamtfunktionalität einer Aktivität darstellt:

“An action is an *executable activity node* that is the fundamental unit of executable functionality in an activity, as opposed to control and data flow among actions.” [OMG 2003a, S. 280]

Der zweite Teil des Zitats deutet schon an, dass die Aktionen auch in einen Kontroll- und Datenfluss eingebettet sind. Dazu unten mehr.

Aktionen als ausführbare Knoten

Aktionen stellen also im Rahmen der Aktivitäten (vgl. den nächsten Abschnitt) „ausführbare“ Knoten dar, die mit einem Kontroll- und Datenfluss zwischen den Aktionen zusammenwirken. Ergänzend fahren die UML-Autoren dann fort, dass die Ausführung einer Aktion Veränderungen im modellierten System bewirkt:

Aktionen verändern

„The execution of an action represents some transformation or processing in the modeled system, be it a computer system or otherwise.“ [ebenda]

Damit sind die wichtigsten Merkmale von elementaren Verhaltens- oder Handlungseinheiten zusammengestellt.

Bezug zu Geschäftsprozessen

Die Formulierungen der UML-Autoren sind sehr von der Sichtweise der objektorientierten Systemanalyse geprägt, können aber auch auf Anwendungsbereiche außerhalb der engeren Systemanalyse angewendet werden. So hat z.B. eine *Kalkulation* (als Tätigkeit in einem Geschäftsprozess) einen Input und einen Output, könnte als ausführbares Element des Geschäftsprozesses aufgefasst werden und ist eingebettet in einen Kontroll- und Datenfluss in einem größeren Ganzen, dem Geschäftsprozess. Außerdem stellt sie, das wollen wir nicht vergessen (oben bei den Zitaten der UML-Autoren ist es unausgesprochen dabei) auch „Verarbeitung“ dar. Schließlich muss der Input auf kompetente Weise zu einem Output (z.B. dem Preis für ein neues Produkt) finden.

Beispiele für Aktionen finden sich in großer Zahl in den Aktivitäten des nächsten Kapitels.

9.2.2 Grafische Darstellung

Aktionen werden als Rechtecke mit abgerundeten Ecken dargestellt. Der Name der Aktion wird in das Rechteck eingefügt.

Abbildung 9.2-1: Grafische Darstellung von Aktionen

Die UML-Autoren sehen vor, dass eine Aktion auch in einer formalen Sprache, z.B. einer Programmiersprache, ausgedrückt werden kann. Die folgende Abbildung zeigt ein Beispiel.

Abbildung 9.2-2: Grafische Darstellung von Aktionen mit einer Beschreibung in einer formalen Sprache
Quelle: [OMG 2003a, S. 283]

Ebenfalls ist es möglich, bei Aktionen Vor- und Nachbedingungen für deren Ausführung zu hinterlegen. Diese *lokalen Vor- und Nachbedingungen* können als Anmerkungen an das grafische Symbol angehängt werden, so wie es die folgende Abbildung zeigt.

Die in der Abbildung ebenfalls angegebenen Pfeillinien an der Aktion verweisen schon auf die Einbettung jeder Aktion in den übergeordneten Kontrollfluss ihrer Aktivität (vgl. das nächste Kapitel).

Abbildung 9.2-3: Eine Aktion mit lokalen Vor- und Nachbedingungen
Quelle: [OMG 2003a, S. 283]
Übersetzung durch den Verfasser

9.2.3 Aktionen im Kontrollfluss

Sequentielle
Anordnung von
Aktionen

Aktionen sind in Aktivitäten (vgl. Kapitel 10) enthalten. In diesen stehen sie im Zusammenhang, werden z.B. in eine Reihenfolge gebracht. Dass hinter diesem „sequencing of actions“, wie die UML-Autoren schreiben, (natürlich) mehr als nur eine Anordnung in lineare Abfolgen steht, wird deutlich, wenn sie von Aktionen als Knoten und von „control edges“ und „object flow edges“ sprechen, also von Kanten, die den Kontrollfluss und den Fluss von Objekten modellieren.

Dahinter steckt ein umfassendes Kontrollflusskonzept, das im nächsten Abschnitt vertieft vorgestellt wird. Hier wird dies nur kurz betrachtet, um Eigenschaften von Aktionen ableiten zu können.

Kanten hin,
Kanten weg

Auf welche Art sind also Aktionen in Aktivitäten eingebettet? Am wichtigsten sind hierbei die *Aktivitätskanten* (activity edges). Eine Aktion wird durch eine solche zu ihr führende Kante aktiviert. Sie startet dann, wenn u.a. alle ankommenden Kanten mit Kontrollinformationen, die *Kontrollkanten* (control edges), aktiv wurden. Und sie hat von ihr wegführende Kanten, die z.B. andere Aktionen anstoßen. Dazwischen leistet die Aktion ihren eigenen Beitrag zur Leistungserbringung. Die UML-Autoren sprechen dabei von *Aktionsausführung* (action execution) und definieren:

“An *action execution* represents the run-time behavior of executing an action within a specific activity execution.”
[OMG 2003a, S. 280]

In diesem Kontrollflusskonzept sind Aktionen also aktive Elemente, die angestoßen werden, etwas „tun“ und etwas weitergeben.

Ausführen von
Aktionen und
Aktivitäten.

Die *Aktionsausführung* steht in einem engen Zusammenhang mit der Ausführung der gesamten Aktivität, der *Aktivitätsausführung* (activity execution). Diese besteht darin, einzelne Aktionen auszuführen. Jede Aktion kann bei einer bestimmten Aktivitätsausführung mehrfach, einmal oder auch nicht aktiviert werden.

Laufzeitverhalten

Mit der Wortwahl *run-time behavior* sind die UML-Autoren thematisch bei der Softwareentwicklung und bei der Systemanalyse. Dies ist bei vielen Textstellen so, der Anspruch auf die anderen Bereiche (siehe oben) wird zwar erhoben, im Text aber nicht immer bedacht.

9.3 Vertiefung

9.3.1 Pins an Aktionen

Um den Input und den Output für Aktionen zu modellieren, wird in der UML das Konzept der *Pins* verwendet. Es sind so etwas wie Schaltstellen für die Aufnahme oder die Abgabe von Werten. Ein Pin repräsentiert

jeweils entweder einen Input für eine Aktion (*Input-Pin*) oder einen Output (*Output-Pin*). Durch einen Pin fließen Objekte oder Daten.

Die Pins werden in der grafischen Darstellung als kleine Rechtecke dargestellt, die mit den Rechtecken der Aktion verbunden sind, wie es die folgende Abbildung zeigt. Die Bezeichnung des Pin wird neben das Rechteck gesetzt.

Zumindest in der Praxis der grafischen Darstellung legen die UML-Autoren den Kontrollfluss meist von links nach rechts. Deshalb ist das Pinsymbol für den Input auf der linken Seite der Aktion angebracht.

Abbildung 9.3-1: Grafische Darstellung eines Input-Pin

Entsprechend ist das Pinsymbol für den Output auf der rechten Seite angefügt.

Abbildung 9.3-2: Grafische Darstellung eines Output-Pin

Soweit ein erstes Kennenlernen der Pins. Eine vertiefte Darstellung folgt im folgenden Kapitel, wenn die weiteren dafür notwendigen Voraussetzungen vorgestellt sind.

9.3.2 Start einer Aktion

Wann kann eine Aktion starten? Eine Bedingung für den Start einer Aktion ist, dass alle Input-Pins Objekttoken haben. Die Aktion startet dann, indem sie Token von den zuführenden Kontrollkanten und den Input-Pins nimmt. Wenn die Durchführung beendet ist, bietet die Aktion den wegführenden Kontrollkanten und Output-Pins Token an, wo sie für andere Aktionen verfügbar sind bzw. andere Aktionen anstoßen [OMG 2003a, S. 280f].

9.3.3 Elementaraktionen

Mit Elementaraktion bezeichnen die UML-Autoren die kleinsten Einheiten der Verhaltensmodellierung. Sie werden so elementar gefasst, dass sie entweder eine Berechnung oder einen Speicherzugriff beschreiben, niemals beides auf einmal [OMG 2003a, S. 203]. Damit ist eine eindeutige Abbildung auf ein physikalisches Modell möglich. Folgende Untertypen werden u.a. unterschieden [OMG 2003a, S. 204f]:

- *Aufrufaktionen* (invocation actions), die Operationen aufrufen und Signale senden.
- *Leseaktionen* (read actions), die Ausprägungen (values) erhalten und die in der Lage sind, diese zu erkennen.
- *Schreibaktionen* (write actions), die Ausprägungen (values) verändern und Objekte erzeugen und zerstören können.
- *Objektaktionen* (object actions), die Objekte erzeugen und zerstören.
- *Strukturaktionen* (structural feature actions), die das Lesen und Schreiben von Strukturmerkmalen von Objekten unterstützen.
- *Assoziationsaktionen* (*association actions*), die auf Assoziationen und Verknüpfungen (links) agieren.
- *Variablenaktionen* (variable actions), die das Lesen und Schreiben von Variablen unterstützen.
- *Rechenaktionen* (computation actions), die durch Aufruf einer Funktion eine Menge von Eingabewerten in eine Menge von Ausgabewerten transformieren.

Beispiele für Elementaraktionen

Folgende Beispiele für Elementaraktionen werden in [OMG 2003a, S. 284] genannt:

- Arithmetische Funktionen (als sog. Elementarfunktionen (primitive functions))
- Aufruf von Verhalten, z.B. in Aktivitäten
- Kommunikation, z.B. das Senden eines Signals
- Manipulation von Objekten, z.B. Lesen oder Schreiben von Attributen oder Assoziationen

9.3.4 Aktionen und Variable

Indirekte
Weitergabe
von Daten

Variablen sind uns ja bekannt aus der Mathematik und der Programmierung. Hier im Zusammenhang mit Aktionen sind sie Elemente, um Daten zwischen Aktionen “indirekt” weiterzugeben.

Eine lokale Variable speichert Werte, die von mehreren Aktionen einer zusammenwirkenden Gruppe benötigt werden. Nach außen stehen sie nicht zur Verfügung. Die Ausgabe einer Aktion kann in eine Variable geschrieben werden und als Eingabe einer nachfolgenden Aktion dienen. Dies meinen die UML-Autoren, wenn sie von einem indirekten Datenflussweg sprechen (vgl. [OMG 2003a, Abschnitt 12.3.40 (S. 363ff)]).

9.3.5 Untereinheiten

Aktionen sind die Grundelemente von Aktivitäten. Neben diesen definieren die UML-Autoren noch zusätzliche Untereinheiten, die *subordinate units*.

Dies sind Gruppen zusammengefasster Aktionen, die ebenfalls Elemente einer Aktivität sein können. Jede dieser *subordinate units* besteht wiederum aus einzelnen Aktionen, den *Elementaraktionen* (primitive actions).

Untereinheiten

Anmerkung:

Die Darstellung ist hierzu in [OMG 2003a] nicht einheitlich. An vielen Stellen wird diese mittlere Ebene der *subordinate units* nicht genannt, sondern die Aktivitäten einfach als aus Aktionen bestehend definiert. An vielen anderen wird aber diese mittlere Ebene bewusst erwähnt, z.B. auf Seite 4 bei einer Kurzdefinition von *activity*: „A specification of parameterized behavior that is expressed as a flow of execution via a sequencing of subordinate units (whose primitive elements are individual actions).“

Mit diesem Konzept ist es möglich, wie in allen Ansätzen der Unternehmensmodellierung, die Modellbildung auf verschiedenen Aggregationsniveaus vorzunehmen. Insgesamt liegen damit in der UML bezüglich der Abläufe folgende Aggregationsniveaus vor:

Aggregations-niveaus

- Aktionen
- Subordinate Units
- Aktivitäten (vgl. Kapitel 10)

Das durch die *subordinate unit* abgedeckte Verhalten nennen die UML-Autoren dann *subordinate behavior*. Diese einzelnen Verhaltenskomponenten können gleich wie Aktionen in das Geschehen eingebunden werden. Gestartet werden sie z.B. dadurch dass ...

subordinate behavior

- andere Verhaltenskomponenten ihre Tätigkeit beenden.
- Objekte und / oder Daten verfügbar werden.
- externe Ereignisse eintreten.

9.4 Aktionen und Unternehmensmodellierung

Mit dem Konstrukt der Aktionen liegt ein geeignetes Instrument für die Beschreibung der Tätigkeiten vor, die in der jeweiligen Modellierung nicht weiter zerlegt werden sollen. Es entspricht in etwa dem der Funktionen in Ereignisgesteuerten Prozessketten (EPKs) (vgl. [Staud 2006, Kapitel 4]). Wobei die von den UML-Autoren angeführten Elementaraktionen stark in Richtung Systemanalyse deuten und deren Systemorientierung deutlich machen. Grundsätzlich sind mit diesem Konstrukt aber Tätigkeiten/Abläufe aller Art modellierbar.

Geeignetes
Instrument zur
Erfassung von
Basisaktivitäten

Damit liegt auch ein Problem vor, das ein solches Theorieelement immer mit sich bringt, die Schwierigkeit der Festlegung der Ebene, auf der

Ebene?

die jeweiligen Tätigkeiten/Abläufe betrachtet werden sollen. Dies ist nicht objektiv feststellbar, sondern muss subjektiv festgelegt werden.

Diese Eigenschaft hat aber auch einen wichtigen Vorteil. Sie erlaubt es, in der Unternehmensmodellierung (Teilbereich Prozessmodellierung) Übersichtsnotationen zu erstellen (vgl. auch Abschnitt 1.1), was nicht nur gewünscht, sondern auch notwendig ist, vor allem um Überblicksdarstellungen realisieren zu können.

Passen Aktionen in die objektorientierte Theorie?

Keine Verknüpfung mit Statikteil

Auffallend ist, dass dieses Theorieelement direkt nur mit den Aktivitäten (vgl. das nächste Kapitel) verknüpft ist, nicht aber mit dem übrigen objektorientierten Instrumentarium, auch und gerade aus dem Strukturteil. Dabei ist diese Verknüpfung natürlich in der Realität da und gerade für die Unternehmensmodellierung von großer Bedeutung: Geschäftsprozesse greifen auf vielfältige Weise auf die Datenbanken zu.

Ein klein wenig wird die Verknüpfung bei der Betrachtung der Aktivitäten thematisiert. Dort wird betrachtet, wie die Aktionen um Informationen zu Objekten (die meist durch Informationen repräsentiert sind) und Organisationsstrukturen erweitert werden.

Verwendete Fachbegriffe in Kapitel 9

	subordinate behavior
	subordinate units
Aktion	action
Aktionsausführung	action execution
Aktivität	activity
Aktivitätsausführung	activity execution
Aktivitätskante	activity edge
Aufrufaktionen	invocation actions
Elementaraktion	primitive action
Input-Pin	input pin
Kontrollkante	control edge
Leseaktionen	read actions
Objektaktionen	object actions
Objekttoken	object token
Output-Pin	output pin
Pin	pin
Rechenaktionen	computation actions
Schreibaktionen	write actions
Strukturaktionen	structural feature actions
Variableaktionen	variable actions

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff. Begriffe ohne Übersetzung wurden auch im Text in englischer Sprache verwendet.

10 Aktivitäten

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch (nach UML 2.0) angegeben.

In diesem Kapitel wird die Kurzbezeichnung *Methode AD* für alle Theorieelemente zur Erfassung und Darstellung von Aktivitäten eingeführt. Entsprechend *Methode EPK* für alle Theorieelemente zur Erfassung und Darstellung von Ereignisgesteuerte Prozessketten.

Methode AD
Methode EPK

10.1 Einführung

Für die UML-Autoren sind die in diesem Abschnitt vorgestellten Aktivitäten auf *Petrinetzen aufbauende Graphen* [OMG 2003a, S. 370]. Graphen

Im vorigen Abschnitt wurde es schon mehrfach angesprochen: Aktionen als elementare Verhaltenseinheiten sind eingebettet in einen größeren Zusammenhang, zu dem sie ihren Beitrag leisten:

- die Aktion *Getränkeausgabe* ist Teil des Gesamtsystems *Getränkeautomat*
- eine Aktion Kalkulationsdurchführung kann Teil eines Geschäftsprozesses *Angebotserstellung* sein

Definition

Den „größeren Zusammenhang“ bilden hier bei der UML die *Aktivitäten* (activities). Sie beschreiben zusammenhängende Tätigkeitsfolgen. Aufbauend auf dem oben vorgestellten Konzept der *Aktionen* stellen sie somit *Folgen von Aktionen* dar. Umgekehrt und im Nachtrag zum vorigen Abschnitt liefern Aktivitäten somit den „Lebensraum“ von Aktionen:

„Actions are contained in activities, which provide their context.“ ([OMG 2003a, S. 203], Hervorhebung durch den Verfasser)

Wesentlich für das Konzept der Aktivitäten sind wiederum die *Token*, die durch die Aktivität fließen und den sog. *Tokenfluss* ausmachen:

“The semantics of activities is based on token flow.” [OMG 2003a, S. 286]

Das ist der Grund, weshalb in diesem Abschnitt oft von Token und Tokenfluss die Rede sein wird. Vgl. die grundsätzlichen Anmerkungen zum Token-Konzept in Abschnitt 8.6.

Mit *Aktivitäten* ist es möglich, Folgen von Tätigkeiten zu modellieren, seien es nun Tätigkeiten im Sinne von Geschäftsprozessen („Auftragsabwicklung“) oder im Sinne von Systemverhalten („Karte einziehen, Karte prüfen, usw.“). Die UML-Autoren geben im Text und in den Beispielen zahlreiche Hinweise darauf, an welche Arten von Tätigkeitsfolgen sie denken [OMG 2003a, S. 284]:

- Aktivitäten können prozedurale Programmstrukturen beschreiben. Dann sind sie Methoden, die zu bestimmten Operationen von Klassen gehören.
- Aktivitäten können Geschäftsprozesse beschreiben, im Rahmen der Geschäftsprozessanalyse und im Rahmen der Vorgangsbearbeitung²⁰ (workflow). Dass die UML-Autoren hier tatsächlich an Geschäftsprozesse denken, wird deutlich, wenn sie darauf hinweisen, dass Ereignisse hier oft interne sein können, z.B. die Beendigung einer Aufgabe, aber auch externe, z.B. der Anruf eines Kunden.
- Aktivitäten können auch bei der Modellierung von Informationssystemen benutzt werden, um unterschiedliche „system level processes“ festzulegen.

Aktivitäten vs. Aktionen

Der Zusammenhang zwischen Aktionen und Aktivitäten sollte oben klar geworden sein. Die UML-Autoren fassen ihn wie folgt zusammen [OMG 2003a, S. 283]:

- Eine Aktion stellt einen einzelnen Schritt in einer Aktivität dar, der in dieser Aktivität nicht stärker unterteilt wird.
- Eine Aktivität repräsentiert Verhalten, das aus einzelnen Elementen besteht, die Aktionen sind.
- Eine Aktion ist *einfach* aus der Sicht der Aktivität, in der sie enthalten ist. Sie kann aber komplex in ihren Auswirkungen sein.
- Eine Aktivität modelliert Verhalten, das an vielen Stellen wieder verwendet werden kann.

Der Kontrollfluss

Knoten und Kanten für Aktivitäten

Die Elemente einer Aktivität, die Aktionen darstellen, werden Aktivitätsknoten genannt. Eine Aktivität besteht dann aus *Aktivitätsknoten* (activity nodes) und *Aktivitätskanten* (activity edges). Die Aktivitätskanten sind

²⁰ Wörtlich: “Activities may be applied to organizational modeling for business process engineering and workflow.” [OMG 2003a, S. 284]

gerichtet und verbinden die Knoten²¹. Mit diesen Knoten und Kanten werden die verschiedenen Flussmodelle dargestellt.

Mit dem Begriff *Fluss* ist im Zusammenhang mit Aktivitäten gemeint, dass die Ausführung eines Knotens zur Ausführung anderer Knoten führt. Dies ist das, was gängigerweise mit *Kontrollfluss* bezeichnet wird. Wie üblich, ist auch hier die Vorstellung die, dass die Kontrolle entlang der Knoten weitergegeben wird: Wenn eine Aktion fertig ist, geht die Kontrolle an die nächste weiter, und so fort.

Die Aktivitätsknoten enthalten „Verhalten“ (behavior) unterschiedlicher Art, z.B. eine Berechnung, den Aufruf einer Operation oder die Bearbeitung von Objektinhalten. Sie können auch Kontrollflusselemente enthalten für die Verzweigung bzw. das Zusammenführen von Kontrollflusszweigen. Diese können durch eine Gleichzeitigkeit von Aktionen, durch Entscheidungen oder durch Parallelverarbeitung verursacht sein.

Aktivitätsknoten
etwas genauer

10.2 Einführendes Beispiel

Zu Beginn ein einführendes und (hoffentlich) motivierendes Beispiel, das fast alle Elemente von Aktivitäten enthält. Es soll nur einen ersten Eindruck von Aktivitäten als Konstrukt der UML geben. Elemente und Syntax werden danach ausführlich erläutert.

Anmerkung: In der folgenden Abbildung sind einigen Elementen Kreise mit Nummern zugeordnet. Diese gehören nicht zur UML, sondern dienen der Verbindung von erläuterndem Text und Abbildung.

Betrachten wir die Abbildung. Wie zu erwarten war, besteht eine Aktivität aus einer Menge von Aktionen. Eine ist mit (3) markiert. Wie im vorigen Abschnitt schon ausgeführt, stehen die Aktionen in einem Zusammenhang, dargestellt durch die *Aktivitätskanten* (gerichtete Pfeile). Der einfachste solche Zusammenhang ist das „Aufeinanderfolgen“, dann führt eine Kante einfach von der einen Aktion zur nächsten.

Aktivität = Menge von Aktionen

Dieses „Aufeinanderfolgen“ kann, so deutet es die Stelle (9) an, auch durch Informationen „begleitet“ sein: Beim Voranschreiten der Tätigkeitsfolge von *Rechnung senden* zu *Zahlung durchführen* spielt die *Rechnung* eine Rolle.

Informationen im Fluss

Die Aktivität insgesamt ist zusammenhängend und nach „außen“ abgrenzbar. Dies wird in der Abbildung durch die Grenzlinie ausgedrückt, hier markiert durch (11).

Wie es sich für die Modellierung von Tätigkeitsfolgen gehört, gibt es einen Startpunkt (1), manchmal auch mehrere, und einen Schlusspunkt (2), oder auch mehrere. Diese Aktivität kann aber auch durch einen von

21 Die UML-Autoren sprechen an dieser Stelle von *flow of execution*.

außen kommenden Auftrag (15) initiiert werden (*Parameterknoten*, vgl. unten).

Verzweigung

Die Strukturierung kennt, so deutet es das Beispiel an, Entscheidungsvorgänge, z.B. an Position (4). Diese werden später *Verzweigung* (decision node) genannt. Hier geht es darum, ob der Auftrag angenommen oder abgelehnt wird. Diese beiden Alternativen sind an den Kontrollflusskan-ten textlich vermerkt (vgl. die Positionen (5) und (6)).

Zusammenführung

Es gibt auch „Verschmelzpunkte“, wo unterschiedliche „Zweige“ zusammengeführt werden (vgl. (10)). Diese werden später *Zusammenfüh- rung* (merge node) genannt.

Gabelung

Auch das von anderen Methoden bekannte gleichzeitige Anstoßen mehrerer Aktionen ist im Beispiel erkennbar, vgl. Position (7). Nach der Ausführung des Auftrags erfolgt zum einen die Lieferung, zum anderen wird die Rechnung versandt. Ein solches Element wird später *Gabelung* (fork node) genannt.

Vereinigung

Sozusagen die Umkehrung zeigt das grafische Element (8). Nur wenn die Lieferung erfolgte *und* wenn die Zahlung akzeptiert ist, geht es weiter in Richtung *Auftrag schließen*. Dies führt zu einem Element, das wir später *Vereinigung* (join node) nennen werden.

Die Abbildung zeigt auch, dass für eine Aktivität Vor- und Nachbedingungen gestellt werden können. Vgl. (12) und (13).

In der oberen linken Ecke ist noch der Name der Aktivität angegeben (14).

Abbildung 10.2-1: Aktivität *Auftragsbearbeitung* – einführendes Beispiel

Quelle: [OMG 2003a, S. 290, Figure 203]
Übersetzt durch den Verfasser

Die obige Aktivität *Auftragsbearbeitung* enthält folgende Komponenten:

- Eine Verzweigung
- Eine Vereinigung
- Eine Gabelung
- Eine Zusammenführung
- Einen Startknoten
- Einen Schlussknoten *Aktivitätsende*

Außerdem einen Objektknoten (vgl. unten), der als Input für die Aktivität fungiert.

Soweit das einführende Beispiel. Es wird in diesem Kapitel noch öfters angesprochen und vertieft erläutert.

Insgesamt zeigt es – auch bei oberflächlicher Betrachtung – durchaus einen Aufbau, der für die Modellierung von Tätigkeitsfolgen sinnvoll erscheint.

In Abschnitt 10.11.8 wird – im Rahmen eines Vergleichs der beiden Methoden *EPK* und *AD* – zu diesem Aktivitätsdiagramm eine äquivalente Ereignisgesteuerte Prozesskette vorgestellt.

Vergleich
EPK – AD

10.3 Aktivitätsknoten

Es gibt vier Arten von Knoten in Aktivitätsdiagrammen:

- Aktionsknoten (Knoten, die Aktionen repräsentieren oder sog. subordinate units, Gruppen von Aktionen)
- Objektknoten (Knoten, die Objekte repräsentieren), auch mit Knoten zur Datenspeicherung)
- Parameterknoten (Knoten, die gleichzeitig Objektknoten und Parameter sind)
- Kontrollknoten (Knoten zur Steuerung des Kontrollflusses).

Die Kontrollknoten sind noch unterteilt in:

- Knoten für Alternativen: *Verzweigung* und *Zusammenführung*
- Knoten für „Gleichzeitigkeit“: *Gabelung* und *Vereinigung*
- Knoten für den Abschluss: *Aktivitätsende* und *Flussende*
- Knoten für den Start: *Startknoten*

10.3.1 Aktionsknoten

Die Knoten in einer Aktivität, die Aktionen repräsentieren, werden *Aktionsknoten* genannt. Sie repräsentieren Aktionen, wie sie im vorigen Kapitel eingeführt wurden. Im obigen einführenden Beispiel sind also *Auftragseingang*, *Auftrag ausführen*, *Lieferung*, *Auftrag schließen*, *Rechnung senden*, *Zahlung durchführen* und *Zahlung akzeptieren* Aktionsknoten.

Aktionen in Knoten

Für die Aktivitäten stellen die Aktionen die kleinsten Einheiten für das Systemverhalten dar. Auch wenn die Definition kleinster Einheiten

schwierig ist, ist doch eines klar: Das gesamte Verhalten (im Sinne von Systemen) bzw. die gesamte Tätigkeitsfolge (im Sinne von Geschäftsprozessen) von Aktivitäten wird zerlegt in sinnvolle Untereinheiten, die Aktionen – so wie dies bei jeder Modellierung von Abläufen der Fall ist.

Damit stellen Aktivitäten eine Sammlung von sinnvoll in einen Kontrollfluss gepackten Aktionen dar.

10.3.2 Objektknoten

Objekte in Knoten

Objektknoten repräsentieren Objekte im Sinne des objektorientierten Ansatzes. Mit ihrer Hilfe werden die in einer Aktivität vorkommenden Objekte erfasst. Die Aufgabe der Objektknoten ist es, den Objektfluss (flow of objects) in einer Aktivität zu modellieren.

Ein Objektknoten hat einen Typ und kann damit Ausprägungen annehmen. Allerdings nur solche, die dem Typ des Objektknotens entsprechen. Folgende Typen werden unterschieden:

- Objektknoten für Mengen
- Objektknoten vom Typ Signal
- Objektknoten für Objekte in spezifischen Zuständen
- Objektknoten mit einer oberen Grenze
- Objektknoten mit einer von FIFO abweichenden Sortierung

Grafische Darstellung von Objektknoten

Die folgende Abbildung zeigt die grafische Darstellung von Objektknoten: als Rechteck bzw. Sechseck mit einer Bezeichnung, die auch den Typ des Objektknotens angibt. Die mit der Nummer (1) versehene Grafik gibt die Grundform an.

Die Bezeichnung kann auch durch die Angabe des Objektzustandes genauer gefasst werden. Diese Zustände werden in eckigen Klammern unter die Bezeichnung geschrieben (vgl. das Stichwortverzeichnis für Hinweise auf Beispiele). Obergrenzen (upper bounds) und eine von FIFO (Voreinstellung) abweichende Sortierung werden in geschweiften Klammern unter dem Objektknoten angegeben.

Die Zuordnung der Objekttypen zu den Grafiken gibt der Anmerkungsteil nach der Abbildung an.

Abbildung 10.3-1: Darstellung von Objektknoten

Quelle: [OMG 2003a, S. 303]

Übersetzung durch den Verfasser

Die obige Abbildung zeigt die grafische Darstellung folgender Objektknoten:

- Die Grundform (1)
- Objektknoten für Mengen (2)
- Objektknoten mit Signalcharakter (3)
- Objektknoten für Knoten mit Zuständen (4)
- Objektknoten mit einer oberen Grenze (5)
- Objektknoten mit einer spezifischen Sortierung (6)

Beispiele finden sich unten.

Auswahlverhalten

Es ist möglich, bei Objektknoten eine Auswahl festzulegen. Dies wird **Auswahlverhalten** (selection behavior) genannt. Es wird in einer Notiz (note symbol) angegeben, angeführt vom Schlüsselwort `<<selection>>` und an den Objektknoten angefügt, wie es die folgende Abbildung zeigt.

Abbildung 10.3-2: Angabe einer Auswahl auf einem Objektknoten

Quelle: [OMG 2003a, Figure 277, S. 303]

Übersetzung durch den Verfasser

Datenspeicher

Ein Objektknoten zur Verwaltung von Informationen ist der sog. Datenspeicher (data store). Wie es der Begriff schon nahelegt, ist es seine Aufgabe, eine Art Pufferknoten für nicht-flüchtige Informationen zu sein ("central buffer node") [OMG 2003a, S. 318].

Datenspeicher wurden eingeführt, um ältere Formen des Datenflusses zu modellieren. Unter „älteren Formen“ verstehen die UML-Autoren, dass Daten persistent sind und bei Bedarf genutzt werden. Unter neueren Formen, dass die Daten flüchtig (transient) sind und genutzt werden, wenn sie verfügbar sind [OMG 2003a, S. 319].

Der Tokenfluss

Anmerkung: vgl. Abschnitt 8.6 für eine Einführung in den Tokenbegriff

Die Rolle der Datenspeicher wird klar, wenn der Tokenfluss betrachtet wird. Ein Datenspeicher behält alle Token, die zu ihm kommen und kopiert sie, wenn sie weiter im Kontrollfluss gehen müssen. Kommt ein Token an, der ein Objekt enthält und gibt es im Datenspeicher bereits einen Token mit diesem Objekt, dann ersetzt der neue Token den alten.

Token, für die es also im Fluss weitergeht, werden kopiert, so dass es so aussieht, als ob die Token niemals den Datenspeicher verlassen.

Grafische Darstellung

Die Darstellung ist wie bei Objektknoten, enthält aber die zusätzliche Beschriftung `<<datastore>>`.

Abbildung 10.3-3: Objektknoten *Datenspeicher* – Grafische Darstellung

10.3.3 Parameterknoten

Input und Output von Aktivitäten

Parameterknoten sind Objektknoten zur Modellierung von Input und Output von Aktivitäten. Da sie im Theoriegebäude der UML gleichzeitig Knoten und Parameter sind, erhielten sie die Bezeichnung „activity parameter node“, hier mit Parameterknoten übersetzt.

Parameterknoten haben entweder ankommende oder wegführende Kanten, nicht beides: wenn sie am Anfang der Aktivität stehen, keine ankommenden, wenn sie am Ende stehen, keine weggehenden.

Beispiel – Herstellung von Platinen

Hier liegen folgende Parameterknoten vor:

- Für den Output *Defekte Computer* und *Fehlerfreie Computer*.
- Für den Input *Material für Produktion*.

Der „Fluss“ beschreibt auf einfache und sehr abstrahierte Weise die Herstellung von Computern. Es werden Platinen hergestellt, die Computer zusammengebaut und dann getestet. Am Schluss der Aktivität sind die Computer qualitätsgeprüft mit positivem oder negativem Ausgang.

Die Verzweigung am Schluss entspricht einem exklusiven Oder, das hier ohne Operator realisiert ist.

Abbildung 10.3-4: Parameterknoten im Einsatz

Quelle: Leicht verändert nach [OMG 2003a,

Figure 222, S. 306]

Übersetzung durch den Verfasser

Die obige Abbildung enthält folgende Knoten:

- Einen Parameterknoten für den Input
- Zwei Parameterknoten für den Output

Außerdem mehrere Objektknoten, die physische Objekte repräsentieren.

Parameterknoten erlauben auch die Spezifizierung durch *streaming* (vgl. Abschnitt 10.5.4) und durch *Ausnahmen* (vgl. Abschnitt 10.5.5). Vgl. Abbildung 10.5-16 für das obige Beispiel, ergänzt um die beiden Konzepte.

Anmerkung zur Gliederung: Bevor die Betrachtung der Knoten mit den strukturierten Aktivitätsknoten und den Kontrollknoten fortgesetzt werden kann, müssen nun erst die Kanten eingeführt werden.

10.4 Aktivitätskanten

Es gibt zwei Arten von Kanten in Aktivitätsdiagrammen (Aktivitätskanten):

- Kontrollflusskanten (control flow edges)
- Objektflusskanten (object flow edges)

10.4.1 Kanten für den Kontrollfluss

Wie oben ausgeführt und im einführenden Beispiel gezeigt, wird der Kontrollfluss durch Kanten (edges) zwischen den Aktivitätsknoten ausgedrückt. Eine solche *Aktivitätskante* wird durch eine Pfeillinie zwischen je zwei Aktivitätsknoten dargestellt. Hat die Kante eine Gewichtung, wird

Die Kanten und ihre Darstellung

diese in geschweiften Klammern angegeben. Hat sie eine Beschriftung, wird diese ebenfalls bei der Kante vermerkt. Vergleiche die folgende Abbildung für eine einfache Kante, eine mit Gewichtung und eine mit Beschriftung.

Abbildung 10.4-1: Aktivitätskanten – einfach, mit Gewichtung, mit Beschriftung

Gewichtung

Über eine Aktivitätskante kann zu einem Zeitpunkt eine beliebige Anzahl von Token passieren. Die *Gewichtung* schreibt die Mindestanzahl von Tokens vor, die zur selben Zeit über die Kante gehen müssen. Das ist eine Festlegung, die jedesmal überprüft bzw. berechnet wird, wenn ein neuer Token für die Quelle zur Verfügung steht.

Das Ergebnis der Prüfung muss eine positive ganze Zahl oder Null sein. Wenn die Mindestzahl von Token vorhanden ist, werden alle Token der Quelle dem Ziel auf einmal angeboten.

Wächter

Ein eventueller *Wächter* (Guard, vgl. Exkurs unten) muss für alle Token den Wert *wahr* ergeben. Klappt dies nicht und fällt dadurch die Zahl der dem Ziel angebotenen Token unter die Gewichtung, werden gar keine Token angeboten.

Eine Gewichtung von Null (null weight) bedeutet, dass alle Token der Quelle dem Ziel angeboten werden.

Beispiele

Das folgende Beispiel spiegelt den Sachverhalt wider, dass beim Zusammenstellen einer Fußballmannschaft insgesamt 11 Spieler zu finden sind.

Abbildung 10.4-2: Aktivitätskante mit Gewichtung durch absolute Zahl

Das zweite Beispiel enthält eine Gewichtung, die durch ein Attribut angegeben wird. Damit wird der Sachverhalt erfasst, dass erst alle Teilaufgaben erledigt sein müssen, bevor die Rechnung dafür versandt wird.

Abbildung 10.4-3: Aktivitätskante mit Gewichtung durch ein Attribut

Exkurs: Wächter (guards)

Hier und im weiteren wird ein Konzept benötigt, das die UML-Autoren *guard* bzw. *guard condition* nennen und das hier mit *Wächter* übersetzt wird. Dabei handelt es sich um Bedingungen, die geprüft werden, bevor ein bestimmter Schritt gegangen wird.

Bei Entscheidungsknoten (vgl. unten) haben z.B. die wegführenden Kanten Wächter, die festlegen, mit welcher Kante die Token „weiterziehen“. Bei Transitionen (vgl. Kapitel 13) wird durch Wächter bestimmt, ob sie „feuern“ dürfen, usw.

Es handelt sich dabei i.d.R. um einfache mathematische oder andere logische Ausdrücke wie z.B. „ $x < 10$ “.

Wie oben schon gezeigt, können Aktivitätskanten auch beschriftet werden. Eine solche Bezeichnung beschreibt *das Ergebnis der vorangegangenen Aktion*. Die UML-Autoren betonen, dass diese Bezeichnung innerhalb der Aktivität nicht eindeutig sein muss.

Beschriftung von Aktivitätskanten

Beispiel

Zwei Aktionen, *Paket packen* und *Paket versenden*, sind durch eine beschriftete Kante verbunden. Die Bedeutung ist wie folgt: Wenn die Aktion *Paket packen* erledigt ist, wird die Aktion *Paket versenden* angestoßen und ausgeführt. Die Kantenbeschriftung drückt dann das Ergebnis der vorangegangenen Aktion aus.

Abbildung 10.4-4: Aktivitätskante mit Beschriftung

Bei der Darstellung eines Kontrollflusszweiges ist es auch möglich, *Verknüpfer* (Konnektoren / connectors) einzufügen. Dies geschieht durch einen Kreis, der eindeutig bezeichnet ist (im Rahmen des jeweiligen Modells) und der die Rolle der Zielaktion auf der einen Seite und die der Ausgangsaktion auf der anderen Seite übernimmt.

Abbildung 10.4-5: Verknüpfer im Kontrollfluss

Quelle: Angelehnt an [OMG 2003a, S. 296]

Dieses Element erlaubt z.B. die grafische Aufteilung großer Aktivitäten, ähnlich wie mit Prozesswegweisern bei Ereignisgesteuerten Prozessketten (vgl. [Staud 2006, Abschnitt 4.7]).

Der Tokenfluss

Nur Kontrolltoken

Die in den obigen Beispielen vorhandenen Kontrollkanten bilden nur den Kontrollfluss ab, nichts anderes. Über sie können nur Kontrolltoken passieren.

Sollen Objekte oder Daten transportiert werden, bedarf es der Objektflusskanten, die im nächsten Abschnitt vorgestellt werden.

10.4.2 Kanten für den Objektfluss – Objektflusskanten

Objektflusskanten (object flows bzw. object flow edges) sind ebenfalls Aktivitätsskanten, aber solche, über die Objekte oder Daten passieren können. Sie modellieren also den Fluss von Daten und von Objekten in einer Aktivität.

Zwei „Flüsse“ auf denselben Aktionen

Es gibt somit in Aktivitäten zwei verschiedene „Flüsse“: die Kontrollflüsse und die Objektflüsse. Diese Trennung ist unabdingbar, die beiden Flüsse stellen unterschiedliche, wenn auch zusammenhängende, Aspekte dar. Der Zusammenhang ergibt sich daraus, dass beide Flüsse auf denselben in der Aktivität erfassten Aktionen ablaufen.

Die Trennung zwischen Kontroll- und Datenflüssen ist strikt: Alle Kanten, die zu Objektknoten führen oder weggehen, müssen Objektflusskanten sein.

Notation 1

Es gibt unterschiedliche grafische Darstellungsformen für Objektflüsse und Objektflusskanten. Hier die erste. Bei dieser werden die Kanten nicht direkt zwischen den beiden Aktionen (oder subordinate behaviors) angeordnet, sondern über einen Objektknoten geführt, der das zu transportierende Objekt repräsentiert. Die erste Kante führt von der ersten Aktion zum Objekt, die zweite vom Objekt zur zweiten Aktion.

Beispiel

Das Beispiel zeigt einen Objektknoten *Auftrag* im Objektfluss, der Objekte der Klasse *Aufträge* enthält. Die Aktion *Auftrag ausführen* erzeugt ausgeführte Aufträge, *Auftrag versenden* „verbraucht“ diese. Der Aufruf von *Auftrag ausführen* muss beendet sein, dann kann *Auftrag versenden* beginnen.

Weiter unten wird gezeigt, wie diese Situation mit Pins und ihren Symbolen dargestellt wird.

Abbildung 10.4-6: Objektflusskanten

Das folgende Modellfragment (aus dem einführenden Beispiel) zeigt deutlich die Absichten der UML-Autoren mit diesem Konzept. Die Aktion *Rechnung senden* bewirkt einen Transportvorgang des Objekts *Rechnung* (vom Unternehmen zum Kunden!), der die Aktion *Zahlung durchführen* anstößt.

Abbildung 10.4-7: Objektfluss mit Rechnung

Quelle: [OMG 2003a, S. 296]

Übersetzung durch den Verfasser

10.4.3 Objektflüsse und Pins

Oben (in Abschnitt 9.5) wurde schon das Konzept der Pins eingeführt. Jetzt kann es vertieft werden.

Ein Pin repräsentiert einen *Objektknoten*, der den Input und den Output von Aktionen modelliert. Er hält also fest „was“ in die Aktion hineinfließt und „was“ aus ihr herauskommt (für dieses „was“ haben die UML-Autoren das Konzept der Token).

Ist die Aktion ein Aufruf, die UML-Autoren sprechen dann von einer *aufrufenden Aktion* (invocation action) (vgl. oben), dann müssen die Anzahl von Pins und deren Typen gleich sein wie die Anzahl Parameter und die Typen des aufgerufenen Verhaltens oder der Verhaltenseigenschaft (behavioral feature). Die Pins werden nach ihrer Reihenfolge auf die Parameter abgebildet.

Beispiele

Das folgende Beispiel zeigt denselben Vorgang wie oben, jetzt aber mit ausdrücklich ausgewiesenen *Objektknoten-Pins* (object node pins) und ihren Symbolen. Die Pinsymbole repräsentieren beim linken Knoten das zur Verfügung gestellte und abgehende Objekt, auf der rechten Seite das geforderte und empfangene Objekt.

Abbildung 10.4-8: Objektknoten mit Pinsymbolen

Quelle: [OMG 2003a, S. 359, Figure 286]

Übersetzung durch den Verfasser

Die Pins werden grafisch durch Rechtecke angedeutet und mit dem Namen des Objekts beschriftet.

Noch ein
Transportvorgang

Die folgende Abbildung zeigt, wie mehrere Objektflüsse zwischen zwei Aktionen bei dieser Notation dargestellt werden. Im Beispiel geht es um einen Auftrag bzgl. einer Maschine. Zuerst werden die Teile beschafft, dann wird die Maschine zusammengebaut. Der Objektfluss besteht zum einen in der Weitergabe des Auftrags, zum anderen in der Weitergabe der Teile.

Auch dieses Beispiel macht deutlich, dass die UML-Autoren mit diesem Konzept tatsächlich reale Transportvorgänge von physischen und digitalen Objekten meinen.

Abbildung 10.4-9: Objektflusskante mit zwei Objekten

Quelle: [OMG 2003a, S. 347, Figure 272]

Übersetzung durch den Verfasser

Das dritte Beispiel verdeutlicht die Verwendung von mehreren Pins. Folgendes wird mit Hilfe der Pins „transportiert“:

- Aufträge
- Teile
- PC Designs

Zustand (state) von
Objekten

Die Abbildung zeigt auch anschauliche Beispiele für den Zustand (state) von Objekten und deren Änderung. Das Objekt *Auftrag* ändert ihn vom Anfangszustand (beim Eingang des Auftrags) in *Auftrag [akzeptiert]* und am Schluss in *Auftrag [zusammengebaut]*. Die Zustandsänderung wird also in eckigen Klammern angeboten.

Zustände und ihre Änderungen sind wesentliche Aspekte von Zustandautomaten, die in Kapitel 13 besprochen werden.

Bleibt noch der Zusatz {stream} bei dem Pin / Objektknoten *PC-Designs*. Dieses streaming-Konzept wird in Abschnitt 10.5-4 erläutert.

Der Ablauf

Das kleine Fragment aus einem größeren Geschäftsprozess zeigt, dass die Aktion *Auftrag zusammenbauen* insgesamt drei Objekte über ihre drei Input-Pins erhält: *Auftrag*, *Teile*, *PC-Design*. In der Aktion wird dann der Zusammenbau vorgenommen und der Output-Pin trägt das Objekt *Auftrag [zusammengebaut]*.

Tokenfluss

Token sind hier dann zum einen Kontrolltoken, die das „Weitergehen“ im Kontrollfluss modellieren, zum anderen die angeführten Objekttoken.

Abbildung 10.4-10: Objektknoten mit Pinsymbolen
Quelle: [OMG 2003a, S. 359, Figure 286]
Übersetzt durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere Input-Pins
 - Mehrere Output-Pins

Außerdem eine streaming-Festlegung.

Kurznotation

Neben obiger grafischer Darstellung führen die UML-Autoren auch eine optionale Kurznotation ein. Diese greift, wenn der Output-Pin einer Aktion mit einem *gleichnamigen* Input-Pin einer anderen Aktion verbunden ist. Dann kann dies unter Verwendung nur eines Symbols wie in der folgenden Abbildung ausgedrückt werden. Der „*standalone pin*“, so wird er genannt, steht dann gleichzeitig für einen Output-Pin und ein Input-Pin.

Abbildung 10.4-11: Objektflusskante ohne genaue Ausweisung des Objektflusses

Quelle: [OMG 2003a, S. 357, Figure 281]
Übersetzung durch den Verfasser

Auch die Darstellung mit nur einem Rechteck als Symbol für das Objekt wird von den UML-Autoren als *standalone pin* bezeichnet.

Ohne Kanten

Stehen inhaltlich und damit auch für die grafische Darstellung keine Kanten zur Verfügung, ist die in der folgenden Abbildung gezeigte Ersatzdarstellung möglich. Dabei werden Pfeile in das Rechteck des Pin gezeichnet. Weist der Pfeil zu der Aktion, handelt es sich um einen Input-Pin, weist der Pfeil weg von der Aktion um einen Output-Pin.

Abbildung 10.4-12: Pins ohne Kanten – Input-Pin und Output-Pin

Quelle: [OMG 2003a, S. 358, Figure 284]

Mit Klassendiagramm

In der Abbildung unten wird der Objektknoten *Auftrag* durch einen Ausschnitt aus einem Klassendiagramm näher erläutert. Das Klassendiagramm zeigt, dass zu einer Auftragsausführung in Wirklichkeit drei Dinge gehören:

- ein Auftrag
- Auftragspositionen und
- die Anforderungen des Kunden an den Versand, hier kurz *Abwicklung* genannt.

Abbildung 10.4-13: Verknüpfung eines Klassendiagramms mit einem Objektknoten
Quelle: [OMG 2003a, S. 360, Figure 287].
Übersetzung durch den Verfasser

Mit Auswahl (Auswahlverhalten)

Eine Auswahl mittels *Auswahlverhalten* kann nicht nur auf die Kanten gelegt werden, sondern auch auf die Pins. Dies geschieht wiederum mit dem Schlüsselwort <>selection>> in einem Anmerkungssymbol und durch Anbindung mittels einer gestrichelten Linie.

Abbildung 10.4-14: Objektfluss mit Auswahl (selection behavior)
Quelle: [OMG 2003a, S. 346, Figure 268]
Übersetzung durch den Verfasser

Beispiele

Die ersten beiden Abbildungen zeigen eine Auswahl, die bei den Objektknoten vermerkt ist. Es sind zwei Darstellungen einer Situation, in der verlangt ist, dass die Aufträge nach ihrer Priorität ausgeführt und bei gleicher Priorität nach dem FIFO-Prinzip (first in/first out) behandelt werden.

Abbildung 10.4-15: Objektfluss mit Auswahl – Darstellung 1

Quelle: [OMG 2003a, S. 362, Figure 290].
Übersetzung durch den Verfasser

Abbildung 10.4-16: Objektfluss mit Auswahl – Darstellung 2

Quelle: [OMG 2003a, S. 362, Figure 290].
Übersetzung durch den Verfasser

Die folgenden Beispiele zeigen die Festlegung der Auswahl über den Objektfluss. Das erste stimmt inhaltlich mit den obigen überein.

Abbildung 10.4-17: Objektfluss mit Auswahl an Kante

Quelle: [OMG 2003a, S. 348, Figure 273]
Übersetzung durch den Verfasser

Im folgenden Beispiel erfasst die linke Aktion das Beenden der Arbeit an einem Auftrag. Daraus entstehen Objekte des Typs *abgeschlossener Auftrag*. Durch die Notwendigkeit, dem Kunden eine Notiz zu senden (ausgedrückt durch die entsprechende Aktion), wird ein Objekt *Kunde* benötigt. Die <<transformation>> legt nun fest, dass eine Abfrage mit Hilfe des jeweiligen Auftrags das Kundenobjekt bestimmt.

Abbildung 10.4-18: Objektfluss mit Auswahl an Kante

Quelle: [OMG 2003a, S. 348, Figure 273]
Übersetzung durch den Verfasser

Die obige Abbildung enthält u.a. ein Objekt mit Zustand, zwei Pins und einen Hinweis auf die Verarbeitung der Daten (transformation).

Das dritte Beispiel zeigt eine Spezifizierung von Objekten. Es wird ausgedrückt, dass die Aktion *Auftrag erteilen* Objekte des Typs Auftrag erzeugt und dass die Aktion *Auftrag ausführen* diese liest und dann ausführt.

Abbildung 10.4-19: Objektfluss mit Spezifizierung von Objekten

Quelle: [OMG 2003a, S. 348, Figure 273]
Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Zwei Objekte mit Zuständen.
- Mehrere Pins

Außerdem zwei Spezifizierungen von Objekten.

10.4.4 Ständiger Fluss mit „streaming“

Bindet man eine Aktion in den Kontrollfluss bzw. einen Objekt- oder Parameterknoten in den Objektfluss ein, dann modelliert man konkret folgendes:

- Eine Aktion wird einmal aktiv, dann geht es weiter zum nächsten Element (Kontrollknoten, Aktion, Parameterknoten).
- Ein Objekt dient bei Parameterknoten entweder genau einmal als Input oder genau einmal als Output.
- Ein Objekt dient als Objektknoten im Objektfluss genau einmal (vgl. die Beispiele mit dem Objekt „Rechnung“ u.a. in den Abbildungen 10.3-1 und 10.5-7).

Aktiv bleiben

Mit dem Konzept des *streaming* bietet die UML nun die Möglichkeit, einen ununterbrochenen regelmäßig ablaufenden Fluss von Aktionen, Objektknoten und Parameterknoten zu modellieren.

Bei Aktionen

Innere Schleife

Die Vorstellung ist hier, dass die betreffende Aktion nicht nur einmal Input annimmt, ihre Aufgabe ausführt und Output abgibt, sondern dass es regelmäßig weitergeht. Eine Aktion bleibt also ständig weiter aktiv. Die UML-Autoren nennen dies *fortgesetztes Verhalten* (continuous behavior).

Streaming erlaubt somit einer Aktion (im Rahmen ihrer Aktionsausführung) Input anzunehmen und Output abzugeben während sie bereits aktiv ist. Somit kann die Aktion während einer Ausführung mehrere Token annehmen und abgeben, an einem Pin oder auch an mehreren.

In der grafischen Notation wird dies durch die textliche Anmerkung {stream} bei der Aktion, dem Parameterknoten oder dem Objektknoten ausgedrückt. Falls die PIN-Notation gewählt wurde, kommt die Anmerkung in die Nähe des Pin-Symbols. Die Voreinstellung ist in allen Fällen „nonstream“.

Bei Objekten in Parameterknoten

Bei Objekten in Parameterknoten ist die Bedeutung wie folgt:

- Bei Input: Das Objekt kommt ständig an, wird ständig in den Fluss „reingereicht“. Vgl. Abbildung 10.5-24 für ein Beispiel.
- Bei Output: Das Objekt wird ständig erzeugt und nach „außen“ weitergereicht.

Beispiele

Oben im Beispiel der Abbildung 10.5-10 war eine Aktion mit dem Zusatz {stream} enthalten. Die Aktion *Design erstellen* erstellt nicht nur ein einzelnes Objekt *PC Design*, sondern ständig neue und bietet sie auf seinem Outputtoken an. Die Aktion *Auftrag zusammenbauen* nimmt sich dann die Objekte *PC Designs* wie sie sie benötigt.

Im folgenden Beispiel ist *Auftrag ausführen* ein ständiger Vorgang, der in regelmäßigen Abständen Objekte des Typs *Auftrag [ausgeführt]* erzeugt. Der Auftragsversand ist ebenfalls ein ständiger Vorgang, der regelmäßig die ausgeführten Aufträge erhält und dann den Auftragsversand realisiert.

Abbildung 10.4-20: Objektfluss durch Streaming

Quelle: In Anlehnung an [OMG 2003a, S. 360, Figure 288], Übersetzung durch den Verfasser

Die obige Abbildung enthält zwei Beispiele für streaming und ein Objekt mit Zustandsfestlegung.

Die entsprechende Darstellung mit den Pinsymbolen zeigt die folgende Abbildung.

Abbildung 10.4-21: Objektfluss durch Streaming mit Pins

Quelle: In Anlehnung an [OMG 2003a, S. 360, Figure 288], Übersetzung durch den Verfasser

Die obige Abbildung enthält zwei Beispiele für streaming mit Pins.

Es gibt auch die Möglichkeit, *streaming* mit der Kante grafisch auszudrücken. Dabei wird dann entweder die Pfeilspitze der Kanten schwarz eingefärbt oder die Rechtecke der Pins (vgl. [OMG 2003a, S. 358f]).

10.4.5 Ausnahmen modellieren

Es stört doch sehr, dass bei den Aktionen im Regelfall nur das positive Ergebnis einer Aktion modelliert wird. Das haben wohl auch die Autoren der UML gemerkt und deshalb zumindest für „Ausnahmen“ eine Modellierungsmöglichkeit geschaffen, die *Ausnahmeanmerkung* (exception notation) ist. Sie bedeutet, dass eine zusätzliche wegführende Kante angelegt wird (ohne Operator!), die eine Ausnahme erfassen soll. In der grafischen Darstellung wird dies beim jeweiligen Pin durch ein Dreieck vermerkt.

Die zwei folgenden Abbildungen zeigen ein Beispiel in zwei verschiedenen Notationen. Die Aktion *Zahlungsannahme* hat die zwei Pins *akzeptierte Zahlung* und *zurückgewiesene Zahlung*. *Zahlungsannahme* führt normalerweise zu einer Zahlung, die akzeptiert wird und dem Konto gutgeschrieben wird. In Ausnahmefällen ist es jedoch möglich, dass die Zahlung zurückgewiesen wird, z.B. weil sie nicht korrekt ist. Dies wird dann durch das Dreieck an der jeweiligen Kante beim Pin vermerkt.

Nur das positive Ergebnis

Ausnahme zurückgewiesene Zahlung

Abbildung 10.4-22: Kennzeichnung von Ausnahmen

Quelle: [OMG 2003a, S. 361, Figure 289]

Übersetzung durch den Verfasser

Die folgende Darstellung ist diejenige, die die Objektknoten im Objektfluss angibt. Auch hier wird die „Ausnahmekante“ durch ein Dreieck markiert.

Abbildung 10.4-23: Kennzeichnung von Ausnahmen

Quelle: [OMG 2003a, S. 361, Figure 289]

Übersetzung durch den Verfasser

Die obigen beiden Abbildungen enthalten u.a. folgende Komponenten:

- Zahlreiche Pins
- Eine Ausnahmeanmerkung
- Objektknoten im Objektfluss

Außerdem Verzweigungen mit exklusivem Oder ohne Operatorsymbol.

Exclusives Oder

Diese zweite Kante führt – bezogen auf die Aktion – zu einer impliziten nicht grafisch ausgedrückten Verknüpfung mit einem exklusiven Oder. Zusätzlich wird die Information weitergegeben, dass der eine Fall nur in Ausnahmefällen eintritt.

Beispiel – Streaming und Ausnahme

Das folgende Beispiel nimmt das aus Abbildung 10.4-4 wieder auf und ergänzt es um die beiden Konzepte streaming und Ausnahme.

Der Zusatz `{stream}` bei dem Parameterknoten *Material für Produktion* bedeutet (vgl. oben), dass es einen ständigen Fluss von Produktionsmaterial gibt, wodurch die ständig weitergehende Herstellung von Platinen gespeist wird.

Die Festlegung einer Ausnahme verlangt ja mindestens zwei Kanten, wovon dann eine die Kennzeichnung als Ausnahme erhält. Im folgenden Beispiel beschreibt die eine Kante das Standardergebnis, das zu Computern ohne Fehler führt. Der andere Parameterknoten repräsentiert das Ausnahmeergebnis, dass ein Computer fehlerhaft ist. Dies wird durch ein

Dreieck festgehalten. Auch der entsprechende Output-Parameterknoten wird so markiert.

Abbildung 10.4-24: Aktivität Computerbau – Parameterknoten mit streaming und Ausnahmen

Quelle: Leicht verändert nach [OMG 2003a,

Figure 222, S. 306]

Übersetzung durch den Verfasser

Die obige Abbildung enthält ein Aktivitätsdiagramm mit folgenden Komponenten:

- Einen Parameterknoten mit streaming
- Eine Ausnahmeanmerkung
- Mehrere Objektknoten im Objektfluss

Außerdem eine Verzweigung mit exklusivem Oder ohne Operatorsymbol.

10.4.6 Abgrenzung zwischen den Kantenarten

Die UML-Autoren betonen die Abgrenzung von Kontroll- und Objektfluss sehr stark, ja sie haben sogar den Objektfluss als Ausgangspunkt, wenn sie ausführen, das das Konzept des Kontrollflusses eingeführt wurde, um die Abfolge von Verhalten in den Fällen modellieren zu können, wo keine Objekte fließen [OMG 2003a, S. 316].

Am Anfang war der Objektfluss

Zusammengefasst gilt, dass Objekte und Daten nicht über eine Kontrollflusskante gelangen können (ebenda, S. 315), d.h., Kontrollflüsse dürfen keinen Objektknoten an einem ihrer Enden haben. Dies greift auch bzgl. der im nächsten Abschnitt vorgestellten Kontrollknoten (Operatoren). Die Kanten, die zu einem Kontrollknoten hin- oder wegführen, sind entweder alle *Objektflüsse* oder alle *Kontrollflüsse*. Eine Vermischung ist nicht zulässig [OMG 2003a, Seite 317].

Obiges gibt einen guten Einblick in die Philosophie der UML-Autoren. Hier war – entsprechend der Kernaufgabe *Systemanalyse* und *Systemdesign* – und entsprechend der dafür notwendigen elementaren Beschreibungsebene tatsächlich der Objektfluss „zuerst da“ und sozusagen im Zentrum der Betrachtung. Der Kontrollfluss kam dann später dazu.

Am Anfang:
Objektflüsse

10.5 Strukturierte Aktivitätsknoten

Knoten mit Inhalt

Sie tragen zwar die Bezeichnung Knoten, sind aber tatsächlich auch Aktivitäten, allerdings solche, die in anderen, größeren enthalten sind und dort ähnlich wie ein Knoten wahrgenommen werden.

Diese sog. *strukturierten Aktivitätsknoten* stellen eine Gruppierung von zusammengehörigen und zusammenwirkenden Aktionen dar. Es sind, aus der Sicht „ihrer“ Aktivität, ausführbare Knoten, die in sich untergeordnete Knoten als *activity group* enthalten.

Es kann Kontrollkanten und Pins geben, die mit ihm, dem strukturierten Aktivitätsknoten, verbunden sind. Die Ausführung jeder in ihn eingebetteten Aktion kann erst beginnen, wenn der strukturierte Aktivitätsknoten seine Objekt- und Kontrolltoken erhalten hat. Die Outputtokens des strukturierten Aktivitätsknotens stehen erst zur Verfügung, wenn alle eingebetteten Aktionen fertig sind.

Wofür?

Wofür wird ein solches Konzept benötigt? Für ein allgemeines grundsätzliches Problem jeder Modellierung von Tätigkeitsfolgen, der Bewältigung unterschiedlicher Detaillierungsgrade. Durch die strukturierten Aktivitätsknoten kann, rekursiv auch in mehreren Ebenen, in einem Aktivitätsknoten eine kleinere Aktivität definiert werden, in einem Knoten dieser wieder eine, usw. Somit können verschachtelte Strukturen entstehen.

Dies kann z.B. dazu benutzt werden, auf der obersten Ebene eher globale Knoten anzulegen, die dann in einem oder in mehreren Schritten verfeinert werden.

Bewältigung Parallel-verarbeitung

Eine weitere eher auf die technische Realisierung von Software zielen-de Begründung führen die UML-Autoren an. Dabei geht es um Probleme mit der Parallelverarbeitung.

Bei der Ausführung von Aktionen in Aktivitäten und darüber hinaus können sich Fragen bzgl. der Parallelverarbeitung stellen. Z.B. kann es schwierig sein, Zugriff und Änderung des Objektspeichers fehlerfrei zu gestalten.

Um dies zu realisieren, kann es sinnvoll sein, die Effekte einer Gruppe von Aktionen von den Effekten anderer Aktionen zu isolieren. Dies wird ermöglicht durch die Gruppierungsmöglichkeit als strukturierter Aktivitätsknoten und dadurch, dass ein Attribut desselben, *mustIsolate*, auf *wahr* gesetzt wird.

Ist ein strukturierter Aktivitätsknoten auf diese Weise isoliert, dann kann auf kein Objekt, das bei einer Aktion in diesem Knoten benutzt wird, von einer Aktion von außerhalb zugegriffen werden, bis der strukturierte Aktivitätsknoten als Ganzes fertig ist.

Irgendwelche parallelen Aktionen, die zu Zugriffen auf solche Objekte führen könnten, müssen ihre Ausführung verschieben, bis der Knoten fertig ist.

Wie wird eine solche Isolation erreicht und wie werden damit Probleme mit der Parallelverarbeitung vermieden? Z.B. durch Sperrmechanismen oder durch Sequentialisierung (in einer Reihenfolge bringen) der Ausführung.

Ein solches Element verlangt nach der Einhaltung bestimmter Regeln. Hier die wichtigsten:

- Strukturierte Aktivitätsknoten dürfen sich nicht überlappen, die Knoten des einen dürfen nicht zu einem anderen gehören.
- Sie dürfen verschachtelt sein.
- Die Kanten eines strukturierten Aktivitätsknotens müssen ihre Quell- und Zielknoten innerhalb des strukturierten Aktivitätsknotens haben.
- Kein Unterknoten des strukturierten Knotens darf mit der Ausführung beginnen, bevor der Knoten selbst einen Kontrolltoken verbraucht hat.
- Ein Kontrollfluss von einem strukturierten Aktivitätsknoten weg bedeutet: Ein Token wird nur dann produziert, wenn keine Token in dem Knoten oder in denen, die er rekursiv enthält, mehr übrig sind.

Zugriff

Außerdem gilt, dass auf einen Objektknoten, der in einem strukturierten Aktivitätsknoten enthalten ist, nur innerhalb des Knotens zugegriffen werden kann. Es gelten dieselben Regeln wie für Kontrollflüsse. Ein Input-Pin auf einem strukturierten Aktivitätsknoten bedeutet, dass im Knoten keine Aktion mit der Ausführung beginnen darf, bis alle Input-Pins Token erhalten haben. Ein Output-Pin auf einem strukturierten Aktivitätsknoten macht erst dann Token nach außen verfügbar, wenn keine Token in ihm und in den Knoten, die er rekursiv enthält, zurückbleiben.

Verschachtelung – Ebenen

Insgesamt entstehen so z.B. drei Ebenen bei der Beschreibung von Abläufen: Aktionen, strukturierte Aktivitätsknoten und Aktivitäten. Aktionen sind die Elementarbestandteile, strukturierte Aktivitätsknoten die erste Gruppierung von sinnvoll miteinander agierenden Aktionen (die erste Aggregation), Aktivitäten dann die Gesamtheit (die zweite Aggregation). Die UML-Autoren sprechen hier auch von verschachtelten Knoten.

Drei Ebenen der Prozess- bzw. Unternehmensmodellierung

Grafische Darstellung

Ein strukturierter Aktivitätsknoten wird durch ein Rechteck rund um seine Knoten und Kanten dargestellt. Das Rechteck hat eine gestrichelte Linie und runde Ecken. Am oberen Rand wird das Schlüsselwort <<structured>> angefügt.

10.6 Kontrollknoten

Hinführende und wegführende Kanten

Exklusives Oder

UND

Die Kontrollknoten dienen der Strukturierung des Kontrollflusses innerhalb der Aktivität. Sie haben somit immer mit Aktivitätskanten zu tun, die zu ihnen hin- oder von ihnen wegführen und die sie der Logik eines Verknüpfungsoperators unterwerfen.

Auch wenn die Begrifflichkeit der UML-Autoren eine andere ist, so definieren sie doch ein exklusives ODER. Ist es verzweigend, kommt also eine Kante an und geht mehrere weg, wird es *Verzweigung* genannt. Ist es verknüpfend, kommen also mehrere Kanten und geht nur eine weg, wird es *Zusammenführung* genannt.

Ebenso liegt ein logisches UND vor. Ist es verzweigend, wird es *Gabelung* genannt, ist es verknüpfend *Vereinigung*.

Weiter gibt es Knoten, die das Ende von Aktivitäten signalisieren. Für die gesamte Aktivität *Aktivitätsende* (activity final), für einzelne Kontrollflüsse *Flussende* (flow final). Ein letzter Knoten, der *Startknoten* (initial node), gibt einen Startpunkt der Aktivität an.

Die folgende Abbildung gibt eine Gesamtübersicht und zeigt die grafischen Grundelemente:

- Die Raute für *Verzweigung* und *Zusammenführung*.
- Der Balken für *Gabelung* und *Vereinigung*.
- Der gefüllte Punkt für den *Startknoten*.
- Der Kreis mit innerem Punkt für den Knoten *Aktivitätsende*.
- Der Kreis mit einem Kreuz im Inneren für den Knoten *Flussende*.

Abbildung 10.6-1: Kontrollknoten und ihre grafische Darstellung

10.6.1 Verzweigung

Eine Verzweigung (decision node) repräsentiert eine exklusiv-ODER-Verknüpfung in den wegführenden Kanten, d.h., die wegführenden Kan-

ten sind alternativ. Semantisch bedeutet dies, dass die Kanten alternative Aktionen ansteuern.

Die grafische Darstellung geht von einer Raute aus. Eine Kante führt hin, mehrere führen weg.

Grafische Darstellung

Abbildung 10.6-2: Verzweigung mit Aktivitätskanten

Im Beispiel der folgenden Abbildung kommt nach der Aktion *Auftragseingang* die Prüfung, ob der Auftrag angenommen oder abgelehnt wird. Diese ist durch die Verzweigung modelliert. Die alternativen Ergebnisse der Prüfung werden an die weiterführenden Kanten geschrieben. Diese stoßen dann jeweils eine entsprechende Aktion an: *Auftrag ablehnen* bzw. *Auftrag annehmen*.

Abbildung 10.6-3: Beispiel für den Einsatz einer Verzweigung

Es kann auch eine Bedingung für den Entscheidungsprozess definiert werden. Diese wird *decision input behavior* genannt, in einer Notiz angegeben und durch das Schlüsselwort <<decisionInput>> gekennzeichnet. Vgl. die folgende Abbildung.

Abbildung 10.6-4: Entscheidungsknoten mit decision input
Quelle: [OMG 2003a, S. 321, Figure 237]

Ein *decision input behavior* hat einen Inputparameter und einen Outputparameter. Der Inputparameter muß zu dem Objekttoken (object token) passen, der über die hinführende Kante ankommt. D.h., er muß vom selben Typ sein. Das *decision input behavior* darf keine Seiteneffekte haben.

In Abbildung 10.12-2 findet sich ein Beispiel. Dort ist die Bedingung für den Entscheidungsknoten, dass der Lagerbestand kleiner ist als die Nachbestellmarke.

Tokenfluss nur zu einer Kante

Jeder Token, der bei einem Entscheidungsknoten ankommt, kann nur zu einer der wegführenden Kanten gelangen (dies entspricht dem exklusiven Oder). In der Sprache der UML-Autoren: Die Token werden nicht vervielfältigt.

Die hinführenden Kanten bieten den wegführenden Kanten die Token an. In der Regel bestimmen die Wächter der wegführenden Kanten, mit welcher von ihnen es weiter geht. Die Reihenfolge, in der die Wächter ausgewertet werden, ist nicht definiert. Der Modellierer sollte es so einrichten, dass jedes Token nur für eine einzige wegführende Kante gewählt werden kann, um eine „Wettlaufsituation“ (vgl. Abschnitt 10.10-6 und dort Abbildung 10.10-7) zwischen den wegführenden Kanten zu vermeiden [OMG 2003a, S. 320].

Restkategorie – Else

Für den Fall, dass keine der wegführenden Kanten einen Token akzeptiert, sollte ein „Else-Wächter“ definiert werden (für höchstens eine Kante). Dieser kommt also dann zu Wirkung, falls der Token von allen anderen wegführenden Kanten nicht akzeptiert werden kann. Das entspricht der üblichen Restkategorie, die bei solchen Verzweigungen immer berücksichtigt werden muss, bzw. dem Else-Zweig in der Programmierung von Verzweigungen.

Tokenfluss bei decision input behavior

Falls Bedingungen für den Entscheidungsknoten durch ein *decision input behavior* definiert sind, wird jeder Token zuerst bezüglich dieser Bedingungen geprüft, bevor der Abgleich mit den Wächtern der wegführenden Kanten erfolgt. Das Ergebnis dieser Prüfung steht den Wächtern zur Verfügung.

Decision input behaviors wurden eingeführt, um redundante Neuberechnungen in Wächtern zu vermeiden.

10.6.2 Zusammenführung

Verschmelzer

Eine *Zusammenführung* (merge node) repräsentiert eine exklusive Oder-Verknüpfung in den hinführenden Kanten, d.h., die hinführenden Kanten sind alternativ. Es handelt sich somit um einen Kontrollknoten, zu dem mehrere Aktivitätskanten hinführen und von dem genau eine wegführt.

Seine Aufgabe ist es, Kontrollflusszweige, die zuvor z.B. im Rahmen einer Verzweigung aufgeteilt wurden, wieder zusammenzuführen.

Grafische Darstellung

Die grafische Darstellung geht wiederum, wie bei einer Verzweigung, von einer Raute aus. Hier kommen nun aber zuführende Aktivitätskanten und genau eine wegführende dazu.

Abbildung 10.6-5: Zusammenführung mit Aktivitätskanten

Beispiel

Im folgenden Beispiel (vgl. dazu das EPK-Beispiel in [Staud 2006, Abbildung 4.4-29]) erfolgt der Versand einer Paketsendung entweder mit DHL, mit DPS oder mit UPS. Anschließend wird die Rechnungsstellung angestoßen.

Abbildung 10.6-6: Beispiel für den Einsatz eines Zusammenführungs-Knotens

Der Tokenfluss

Alle Token der an kommenden Kanten werden den wegführenden angeboten. Da immer nur eine hinführende Kante aktiv wird, wird genau ein Token weitergereicht.

Zusammenführung + Verzweigung

Es kommt vor, dass eine Zusammenführung und eine Verzweigung unmittelbar hintereinander folgen. Dann können die beiden Knoten grafisch zusammengefasst werden, wie es die folgende Abbildung zeigt.

Abbildung 10.6-7: Zusammenführung und Verzweigung zusammengefasst

In Bezug auf die Semantik bedeutet dies, dass in einer konkreten Situation genau eine der an kommenden Kanten aktiv wird und dass der Kontrollfluss zu genau einer der wegführenden Kanten führt.

Beispiel

Die Situation im folgenden Fragment kann man sich wie folgt vorstellen: Ein Handelshaus hat einen Teil der Kunden schon auf Rechnungen umgestellt, die per E-Mail verschickt werden. Die meisten erhalten aber die

Rechnung noch per Brief. Wenn dann eine Paketsendung fertig und verschickt ist, muss entschieden werden, auf welche Weise anschließend die Rechnung verschickt wird.

Abbildung 10.6-8: Zusammenführung und Verzweigung zusammen

10.6.3 Gabelung

Ein Gabelung (fork node) repräsentiert eine Und-Verknüpfung in den wegführenden Kanten, d.h., alle wegführenden Kanten werden aktiviert, wenn der Kontrollfluss beim Knoten ankommt.

Gabelungen wurden eingeführt, um Parallelität von Kontrollflusszweigen in Aktivitäten modellieren zu können.

Grafische Darstellung

Die grafische Darstellung geht von einem Balken aus. Hier kommen nun aber eine zuführende und mehrere wegführende Aktivitätskanten dazu.

Abbildung 10.6-9: Gabelung mit Aktivitätskanten

Beispiel

Im folgenden Beispiel wird zuerst die Aktion *Auftrag ausführen* ausgelöst. Diese startet dann zwei Aktionen: *Auftrag versenden* und *Rechnung senden*.

Abbildung 10.6-10: Beispiel für den Einsatz einer Gabelung

Der Tokenfluss

Die Token kommen über die hinführende Kante bei dem Knoten an. Sie werden dann allen wegführenden Kanten angeboten. Wenn das Token von allen diesen akzeptiert wurde, werden sie vervielfältigt und jeweils eine Kopie geht weiter zu einer Kante.

Auch bei diesem Knoten sind auf den wegführenden Kanten *Wächter* möglich. Falls dies so ist, führen die UML-Autoren aus, muss der Modellierer sicherstellen, dass keine Vereinigungen weiter vorne im Fluss (downstream joins) von den Token abhängen, die durch die kontrollierte Kante kommen. Falls dies nicht vermieden werden kann, sollte ein Entscheidungsknoten eingeführt werden, der für den Fall, dass der Wächter den einzigen Kantenfluss zum Vereinigungs-Knoten blockiert, den Token flussabwärts führt.

Abbildung 10.10-1 (Fehlerbehandlung) zeigt ein Beispiel. Vgl. auch die Ausführungen dort.

10.6.4 Vereinigung

Eine Vereinigung (join node) repräsentiert eine UND-Verknüpfung bzgl. der hinführenden Kanten, d.h., alle hinführenden Kanten müssen aktiv werden, nur dann geht es über den Knoten weiter. Er ist somit ein Kontrollknoten, zu dem mehrere Aktivitätskanten hinführen und von dem genau eine wegführt.

Grafische Darstellung

Die grafische Darstellung geht wiederum, wie bei einem Gabelung, von einem Balken aus. Hier kommen nun aber zuführende Aktivitätskanten und genau eine wegführende dazu.

Abbildung 10.6-11: Vereinigung mit Aktivitätskanten

Beispiele

Im folgenden Beispiel werden zuerst Rohstoffe bereit gestellt, Fremdteile beschafft und Kapazitäten eingeplant. Erst wenn all dies geschehen ist, kann die Produktion geplant werden (vgl. dazu das EPK-Beispiel in [Staud 2006, Abbildung 4.4-6]).

Abbildung 10.6-12: Beispiel für den Einsatz einer Vereinigung

Das nächste Beispiel zeigt die Vereinigung in Zusammenhang mit einem Objektknoten vom Typ Signal (vgl. Abschnitt 10.4-2), der Signaltoken abgibt, und mit einer Kantengewichtung, die hier einfach aussagt, dass alle Angebotsvorschläge in Betracht gezogen werden.

**Abbildung 10.6-13: Vereinigung mit Signaltoken und Kantengewichtung
In Anlehnung an [OMG 2003a, S. 297, Figure 213].**

Die Abbildung enthält u.a. folgende Komponenten:

- Eine Gewichtung an einer Aktivitätskante
- Eine Vereinigung
- Einen einfachen Objektknoten
- Zwei Objektknoten vom Typ Signal

Außerdem die Einbindung eines Objekts in den Kontrollfluss.

Hintergrund

Kontrollflüsse synchronisieren

Die UML-Autoren führen aus, dass die Vereinigung eingeführt wurde, um Parallelität in Aktivitäten zu unterstützen [OMG 2003a, S. 341]. Mit Parallelität kann dann nur gemeint sein, dass der Kontrollfluss über die Vereinigung erst dann weitergeht, wenn alle Aktionen *vor* den hinführenden Kanten ausgeführt wurden. Insofern ist auch verständlich, wenn sie ausführen, dass eine Vereinigung mehrere Kontrollflüsse synchronisiert [OMG 2003a, S. 338].

Der Tokenfluss

Wenn auf allen an kommenden Kanten ein Token angeboten wird, werden der wegführenden Kante Token gemäß den folgenden Regeln angeboten [OMG 2003a, S. 339]:

- Falls alle angebotenen Token Kontrolltoken sind, dann wird der wegführenden Kante ein Kontrolltoken angeboten.

- Falls einige der angebotenen Token Kontrolltoken sind und andere Datentoken, dann werden nur die Datentoken der wegführenden Kante angeboten.

Die Funktionalität eines UND-Operators erläutern die UML-Autoren mit Hilfe der Token wie folgt: Das reservierte Wort "and" als Join-Spezifikation bedeutet, dass von jeder ankommenden Kante mindestens ein Token verlangt wird.

Voreinstellung:
AND

Wie sehr die Überlegungen der UML-Autoren ins Detail gehen zeigt die folgende Festlegung des Tokenflusses: Falls der wegführenden Kante Token angeboten werden, muss die Weitergabe (traversal) akzeptiert oder abgelehnt werden, bevor weitere Token der wegführenden Kante angeboten werden. Falls Token zurückgewiesen werden, werden sie der wegführenden Kante nicht länger angeboten [OMG 2003a, S. 339].

Falls zusätzlich eine Join-Spezifikation angegeben wird, wird sie wie in der nächsten Abbildung angegeben, zur Grafik hinzugefügt.

Abbildung 10.6-14: Vereinigung mit Join-Spezifikation

Beispiel

Das folgende Beispiel enthält eine solche Festlegung des Joins. Die Festlegung besagt: Erst wenn beide Aktionen abgeschlossen sind und wenn zusätzlich die eingeworfenen Münzen den Getränkepreis abdecken, dann wird das Getränk ausgegeben.

Abbildung 10.6-15: Fragment Getränkeautomat – Vereinigung mit Join-Spezifikation

In Abschnitt 10.11.8 wird – im Rahmen eines Vergleichs der beiden Methoden EPK und AD – zu diesem Aktivitätsdiagramm eine äquivalente Ereignigesteuerte Prozesskette vorgestellt.

Vergleich
EPK – AD

Vereinigung und Gabelung zusammen

Ähnlich wie oben für die Zusammenführung und die Verzweigung gezeigt, können auch Vereinigung und Gabelung direkt hintereinander fallen und grafisch zu einem Element verschmelzen.

Abbildung 10.6-16: Vereinigung + Gabelung

Hier liegt zuerst eine Vereinigung vor, deren einzige wegführende Kante nicht angezeigt wird. Unmittelbar danach folgt die Gabelung, deren einzige hinführende Kante ebenfalls nicht angezeigt wird. Solche Strukturen sind bei Operatoren durchaus üblich, bei Ereignisgesteuerten Prozessketten entsprechen dem Beispiel hier zwei unmittelbar aufeinanderfolgende UND-Operatoren in einem Operatorkreis.

10.6.5 Startknoten

Ein *Startknoten* (initial node) markiert den Start der Aktivität. Er gibt an, welcher Fluss startet, wenn die Aktivität aufgerufen wird. Eine Aktivität kann mehr als einen Startknoten haben. Wird dann die Aktivität gestartet, starten mehrere Kontrollflüsse, einer bei jedem Startknoten²². Ein Startknoten hat keine ankommenden Kanten und genau eine wegführende.

Graphische Darstellung

Startknoten werden durch einen eingefärbten schwarzen Kreis dargestellt. Die folgende Abbildung zeigt ein Beispiel, gleich mit einer nachfolgenden Aktion.

Beispiel

Abbildung 10.6-17: Startknoten – Darstellung und Beispiel

Weitere Beispiele finden sich in den folgenden Aktivitäten.

Der Tokenfluss

Wenn die Aktivität startet, wird ein Kontrolltoken auf dem Startknoten platziert. Die Token in einem Startknoten werden allen wegführenden Kanten angeboten. Hat eine Aktivität mehr als einen Startknoten, wird entsprechend zu obigem auf jedem Startknoten der Token platziert.

Der Einfachheit halber sind Startknoten eine Ausnahme von der Regel, dass Kontrollknoten keine Token halten können, wenn diese daran gehin-

Keine Speicherung
in Kontrollknoten

22 Dies ist bei EPKs nicht möglich. Vgl. Abschnitt 10.12.

dert werden, im Kontrollfluss voranzuschreiten. Dies ist gleichbedeutend damit, einen Pufferknoten zwischen dem Startknoten und seinen wegführenden Kanten zwischenzuschalten [OMG 2003a, S. 335].

Außerdem weisen die UML-Autoren darauf hin, dass Kontrollflüsse auch von anderen Knoten starten können, so dass nicht unbedingt Startknoten da sein müssen, um eine Aktivität zu starten [ebenda].

10.6.6 Schlussknoten

Es gibt zwei Aktivitätsknoten, die eine Beendigung von Kontrollflüssen modellieren: *Aktivitätsende* (activity final) modelliert die Beendigung der gesamten Aktivität, *Flussende* (flow final) die Beendigung eines einzelnen Kontrollflusses.

Aktivitätsende

Ein Aktivitätsende stoppt, sobald es erreicht wird, alle Kontrollflüsse in einer Aktivität. Eine Aktivität kann mehr als ein Aktivitätsende haben. Ist dies so, beendet das erste, das erreicht wird, die Aktivität, einschließlich der Flüsse, die zu anderen Schlussknoten führen.

Grafische Darstellung

Ein Knoten *Aktivitätsende* wird wie folgt dargestellt:

Der Tokenfluss

Ein Aktivitätsende akzeptiert alle Token von ankommenden Kanten. Erreicht dann ein Token einen solchen Knoten, wird die Aktivität beendet und der Token wird zerstört. Irgendwelche Objektknoten, die als Output deklariert sind, werden aus der Aktivität rausgegeben.

Beispiel

Im folgenden Beispielsfragment soll nach der Aktion *Ware versenden* die gesamte Aktivität beendet werden.

Abbildung 10.6-18: Aktivitätsende – Beispiel und grafische Darstellung

Während obiger Knoten *Aktivitätsende* dem Üblichen entspricht, das man von Methoden der Ablaufbeschreibung kennt, zeigt der nachfolgende

Knoten *Flussende* Modellierungsmöglichkeiten auf, die zumindest in der Prozessmodellierung so nicht betrachtet werden.

Flussende

Ein Zweig endet,
alle anderen
machen weiter

Ein Flussende ist ein Schlussknoten, der nur den Kontrollfluss beendet, mit dem er verknüpft ist, alle übrigen aber bestehen lässt. Dem liegt die Überlegung zugrunde, dass es sinnvoll ist, wenn nur einzelne Kontrollflusszweige abgeschaltet werden können.

Die Vorstellung der UML-Autoren ist hier also, dass eine gesamte Aktivität auch aus voneinander unabhängigen Kontrollflusszweigen bestehen kann, die getrennt abgeschaltet werden können. Mehr dazu unten.

Grafische Darstellung

Knoten des Typs *Flussende* werden wie folgt grafisch dargestellt:

Der Tokenfluss

Ein Flussende zerstört alle Token, die bei ihm ankommen, aber nur diese. Es hat, im Gegensatz zum Aktivitätsende, keine Wirkung auf die Token in anderen Kontrollflüssen.

Beispiel

Komponenten
installieren und
zusammenbauen

Im folgenden Aktivitätsfragment sei die Situation wie folgt: Zahlreiche Komponenten werden gebaut und installiert. Die Aktion *Stelle Komponente her* ist in einer Schleife. Nach jeder Komponentenherstellung wird zum einen die Aktion *Baue Komponente ein* aktiviert, zum anderen kommt es aber auch zu einem Entscheidungsvorgang, der in der Grafik durch die Verzweigung angegeben ist.

Da wird geprüft, ob weitere Komponenten herzustellen sind oder nicht. Die beiden möglichen Ergebnisse sind [weitere Komponenten zu bauen] bzw. [keine weiteren Komponenten zu bauen]. Dieser Entscheidungsvorgang wird jedesmal, nach der Herstellung jeder Komponente, durchgeführt.

Irgendwann kommt es hier zu der Entscheidung, dass keine weiteren Komponenten zu bauen sind. Dann wird dieser Kontrollfluss (diese Wiederholschleife rund um die Herstellung) durch den Knoten *Flussende* abgebrochen.

Zweiter Teil

Betrachten wir den zweiten Teil, ab der Aktion *Baue Komponente ein*. Nach dieser Aktion (bzw. in ihr) kommt es zur Entscheidung, ob weitere Komponenten zu installieren sind oder nicht. Falls weitere zu installieren sind, wird ein Flussende erreicht, das diesen Kontrollflusszweig beendet.

Falls keine weiteren Komponenten zu liefern sind, startet die Aktion *Anlage liefern*, nach dieser beendet ein Aktivitätsende die gesamte Aktivität.

Da die Aktion *Baue Komponente ein* direkt von *Stelle Komponente her* angestoßen wird, gibt es keinen Anstoß mehr, wenn diese endet. Dann sollten auch tatsächlich keine weiteren Komponenten zu installieren sein, so dass das Aktivitätsende erreicht wird.

Die Beschreibung in [OMG 2003a] zeigt aber, dass die UML-Autoren sich vorstellen, eine Aktion könne auch ohne unmittelbaren Anstoß durch den Kontrollfluss weiterarbeiten:

„When the last component is built, the end of the building iteration is indicated with a flow final. However, even though all component building has come to an end, other behaviors are still executing. When the last component has been installed, the application is delivered.“ [OMG 2003a, S. 332]

Weiter ohne Anstoß

Hier würde also die Aktion *Baue Komponente ein* solange weitermachen, bis auch die zuletzt gelieferte Komponente eingebaut ist. Voraussetzung ist natürlich, dass alle benötigten Komponenten vorher auch hergestellt wurden.

Danach wird dann die gesamte Aktivität beendet. In der Grafik ist dies Aktivitätsende durch den Knoten *Aktivitätsende* festgehalten.

Abbildung 10.6-19: Komponentenverarbeitung – Aktivitätsende und Flussende im Einsatz
Quelle: [OMG 2003a, S. 332, Figure 251]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten:

- Zwei Flussenden
- Zwei Verzweigungen

- Eine Schleife (Rückschleife)
- Ein Aktivitätsende
- Eine Gabelung

Außerdem ein Beispiel für ein unmittelbares Hintereinanderfolgen einer Gabelung und einer Verzweigung.

Vergleich
EPK – AD

In Abschnitt 10.11.8 wird – im Rahmen eines Vergleichs der beiden Methoden EPK und AD – zu diesem Aktivitätsdiagramm eine äquivalente Ereignisgesteuerte Prozesskette vorgestellt.

Aktivitätsende vs. Flussende

Nach der Motivation für den Knoten *Aktivitätsende* muss man nicht fragen. Jeder Modellierungsansatz, der Abläufe modelliert, hat ein solches Element.

Weitere Motive

Was aber ist die Motivation für den Knoten *Flussende* neben der oben schon angeführten, die sich aus den Anforderungen der Systemanalyse ergibt? Die UML-Autoren nennen zwei Situationen für seinen Einsatz.

Die erste Situation

Eine Aktivität beschreibt ja eine bestimmte abgegrenzte Folge von Tätigkeiten. Falls für alle Aufrufe einer solchen Tätigkeitsfolge dieselbe Aktivität benutzt wird, fließen unterschiedliche Tokenströme durch dieselbe Aktivität. In so einem Fall ist es u.U. nicht gewünscht, alle Token zu vernichten, wenn eines einen Schlussknoten erreicht. Benutzt man nun an einer solchen Stelle ein Flussende, dann werden nur die Token zerstört, die diesen erreichen, die anderen bleiben bestehen.

Das korrespondiert mit dem oben angeführten Verweis auf den Systemgedanken. Man stelle sich eine Systemkomponente vor, die von mehreren Aktivitäten benutzt wird, z.B. in einem Geldautomaten eines Parkhauses die Komponente, die Geldscheine erfasst und ihren Wert festhält. Benötigt wird Sie bei der Eingabe von Geld in den Automaten durch die Mitarbeiter, bei der Ausgabe von Geld an abhebende Kunden, evtl. bei der Rückgabe von Restgeld, usw. Dann ist durchaus vorstellbar, dass eine solche Komponente „isoliert“ abgeschaltet werden soll.

Die zweite Situation

Für unterschiedliche Aufrufe einer Aktivität sollen Varianten derselben benutzt werden. Dann kann durch ein Flussende erreicht werden, dass Token unterschiedlicher Aufrufe sich nicht gegenseitig beeinträchtigen [OMG 2003a S. 298].

Hintergrund: Bei der Modellierung von Abläufen hat man oft das Problem, dass man dieselbe Ablauffolge in leichter Variation benötigt. Die einfache Lösung ist, die Ablauffolge mehrfach – dupliziert – einzusetzen. Dies führt aber zu einer Vermehrung von Modelementen, weshalb man u.U. die Variation innerhalb eines Modelementes abfängt.

Anstatt nun also eine Aktivität zu duplizieren und jeweils eine bestimmte Variante in einer Aktivität zu modellieren, fängt man die Varianten innerhalb der Aktivität ab. Dann kann es sinnvoll sein, bestimmte Kontrollflüsse bei einem Durchgang abzuschalten, die anderen aber nicht.

Tieferliegender Grund

Obiges, zusammen mit dem Theorieelement selbst, gibt einen Hinweis auf einen tiefer liegenden Grund: Auf eine andere Sichtweise, die hier von den UML-Autoren eingenommen wird. Eine, die die Gesamtheit aller Geschäftsprozesse ins Visier nimmt und sie in einem systemähnlichen Zusammenspiel sieht. Vgl. hierzu Abschnitt 10.11 und Kapitel 14.

10.7 Aufruf von Aktivitäten

Wie können Aktivitäten aufgerufen werden? Die erste Variante ist der (nicht dokumentierte) Aufruf durch externe Ereignisse. Z.B. wenn ein Kundenauftrag eintrifft, ein Angebot erstellt werden muss oder sich ein Kunde dem Geldautomaten nähert und diesen aktiviert. In Anlehnung an die Ausführungen bei den Ereignisgesteuerten Prozessketten kann da vom Ereignisraum (des Unternehmens, der Anwendung) gesprochen werden, der sich durch das Ereignis artikuliert (vgl. unten).

Die Ereignisse dieses Ereignisraumes werden deutlicher, wenn das objektorientierte Modell insgesamt vorliegt. Da werden (auf Systemebene) Aktivitäten üblicherweise indirekt, als Methoden, die an Operationen gebunden sind, aufgerufen.

Die zweite Variante ist, dass eine Aktivität A eine Aktivität B aufruft. Dann enthält Aktivität A eine Aktion, die diesen Aufruf signalisiert. Die folgende Abbildung zeigt ein Beispiel. In Aktivität A gibt es das Aktionsymbol *Angebotserstellung* mit dem Symbol

Aufruf aus dem Ereignisraum

Einbindung in objektorientierte Modelle

Aufruf durch eine andere Aktivität

Abbildung 10.7-1: Aufruf einer Aktivität durch eine Aktion einer anderen Aktivität

Diese aufrufende Aktion ist genauso in den Kontrollfluss eingebettet wie eine normale Aktion. D.h., sie hat neben einer hinführenden auch eine wegführende Aktivitätskante. Vgl. hierzu das Beispiel in den Abbildungen 10.11-4 und 10.11-5.

10.8 Aktivitäten aufteilen – Träger zuordnen

Ähnlichkeit
zwischen Aktionen

Das Problem, den Aktionen einer Aktivität die Träger (z.B. die Organisationseinheiten) zuzuordnen, lösen die UML-Autoren wie folgt: Sie führen ein allgemeines Konzept ein, Ähnlichkeit zwischen Aktionen erfassen zu können und nennen dies *activity partition*. Im Falle der Träger von Aktionen besteht dann die Ähnlichkeit darin, denselben Träger zu haben.

Grafisch wird dies auf unterschiedliche Weise realisiert. Zum Beispiel über sog. *Schwimmbahnen*, wie es die folgende Abbildung zeigt.

Das Beispiel der folgenden Abbildung ist vom einleitenden Teil bekannt: Aktivität *Auftragsbearbeitung*. Vgl. das Stichwortverzeichnis für die Fundorte aller Varianten dieser Aktivität.

Abbildung 10.8-1: Aktivität *Auftragsbearbeitung* – mit Schwimmbahnen

Quelle: [OMG 2003a, S. 310, Figure 226] – leicht verändert. Übersetzung durch den Verfasser

Die obige Aktivität *Auftragsbearbeitung* mit Schwimmbahnen enthält folgende Komponenten:

- Eine Zuweisung von Organisationseinheiten durch Schwimmbahnen
- Eine Verzweigung
- Eine Vereinigung
- Eine Gabelung
- Eine Zusammenführung
- Einen Startknoten
- Einen Schlussknoten *Aktivitätsende*

Außerdem ein Objekt im Kontrollfluss.

Dabei wird die gesamte Aktivität in Bahnen aufgeteilt, in denen sich jeweils die Aktionen eines Trägers befinden. Im obigen Beispiel ist die oberste Bahn der Abteilung *Auftragsbearbeitung* zugeordnet. Entsprechend sind in ihr die Aktionen *Auftrag eingang*, *Auftrag ausführen*, *Lieferung* und *Auftrag schließen* angesiedelt.

Die zweite Bahn enthält die Aktionen, die durch das *Finanzwesen* realisiert werden, die dritte die vom *Kunden* realisierte Aktion. Das ist hier – natürlich – der Zahlvorgang. Der Objektknoten, der ja jetzt nicht nur eine Wanderung von einer Aktion zur nächsten signalisiert, sondern auch den Wechsel der Bahn, wird auf die Grenzlinie gesetzt.

Die Lösung mit Schwimmbahnen nutzen viele Ansätze zur Modellierung von Abläufen. Sie ist geeignet, falls es sich um eine überschaubare Anzahl von Organisationseinheiten handelt.

Mehrdimensionale Schwimmbahnen

Die Lösung mit Schwimmbahnen gibt es auch mehrdimensional. Vgl. [OMG 2003a, S. 311ff] und insbesondere Abbildung 228, wo in der einen Dimension die Abteilungen und in der anderen die geografischen Standorte angesiedelt sind. Eine solche Lösung ist jedoch nur möglich, falls nicht mehr als zwei Dimensionen vorliegen und diese nur wenig Ausprägungen haben.

Träger in Bahnen

Schwimmbahnen -
mehrdimensional

Träger zu den Aktionen

Eine weitere von den UML-Autoren vorgeschlagene Lösung besteht darin, im Symbol für die Aktionen die Träger zu vermerken, so wie es die folgende Abbildung zeigt.

Träger der Aktion
direkt bei der
Aktion

Abbildung 10.8-2: Aktivität *Auftragsbearbeitung* – mit Trägern bei den Aktionen

Quelle: [OMG 2003a, S. 310, Figure 227], leicht verändert. Übersetzung durch den Verfasser.

Im Anschluss an die Ausführungen oben kann diese Variante für die Einbindung von Organisationseinheiten nur sehr begrüßt werden. Sie erlaubt auch die Modellierung größerer Modelle mit zugeordneten (zahlreichen) Trägern von Aktionen.

Betrachteter
Gegenstand prägt
Grafiken

Es bleibt allerdings die Frage, was getan werden muss, wenn z.B. mehrere Organisationseinheiten Träger einer Aktion sind, was in Geschäftsprozessen oft vorkommt, zumindest in der Geschäftsprozessmodellierung. Dies würde sehr unübersichtlich. Auch diese Lösung erscheint daher stark vom Umfeld *System* her geprägt, wo die Zahl der Akteure sich bei einem Modellelement doch arg in Grenzen hält – im Gegensatz zu Geschäftsprozessen. Hier schlägt also die Orientierung an Systemen sogar bis in die konkrete Gestaltung der Grafik durch.

Offen bleibt auch, wie Beziehungen zwischen den Organisationseinheiten einer Aktion modelliert werden könnten („Das macht die Materialwirtschaft mit der Lagerhaltung *oder* mit der Produktionsplanung“). Eine solche Struktur liegt in der Praxis tatsächlich oft vor.

10.9 Die zeitliche Dimension und die Ereignisse

10.9.1 Ereignisse im Zeitablauf

Alle theoretischen Ansätze, die Abläufe bzw. Tätigkeitsfolgen modellieren, müssen die zeitliche Dimension mitberücksichtigen. In der Version 2.0 der UML geschieht dies auch, wobei die Konzepte zur Einbeziehung von Zeitaspekten sehr eng mit dem Ereigniskonzept zusammenhängen, weshalb hier beide gemeinsam betrachtet werden.

Keine explizite
Berücksichtigung
der Zeit

Ähnlich wie bei Ereignisgesteuerten Prozessketten ist bei Aktivitäten keine explizite Berücksichtigung der Zeitachse vorgesehen. Nur in der Erfassung des Hintereinanderfolgens der einzelnen Aktionen wird zumindest die relative zeitliche Position der Aktionen erfasst. Mit den Aktivitätskanten und den verschiedenen Knoten ist dies umfassend modelliert und im Kontrollfluss festgehalten. Ähnlich sehen es auch die UML-Autoren:

“The UML does not provide for the specification of a time metric, but only describes sequences of executions.” [OMG 2003a, S. 265]

Ereignisse

Ganz anders mit Ereignissen. Diese müssen als Konzept bei der Modellierung von Abläufen vorhanden sein und sie sind es auch hier in vielfältiger Form. Booch et al. definieren wie folgt:

„Ein Ereignis ist die Spezifikation eines signifikanten Vorkommens, das sich zeitlich und räumlich zuordnen lässt.“ [Booch, Rumbaugh und Jacobson 2006, S. 336]

Grundsätzlich gilt hier wie bei Ereignisgesteuerten Prozessketten, dass Ereignisse entweder von außen kommen oder intern entstehen. Wobei *intern* hier bedeutet, dass das Ereignis innerhalb einer Aktivität auftritt.

In der UML werden Ereignisse in enger Verbindung mit Verhalten gesehen: Ereignisse lösen Verhalten aus [OMG 2003a, S. 8]. Den umgekehrten Tatbestand, dass Verhalten auch zu bestimmten Ereignissen führt, sehen/benötigen die UML-Autoren nicht, bzw. modellieren ihn auf andere Weise, durch Festlegung der jeweils folgenden Aktionen.

Ereignisse lösen
Verhalten aus

Folgende unterschiedlichen Ereignisse werden hier u.a. unterschieden:

Liste von
Ereignissen

- call behavior event
- call event
- call invocation event
- change event
- invocation event
- receiving event
- send invocation event
- signal event
- start event
- termination event
- time event
- trigger event

Die meisten stellen nur Bezeichnungen für bestimmte Ereignisarten dar ohne tiefere theoretische Bedeutung, einige der v.a. durch den Tokenfluss inhaltlich begründeten werden im folgenden erläutert.

Ereignisaufreten

Um ihr Theoriegebäude lückenlos zu halten, benötigen die UML-Autoren auch ein Theorieelement für den Zeitpunkt, in dem ein Ereignis eintritt. Dies ist das *Ereignisaufreten* (*event occurrence*).

Mit diesem Konzept wird auch die Beziehung zwischen Ereignissen und Aktionen hergestellt, indem die UML-Autoren definieren, dass das *Auftreten von Ereignissen* Zeitpunkte darstellt, denen Aktionen zugeordnet sind [OMG 2003a, S. 416].

10.9.2 Verbindung von Ereignissen und Aktionen

Den UML-Autoren genügt es nicht, dass ein Ereignis eintritt und eine Aktion anstößt, hier ist dieser Vorgang detaillierter konzeptionell vorge-dacht und modelliert.

Eine wichtige Rolle spielt dabei die *accept event action*. Sie ist definiert als eine Aktion, die auf das Eintreten eines Ereignisses wartet, das bestimmten Bedingungen genügt [OMG 2003a, S. 217]. Die „Philosophie“

sophie“ der UML-Autoren an dieser Stelle kann wie folgt beschrieben werden:

- Ereignisse werden durch die Objekte unabhängig von Aktionen entdeckt.
- Die Ereignisse werden durch das Objekt gespeichert. D.h., sie äußern sich durch Daten in irgendeiner Form.

Damit kann dann formuliert werden: *accept event actions* gehen mit Ereignissen um, die von dem betroffenen Objekt entdeckt werden [OMG 2003a, S. 217].

Es versteht sich, dass nur Kontrollkanten zu einer *accept event action* führen dürfen. Es wäre nicht sinnvoll, Objekttoken mit ihr zu konfrontieren.

signal und
signal event

Wie werden Ereignisse dann bemerkt? Z.B. als Signal und damit als *signal event*. Ist das Ereignis ein solches, dann enthält der Ergebnistoken ein *signal object*, dessen Entgegennahme durch das *owning object* das Ereignis auslöst.

Für eine solche Aktion, die auf einem *signal event* beruht, nutzen die UML-Autoren auch die Bezeichnung *accept signal action*.

time event

Ist das Ereignis ein *time event*, dann enthält der sich ergebende Token den Zeitpunkt, zu dem das Ergebnis eintrat. Für die Aktion, die darauf beruht, nutzen die UML-Autoren auch die Bezeichnung *wait time action*.

change event oder
call event

Liegt ein *call event* oder ein *change event* vor, ist das Ergebnis ein Kontrolltoken.

Start einer *accept event action*

Falls eine *accept event action* keine ankommenden Kanten hat, startet die Aktion, wenn ihre Aktivität oder ihr strukturierter Aktivitätsknoten es tun. Außerdem gilt, dass eine solche Aktion immer in der Lage ist, Ereignisse zu akzeptieren, egal wie viele. Sie hört auch nicht auf, wenn sie ein Ereignis akzeptiert hat, sondern steht weiterhin in Warteposition, ist also weiterhin aktiv. Dies weicht ab von der ansonsten üblichen Festlegung in der UML.

Graphische Darstellung

Eine *accept event action* wird durch ein Fünfeck mit Einbuchtung dargestellt, eine *wait time action* durch ein Stundenglas. Vgl. die folgende Abbildung.

Abbildung 10.9-1: Modellierung von Zeitpunkten – Accept event action und wait time action

Beispiele

Das erste Beispiel zeigt ein „Signal“, das die Stornierung eines Auftrags verlangt. Die Akzeptanz des Signals stößt dann die Aktion *Auftrag stornieren* an.

Abbildung 10.9-2: Accept event action im Einsatz

Die obige Abbildung enthält folgende Merkmale bzw. Komponenten:

- Die Modellierung eines Zeitpunkts
- Eine accept event action

Außerdem ein Signal, das eine Aktion auslöst.

Vor dem nächsten Beispiel wird noch ein weiteres Element (eine weitere Aktion) benötigt, das die Aussendung eines „Signals“ modelliert.

Send signal action ist diese Aktion, die mit ihrem Input ein einzelnes Signal (signal instance) erzeugt und zum Zielobjekt überträgt. Dort kann diese das „Feuern“ einer Transition in einem Zustandsautomaten (vgl. Kapitel 13) oder die Ausführung einer Aktivität veranlassen. Eventuelle Argumentwerte werden übergeben und das angesprochene „Verhalten“ beginnt sofort mit der Ausführung.

send signal action

Grafische Darstellung

Die grafische Darstellung erfolgt durch ein Fünfeck mit Spitze, wie es die nachfolgende Abbildung zeigt.

Abbildung 10.9-3: SendSignalAction

Beispiele

Das erste Beispiel ist Teil einer Auftragsverarbeitung, in der zwei Signale gesendet werden.

Ein Auftrag wird auf der Basis einer Kundenbestellung bearbeitet. Das Lager wird aufgefordert, das gewünschte zusammenzustellen und zu versenden (erstes Signal). Dort wird der Auftrag ausgeführt und verschickt. Dann wird eine Rechnung erzeugt und dem Kunden zugeschickt (zweites Signal).

Auftrags-
verarbeitung mit
Signalen

Abbildung 10.9-4: Send signal action im Einsatz

Quelle: [OMG 2003a, S. 257, Figure 166].

Übersetzung durch den Verfasser.

Zahlungs-aufforderung als Signal
An jedem Monatsende

In der nächsten Abbildung wird folgender Ablauf modelliert: Wenn die Auftragsbearbeitung fertig ist, wird mit Hilfe einer *send signal action* ein „Signal“ zur Zahlungsaufforderung rausgeschickt. Danach wartet die Aktivität, bis der Zahlungseingang bestätigt wird (durch das *accept event action*). Das Zahlungseingangssignal wird nur angenommen, wenn das Signal zur Zahlungsaufforderung vorher gesandt wurde. Wenn dann der Zahlungseingang bestätigt ist, wird der Auftrag verschickt.

Abbildung 10.9-5: Send signal action und accept event action im Einsatz

Quelle: [OMG 2003a, S. 218, Figure 158]

Übersetzung durch den Verfasser

Auf diese Weise kann das Aussenden der Rechnung und das Warten auf den Zahlungseingang auch modelliert werden. Dies ist allerdings nur für eine Grobmodellierung geeignet, da sie keine Präzisierung erlaubt.

Das nächste Beispiel zeigt die *wait time action* im Einsatz. Hier ist modelliert, dass an jedem Monatsende das Ereignis eintritt. Da diese Aktion keine hinführenden Kanten hat, ist sie so lange aktiv, wie ihre Aktivität oder ihr strukturierter Knoten.

Sie erzeugt am Ende eines jeden Monats einen Output. Damit können dann monatliche Gehaltszahlungen wie in der folgenden Abbildung modelliert werden.

Abbildung 10.9-6: Wait time action

Das folgende Beispiel zeigt dieses Element in Kombination mit einer Vereinigung. Einmal jährlich werden aus einer Personaldatenbank Daten über die Angestellten abgerufen. Danach wird die Beurteilung der Angestellten durchgeführt.

Abbildung 10.9-7: Wait time action im Einsatz – repetitive time event (Ausschnitt aus Abbildung 10.11-3)

Die obige Abbildung enthält u.a. folgende Komponenten:

- Das Element *wait time action*
- Eine Vereinigung
- Einen Objektknoten des Typs Datenspeicher

Außerdem eine Aktivitätskante mit Gewichtung.

10.9.3 Verhalten von Aktionen

Was geschieht nun genau, wenn eine Aktion aktiviert wird? Hier haben die UML-Autoren eine sehr detaillierte Vorstellung, die auf dem Konzept der *Aktionsausführung* beruht, das in Abschnitt 9.4 schon kurz vorgestellt wurde.

Die UML-Autoren definieren eine *Aktionsausführung* als das Laufzeitverhalten einer zur Ausführung gebrachten Aktion.

Kommt es zur Ausführung einer Aktion, wird zuerst eine solche Aktionsausführung erzeugt. Damit dies geschieht, müssen alle Voraussetzungen für die Objekt- und Kontrollflüsse erfüllt sein, d.h. allen Input-Pins müssen Token angeboten worden sein und diese müssen sie angenommen haben.

Die *Aktionsausführung* verbraucht dann die Kontroll- und Objekttoken des Input und entfernt sie von den Quellen der Kontrollknoten und von den Input-Pins. Sie ist dann in Stand gesetzt und kann mit der Ausführung beginnen [OMG 2003a, S. 281].

Eine Aktion macht so lange weiter bis sie fertig ist. Die meisten Aktionen verarbeiten nur ihren Input. Einige gehen darüber hinaus und arbeiten mit Variablen aus ihrem *strukturierten Aktivitätsknoten* oder dem *self object*. Das ist das Objekt, zu dem die Aktivität gehört, in der die Aktionsausführung stattfindet.

Wenn sie fertig ist, bietet eine Aktionsausführung allen ihren Output-Pins Objekttoken an. Allen ihren wegführenden Kontrollkanten werden Kontrolltoken angeboten. Danach endet sie. Die Outputtoken stehen nun zur Verfügung, um die Anforderungen anderer Aktionsausführungen bzgl. der Kontroll- oder Objektflüsse zu erfüllen.

Wie lange sind Aktionen aktiv?

Einmal, mehrmals oder auch nicht

Zeitverbrauch

Grundsätzlich gilt, dass jede Aktion in einer Aktivität entweder einmal, mehrmals oder auch nicht ausgeführt werden kann [OMG 2003a, S. 265]. Aktionen sind, darauf weisen die UML-Autoren an dieser Stelle ebenfalls hin, eine Angelegenheit, die Zeit verbraucht, die also eine bestimmte Zeitspanne für ihre Realisierung benötigt.

Der einfache Fall, dass eine Aktion in der Abarbeitung des Kontrollflusses einmal aufgerufen und ausgeführt wird und dies in einer Wiederholsschleife vielleicht auch mehrfach, ist zwar meistens gegeben, aber bei weitem nicht immer, wie die folgenden Ausführungen zeigen.

Ausnahme *accept event action*

Immer aktiv

Eine erste Ausnahme findet sich im Umfeld der *accept event action*. Hier wird ausgeführt, dass eine solche Aktion, wenn sie keine hinführenden Kanten hat, zusammen mit ihrer Aktivität (oder ihrem strukturierten Aktivitätsknoten) startet. Sie ist dann aber immer in der Lage, Ereignisse zu akzeptieren, egal wie viele und hört auch nicht auf, wenn sie ein Ereignis akzeptiert hat, sondern steht weiterhin in Warteposition, ist also weiterhin aktiv. Die UML-Autoren betonen aber ausdrücklich den Ausnahmeharakter dieses Verhaltens [OMG 2003a, S. 217f].

Ereignisraum

Ereignisse speichern im event pool

Was der Verfasser in seinen Veröffentlichungen als *Ereignisraum* bezeichnet, die Gesamtheit aller möglichen Ereignisse um einen Geschäftsprozess herum, kennen die UML-Autoren auch und bezeichnen es als *event pool*. Dieser ist einem Objekt zugeordnet und wird auch dafür verwendet, Ereignisse zu speichern (ihr Erscheinen festzuhalten), die nicht unmittelbar genutzt werden können. Später können sie dann berücksichtigt werden. Ein solcher Ereignisspeicher wird auch *input event pool* des Objektes genannt.

Implizite Schleife in der Aktion?

Schleife in der Aktion?

Vor allem in den Abschnitten zu den Schlussknoten (Flussende und Aktivitätsende) und in den Beispielen gewinnt man den Eindruck, dass sich die UML-Autoren auch vorstellen, dass eine Aktion längere Zeit „weitermacht“, also ihre Leistung (z.B. Komponenteneinbau) nicht nur einmal erbringt, sondern mehrfach. Z.B. über eine implizite Schleife.

Vgl. dazu die Abbildung 10.6-19. Sie entspricht [OMG 2003a, Figure 251], diese wird auszugsweise in [OMG 2003a, Figure 253] wiederholt. In beiden Fällen führen die UML-Autoren aus, dass nach dem Bau der letzten Komponente der Knoten *Flussende* greift und die Herstellung der Komponenten endet, dass anderes Verhalten aber weiterhin aktiv ist, hier die Aktion *Baue Komponente ein*.

Wenn es nicht so wäre, wäre auch das Beispiel sinnlos. Der Komponenteneinbau geht also so lange weiter, bis alle Komponenten verbaut sind.

Das Streaming-Konzept

Das oben besprochene streaming-Konzept durchbricht ebenfalls das einfache Schema „Aktion wird gestartet – läuft ab – ist beendet“. Der Zusatz `{stream}` an einem Pin erlaubt einer Aktion, Token anzunehmen, während die Aktion bereits ausgeführt wird. M.a.W.: Damit können dann z.B. Objekte jederzeit während der Ausführung einer Aktion ankommen, nicht nur am Anfang.

Dies gilt immer, wenn ein Verhalten mit streaming-Parameter aufgerufen wird.

Obige Regeln gelten somit für Input, der ankommt, nachdem ein Verhalten gestartet wurde und für Output, der verschiickt wird, bevor das Verhalten endet (Stream-Inputs und Stream-Outputs).

Mehrfach aktiv?

Normalerweise kann ein Verhalten, das bereits aktiv ist, nicht nochmals gestartet werden. Dies geht erst wieder, wenn der Aufruf abgearbeitet ist. Manchmal ist aber auch der andere Fall wünschenwert bzw. nötig. Die UML-Autoren definieren wie folgt:

- Kann ein Verhalten zu ein und demselben Zeitpunkt mehrfach aktiv sein, dann wird es *reentrant* genannt.
- Kann ein Verhalten zu einem Zeitpunkt nur einmal ausgeführt werden, dann wird es *non-reentrant* genannt.

Ein Aufruf eines Verhaltens vom Typ *non-reentrant* führt somit nicht zum Start des Verhaltens, wenn das Verhalten bereits ausgeführt wird. In diesem Fall versammeln sich die Tokens an den Input-Pins der aufrufenen Aktion (invocation action), falls ihre obere Grenze²³ größer als eins ist, oder woanders stromaufwärts (weiter vorn im Fluss).

Der Aufruf eines Verhaltens vom Typ *reentrant*, das bereits aktiv ist, startet eine neue Ausführung mit neu angekommenen Token, auch wenn das Verhalten bereits mit Token des früheren Aufrufs ausgeführt wird.

reentrant und streaming

Ein Verhalten vom Typ *reentrant* kann keine streaming-Parameter haben, da dabei grundsätzlich mehrere Ausführungen des Verhaltens zur selben Zeit stattfinden und es schwer zu klären wäre, welche Ausführung die streaming-Token erhalten sollte [OMG 2003a, S. 353].

Implizite Schleife
und
Ständiger Fluss

²³ Die maximale Anzahl von Token, die in einem Knoten erlaubt sind. Objekte können nur dann in einen Knoten fließen, wenn die obere Grenze noch nicht erreicht ist.

10.9.4 Token

In Abschnitt 8.6 wurde das Token-Konzept grundsätzlich eingeführt, danach wurde es öfters bei anderen Theorieelementen thematisiert, jetzt kann es ergänzend beschrieben werden.

Inputtoken

Ein Knoten (node) in einem Aktivitätsdiagramm ist immer etwas dynamisches, da er ja aus einer “subordinate unit” oder gleich aus Aktivitäten besteht. Ihn zu aktivieren heißt Aktionen auszulösen. Er beginnt mit der Ausführung, wenn bestimmte Bedingungen auf seinen *Inputtoken* erfüllt sind. Die möglichen Arten von Bedingungen hängen von der Art des Knotens ab. Wenn der Knoten mit der Ausführung beginnt, werden Token von seinen Inputkanten (von einigen oder auch allen) akzeptiert und der Token ist dem Knoten zugeordnet.

Outputtoken

Wenn dann ein Knoten die Ausführung beendet, wird ein Token von dem Knoten entfernt und einigen oder allen seinen Outputkanten werden Token angeboten [OMG 2003a, S. 284].

Kontrolltoken

In Zusammenhang mit der Semantik des Operators *Vereinigung* findet sich folgende Beschreibung, die den Umgang mit *Kontrolltoken* klärt:

“If all the tokens offered on the incoming edges are control tokens, then one control token is offered on the outgoing edge.” [OMG 2003a, S. 339]

So kann man die „Semantik“ dieses Operators treffend beschreiben.

Kontrolltoken und Startknoten

In Bezug auf die Startknoten gilt: Wenn die Aktivität gestartet wird, wird dem Startknoten ein Kontrolltoken zugeordnet. Dieser wird dann allen abgehenden Kanten angeboten [OMG 2003a, S. 335].

Hat eine Aktivität mehr als einen Startknoten, dann werden beim Start der Aktivität mehrere Flüsse gestartet, für jeden Startknoten einer, mit je einem Kontrolltoken [ebenda].

Token und Schlussknoten

Ein Schlussknoten akzeptiert alle Token der ankommenden Kanten. Kommt ein Token bei einem Aktivitätsende an, werden alle Kontrollflüsse in der zugehörigen Aktivität abgebrochen. D.h.: die Aktivität ist beendet, der Token und alle übrigen noch irgendwo aktiven werden zerstört.

Token und Kontrollknoten

Token können bei Kontrollknoten nicht verweilen, um auf das Weitergehen im Kontrollfluss zu warten. Kontrollknoten dienen nur als Steuerlemente. Sie verwalten Token auf ihrem Weg zwischen Objektknoten und Aktionen. Dort, in Objektknoten und Aktionen, können die Token für eine bestimmte Zeit verweilen. Eine Ausnahme von dieser Regel sind die Startknoten.

Tokenflussregeln

Knoten und Kanten haben Tokenflussregeln. Knoten kontrollieren, wenn Token reinkommen oder rausgehen. Kanten haben Regeln dafür, wann ein Token vom Quellknoten genommen und zum Zielknoten transportiert werden darf.

Ein Token „durchquert“ eine Kante, wenn er die Regeln für Zielknoten, Kante und Quellknoten erfüllt. Das bedeutet, dass ein Quellknoten den weggehenden Kanten nur Token *anbieten* kann, er kann sie nicht der Kante aufzwingen, weil die Token von der Kante oder dem Zielknoten abgewiesen werden können.

Abschließend noch einige weitere Aspekte, die das Token-Konzept der UML-Autoren verdeutlichen:

- Es gibt Interaktionen zwischen ihnen.
- Token können Engpässe erreichen, auf andere Token warten, die vor ihnen sind und die weiter flussabwärts gehen sollen.
- Token können sich gegenseitig vernichten mit den Knoten Aktivitäts- und Flussende.
- Token werden den Input-Pins von Aktionen angeboten.
- Token können von Aktionen verbraucht werden.
- Es gibt auf einem Knoten *Inputtoken* und *Outputtoken*.

Zusammengefasst kann festgehalten werden, dass mit dem Element der *Token* die vielen Flüsse in Systemen, Abläufen und Geschäftsprozessen veranschaulicht werden. Die UML-Autoren stellen sich den Kontrollfluss, bzw. die Flüsse von Kontrollinformationen, Objekten und Daten als „wandernde Token“ vor.

10.10 Beispiele

Hier nun – zur Verdeutlichung und Vertiefung – einige einfache Beispiele zu den oben eingeführten Knoten.

10.10.1 Fehlerbehandlung

Stellen wir uns einen Hersteller von mechanischen Geräten vor, dem Geräte zur Reparatur eingeschickt werden. Die erste Aktion (ganz links) beschreibt den Vorgang, dass der Fehler dokumentiert wird. Danach wird mit Hilfe einer Gabelung zum einen die Reparatur veranlasst, zum anderen zu einer Entscheidung weitergeleitet, die klärt, ob es sich um einen Fall der Priorität 1 handelt oder nicht. Die Entscheidung wird mit einer Verzweigung modelliert.

Die Bedingung für die Alternative ([priority=1]) wird als Wächter (guard) bezeichnet. Ist also die Priorität so hoch, wird die Bedeutung des Fehlers eingeschätzt (für Wartung, Produktion, usw.) und die Produktionsplanung (PP) überarbeitet.

Im anderen Kontrollflusszweig wird das Gerät repariert und dann getestet. Auf der rechten Seite kommt zuerst eine Zusammenführung, die die beiden alternativen Zweige von [priority=1] und [else] zusammenführt. Dann eine Vereinigung für die beiden durch die Gabelung entstandenen

Zweige. Erst wenn diese realisiert ist, geht es zur Freigabe des Geräts weiter.

Hier kann man nun erkennen, was die UML-Autoren mit ihrem öfters thematisierten *stromabwärts wartenden Join* meinen. Stellen wir uns vor, bei der Verzweigung gäbe es den „Else-Zweig“ nicht. Dann würde, läge keine Priorität 1 vor, der obere Zweig niemals bei der Vereinigung ankommen und würde niemals überwunden. Deshalb empfehlen sie in einer solchen Konstellation die Einführung eines Else-Zweiges [OMG 2003a, S. 296f].

Abbildung 10.10-1: Aktivität Fehlerbehandlung

Quelle: In Anlehnung an [OMG 2003a, S. 297, Figure 212]

Die Abbildung enthält u.a. folgende Komponenten:

- Eine Verzweigung
- Eine Vereinigung
- Eine Gabelung
- Eine Zusammenführung
- Einen „Else-Ausgang“
- Einen Wächter

Außerdem wird hier ein Problem von oben erklärt, der „flussabwärts wartende Join“ (vgl. Abschnitt 10.6.3).

10.10.2 Lagerentnahme

Die erste Aktion links modelliert eine Lagerentnahme bzgl. einer Auftragsposition des zu bearbeitenden Auftrags. Die nachfolgende Gabelung stößt zum einen die Aktion *Vorbereitung Lieferung*, zum anderen eine Prüfung an, ob der Lagerbestand noch ausreichend ist (vgl. den *decision input*).

decision input

Die Prüfung wird durch eine Verzweigung modelliert und durch Angabe des *decision input* präzisiert. Es wird geprüft, ob nach der Lagerentnahme der Lagerbestand unter die Nachbestellmarke gefallen ist. Falls dies so ist, erfolgt eine Nachbestellung, falls nicht, endet dieser Zweig.

Das Flussende bedeutet, dass dieser eine Kontrollflusszweig, die Aktivitätskante mit dem Ergebnis *[falsch]* aus der Prüfung, ob der Lagerbe-

stand unter die Nachbestellmarke gefallen ist, beendet wird. Der andere Kontrollflusszweig ist weiter aktiv.

Der Schlussknoten so wie er hier eingesetzt wird ist nur nötig durch das Token-Konzept. In einer Ereignisgesteuerten Prozesskette würde hier einfach der Prozess nicht fortgesetzt.

Abbildung 10.10-2: Aktivitätsfragment Lagerentnahme

Quelle: [OMG 2003a, S. 322, Figure 239]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten:

- Eine Verzweigung
- Eine Gabelung
- Ein Flussende

Außerdem einen „decision input“.

10.10.3 Aspekte des Personalwesens

Die Aktion *Einstellung Angestellte* führt zu einem neuen Objekt in der Personaldatenbank. Die Aktion *Zuweisung Arbeitsgebiet* wird nur – dank des *Auswahlverhaltens* – für die Angestellten aktiviert, denen kein Arbeitsgebiet zugeordnet ist.

Einmal jährlich wird das wiederholte Zeitereignis aktiv. Mit ihm zusammen kann dann die Aktivitätskante von der Personaldatenbank die Aktion *Beurteilung Angestellte* anstoßen.

Die Gewichtung der Kontrollkante mit „weight=all“ bedeutet, dass die Beurteilung für alle Angestellten vorgenommen wird.

Die beiden Vorgänge, *Einstellung Angestellte* und *Beurteilung Angestellte* hängen inhaltlich nicht zusammen. Sie sind hier wohl zusammengebracht worden, um den Einsatz der entsprechenden Theorieelemente aufzeigen zu können.

Abbildung 10.10-3: Aktivität *Aspekte des Personalwesens*

Quelle: [OMG 2003a, S. 319, Figure 236]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten:

- Eine Vereinigung
- Einen Datenspeicher
- Ein wiederholtes Zeitereignis

Außerdem ein Auswahlverhalten (selection) auf einer Aktivitätskante.

10.10.4 Teiledesign und Teilebeschaffung

Dieses Beispiel umfasst zwei Aktivitäten, bei denen es darum geht, Standardteile bzw. -komponenten für den Bau des Flugzeuginneren zusammenzustellen. Dabei sind zwei Gruppen von Ingenieuren tätig. Diejenigen, die für das Design verantwortlich sind, die Designingenieure (design engineer), und diejenigen, die die Teile- bzw. Komponentenbeschaffung realisieren, Beschaffungsingenieure (standards engineer).

Die Aktivität *Teiledesign* beschreibt einige Arbeitsschritte beim Design von Teilen. Von dieser Aktivität wird die andere aufgerufen. Hier liegt also das erste Beispiel für einen Aktivitätsaufruf durch eine Aktivität vor.

Die Aktivität *Teilebeschaffung* beschreibt einige Aspekte des Suchvorgangs, wenn bestimmte Teile angefordert werden und gesucht werden müssen.

Zuordnung von Personen

In der Aktivität *Teiledesign* ist durch eine Linie in der Mitte der Abbildung die Zuordnung der Personen zu den Aktivitäten angegeben. Die Aktivitäten der oberen Hälfte werden vom Designingenieur realisiert, die der unteren Hälfte vom Beschaffungsingenieur. Diese Darstellung wählten die UML-Autoren wohl in Anlehnung an die Schwimmbahnenkonstruktion.

Aktivität Teiledesign

Der Prozess beginnt damit, dass der Designingenieur bei seiner Arbeit den Bedarf für ein Standardteil feststellt (Teilebedarf). Dies wurde hier von den UML-Autoren als Aktion modelliert, was etwas irritierend ist, da es sich eigentlich um ein Ergebnis handelt. Gemeint ist aber wohl einfach die Tätigkeit, die zur Erkenntnis des Teilebedarfs führt.

Dadurch wird eine Standardteilesuche angestoßen. Diese führt entweder dazu, dass das Teil gefunden wird oder nicht, was durch einen Entscheidungsknoten (eine Verzweigung) modelliert ist. Wird es gefunden, startet die Aktion *Teil verwenden*.

Wird das Teil nicht gefunden, kommt es zur Aktion *Teil beschaffen*. Diese wird von einem Beschaffungsingenieur realisiert und zwar als eine Aktion, die eine gleichnamige Aktivität aufruft. Letzteres ist durch das Symbol rechts unten im Aktionssymbol angegeben.

Der Kontrollfluss geht damit weiter in die Aktivität *Teilebeschaffung*. Nach seiner Rückkehr liegt dann entweder das Ergebnis [*Teil beschafft*] oder [*else*] vor. Falls ersteres vorliegt wird wiederum die Aktion *Teil verwenden* ausgeführt. Für zweiteres wird die Aktivität beendet. Der weitere Verlauf bleibt unklar, auch die positive Beendigung der Aktivität.

Auffällig an diesem Beispiel ist, dass es eine Aktion gibt (Teil verwenden), zu der mehrere Kanten führen. Aus der Logik des Beispiels folgt, dass die beiden Kanten in einem exklusiven ODER – Verhältnis stehen. Vgl. hierzu die Ausführungen in Abschnitt 10.12.

Aktivität Teilebeschaffung

Auch in der Aktivität *Teilebeschaffung* werden den Aktionen wiederum die zwei Personengruppen *Designingenieur* und *Beschaffungsingenieur* zugeordnet. Diesmal durch eine senkrechte Linie und durch Beschriftung der jeweiligen Bereiche.

Die Aktivität startet mit der *Expertenteilesuche*. Diese führt zu einem gefundenen Teil oder nicht, was durch eine *Verzweigung* (exklusives Oder) mit entsprechenden Kantenbeschriftungen modelliert wird. Ist die Suche erfolgreich, wird die Aktivität gleich wieder beendet, modelliert durch den Knoten *Aktivitätsende*. In der übergeordneten Aktivität bedeutet dies, dass die Aktion *Teil beschaffen* abgeschlossen ist und dort die Aktivität wie oben beschrieben zu Ende geht.

War die Suche nicht erfolgreich, führt dies dazu, dass ein Standardteil verändert werden muss. Teil dieses Prozesses ist es, die Suchbedingungen zu prüfen. Es kann sein, dass der Flugzeugdesigner die Suche wegen der großen Anzahl von Teilen und Teilegruppen nicht korrekt formuliert hat. Falls, mit der überprüften Suchanfrage, kein Teil gefunden wird, führt dies zu einer Reihe von Alternativen: entweder zur Veränderung eines vorhandenen Teils oder zur Erzeugung eines neuen Standardteils. Die Bewältigung dieser Problematik leistet ein Beschaffungsingenieur und zwar einer, der sich im jeweiligen Bereich auskennt. Dem wird diese Aufgabenstellung deshalb zugewiesen.

Als erstes prüft er die Anforderungen an das Teil. Dies geschieht in einem ständigen Austausch mit dem Designingenieur, im Modell ersichtlich durch den Zusatz „stream“ an den beiden Kanten, mit denen die Aktionen

Expertenteilesuche

Zuweisung an
Beschaffungs-
ingenieurPrüfung
Anforderungen

Prüfung Anforderungen und *Genehmigung Anforderungen* verbunden sind.

Genehmigung
Anforderungen

Der Designingenieur muß sozusagen die Festlegungen des Beschaffungsingenierus „absegnen“. Methodisch interessant sind die beiden Kanten mit dem Zusatz [stream]. Wie oben (Abschnitt 10.5-4) ausgeführt wurde bedeutet dies, dass die Aktionen aktiv bleiben, auch wenn sie schon gestartet wurden. Hier stellen sich die UML-Autoren also ein ständiges Hin und Her von Prüfung und letztendlicher Absegnung der Anforderungen vor.

Zuerst „stream“!

Modelltechnisch liegt hier eine Unschärfe in der Modellierung, bzw. Klärungsbedarf vor. Bevor es von *Prüfung Anforderungen* weiter geht zur konkreten Klärung des weiteren Vorgehens (hier *Festlegung PartModWorkflow* genannt), muss die mit [stream] festgelegte kooperative Klärung bis zur Genehmigung der Anforderungen vollständig abgeschlossen sein. Es liegt also eigentlich eine Reihenfolge bei den Kanten vor, die von *Prüfung Anforderungen* wegführen: Zuerst die „Stream-Kanten“ – Hin und Zurück – dann der weitere Fortgang. Dies ist im Modell nicht ersichtlich.

Das „fortgesetzte Verhalten“ der Aktion muss ja spätestens dann sein Ende finden, wenn es zur nächsten Aktion weitergeht.

Festlegung
PartModWorkflow

Letztendlich wird dann die Aktion *Festlegung PartModWorkflow* angestoßen und durchgeführt, wobei – wie oben ausgeführt – aus inhaltlichen Gründen die Erledigung des „Stream-Vorgangs“ vorher erfolgen muss.

Planung Part Mod
Workflow

Anschließend wird, weiterhin vom Beschaffungsingenieur, der PartModWorkflow geplant. Der dabei entstehende Arbeitsplan wird dem Flugzeugdesigner zur Genehmigung zurückgegeben.

Prüfung Arbeitsplan

Dieser prüft mit drei möglichen Ergebnissen:

- Er gibt ihn zurück zur nochmaligen Planung ([neue Planung]) durch den Beschaffungsingenieur.
- Er bricht die Aktivität ab.
- Er ist zufrieden mit der Planung. Dann werden vom Beschaffungsingenieur die zwei Aktionen *PartModWorkflow ausführen* und *Produktionsanfrage stellen* angestoßen.

PartModWorkflow
ausführen

Der PartModWorkflow wird durchgeführt und zwar in ständiger Abstimmung mit dem Designingenieur, der gegebenenfalls zusätzliche Informationen liefert. Dies ist durch den Zusatz [stream] an den zwei Kanten modelliert.

Reihenfolge

Auch hier liegt wieder die oben schon angemerkte Unschärfe in der Modellierung mit dem stream-Zusatz vor. Inhaltlich macht der weitere Fortgang zur Gabelung nur Sinn, wenn die Aktion *PartModWorkflow ausführen* vorher voll durchgeführt ist.

Man muss wohl grundsätzlich annehmen, dass die UML-Autoren sich vorstellen, dass bei Vorliegen einer Verknüpfung mit stream und einer weiteren Kante, zuerst die mit stream abgearbeitet wird.

Das Szenario am Ende dieser Aktivität ist wiederum methodisch interessant: Die Aktivität kommt zu einem Ende, wenn entweder der Part-ModWorkflow ausgeführt **und** die Produktionsanfrage akzeptiert wurde, oder wenn die Produktionsanfrage abgelehnt wurde. Dies wird mit Hilfe einer Verzweigung und einer Gabelung modelliert.

Schluss der Aktivität

Das eine ist der positive, das andere der negative Schluss der Aktivität. Wie oben schon ausgeführt, sind die möglichen Beendigungen dieser Aktivität in der übergeordneten Aktivität zu den zwei Ergebnissen „Teil beschafft“ und „else“ zusammengefasst.

Abbildung 10.10-4: Aktivität Teiledesign

Quelle: Leicht verändert nach [OMG 2003a, S. 291, Figure 204]. Übersetzung durch den Verfasser.

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Ein Aktivitätsende
- Einen Startknoten
- Aufruf einer Aktivität
- Zwei Verzweigungen

Außerdem eine Zuordnung von Personen

Abbildung 10.10-5: Aktivität *Teilebeschaffung*

Quelle: Leicht verändert nach [OMG 2003a, S. 291, Figure 204]. Übersetzung durch den Verfasser.

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere Aktivitätsenden
- Einen Startknoten
- Eine Gabelung
- Eine Vereinigung
- Eine Schleife (Rücksprung)
- Mehrere Verzweigungen
- Einen Startknoten
- Eine Zuordnung von Personen
- Eine Zusammenführung

Außerdem zweifaches fortgesetztes Verhalten mit dem Zusatz [stream].

10.10.5 Problembehandlung

Ein Problem taucht auf (z.B. mit einem technischen Gerät), es muss festgehalten werden (*Problem aufzeichnen*). Wird es aufgezeichnet, geht es in der Aktivität weiter, falls nicht (Gründe dafür sind im Beispiel nicht angegeben), endet die Aktivität.

Im weitergehenden Kontrollfluss kommt nun gleich eine weitere Entscheidung, modelliert durch eine Verzweigung. Aus den Kantenbeschrif-

tungen ist erkennbar, dass es darum geht, ob die Problemdarstellung richtiggestellt ist oder nicht.

Auch dieses in der Prozessmodellierung benötigte Strukturmerkmal, zwei direkt aufeinanderfolgende Entscheidungsschritte (konkret: zwei direkt aufeinander folgende Verzweigungen) ist hier also möglich.

Was die eigentlichen Entscheidungsvorgänge angeht, muss hier wohl angenommen werden, dass beide in der Aktion *Problem aufzeichnen* stattfinden.

Falls die Problemdarstellung richtig gestellt ist, erfolgt gleich ein Sprung ans Ende der Aktivität zu den zwei gleichzeitig angestoßenen Aktionen *Ergebnisse bekannt machen* und *Ergebnisse festhalten*.

Falls nicht ([else]) wird das Problem reproduziert (Aktion *Problem reproduzieren*). Danach steht wieder eine Entscheidung mit folgenden Alternativen an:

- [nicht reproduzierbar]. In diesem Fall wird die Problembeschreibung korrigiert (wie auch immer) und es erfolgt ein Sprung zum abschließenden Teil.
- [Problem und Lösung bekannt]. Auch danach geht's ab zum abschließenden Teil.
- [identisch zu früheren Problemen]. In diesem Fall erfolgt ein Sprung direkt vor die Aktion *Lösung prüfen*. Dazu unten mehr.
- [Problem ist reduzierbar]. In diesem Fall erfolgt ein Sprung vor die Aktion *Problem ID und Lösung*. Hier gilt das Problem als identifiziert und die Lösung als gefunden. Danach geht es weiter zu *Lösung prüfen*.

Die Aktion *Lösung prüfen* wird entweder gestartet, wenn das Problem identisch ist zu früheren oder wenn die Lösung gefunden wurde. Sie bedeutet wohl „nochmaliges Nachdenken über das Ganze“, denn aus ihr heraus kommt es entweder zur Erkenntnis „Problem nicht gelöst“ oder „else“ („alles ok“).

Aktion
Lösung prüfen

Falls hier die Erkenntnis gewonnen wurde, dass das Problem nicht gelöst ist, wird nochmals in der Aktion *Problem ID und Lösung* nach einem korrekten Ergebnis gesucht („Zurück zur nochmaligen Bearbeitung“). Damit liegt hier also eine Rückschleife vor.

Die Schlusssequenz zeigt das aus der Modellierung von Abläufen bekannte Phänomen, dass zwei Aktionen angestoßen werden und dass es erst dann weitergeht (zum Aktivitätsende), wenn beide erledigt sind. Modelliert wird dies hier durch eine Gabelung und eine Vereinigung.

Abbildung 10.10-6: Aktivität *Problembehandlung*

Quelle: [OMG 2003a, Figure 205, S. 292]

Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten bzw. Strukturmerkmale:

- Zwei Aktivitätsenden
- Einen Startknoten
- Eine Schleife (Rücksprung)
- Eine Gabelung
- Eine Vereinigung
- Mehrere Verzweigungen
- Mehrere Zusammenführungen

Außerdem mehrere unmittelbar aufeinander folgende Verzweigungen (Entscheidungen) und eine Rückschleife.

Vergleich
EPK – AD

In Abschnitt 10.11.8 wird – im Rahmen eines Vergleichs der beiden Methoden EPK und AD – zu diesem Aktivitätsdiagramm eine äquivalente Ereignisgesteuerte Prozesskette vorgestellt.

10.10.6 Auslagenerstattung

Hier geht es um die Erstattung von Auslagen, die Beschäftigte eines Unternehmens für das Unternehmen getätigt haben. Z.B. Kauf eines Fachbuches, von Büromaterial oder von Software. So etwas fällt in größeren Unternehmen täglich mehrere Hundert Mal an. D.h. täglich werden mehrere Hundert Instanzen dieses Prozesses erzeugt. Folgende Regeln gelten für den Prozess:

- Beträge unter 200 Euro werden automatisch genehmigt.
- Beträge gleich oder höher 200 Euro benötigen die Genehmigung des Vorgesetzten.

- Im Falle einer Ablehnung erhält der Angestellte eine Begründung per E-Mail.
- Falls innerhalb von 7 Tagen nichts passiert, dann muss der Angestellte eine E-Mail zum Stand des Verfahrens erhalten.
- Falls die Anfrage nicht innerhalb von 38 Tagen erledigt ist, wird sie ungültig. Der Angestellte erhält eine entsprechende Nachricht und muss das Ganze nochmals vorlegen.

Das Beispiel zeigt zwei Flüsse, die „um die Wette“ fließen, eine Struktur vor der die UML-Autoren immer wieder warnen. Der erste, der das Aktivitätsende erreicht, bricht die ganze Aktivität und damit den anderen Fluss ab. Die beiden Flüsse sind in derselben Aktivität, so dass sie Daten gemeinsam nutzen können, z.B. zur Klärung der Frage, wer im Falle der Zurückweisung informiert werden muss.

Abbildung 10.10-7: Aktivität Auslagenerstattung

Quelle: Leicht verändert nach [OMG 2003a, S. 300, Figure 216]

Die Abbildung enthält u.a. folgende Komponenten bzw. Strukturmerkmale:

- Ein Aktivitätsende
- Einen Startknoten
- Eine Gabelung
- Mehrere Verzweigungen
- Mehrere Zusammenführungen

Außerdem eine „Wettkampfsituation“ und einen Timer.

Was meinen die UML-Autoren, wenn sie hier von einer Wettkampfsituation sprechen? Nun, im oberen Teil läuft ganz normal der Genehmigungsprozess ab, in zwei alternativen Flüssen. Der untere Fluss aber stellt eine Art Zeitalaufkontrolle (time check path) dar. Das Verhältnis zwischen diesem und den beiden obigen veranschaulichen die UML-Autoren mit der Klausursituation. Entweder der Studierende wird vor Ablauf der Zeit

Zeitalaufkontrolle

fertig oder es läuft zuerst die Zeit ab. Beides beendet den Prozess der Klausurerstellung.

Das Beispiel entstammt Workflow-Modellen, daher auch dieser Timer. In der klassischen Prozessmodellierung würde man eine andere Lösung finden.

10.10.7 Vorschlagswesen

Vorschläge
wahrnehmen,
ändern und prüfen

Im folgenden Beispiel geht es um Abläufe rund um ein Vorschlagswesen. Die Abläufe sind wie folgt: Die erste Aktion *Vorschlag verändern* wird entweder durch den Start der Aktivität aufgerufen oder aber durch eine Schleife. Dazu gleich mehr. Danach wird die Aktion *Vorschlag prüfen* ausgeführt. Mit dieser kommt es zu einem Entscheidungsvorgang, einer Verzweigung. Der Vorschlag wird entweder zurückgewiesen, geändert oder angenommen.

- Im Falle der Annahme wird die Aktivität *Vorschlag annehmen* ausgeführt. Danach endet die Aktivität, modelliert durch einen Knoten Aktivitätsende.
- Im Falle der Ablehnung wird diese bekanntgegeben. Auch hier endet dann die Aktivität, wiederum modelliert durch einen Knoten Aktivitätsende.
- Wird beschlossen, den Vorschlag zu ändern, werden mit Hilfe einer Gabelung zwei Aktionen angestoßen. Zum einen die Benachrichtigung bzgl. des Änderungswunsches, zum anderen die Aktion *Vorschlag verändern* am Anfang der Aktion. Es kommt also zu einem Rücksprung. Dieser benötigt vor der ersten Aktion eine Zusammenführung.

Man vermisst in diesem Beispiel schon sehr schmerhaft die Angabe der Träger der Aktionen. Dies würde die Aussagekraft sehr erhöhen.

Abbildung 10.10-8: Aktivität *Vorschlagswesen*

Quelle: In Anlehnung an [OMG 2003a, S. 300,
Figure 217]

Die Abbildung enthält u.a. folgende Komponenten bzw. Strukturmerkmale:

- Zwei Aktivitätsenden
- Einen Startknoten
- Eine Gabelung
- Eine Verzweigung
- Eine Zusammenführung

Außerdem eine Rückschleife.

Die beiden Knoten *Aktivitätsende* hätten auch zusammengefasst werden können.

10.11 Aktivitäten und Unternehmensmodellierung

10.11.1 Grundsätzliche Eignung

Welchen Beitrag können Aktivitäten zu einer Unternehmensmodellierung grundsätzlich leisten? Die Antwort fällt leicht: Nur einen für die Modellierung von Tätigkeitsfolgen, für die Ablauf- bzw. Prozessmodellierung. Da aber sehr umfassend.

Dies führt automatisch zu einem Vergleich der *Methode AD* mit der *Methode EPK*, als der klassischen Methode der Geschäftsprozessmodellierung. Durch folgende Fragen und Betrachtungen soll deshalb hier die Eignung von Aktivitäten für die Prozessmodellierung ausgeleuchtet werden:

- Welche Theorieelemente sind für die Prozessmodellierung geeignet?
- Welche weiteren Theorieelemente enthalten Potential für eine Fortschreibung der Prozessmodellierung?
- Welche Defizite liegen bezüglich der Prozessmodellierung vor?
- Wie steht es um die Qualität der grafischen Gestaltung?
- Wie steht es um die Verknüpfung mit der übrigen objektorientierten Theorie?
- Vergleich einiger Strukturmerkmale von Aktivitätsdiagrammen und Ereignisgesteuerten Prozessketten
- Direkte Gegenüberstellung von Aktivitätsdiagrammen und Ereignisgesteuerten Prozessketten

Nur für
Tätigkeitsfolgen

Es bleibt dabei:
AD = Aktivitätsdiagramm
EPK = Ereignisgesteuerte Prozesskette.

10.11.2 Theorieelemente für die Prozessmodellierung

Dieser Abgleich soll in Anlehnung an die in Abschnitt 15.3 vorgestellten Basiskomponenten einer Methode zur Prozessmodellierung durchgeführt werden. Sie enthalten die für eine Modellierung von Tätigkeitsfolgen im einfachsten Fall notwendigen Theorieelemente. Die Nummerierung ist die von Abschnitt 15.3.

(1) Elementare Tätigkeiten

Auch auf verschiedenen Niveaus

Diese sind in Aktivitätsdiagrammen durch die Aktionen gegeben und zwar in vollem Umfang. Auch in der Hinsicht, dass hier auf verschiedenen Niveaus zusammengefasst werden kann, was – wegen der Übersichtsgewinnung – für eine Unternehmensmodellierung unabdingbar ist.

(2) Träger der Tätigkeiten

Begrenzt

Auch diese sind vorgesehen. Entweder durch die Schwimmbahnen oder durch Eintrag innerhalb des Aktionssymbols. Die Ausarbeitung geht hier allerdings nicht sehr weit. Was ist, wenn (auf dem jeweiligen Aggregationsniveau) mehrere Träger eine Tätigkeit realisieren? Was ist, wenn es Beziehungen zwischen den Trägern gibt?

(3) Informationen, auf Trägern aller Art

Nicht vorgesehen

Ihre Erfassung ist direkt nicht vorgesehen. Es ist also nicht möglich zu erfassen, dass die eine Information benötigt wird, die andere entsteht und die nächste verarbeitet wird. Und dies – natürlich – für Informationsträger aller Art. Vgl. die Ausführungen hierzu in Abschnitt 10.11.4 (Defizite).

(4) Informationsverarbeitung

... während der Realisierung der elementaren Tätigkeiten

Die Modellierung dieser Vorgänge ist direkt und aussagekräftig nicht vorgesehen. Vgl. die Ausführungen hierzu in Abschnitt 10.11.4 (Defizite).

(5) Ereignisse

Grundsätzlich liegt ein Ereigniskonzept vor, vgl. Abschnitt 10.10. Ereignisse werden auch stark ausdifferenziert, sowohl inhaltlich wie methodisch. Auch ein Äquivalent zum Ereignisraum, *event pool* genannt, liegt vor.

Ereignisse werden aber in den grafischen Darstellungen nicht ausdrücklich ausgewiesen. Dies kann man machen, es dient aber nicht der Übersichtlichkeit und es birgt Gefahren, z.B. die im folgenden Absatz geschilderte.

Aktion nur mit positivem Ende?

Zumindest in den Beispielen entsteht der Eindruck, dass in den Aktivitätsdiagrammen sehr oft Aktion gleich „Funktion + positivem (Ergebnis-) Ereignis“ gesetzt wird. Es wird also vom positiven Ergebnis ausgegangen und nur dieses modelliert. Die Ausführungen zur Theorie geben hier direkt keine Antwort. Ist es Absicht oder Ausdruck einer von Systemen geprägten Modellierung?

Nicht in der Prozess-modellierung

Für eine Prozessmodellierung ist es aber keineswegs tauglich. Hier müssen oft verschiedene mögliche Ergebnisse einer Tätigkeit bedacht werden. Vgl. zu den möglichen Folgerungen hieraus Abschnitt 10.11.9 und die Gesamteinschätzung in Kapitel 14.

(6) Kontrollfluss

Ein Kontrollflusskonzept liegt vor, als Abfolge der Aktionen. Auch die XODER und UND zwei Verzweigungsmöglichkeiten einer jeden Basismodellierung, das exklusive ODER (XODER) und das UND liegen vor. Für ersteres als *Verzweigung* und *Zusammenführung*, für zweiteres als *Gabelung* und *Vereinigung*.

Etwas unscharf ist in den Abbildungen die Erfassung des Entscheidungsvorgangs beim exklusiven Oder. Zumindest in vielen Beispielen kann der Eindruck entstehen, dass der Entscheidungsvorgang im Symbol für die Verzweigung (also außerhalb der davor angesiedelten Aktion) angesiedelt ist.

Die UML-Autoren scheinen die Zusammenführung von Kontrollflüssen auch ohne Operator zu akzeptieren. So deuten es zumindest einige Beispiele an. Z.B. in Abbildung 10.11-4. Hier kommen zu einer Aktivität zwei Kontrollflüsse – ohne Operator. Ähnlich in Abbildung 10.11-5 in Verbindung mit dem streaming-Konzept.

Ein Element, das den Start der Tätigkeitsfolge angibt, ist vorhanden: Start der Startknoten. Auch die oft vorkommende Ralweltsituation mehrerer alternativer Startpunkte ist damit problemlos modellierbar.

Ein Element, das die Beendigung der Tätigkeitsfolge angibt, ist ebenfalls vorhanden, das Aktivitätsende. Auch hier gilt, dass die üblichen Situationen (alternative Abschlüsse, Beendigung nach Teilaufgaben) damit ohne Schwierigkeit modelliert werden können.

(7) Ebenen – Kapselung

Kapselung in dem Sinne, dass Tätigkeiten zusammengefasst und dann als neues Element in die sequentielle Abfolge gebracht werden, muss in einer Methode zur Prozessmodellierung vorhanden sein. In Aktivitätsdiagrammen ist dies auch der Fall (vgl. oben). In einer einzelnen Aktion können durchaus mehrere Tätigkeiten zusammengefasst sein.

Auch die Bildung von Ebenen unterschiedlicher Detaillierung für Übersichtsnotationen in der Unternehmensmodellierung ist damit möglich. Sogar mit exakten Verweisen zwischen den Ebenen, durch die sog. Strukturierten Aktivitätsknoten. Allzuviel ist das aber nicht.

Vgl. zu den damit entstehenden Möglichkeiten in der Unternehmensmodellierung Abschnitt 10.5.

(8) Verweise, Verknüpfungen

Verweise liegen in einfacher Form vor (vgl. Abschnitt 10.8 und das Beispiel *Teiledesign und Teilebeschaffung* in Abschnitt 10.11-4). Durch ein grafisches Symbol in einer Aktion wird dabei der Verweis deutlich gemacht. Die Bezeichnung der Aktion ist auch die Bezeichnung der eingebetteten Aktivität.

Zusammen-führung von Kontrollflüssen ohne Operator

Gesamtende

Horizontale Anordnung

Kapseln mit vertikaler Integration

Von einem Aktivitätsdiagramm zum nächsten

(9) Berücksichtigung der zeitlichen Dimension

Ereignis –
Tätigkeit –
Ereignis

Sie ist – zumindest in der einfachsten Form – vorhanden, entsprechend dem Grundgedanken, dass Aktionen durch Ereignisse ausgelöst werden und dass ihre Beendigung ebenfalls durch ein Ereignis markiert werden kann. Wie die UML-Autoren dies in ihr Theoriegebäude umsetzen ist in Abschnitt 10.9 kurz beschrieben.

(10) Träger

... des gesamten
Geschäftsprozesses

Ein solches Konzept liegt nicht vor, zumindest nicht deutlich aufbereitet. In die Richtung deutet der Begriff „subject“ (vgl. Exkurs in Abschnitt 12.1). Auch wenn dieses dann als das „system under consideration“ [OMG 2003a, S. 503] definiert wird. Letzteres spiegelt auch die Unschärfe in der Abgrenzung zwischen Systemen und Geschäftsprozess wider.

10.11.3 Weitere Theorieelemente

Der obige Abschnitt fragte ab, ob die grundsätzlichen Elemente für eine Methode zur Prozessmodellierung bei Aktivitätsdiagrammen vorhanden sind. Hier werden nun weitere Elemente der Methode AD vorgestellt, die einen Hinweis auf die Denkweise der UML-Autoren geben und die vielleicht für eine Weiterentwicklung der Prozessmodellierung genutzt werden können.

Gesamtsicht – Eine
neue Sichtweise

Der Hinweis zielt insgesamt auf eine stärker integrierte Sichtweise des Prozessgeschehens, auf eine Gesamtsicht aller Prozesse eines Unternehmens.

Einzelprozesse oder Gesamtheit der Prozesse

Es gibt tatsächlich einige Aspekte der Methode AD, die einen deutlichen Hinweis zur Überwindung einer Einzelprozesssicht geben. Diese ist in der Prozessmodellierung immer noch die Regel und auch zu Recht, wird aber in der Zukunft nicht genügen. Bevor dies vertieft wird, hier die Aspekte, von denen die Hinweise stammen.

Flussende

Arbeitet man gewöhnlich mit Geschäftsprozessen, kommt einem das oben vorgestellte Theorieelement *Flussende* überflüssig vor. Wird – z.B. bei einer EPK – ein Geschäftsprozess gestartet, kann er auf folgende Weise enden:

- Falls nur ein Kontrollflusszweig vorliegt durch ein Ereignis am Ende desselbigen. Dieses wird dadurch zu einem Schlussereignis.
- Falls in der Schlussphase des Geschäftsprozesses mehrere von einem ODER bzw. XODER – Operator herrührenden Kontrollflusszweige vorliegen durch das Ereignis am Ende des Kontrollflusszweiges, der bei der jeweiligen Instanz des Geschäftsprozesses aktiv ist. Dieses wird dadurch ebenfalls zu einem Schlussereignis.

In beiden Fällen endet damit der Geschäftsprozess als Ganzes, wodurch die Schlussereignisse dem UML – Element *Aktivitätsende* entsprechen. Einen Bedarf, einzelne Zweige abzuschalten, gibt es insoweit nicht.

Etwas ähnliches wie *Beenden einzelner Zweige* liegt bei Ereignisgesteuerten Prozessketten vor, wenn mehrere durch UND verknüpfte Kontrollflusszweige vorliegen. Dies drückt ja Teilaufgaben aus und jedes Ende signalisiert die Erledigung einer solchen. Also auch hier kein Bedarf an einem Flussende.

Kurz gesagt: Ein Flussende ergibt keinen Sinn, wenn ein Prozess gestartet wird, seinen Kontrollfluss durchläuft und dann auf die beschriebene Weise endet. Einen Sinn macht solch ein Element erst, wenn mehrere unabhängig voneinander agierende Kontrollflüsse vorliegen.

Dies ergibt sich z.B., wenn das Blickfeld auf mehrere Geschäftsprozesse oder sogar auf alle Geschäftsprozesse eines Unternehmens bzw. sogar zusätzlich auf das Prozessumfeld des Unternehmens erweitert wird. Dann sind zahlreiche Prozesse aktiv, zwischendurch auch nicht, werden wieder aktiviert, usw. Dann kann man sich ein Element *Flussende* im Sinne von *Abschalten einzelner Teilprozesse* durchaus vorstellen. So wird z.B. der Prozess *Angebotserstellung* nur benötigt, wenn eine Kundenanfrage ein geht, usw.

Das entscheidende ist also die Perspektive. Löst man sich von der Be trachtung einzelner Geschäftsprozesse, ordnet man sozusagen alles in den übergreifenden Geschäftsprozess *Leistungserbringung* (eines Unternehmens) ein, entsteht ein unternehmensweites Prozessmodell und jeder Geschäftsprozess ist Teil davon.

Damit sind wir von der Konstruktion her in *Richtung System* gerückt: Die Geschäftsprozesse eines Unternehmens als ein System.

So weit wie manche jetzt vielleicht denken, sind wir davon nicht entfernt. Siehe die weitgehend automatisierten Geschäftsprozesse der Inter netunternehmen. Dass die Theorieelemente der UML diesen Hinweis geben röhrt von ihrer Herkunft vom Systemdenken her und ist insofern nicht überraschend.

Geht man von Systemen aus, muß man gar nicht fragen und es wurde oben schon angedeutet. In einem komplexen System werden natürlich Komponenten und d.h. ihre Aktivitäten aktiv oder auch wieder inaktiv, wenn sie nicht mehr benötigt werden. Hier ist es durchaus sehr sinnvoll, einzelne Subsysteme sozusagen zwischendurch abschalten zu können. Vgl. zu diesen Überlegungen auch Kapitel 14.

Mit obigem sind auch die von den UML-Autoren vorgestellten *nicht alternativen Startknoten* sinnvoll.

Aus der Prozessmodellierung ist man gewöhnt, dass es zwar mehrere Startknoten geben kann, dass diese aber alternativ sind. D.h. die Standard prozessmodellierung geht davon aus, dass ein Prozess einmal gestartet wird, seine Aufgabe erfüllt und dann fertig ist. Wenn er wieder benötigt

Keinen Bedarf an einem Flussende

Mehrere zusammenwirkende Geschäftsprozesse

Leistungs erbringung

Richtung System

Aus Systemsicht

Nicht alternative Startknoten

wird, wird er wieder gestartet. Aber bei jeder Instanz des Geschäftsprozesses immer nur jeweils von einem Startereignis.

Bei einer Gesamtsicht und –modellierung, wäre der Einbau nicht alternativer Startpunkte unvermeidlich.

Nebenläufigkeit

Auch die von den UML-Autoren immer wieder thematisierte Nebenläufigkeit, das parallele unabhängig voneinander erfolgende Agieren einzelner Prozesse, ist dann nicht nur vorstellbar sondern notwendig.

Ständiger Neustart

Ein weiterer Hinweis ergibt sich durch die Elemente *restart* und *streaming*, mit denen das Grundschema durchbrochen wird, dass eine Tätigkeit erst neu starten kann, wenn die vorige Aktivierung beendet ist.

Restart

Erstes bedeutet, dass ein Prozess, der noch aktiv ist, gleich nochmals gestartet werden kann. In der Standardprozessmodellierung wird unausgesprochen davon ausgegangen, dass ein einmal gestarteter Prozess erst abgewickelt sein muß, bevor er neu gestartet werden kann. Dies ist auch durch die grafische Darstellung des Kontrollflusses, nicht anders möglich.

streaming

Auch das streaming-Konzept gehört hierher. Wie oben dargestellt, bedeutet streaming, dass eine bereits aktive Aktion weiterhin Input annehmen und Output abgeben kann. Sie bleibt also permanent aktiv.

Durch Systemorientierung zur Gesamtsicht

Insgesamt also deutliche Hinweise auf eine Sicht der Unternehmensabläufe, die durch eine Systemorientierung geprägt ist. Für die Prozessmodellierung wird dieser Hinweis durch den Trend zur Automatisierung der Geschäftsprozesse bedeutsam (vgl. dazu auch Kapitel 14), denn von Menschen getragene Geschäftsprozesse können kaum mit diesen Merkmalen versehen werden.

10.11.4 Defizite in Hinblick auf die Prozessmodellierung

Die Methode AD weist auch einige Defizite auf, die eine Einsetzbarkeit in der Prozessmodellierung stark einschränken.

Informationen, auf Trägern aller Art

Verarbeitung und Entstehung von Informationen nicht erfassbar.

In jedem Geschäftsprozess werden zahlreiche Informationen *erzeugt, bearbeitet / verändert, gelöscht und transportiert* und das auf allen möglichen Trägern. Dies muss in der Prozessmodellierung erfasst werden. Die Methode AD leistet dies nur unzureichend. Sie hat hierfür kein schlüssiges Konzept. Elemente wie *Objekt* und *Objektflüsse durch Objektflusskanten* reichen da nicht aus.

Auf Umwegen, über das Konstrukt der Objekte, ist es dann ein Stück weit möglich. Erfasst werden kann der *Objektfluss*, wenn also ein Informationsobjekt (in der Prozessmodellierung typischerweise ein Geschäftsobjekt) in der Tätigkeitsfolge weitergereicht wird. Vermisst wird hier die

Möglichkeit Informationsverarbeitung und –entstehung sauber zu erfassen.

Dieses Defizit röhrt sicherlich daher, dass in einem Systemumfeld die Frage der Berücksichtigung aller Arten von benutzter Information nicht so nahe liegt, wie in der Prozessmodellierung. In der klassischen Prozessmodellierung muss aus vielerlei Gründen jegliche Information betrachtet werden, die eine Rolle spielt. Z.B., um Defizite in der Informationsverarbeitung zu entdecken, um beispielsweise eine bisher auf Papier erfolgte CAD-Archivierung durch eine digitale zu ersetzen (vgl. Abschnitt 6.1 in [Staud 2006]).

Bei Systemen ist dies dagegen viel übersichtlicher. Die benötigten Informationen stehen entweder vollständig durchstrukturiert zur Verfügung (z.B. als Variablen oder Datenbankeinträge) oder werden über fest definierte Kanäle in strukturierter Form abgefragt (beim Geldautomat: Nutzereingabe, Kontoabfrage).

Informationsverarbeitung während der Realisierung der elementaren Tätigkeiten (Aktionen, Funktionen)

Der erste Eindruck ist: Die Möglichkeit, dies zu beschreiben, liegt nicht vor. Dies kann aber eigentlich nicht sein, selbst wenn man die Herkunft von der Systemanalyse bedenkt.

Nach einigem Nachdenken wird klar, dass es ein solches Element nicht geben kann, weil in diesem Theorieansatz nicht zwischen Prozess- und Funktionsmodellierung unterschieden wird. Weil die Informationsverarbeitung, die wir in der Prozessmodellierung den einzelnen Funktionen zuordnen, hier im Ablauf selbst steckt.

Dies gibt einen deutlichen Hinweis auf die Philosophie der UML-Autoren. Vgl. hierzu die Zusammenfassung zu diesem Kapitel in Abschnitt 10.11.9 und die Gesamteinschätzung in Kapitel 14.

Anmerkung: In der Prozessmodellierung ergeben sich immer wieder Funktionen mit einer tiefen inneren Struktur, mit z.T. komplexen Abläufen (z.B. „Kalkulation erstellen“, „Prognoserechnung durchführen“). Diese werden in der Prozessmodellierung nur über die Bezeichnung erfasst und in den Prozessablauf eingefügt („Was wird getan?“). Es wird aber nicht ausgeführt, wie die Funktion konkret realisiert wird („Wie wird es getan?“). Insofern wird bei der Modellierung von Geschäftsprozessen zwischen Funktions- und Prozessmodellierung unterschieden. Dies sollte nicht verwechselt werden mit der Zusammenfassung von Tätigkeiten für abgehobenere Prozessbeschreibungen.

Näheres hierzu in Abschnitt 15.2.

Organisationseinheiten bzw. Träger der Aktionen

Die Erfassung der Organisationseinheiten (bzw. Träger der Aktionen) ist nicht überzeugend. Weder sind mehrere Träger (bei einer Aktion) vorgesehen, noch Beziehungen zwischen diesen. Auch die grafische Einbindung ist untauglich (vgl. unten).

Systemdenken vs.
Prozessdenken

Systemorientierung

Keine Informations-
verarbeitung?

Funktions-
modellierung
vs.
Prozess
modellierung

Keine komplexen
Trägerstrukturen

Trennung von Tätigkeit und Ereignissen

Es liegt wohl daran, dass die Ereignisse erst als Bestandteile der Aktionen thematisiert werden und nicht auf derselben Ebene wie die Aktionen, dass sie in der praktischen Modellierung nicht so richtig deutlich werden. Dieser Punkt stellt insofern nicht so sehr ein Defizit der Theorie dar, gibt aber doch einen Hinweis auf einen Schwachpunkt.

Nur positive Ergebnisse?

Wie äußert sich dieses Defizit? Wie oben schon ausgeführt, sind in den praktischen Beispielen oftmals Aktion und positives Ergebnisereignis unausgesprochen zusammengefasst. Es gibt – in Aktivitäten – also gar kein sichtbares Ereignis. Ein Scheitern oder einfach nur alternative Ergebnisse sind nicht im Modell ausgedrückt. Vgl. dazu die oben angeführten Beispiele.

Dies ist der Prozessmodellierung völlig fremd. Hier sind sehr oft alternative Ergebnisse und auch ein Scheitern in der Modellierung vorgedacht.

Eine Ursache hierfür ist das Systemdenken. Bei der Modellierung von Systemen ist die Detaillierung zwangsläufig so groß, dass sich weniger Verzweigungen ergeben und dass nicht bei jeder Aktion ein Scheitern angedacht wird.

Kein Oder-Operator

Komfort

Für Aktivitätsdiagramme ist kein Oder-Operator (nicht-exklusives ODER) vorgesehen. Das ist bedauerlich, denn in der Prozessmodellierung wird dieser durchaus benötigt. D.h. die Semantik „Mindestens eines der verknüpften Ereignisse muß eintreten, damit es weitergeht“ oder „Mindestens eine der verknüpften Funktionen muß realisiert werden“ kommt tatsächlich vor.

Dieser Operator kann zwar durch eine Kombination von XODER- und UND-Operatoren ersetzt werden, was aber umständlich ist. Insofern ist das nicht exklusive ODER eine sinnvolle Ergänzung der Operatoren der Prozessmodellierung, die hier aber fehlt.

Vgl. zu den Hinweisen, die dieses Fehlen gibt, Abschnitt 10.11 und Kapitel 14.

10.11.5 Grafische Gestaltung

Es ist nun mal so: Eine Methode zur Prozessmodellierung muss auch eine Umsetzung der Modelle in Grafiken umfassen.

Unzureichend:
Träger der Aktion

Die grafische Umsetzung der Aktivitäten in Aktivitätsdiagramme ist insgesamt akzeptabel, wobei die Übersichtlichkeit noch steigt, wenn der Kontrollfluss von oben nach unten angeordnet wird (vgl. die Beispiele unten). In einigen Punkten ist sie allerdings auch verbesserungswürdig. Z.B. bei der Erfassung der Organisationseinheiten (Träger der Aktionen). Die Zuordnung der Organisationseinheiten wird in allen drei Darstellungsvarianten schnell unübersichtlich.

Auch die Einbindung der Objekte ist nicht überzeugend gelöst. Sie ist auch schwierig wenn, wie in Aktivitätsdiagrammen, der Fluss der Objekte neben dem Kontrollfluss ausgedrückt werden soll.

Auch die Darstellung wirklich umfassender und zahlreicher Verzweigungen, wie sie in Geschäftsprozessen nötig sind, ist umständlich. Dies gilt auch für die Verdeutlichung der Entscheidungsprozesse, die den Verzweigungen des Kontrollflusses zugrundeliegen.

Insgesamt gilt, dass Aktivitätsdiagramme bei der Darstellung wirklicher Geschäftsprozesse (vgl. z.B. die Geschäftsprozesse in Kapitel 6 von [Staud 2006] sowie WebZumBuch_UM01) schnell unübersichtlich werden. „Wirkliche Geschäftsprozesse“

10.11.6 Verknüpfung mit der übrigen objektorientierten Theorie

Die *Methoden AD* ist mit den übrigen Theorieelementen der UML kaum verknüpft. Sie ist sicherlich eine effiziente Methode zur Modellierung der Abläufe in Systemen und kann auch Hinweise geben für eine Weiterentwicklung der Prozessmodellierung, einen Integrationsbeitrag leistet sie aber nicht. Weder zum „Strukturteil“ (objektorientiertes Modell, Klassendiagramm) noch zu den übrigen Elementen der objektorientierten Theorie.

Die einzige denkbare Verknüpfung ist die, dass Aktionen Methoden (einer Klasse) sind, oder Aktivitäten durch Methoden aufgerufen werden.

Das ist schon überraschend. Vielleicht drücken aber auch die Aktivitätsdiagramme nur den Wunsch der UML-Autoren aus, stärker das Prozessgeschehen im Theoriegebäude zu berücksichtigen.

10.11.7 Vergleich der beiden Methoden (AD und EPK)

Vergleicht man die beiden Methoden wird schnell deutlich, dass die Modelle auf einer mittleren methodischen Ebene beinahe problemlos ineinander überführt werden können. Schwieriger wird es, methodisch oder in der grafischen Darstellung, wenn die Prozessbeschreibung tiefer geht:

- wenn zum Beispiel die EPK zahlreiche detaillierte Verzweigungen enthält mit oder ohne den nicht-exklusiven ODER-Operator.
- wenn in die EPK zahlreiche Organisationseinheiten eingebaut sind.
- wenn zum Beispiel in einem Aktivitätsdiagramm Konzepte wie Nebenläufigkeit, streaming, unabhängige Startknoten (d.h. solche, die Richtung Gesamtsicht zielen, vgl. oben) umgesetzt sind.

Im folgenden nun einige Ergebnisse des Methodenvergleichs auf dieser Ebene. Anschließend folgen einige direkte Vergleiche von EPKs und

Wie immer in
diesem Text:
AD =
Aktivitätsdiagramm
EPK =
Ereignisgesteuerte
Prozessketten

Spezifizierung
Objektfluss

Aktivitätsdiagrammen. Weiteres dazu findet sich in WebZumBuch_UM01.

Die strikte Trennung von Objekt- und Kontrollfluss, wie er für Aktivitätsdiagramme vorgesehen ist, kann in Ereignisgesteuerten Prozessketten nicht realisiert werden. Hier sind Objekte (im Sinne von Geschäftsobjekten) immer mit der Funktion (Tätigkeit) verbunden, bei der sie gelesen, erzeugt, verändert oder transportiert werden.

Kanten-
gewichtung

Eine Kantengewichtung bei Objektflüssen, vgl. Abbildung 10.7-13 mit {weight=all}, ist in EPKs durch Spezifizierung der Funktion möglich. Überhaupt erweisen sich die Beschriftungen der Funktionen, Ereignisse, Organisationseinheiten und Informationsobjekte als ein Werkzeug, mit dem viel von den Modellaussagen bei Aktivitätsdiagrammen in Ereignisgesteuerten Prozessketten ausgedrückt werden kann.

Auswahl-
verhalten

Ein Auswahlverhalten, vgl. das Beispiel in Abbildung 10.11-3, wäre ebenfalls durch eine Funktion möglich.

streaming

Ein ständiger Fluss von Objekten mit {stream} ist in EPKs sinnvoll nicht zu realisieren. Das Grundkonzept ist hier die für die Prozessmodellierung übliche Vorstellung von sequentiell nacheinander ablaufenden elementaren Tätigkeiten. Ein streaming-Konzept sprengt den Rahmen dieses Grundkonzepts²⁴. Dabei kann man sich Lösungen zu den Beispielen in den Abbildungen 10.4-20, 10.4-21 und 10.4-24 eher vorstellen als zum Beispiel in Abbildung 10.10-5, wo der streaming-Vorgang quasi parallel zum sonstigen Kontrollfuss angelegt ist.

Parameter-
knoten

Parameterknoten machen bei einer Übertragung keine Schwierigkeiten. Sie werden in einer EPK einfach als Informationsobjekte modelliert, die zu Beginn in den Prozess hineingegeben („Auftrag eingegangen“) oder am Ende als weiterzugebendes Ergebnis („Kalkulation weiterleiten“) herausgegeben werden.

Unklarheiten

Alle Elemente bei Aktivitätsdiagrammen die Richtung Gesamtsicht (vgl. oben und die Zusammenfassung unten) zeigen, sind in Ereignisgesteuerten Prozessketten nicht oder nur sehr schwer nachbildungbar.

Wächter

Die in den Beispielen öfters aufschimmernden Unklarheiten bzgl. der Festlegung des Entscheidungsprozesses (vgl. Beispiel Problembehandlung in Abbildung 10.11-6) muss bei einer Übernahme in eine EPK durch entsprechende Funktionen und Ergebnisergebnisse modelliert werden. Die Erzwingung von Ereignissen, die Ergebnisse der vorangehenden Funktion erfassen, führt automatisch dazu.

Das Konzept der „Wächter“, also der Bedingungen, die geprüft werden, bevor ein bestimmter Schritt gegangen wird, ist problemlos in EPKs realisierbar, als Funktion, die genau die Überprüfung der Bedingung realisiert.

²⁴ Um Missverständnissen vorzubeugen: Der Verfasser ist sich bewusst, dass durch Schleifenkonstrukte oder durch entsprechende Beschriftung von Funktionen Lösungen denkbar sind. Allerdings keine, die organisch in das Gesamtkonzept passen.

Die Join-Spezifikation, bei der eine Vereinigung mit einer Festlegung präzisiert wird (vgl. die Abbildungen 10.7-14 und 10.7-15), ist problemlos in die Struktur „Funktion + Ergebnisereignisse“ abbildbar, als Bedingung dafür, dass der verknüpfende UND-Operator überwunden werden kann.

In einigen Beispielen, die auch wiederholt thematisiert werden, wird deutlich, dass sich die UML-Autoren ein Weiteragieren einzelner Aktionen trotz Abbruchs an anderer Stelle (durch ein Flussende) vorstellen. Vgl. dazu die Ausführungen am Ende von Abschnitt 10.10.3 und die Abbildung 10.7-19. Hier bleibt die Aktion *Baue Komponente ein* aktiv, auch wenn keine weiteren Komponenten herzustellen sind.

Dies ist gegenüber dem Grundkonzept eine deutliche Erweiterung der Möglichkeiten zur Ablaufbeschreibung (vgl. die Ausführungen zum Stichwort *Gesamtsicht*). Grundsätzlich auch eine sinnvolle, insbesondere wenn man an Systemanalyse und Programmrealisierung denkt, denn hier gibt es tatsächlich viele Komponenten, die aktiv sein müssen obwohl Teile des Systems nicht mehr aktiv sind.

In Ereignisgesteuerten Prozessketten ist zumindest dieses Aktivbleiben recht einfach durch Schleifen nachbildungbar.

In der Methode EPK werden Ereignisse als solche direkt in den Kontrollfluss eingebunden und beeinflussen ihn auf vielfältige Weise.

In der UML dagegen erfolgt die Kontaktaufnahme zwischen Ereignis und Ablaufbeschreibung über Aktionen, die in den Kontrollfluss eingebunden sind und die auf das entsprechende Ereignis warten. Dieses Warten könnte auch als implizite Schleife, wie es die UML-Autoren an anderer Stelle gern tun, interpretiert werden.

Ein wenig erinnert dies an die Konstruktion, wenn in Ereignisgesteuerten Prozessketten eine Funktion *Warten* eingebaut wird. Da bleibt dann der Prozess stehen, bis eines der angedachten Ergebnisereignisse eintritt.

Dieser Unterschied im Umgang mit Ereignissen hat eine tiefere Ursache. Da in der UML *Tätigkeit* (Verhalten) nicht von den möglichen Ergebnissen getrennt wird, ist nur auf die beschriebene Weise (durch eine Aktion die auf ein Ereignis wartet) die Einbindung externer Ereignisse möglich.

Letztendlich kann man diese Lösung, Ereignisse durch auf Ereignisse wartende Aktionen einzubinden, aber nur dann verstehen, wenn man akzeptiert, dass die UML durch ihre Hauptaufgabe, Systemanalyse und Vorbereitung der Programmierung geprägt ist. Denn für einen Programmierer ist eine solche Aktion ein direkter Hinweis auf ein Programmelement. Z.B. auf das, das beim Geldautomaten „Bereitschaft“ herstellt und das Karteneinzugserät samt Lesevorrichtung aktiv hält.

10.11.8 AD und EPK im direkten Vergleich

Von AD zu EPK

Wenigstens kurz soll hier noch betrachtet werden, wie es um die Übertragung von Aktivitätsdiagrammen in eine Methode der Standardprozessmodellierung (hierfür wurde die *Methode EPK* gewählt) steht. Ist sie möglich? Wo liegen die Probleme? Mehr dazu in WebZumBuch_UM01.

Alle hier verwendeten Aktivitätsdiagramme kommen oben in diesem Kapitel vor. Die größeren sind hier aber grafisch anders angeordnet – von oben nach unten und nicht wie bei den UML-Autoren von links nach rechts. Dies dient dazu, den Vergleich mit den Ereignisgesteuerten Prozessketten zu erleichtern.

Aktivität Auftragsbearbeitung

Das einführende Beispiel zu diesem Kapitel kommt in mehreren Varianten vor (vgl. die Abbildungen 10.3-1, 10.9-1 und 10.9-2). Für diesen Vergleich wurde 10.9-2 genommen, eine der Versionen mit Angabe der Organisationseinheiten. Die folgende Abbildung zeigt das Aktivitätsdiagramm, danach ist die entsprechende EPK angegeben.

Parameterknoten =
Informationsobjekt

Die Übertragung ist fast problemlos. Der Parameterknoten *Auftrag* wird zu einem Informationsobjekt, das der Funktion *Auftragseingang* zugeordnet ist.

Anmerkung zu den EPKs: Der Verfasser hält sich an die Originalversion von Scheer, mit einer Ausnahme: Informationsobjekte, die lediglich transportiert werden, erhalten eine Verbindungsline zur Funktion ohne Pfeilspitze.

Aktion = Funktion
...
meist

Grundsätzlich sind Aktionen (Aktivitätsdiagramm) und Funktionen (EPK) gleichzusetzen, EPK-seitig müssen nur die Ereignisse spezifiziert werden. Deshalb entsteht hier für die Aktion *Auftragseingang* eine gleichnamige Funktion im Sinne von „Eingehenden Auftrag bearbeiten“.

Ebenso problemlos können die Träger der Aktionen (Organisationseinheiten) übernommen werden. Umgekehrt wäre es schwieriger. Wie soll man eine größere Zahl von Organisationseinheiten (insgesamt und bzgl. einzelner Funktionen/Aktivitäten) in einem Aktivitätsdiagramm ausdrücken?

Verzweigung

Die nachfolgende Verzweigung wurde hier in der EPK mit einer eigenen Funktion (Machbarkeitsprüfung) gelöst. Diese Entscheidungsfindung hätte aber auch gleich in *Auftragseingang* mit hineingepackt werden können. Die Kantenbeschriftungen des Aktivitätsdiagramms werden dann zu „Ergebnisereignissen“ der Funktion.

Die nachfolgende Gabelung (AD) kann durch einen entsprechenden UND-Operator ausgedrückt werden, ebenso wie die später folgende Vereinigung (AD).

Beim Einbau der Aktionen des Kunden in die Ereignisgesteuerte Prozesskette ist etwas Nachdenken nötig. Im Aktivitätsdiagramm ist die Handlung des Kunden (*Zahlung durchführen*) einfach in den Kontrollfluss, der ja ansonsten vom Unternehmen realisiert wird, eingebaut. Dies wird in der Prozessmodellierung typischerweise nicht so gemacht²⁵. Dort wird zwischen dem Träger (oder den Trägern) des Prozesses und den Partnern des Prozesses entschieden. Dies ändert sich gerade, wenn zum Beispiel integrierte webbasierte Systeme für die Wertschöpfungsketten mehrerer zusammenarbeitender Unternehmen entwickelt werden, bzgl. der Kundenkontakte ist es aber meist so wie beschrieben: Die Handlungen des Kunden sind nicht Teil der Unternehmensprozesse.

Die beiden in der Modellierung mit Ereignisgesteuerten Prozessketten typischen Vorgehensweisen sind in der EPK eingefügt. Entweder eine Wartefunktion (Warten auf Zahlungseingang) mit ihren Fortsetzungen (linke Seite, als Alternative gekennzeichnet) oder ein externes Ereignis (Zahlung eingegangen) mit seinen Fortsetzungen (rechte Seite) und der Einbindung durch den UND-Operator

Das Zusammenführen der Verzweigungen am Ende des Aktivitätsdiagramms kann wieder direkt in der EPK abgebildet werden.

Externe Aktivitäten

Vgl. zu beiden Konzepten
[Staud 2006]

Verzweigungen
zusammenführen

²⁵ Außer bei sehr abgehobenen Darstellungen, die lediglich der oberflächlichen Überblicksgewinnung dienen.

Abbildung 10.11-1: Auftragsbearbeitung als Aktivität (vgl. Abbildung 10.9-2)

Quelle: [OMG 2003a, S. 310, Figure 227], leicht verändert. Übersetzung durch den Verfasser.

Die folgende Abbildung zeigt die Ereignisgesteuerte Prozesskette, die dieser Aktivität entspricht.

Abbildung 10.11-2: Auftragsbearbeitung als Ereignisgesteuerte Prozesskette

Komponentenverarbeitung

Auch eine Aktivität mit Schleifen, Aktivitäts- und Flussenden und einer insgesamt eigenwilligen Architektur (vgl. Abschnitt 10.6.6) lässt sich in eine EPK abbilden.

Abbildung 10.11-3: Fragment Komponentenverarbeitung als Aktivitätsdiagramm
Quelle: [OMG 2003a, S. 332, Figure 251]
Übersetzung durch den Verfasser

Aktion zu Funktion Die Aktion *Stelle Komponente her* wird zu einer entsprechenden Funktion. Die Rückschleife wird in der EPK durch einen XÖDER-Operator vor der Funktion modelliert (vgl. zu Rückschleifen in EPKs [Staud 2006, Abschnitt 5.1]).

EPK: Entscheidung als Funktion Das Anstoßen der Aktion *Baue Komponente ein* und des Entscheidungsvorgangs, ob weitere Komponenten zu bauen sind wird mit einem UND-Operator modelliert. Der Entscheidungsvorgang muss allerdings in der EPK durch eine eigene Funktion (*Prüfen, ob weitere Komponenten herzustellen sind*) realisiert werden.

Rücksprung Nach der Prüfung wird in der EPK der Rücksprung realisiert. Das Flussende (AD) einfach durch ein Schlussereignis.

Im Kontrollfluss wird dann die Aktion *Baue Komponente ein* angestoßen. Ebenso in der EPK.

Danach muß wieder für die Verzweigung im Aktivitätsdiagramm eine Entscheidungsfunktion (*Prüfen, ob weitere Komponenten zu installieren sind*) eingefügt werden mit den entsprechenden „Ergebnisereignissen“.

Das Flussende bei *[weitere Komponenten zu installieren]* und die anhaltende Ausführung der Aktion *Baue Komponenten ein* (vgl. die Ausführungen hierzu in Abschnitt 10.6.6) kann in der EPK durch eine Rückschleife modelliert werden (in der Abbildung dick gezeichnet).

Abbildung 10.11-4: Fragment *Komponentenverarbeitung* als Ereignisgesteuerte Prozesskette

Getränkeautomat

Das kleine Beispielsfragment von Abbildung 10.7-15 hilft, auf ein weiteres Merkmal vieler Beispiele von Aktivitätsdiagrammen in den UML-Unterlagen hinzuweisen.

Abbildung 10.11-5: Fragment *Getränkeautomat* als Aktivitätsdiagramm

Die im obigen Beispiel vorliegende Vereinigung entspricht dem UND- Aktion=Funktion + Operator, wie er in Ereignisgesteuerten Prozessketten verwendet wird. positives Ergebnis

Das Beispiel oben macht aber folgendes deutlich: Im Vergleich mit EPKs ist eine Aktion hier gleich „Funktion + positivem (Ergebnis-)Ereignis“ dort. D.h., die UML-Autoren fassen das eigentliche „Geschehen“ in der Aktion mit dem positiven Ergebnis zusammen. Dies röhrt daher, weil sie grundsätzlich weniger Verzweigungen realisieren und dann, wenn schon keine betrachtet werden, natürlich die positive Alternative genommen wird.

Funktion –
Ereignis –
Funktion –
...

Die *Methode EPK* dagegen trennt dies ganz grundsätzlich. Das „Geschehen“ in der Funktion ist getrennt von allen möglichen Ergebnissen. Diese werden durch die ja zwangsweise (von der Syntax erzwungenen) nachfolgenden Ereignisse modelliert.

Obige Vereinigung würde bei EPKs durch eine Folge von Funktionen und Ereignissen modelliert. Die folgenden Abbildungen zeigen in zwei Varianten das obige Beispiel in EPK-Notation.

Die erste Abbildung realisiert die beiden Aktionen parallel, insgesamt eingebunden in ein durch zwei logische UND gebildetes Zeitfenster. Diese Lösung wird gewählt, wenn die Reihenfolge der Tätigkeiten nicht beachtet werden soll (wie ja auch im Aktivitätsdiagramm).

Scheitern?

Angedeutet sind aber auch die Möglichkeiten des Scheiterns: *Münzen nicht ausreichend* bzw. *Kein passendes Getränk gefunden*. Hier würden in einer ernsthaften Prozessbeschreibung die dadurch notwendigen Tätigkeiten folgen.

Abbildung 10.11-6: Fragment Getränkeautomat als Ereignisgesteuerte Prozesskette – Funktionen parallel und mögliches Scheitern

In der nächsten Abbildung sind die beiden Funktionen hintereinander angeordnet. Hier wird also eine Reihenfolge angenommen. Lediglich bei einer Funktion ist das mögliche Scheitern angedeutet.

Insgesamt macht dieses Beispiel deutlich, dass das ausdrückliche Anfordern von Ereignissen in Ereignisgesteuerten Prozessketten eine segensreiche Wirkung hat: Die Aussagekraft wird erhöht und außerdem wird das Erkennen von Verzweigungen eher angestoßen.

Erzwungene Ereignisse

Abbildung 10.11-7: Fragment Getränkeautomat als Ereignisgesteuerte Prozesskette – Funktionen hintereinander

Problembehandlung

Als nächstes nun ein Beispiel mit mehr (ernsthaftem) Prozesscharakter. Es ist die oben betrachtete *Problembehandlung*, hier allerdings aus Darstellungsgründen in eine senkrechte Anordnung gebracht.

Dieses Beispiel weist eine komplexe Verzweigungsstruktur auf, die aber ohne Schwierigkeit übertragen werden kann. Auch die zahlreichen Sprünge nach „flussabwärts“ können durch Einfügen entsprechender Operatoren in der EPK problemlos realisiert werden. Dasselbe gilt für die Rücksprünge. Sie werden in Aktivitätsdiagrammen, wie es ja auch sinnvoll ist, direkt auf einen Operator vor eine Aktion geführt. Entsprechend erfolgt in der EPK – wie dort ja auch syntaktisch vorgeschrieben – der Wiedereinstieg der Rückschleife mit Hilfe eines XODER-Operators vor einer Funktion.

Bei den Entscheidungsvorgängen müssen wiederum Ergänzungen vorgenommen werden und zwar überall dort, wo die Entscheidungsfindung in der Aktivität nur über die Kantenbeschriftungen modelliert ist. Hier bei *Problemdarstellung richtigstellen*.

Zahlreiche
Verzweigungen,
Sprünge und
Rücksprünge

Auf das Wiederzusammenführen der Kontrollflüsse ganz am Ende des Aktivitätsdiagramms wurde in der EPK verzichtet. Dort ist das nicht üblich, das Ende wird durch die Schlussereignisse signalisiert.

Abbildung 10.11-8: *Problembehandlung* als Aktivitätsdiagramm (vgl.

Abbildung 10.10-6)

Quelle: [OMG 2003a, Figure 205, S. 292],

grafisch verändert,

Übersetzung durch den Verfasser

Abbildung 10.11-9: Problembehandlung als Ereignisgesteuerte Prozesskette

Die andere Richtung

- Von EPK nach AD Die Übertragung in die andere Richtung, von Ereignisgesteuerten Prozessketten zu Aktivitätsdiagrammen ist – zumindest auf einer oberflächli-

chen Ebene – ebenfalls möglich. Dies kann allerdings hier aus Platzgründen nicht dargestellt werden. Vgl. WebZumBuch UM01.

10.11.9 Zusammenfassung

Die obigen Ausführungen zeigen, dass Aktivitätsdiagramme von den Anforderungen der Systemanalyse geprägt sind, auch wenn die Beispiele in [OMG 2003a] etwas anderes suggerieren. Und dies – wie oben hoffentlich auch deutlich wurde – bis in die tieferen Schichten der Theorie. Dies hat, wie ebenfalls dargelegt wurde, zwei modelltechnisch bedeutsame Konsequenzen:

- Sie taugen nur eingeschränkt für die Prozessmodellierung
- Sie geben Hinweise für deren Weiterentwicklung (v.a. durch den Punkt “Gesamtsicht”)

Diese Hinweise sind von grundsätzlicher Bedeutung und erhalten noch mehr Gewicht, wenn man die Tendenz zu vollautomatisierten Geschäftsprozessen sieht. Sie wurden oben unter drei Bezeichnungen zusammengefasst:

- Funktionsmodellierung vs. Prozessmodellierung
- Systemdenken vs. Prozessdenken
- Gesamtsicht

Die Ursache für alle drei Aspekte ist die ausgeprägte Systemorientierung der UML-Autoren.

Letztendlich macht die parallele Betrachtung von Aktivitätsdiagrammen und einer Methode der Standardprozessmodellierung (hier EPKs) auch deutlich, dass Prozessmodellierung und systemnahe Modellierung verschiedene Dinge sind. Gemeinsam ist ihnen, dass sie Abläufe erfassen, danach kommen aber Besonderheiten der beiden Modellierungsebenen (Prozessebene, Systemebene), die zu unterschiedlichen Theorieausprägungen führen.

Darüber hinaus wird deutlich: Wer in Systemen denkt, tut sich schwer, eine wirkliche Prozesssicht einzunehmen.

Sozusagen als Teilaspekt des obigen ergab sich dieser Punkt. Die für die Prozessmodellierung wichtige Unterscheidung von *Funktions- und Prozessmodellierung* ist in Systemen nicht brauchbar. Geht man, wie die UML-Autoren, (unausgesprochen) von Systemen aus, fällt es einem deshalb schwer, die Unterscheidung in das eigene Theoriegebäude einzubauen (außer in Beispielen).

Auch der Aspekt der speziellen Betrachtungsweise wurde oben ausführlich beschrieben, hier nur einige ergänzende Anmerkungen. Eine zentrale Botschaft der Aktivitätsdiagramme, abgeleitet aus ihrer systemnahen theoretischen Konstruktion ist (wenn man so will): Beendet die

Systemorientierung

Systemdenken vs.
Prozessdenken

Funktions-
modellierung vs.
Prozess-
modellierung

Blickfeld,
Blickwinkel

Einzelprozesssicht, kommt zu einer Gesamtsicht aller Prozesse eines Unternehmens, so wie bei Systemen.

Defizit

Dies ist tatsächlich ein Hinweis auf ein Defizit heutiger Standardprozessmodellierung und, nimmt man den Automatisierungstrend (vgl. unten) ernst, auf die Notwendigkeit einer ergänzenden systemnahen Prozessmodellierung, wie sie in Abschnitt 15.1 kurz beschrieben wird.

Automatisierung

In diesem Kapitel wurde mehrfach auf den Trend zur vollständigen Automatisierung von Geschäftsprozessen hingewiesen und auf deren Konsequenzen. Dies soll nicht bedeuten, dass die heutige ERP-Software (außerhalb der beschriebenen Web-Unternehmen) nicht auch schon teilweise automatisiert ist. Geht man von folgender einfachen Skala bezüglich des Automatisierungsgrades von Geschäftsprozessen aus:

- unterstützt die Nutzer in einzelnen Funktionen (Stufe 1);
- unterstützt die meisten Funktionen, führt einige automatisiert aus, überlässt einige den beteiligten Menschen (Stufe 2);
- unterstützt alle Funktionen, führt fast alle automatisiert aus (auch die mit den Partnern des Geschäftsprozesses), überlässt den Menschen nur noch die Entscheidungen und die Ausnahmefälle (Stufe 3),

dann hat ERP-Software inzwischen die Stufe 2 erreicht.

Systemnahe Prozess- modellierung

Die Prozessmodellierung wird aber, da wir in Teilbereichen (die sich mit Sicherheit beständig vergrößern werden) inzwischen Stufe 3 erreicht haben, einen weiteren Schritt tun müssen. Sie wird, ergänzend zur Standardprozessmodellierung eine systemnahe Prozessmodellierung realisieren müssen (vgl. Abschnitt 15.1).

Verwendete Fachbegriffe in Kapitel 10

	accept event action
	accept signal action
	activity group
	activity partition
	call behavior event
	call event
	call invocation event
	change event
	decision input
	decision input behavior
	flow relationships
	invocation event
	non-reentrant
	owning object
	receiving event
	reentrant
	self object
	send invocation event
	send signal action
	signal event
	signal instance
	signal object
	standalone pin
	start event
	streaming
	termination event
	time event
	trigger event
	wait time action
Aktion	action
Aktionsausführung	action execution
Aktionsknoten	action node
Aktivität	activity
Aktivitätsende	activity final
Aktivitätskante	activity edge
Aktivitätsknoten	activity node
Aktivitätsknoten strukturierter Aktivitätsknoten	structured activity node
aufrufende Aktion	invocation action
Ausnahmeanmerkung	exception notation
Ausnahmen	exception
Auswahlverhalten, Auswahl	selection behavior
Datenspeicher	DataStore

Ereignis	event
Ereignisaufreten	event occurrence
Ereignisraum	event pool
Ergebnistoken	
Fluss, Kontrollfluss	flow
Flussende	flow final
fortgesetztes Verhalten	continuous behaviour
Gabelung (nach [Booch, Rumbaugh und Jacobson 2006])	fork node
Gewichtung	weight attribute
Input-Pin	input pin
Inputtoken	input token
Join-Spezifikation	join specification
Kante	edge
Kanten - Kontrollflusskanten - Objektflusskanten	edges - control flow edges - object flow edges
Knoten - Aktionsknoten - Objektknoten - Parameterknoten - Kontrollknoten	nodes - action node - object node - activity parameter node - control node
Konnektor	connector
Kontrollfluss	control flow
Kontrollflusskante	control flow edge
Kontrollkante	control edges
Kontrollknoten	control node
Kontrolltoken	control token
Objektfluss	Flow of objects
Objektflusskante	object flow bzw. object flow edge
Objektknoten	object node
Objektknoten-Pin	object node pin
Objektknoten-Pins	object node pins
Objekttoken	object token
Operatoren - Gabelung (UND weg) - Vereinigung (UND hin) - Verzweigung (XODER weg) - Zusammenführung (XODER hin)	connectors - fork node - join node - decision node - merge node
Output-Pin	output pin
Outputtoken	output token
Parameterknoten	activity parameter node
Pin	pin
Pin	input pin

Input-Pin	
Pin	object node pin
Objektknoten-Pin	
Pin	output pin
Output-Pin	
Schwimmabahn	swim lane
Signaltoken	signal token
Startknoten	initial node
Strukturierter Aktivitätsknoten	structured activity node
Token	token
Tokenfluss	token flow
Vereinigung (nach [Booch, Rumbaugh und Jacobson 2006])	JoinNode
Verhaltenseigenschaft	behavioral feature
Verknüpfer	connector
Verzweigung (nach [Booch, Rumbaugh und Jacobson 2006])	decision node
Wächter	guard, guard condition
wiederholtes Zeitereignis	repetitive time event
Zusammenführung	merge node

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff. Begriffe ohne Übersetzung wurden auch im Text in englischer Sprache verwendet.

11 Sequenzen

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch (nach UML 2.0) angegeben.

In diesem Kapitel wird die Kurzbezeichnung *Methode SD* für alle Theorieelemente zur Erfassung und Darstellung von Sequenzen eingeführt. Methode SD

11.1 Einführung

Für die UML-Autoren sind die in diesem Abschnitt vorgestellten Interaktionen (zu denen die Sequenzen gehören) *partiell geordnete Ereignisfolgen* (partially-ordered sequences of events) [OMG 2003a, S. 370]. Einordnung

Sequenzen als Interaktionen

Die Sequenzen gehören zur Gruppe der *Interaktionen*. Alle Interaktionen beschreiben Aktivitäten im Rahmen einer Aufgabenerfüllung und insbesondere den dafür notwendigen Nachrichtenverkehr. Folgende werden von den UML-Autoren angeführt:

- *Sequenzen mit Sequenzdiagrammen*. Sie stellen den Nachrichtenaustausch zwischen einer Gruppe von Lebenslinien dar und sind die verbreitetste Variante.
- *Interaktionsüberblicke* mit *Interaktionsüberblickdiagrammen*. Sie sind eine Variante der Aktivitätsdiagramme und geben einen Überblick über den Kontrollfluss (vgl. Abschnitt 11.4.10).
- *Kommunikationen* mit *Kommunikationsdiagrammen*, die ebenfalls den Nachrichtenaustausch zwischen Lebenslinien zeigen, ergänzt um seine Reihenfolge. Diese wurden in Abschnitt 7.6 vorgestellt.

Nachrichtenverkehr
für Aktivitäten im
Rahmen einer
Aufgabenerfüllung

Zusätzlich und optional auch Timing Diagrams und Interaction Tables.

Allen ist gemeinsam, dass sie dynamische Aspekte des untersuchten Anwendungsbereichs beschreiben, genauer: Wechselwirkungen zwischen den Komponenten. Dynamische Teilespektre

Typischerweise decken alle diese Arten von Interaktionen nur Teilespektre ab, nicht die Gesamtheit des (System-)Geschehens im jeweiligen Anwendungsbereich [OMG 2003a, S. 403].

11.2 Grundlagen

Nach Aussage der UML-Autoren gehören Sequenzen zu den am meisten betrachteten Interaktionen und damit Sequenzdiagramme zu den am meisten verbreiteten Interaktionsdiagrammen. Sie geben durch die sogenannten Lebenslinien einen Hinweis auf die statische Struktur des Anwendungsbereichs (bzw. auf dessen Abbildung in die Klassenhierarchie des gesamten Anwendungsbereichs) und durch den Nachrichtenaustausch zwischen diesen und weiteren Modellementen einen Einblick in wichtige dynamische Aspekte.

Der Aufbau der Sequenzdiagramme ist wie folgt (vgl. auch die folgende Abbildung):

Vgl. Abschnitt 7.4
zur Definition und
zum Aufbau von
Lebenslinien

- Ein Sequenzdiagramm besteht aus mehreren *Lebenslinien*, die miteinander Nachrichten austauschen und damit Abläufe modellieren.
- Eine Lebenslinie besteht aus einem Rechteck an der Spitze, das das handelnde Objekt angibt und einer darunter angeordneten senkrechten gestrichelten Linie.
- Die Lebenslinien eines Sequenzdiagramms stehen i.d.R. in gleicher Höhe nebeneinander. Ausnahmen sind die, die erst im Verlauf der Sequenz entstehen. Diese werden auf der Höhe angeordnet, auf der die Nachricht steht, durch die sie erzeugt werden (vgl. Abbildung 11.10-1 für ein Beispiel).
- Die Lebenslinie, die die Interaktion startet, wird i.d.R. ganz links angeordnet.
- Die gestrichelte Linie symbolisiert die Existenz eines Objekts während eines Zeitraums. Typischerweise für die Interaktion dann über die gesamte Länge. Vgl. für eine „verkürzte“ Lebenslinie auch Abbildung 11.10-1).
- Eine Säule, die über die gestrichelte Linie gelegt ist, gibt den Zeitraum an, in dem ein Objekt eine Aktion ausführt, entweder direkt oder durch ein nachgeordnetes Objekt. Diese Säule wird *Kontrollfokus* genannt.
- Zwischen den gestrichelten Linien bzw. den Säulen geben Pfeillinien die versendeten Nachrichten an. Diese sind, von oben nach unten, in zeitlicher Reihenfolge angeordnet. Die absolute Distanz ist aber ohne Bedeutung, d.h. es gibt keine Zeitmetrik.
- Zu einem Sequenzdiagramm gehört eine Umrahmung mit einer Bezeichnung links oben innerhalb des Rahmens mit dem Schlüsselwort *sd*.

Die vertikale Achse stellt somit eine Zeitachse dar, während in der horizontalen die Objekte angeordnet sind.

Was wird
modelliert?

Insgesamt modelliert ein Sequenzdiagramm einen *Ablauf* (eher einen kürzeren als einen längeren, wegen der Übersichtlichkeit, die bei längeren leicht verloren ginge) über den Nachrichtenaustausch zwischen Objekten.

Die Nachrichten verweisen auf (bzw. nutzen) die bei den Objektklassen hinterlegten Methoden.

Das Konzept ist damit im Herzen des objektorientierten Ansatzes angesiedelt, mehr als die oben besprochenen Aktivitäten. Denn das „Miteinander durch gegenseitigen Methodenaufruf“ ist von zentraler Bedeutung für die Aufgabenerledigung in der objektorientierten Theorie.

Im Herzen des objektorientierten Ansatzes

11.3 Einführende Beispiele

Auch hier sollen die Beispiele, die an Systeme erinnern, *Systembeispiele* genannt werden und die, die eher Geschäftsprozesse beschreiben, *Prozessbeispiele*.

11.3.1 Systembeispiel *Mahnwesen*

Anmerkung: Der Geschäftsprozess **MAHNWESEN** ist in WebZum-Buch_UM01 beschrieben und auch als Ereignisgesteuerte Prozesskette (EPK) modelliert. Außerdem findet sich dort eine Auflistung aller Modelle zu diesem Geschäftsprozess und eine Darstellung des Gesamtzusammenhangs.

Das folgende Sequenzdiagramm zeigt einen Ausschnitt aus dem Geschäftsprozess **MAHNWESEN** und zwar den Teil, der – voll automatisiert – das Versenden von Zahlungshinweisen vornimmt.

Im Vorfeld ist bereits im Geschäftsprozess *Zahlungseingangsüberwachung* geklärt worden, dass ein Zahlungshinweis zu erstellen ist, um welchen Typ es sich handelt und welcher Kunde betroffen ist. Folgende Typen sind möglich:

- 1. Zahlungserinnerung
- 2. Zahlungserinnerung
- 1. Mahnung
- 2. Mahnung
- Übergabe an ein Inkassobüro

Der Client²⁶, d.h. der Programmteil, der in diesem Fragment den Kontrollfluss realisiert, liefert die Rechnungsnummer (der zu beanstandenden Rechnung) und die Festlegung, um welchen Zahlungshinweis es sich handelt. Dazu erzeugt er die Nachricht doErzZH (doErz(euge)Z(ahlungs)-H(inweis)) mit den zwei Parametern (Attributnen) rechnungsNr (Schlüssel der Rechnung) und zhTyp (Typ des Zahlungshinweises) und sendet sie an das Objekt (eigentlich Lebenslinie, vgl. Abschnitt 7.4) :Zahlungshinweise.

Zahlungshinweis erzeugen

²⁶ In der objektorientierten Programmierung wird mit *Client* das Programm bezeichnet, das die Methoden einer Klasse nutzt (vgl. die Anmerkung hierzu in [Prata 2005, S. 461]).

Zahlungshinweis erstellen

Ein Objekt :Zahlungshinweise sendet dann die Nachricht `erzZH()` (`erz(euge)Z(ahlungs)H(inweis)`) an ein Objekt :Datenbank. Der Parameter `datenstrukturZH` (Datenstruktur Zahlungshinweis) enthält die Hinweise für die Gestaltung des Dokuments. Durch :Datenbank wird dann die Methode aufgerufen und – mit Hilfe der abgespeicherten Daten – der Zahlungshinweis als Datenstruktur erzeugt. Die Antwort auf diesen Methodenaufruf (deshalb der gestrichelte Pfeil) gibt den Schlüssel des Zahlungshinweises (`zh_id`) zurück.

PDF-Dokument erzeugen

Im Anschluss sendet :Zahlungshinweise eine Nachricht `erzZHDok` an :Dokumente mit der Aufforderung, das PDF-Dokument für den Zahlungshinweis zu erzeugen. Dies geschieht dort und der Schlüssel des PDF-Dokuments wird zurückgemeldet.

Abschluss

Anschließend sendet :Zahlungshinweise die Nachricht `updateZHPdfId` mit der `Pdf_id` an :Datenbank. Diese aktualisiert und meldet die erfolgreiche Aktualisierung zurück. Danach wird der Schlüssel des Zahlungshinweises (`zh_id`) an :Client zurückgemeldet.

Abbildung 11.3-1: Sequenzdiagramm *Mahnwesen* (Systembeispiel)

Die Abbildung enthält u.a. folgende Komponenten:

- Mehrere synchrone Nachrichten
- Mehrere Antwortnachrichten zu Methodenaufrufen
- Mehrere Lebenslinien

Außerdem mehrere Kontrollfokusse .

Das obige Beispiel ist, als Systembeispiel, sehr nahe an der Programmierung angesiedelt. Das SD gibt, in einer objektorientierten Lösung, einen aussagekräftigen Hinweis auf notwendige Klassen und ihre Methoden.

11.3.2 Prozessbeispiel Kaufabwicklung

Das folgende Beispiel zeigt die Abläufe rund um eine Kaufabwicklung als Sequenzdiagramm. Diese Abläufe stellen durchaus einen wahrnehmungswürdigen kleinen Geschäftsprozess dar.

In Abschnitt 11.12 wird dieses Sequenzdiagramm, im Rahmen der Prüfung der Eignung von Sequenzdiagrammen zur Prozessmodellierung, in eine Ereignisgesteuerte Prozesskette übertragen.

Dem Charakter von Sequenzdiagrammen entsprechend ist die Ablaufbeschreibung auf den Nachrichtenverkehr zwischen den (hier) zwei Partizipanten reduziert.

Alle kursiv gesetzten Texte mit ihren Pfeilen geben die Bezeichnungen wichtiger Modellelemente an und sind nicht Teil der UML.

Element-bezeichnungen

In diesem Beispiel ist auch bei jedem Kontrollfokus angegeben, welche Tätigkeit stattfindet. Dies ist optional und in der UML nicht zwingend vorgeschrrieben.

Beschreibung des Sequenzdiagramms

Hier wird für *Aktivitäten* im umgangssprachlichen Sinn der Begriff *Tätigkeit* verwendet, da der erstgenannte Begriff in der UML ja belegt ist.

Das Beispiel geht von zwei Unternehmen (*Kunde* und *Lieferant*) aus. Das eine hat einen Beschaffungswunsch, das andere soll ihn erfüllen.

Kunde und Lieferant

Grundsätzlich wird in dieser Branche ein Kaufvorgang als zweistufig angesehen. Zuerst erfolgt eine Voranfrage, die den Beschaffungswunsch grob umreißt. Nach deren Beantwortung wird im zweiten Schritt die detailliertere und aufwändigere Anfrage formuliert. Ansonsten nimmt diese Kaufabwicklung den üblichen Gang.

Alle Tätigkeiten beim Kunden und beim Lieferanten werden durch einen Kontrollfokus dargestellt, an dessen Ende die Nachrichtenübermittlung durch die Pfeillinie dargestellt ist.

Der Geschäftsprozess beginnt damit, dass beim Kunden eine Voranfrage vorbereitet wird (vgl. den obersten Kontrollfokus). Wenn dies geschehen ist, erfolgt die Nachrichtenübermittlung.

Start des Geschäftsprozesses

Beim potentiellen Lieferanten stößt dies die Tätigkeit *Voranfrageantwort erstellen* an, die wiederum mit einer Nachricht endet, dem Übersenden der Voranfrageantwort.

Auf der Basis dieser Antwort wird dann beim Kunden eine Anfrage erarbeitet, im Sequenzdiagramm wiederum durch den Kontrollfokus ausgedrückt. Am Ende dieser Bemühungen wird die Anfrage an den Lieferanten geschickt, hier modelliert als Nachricht *Anfrage senden*.

Auftrag senden	Der nächste Kontrollfokus gibt nun an, dass der Kunde das Angebot entgegennimmt und einen Auftrag vorbereitet. Am Ende dieser Tätigkeiten steht das Übersenden des Auftrags an den Lieferanten.
Verzweigungen?	An dieser Stelle stört doch sehr, dass der Fall nicht berücksichtigt ist, dass das Angebot letztendlich doch nicht angenommen wird. Dies ist in einer Prozessmodellierung unabdingbar. Im folgenden Abschnitt wird vorgestellt, wie dieses Einbauen von Verzweigungen – wenn auch in bescheidenem Umfang – in Sequenzdiagrammen möglich ist. Dabei wird auch dieses Beispiel, ergänzt um eine Verzweigung, herangezogen.
Auftragsbestätigung senden	Beim Lieferanten wird der Auftrag entgegengenommen und eine Auftragsbestätigung verschickt. Da dies beim Kunden keine unmittelbare Tätigkeit auslöst, ist nach dem Eintreffen dieser Nachricht kein Kontrollfokus eingefügt.
Liefermitteilung	Auch die nächste Nachricht kommt vom Lieferanten, wenn er den Auftrag erledigt hat und eine Liefermitteilung sendet. Die anschließende eigentliche Lieferung ist hier ebenfalls als Nachricht modelliert, sie ist ja auch Teil des Geschäftsprozesses.
Lieferung prüfen Eingang bestätigen Rechnung senden Zahlung	Beim Kunden wird dann die Lieferung geprüft und nach dem hoffentlich positiven Ergebnis der Eingang bestätigt. Dies löst beim Lieferanten die Rechnungserstellung und den Versand der Rechnung aus. In der letzten Tätigkeit dieser Sequenz wird beim Kunden die Zahlung vorbereitet und durchgeführt.
	Der Charakter der gestrichelten Linie als einer Zeitachse, entlang derer die Tätigkeiten ablaufen, wird hier sehr deutlich. Ebenso, dass jede Nachricht Tätigkeiten beim anderen Partizipanten auslöst und dass am Ende derselbigen wieder eine Nachricht verschickt wird.
	Was auch insgesamt und nicht nur wie oben schon angemerkt in einer bestimmten Situation auffällt, ist das Fehlen von Verzweigungen. Dies ist untypisch für Geschäftsprozesse und ihre Modelle. Dazu unten mehr.

Abbildung 11.3-2: Sequenzdiagramm *Kaufabwicklung*

(Prozessbeispiel)

Quelle: In Anlehnung an [Eriksson und Penker 2000, S. 48]

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Zahlreiche synchrone Nachrichten
- Mehrere Lebenslinien

Außerdem mehrere Kontrollfokuse .

Obige zwei Beispiele stellen die Grundstruktur von Sequenzdiagrammen dar. Im folgenden wird dies nun schrittweise erweitert und vertieft.

11.4 Vertiefung

11.4.1 Weitere Theorieelemente

Ereigniseintritte

In den Abschnitten 7.5 und 10.10 wurde schon kurz auf das Auftreten von Ereignissen (event occurrences), hier auch *Ereigniseintritt* oder *Ereignisaufreten* genannt, eingegangen. Dort wird mit diesem Konstrukt die Beziehung zwischen Ereignissen und Aktionen hergestellt, indem die UML-Autoren definieren, dass Ereigniseintritte Zeitpunkte darstellen, denen Aktionen zugeordnet sind.

Sendend und
empfangend

Ähnlich hier bei den Sequenzen. Hier sind sie inhaltlich verknüpft mit den Nachrichten, die bei den Sequenzen eine wichtige Rolle spielen und repräsentieren den Beginn bzw. das Ende der Nachricht. Das erste wird auch *sender Ereigniseintritt* genannt, das zweite *empfangender Ereigniseintritt*.

Die folgende Abbildung erläutert dies grafisch. Das Element mit der Nummer (1) repräsentiert eine Nachricht. Am Startpunkt der Nachricht (Punkt (2)) und am Endpunkt (Punkt (3)) liegt jeweils ein Ereignisaufreten vor, ein sendendes bzw. ein empfangendes.

Abbildung 11.4-1: Ereignisaufreten in Sequenzdiagrammen
Anmerkung: Die Nummern gehören nicht zur UML.

Traces

Folgen von
Ereigniseintritten

Da jede Nachricht durch zwei Ereignisauftritte zeitlich fixiert ist, kann eine Sequenz auch so gesehen werden, dass sie aus einer oder mehreren Folgen von Ereigniseintritten besteht. Dies wird nun von den UML-Autoren für ein weiteres Element in ihrem Theoriegebäude benutzt, den *Traces* (fig: Spuren). Als einen *Trace* bezeichnen sie eine Folge von *Ereigniseintritten*, natürlich zusammenhängenden, die damit einen Ablauf beschreiben. Ein *Trace* kann dann durch einen Ausdruck wie

<eventoccurrence1, eventoccurrence2, ..., eventoccurrence-n>

dargestellt werden [OMG 2003a, S. 403].

Genau diese Traces bezeichnen die UML-Autoren als *Semantik* der Modellelemente, die durch die Traces beschrieben werden. Dies ist auf den ersten Blick eine gewagte Reduktion dessen, was üblicherweise unter Semantik verstanden wird. Auf den zweiten Blick ist es aber konsequent. Da es ja um die Beschreibung von Abläufen geht, sind Folgen von „Ereignissen“ eine sinnvolle Technik zur Beschreibung und dies kann durchaus auch als (wenngleich inhaltlich arme) Semantik verstanden werden.

Es geht noch weiter. Hat man schon mal Semantik über Folgen von Ereignissen definiert, kann man auch darüber nachdenken, solche Folgen auf die eine oder andere Weise zusammenzubringen (oder auch zu trennen). Es geht dann ja darum, die "Semantik" der verschiedenen Elemente zu verschmelzen.

Dafür haben die UML-Autoren ein Konzept eingeführt, das sie *interleaving* nennen²⁷. Sie bezeichnen damit das *Verschmelzen / Verschachteln* mehrerer *traces* dergestalt, dass die Ereignisse verschiedener traces im neuen trace in beliebiger Reihenfolge auftreten, während die Ereignisse innerhalb desselben trace ihre Reihenfolge behalten [OMG 2003a, S. 403].

Dies ist tatsächlich sinnvoll. Stellen wir uns zwei Abläufe vor, die auf diese Weise zusammengeführt werden. Jeder einzelne Ablauf behält seine Struktur (seine Abfolge von Ereignisintritten), bezüglich des entstehenden neuen Trace ist aber nicht festgelegt, wie die Ereignisintritte der Ausgangs-Traces zueinander stehen. Der neue Trace „leistet“ also alle Abläufe der ursprünglichen, das Verhältnis zueinander bleibt aber offen.

Soweit einige Grundbegriffe, die von zentraler Bedeutung sind für Interaktionen und die deshalb hier vorab betrachtet wurden. Im folgenden nun die Vorstellung der Komponenten von Sequenzdiagrammen im Detail.

11.4.2 Nachrichten

Auf das Konzept der Nachrichten wurde schon in Kapitel 7, insbesondere Abschnitt 7.5 eingegangen. Hier deshalb nur einige zusammenfassende und vertiefende Ergänzungen.

In Sequenzen senden sich die Lebenslinien Nachrichten, wie in Kapitel 7 beschrieben, zur gemeinsamen Aufgabenerledigung. Bei Anwendungsbereichen für die ein Softwaresystem erstellt werden soll sind dies dann Objekte (Instanzen) von Klassen und die Nachrichten betreffen i.d.R. *Methodenaufrufe*. Hat der Ablauf Prozesscharakter stellen die Lebenslinien oftmals beliebige Partizipanten dar, die sich nicht im Softwaresystem finden, z.B. wie oben gesehen *Kunden*, *Lieferanten*, usw. Die Nachrichten

²⁷ to interleave: verschachteln. In der Datenverarbeitung auch für Techniken benutzt, mit denen Bild und Ton in einer Datei zusammengebracht werden können (AVI = Audio video interleave).

Von
Ereignisintritten
über Traces zur
Semantik

„Semantik-
Verschmelzung“

Verschmelzen

In Systemen und
Prozessen

stellen dann neben Koordinierungsinformation zwar auch Aufrufe von Tätigkeiten dar, aber natürlich nicht Methodenaufrufe.

Wie oben gesehen wird jede Nachricht in Sequenzdiagrammen durch jeweils eine beschriftete Pfeillinie zwischen den betreffenden Lebenslinien ausgedrückt. Die Pfeillinie gibt dann nicht nur an, von wem die Nachricht stammt und an wen sie adressiert ist, sondern ihre Gestaltung gibt weitere Eigenschaften der Nachricht an:

Vgl. zu synchronen und asynchronen Nachrichten
Abschnitt 7.5.2

- Asynchrone Nachrichten haben eine Pfeilspitze ohne Füllung.
- Synchrone Nachrichten, die ja typischerweise Methodenaufrufe darstellen, werden mit einem gefüllten Pfeilkopf dargestellt.
- Die Antwortnachricht zu einem Methodenaufruf hat eine gestrichelte Linie.
- Eine Nachricht zur Objekterzeugung hat eine gestrichelte Linie mit einem nicht gefüllten Pfeilkopf.
- Verlorene Nachrichten (lost messages) werden durch einen kleinen schwarzen Kreis am Pfeilende gekennzeichnet. Die UML-Autoren definieren diese als Nachrichten, bei denen der Sender und Sendevorgang bekannt ist, nicht aber der Empfänger und Empfangsvorgang [OMG 2003a, S. 429 und S. 438].
- Gefundene Nachrichten werden durch einen kleinen schwarzen Kreis am Startpunkt der Nachricht gekennzeichnet. Die UML-Autoren definieren diese als Nachrichten, bei denen der Empfänger und Empfangsvorgang bekannt sind, nicht aber der Sender und Sendevorgang [OMG 2003a, S. 429 und S. 439].

Methodenaufrufe

Um das Aktivsein von Methoden mit Methodenaufrufen durch Nachrichten zu veranschaulichen wird in der grafischen Darstellung ein dünnes graues oder weisses Rechteck gewählt, das die gestrichelte Linie der Lebenslinie bedeckt, so lange die Methode aktiv ist.

Beispiele

Zugangssystem

Im folgenden Beispiel geht es um Nutzer eines Systems, die sich bei einem Kontrollsysteem mittels einer PIN (Personal Identification Number) identifizieren müssen. Entweder ergibt diese Prüfung ein positives Ergebnis oder nicht.

Dafür werden zwei Lebenslinien und drei Nachrichten benötigt. Die Lebenslinien sind *Nutzer* und *Zugangskontrolle*.

Sich überholende Nachrichten

Alle Nachrichten sind asynchron. Bei diesen kann es passieren, dass eine Nachricht A eine andere Nachricht B „überholt“, was schlicht bedeutet, dass A nach B eintrifft, obwohl die Reihenfolge auf der sendenden Lebenslinie umgekehrt ist. Auch dies zeigt das Beispiel. Die Nachricht *KarteRaus* überholt die Nachricht *OK*. Dadurch sind hier die empfangenen Ereigniseintritte in umgekehrter Reihenfolge gegenüber den sendenden.

Eine vierte Nachricht (*aufschließen*) wird von der Zugangskontrolle an die Umwelt geschickt. Eine solche Stelle, über die der Kontakt zur Außenwelt (der Sequenz) realisiert wird, trägt die Bezeichnung *Gate* (vgl. Abschnitt 11.4.5).

Das lokale Attribut PIN wird im oberen Bereich der Abbildung angegeben.

Abbildung 11.4-2: Sequenzdiagramm Zugangskontrolle
Quelle: [OMG 2003a, S. 421, Figure 337]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Asynchrone Nachrichten
- Ein Gate
- Ein lokales Attribut

Außerdem ein Beispiel für das Überholen einer Nachricht durch eine andere.

11.4.3 Strukturieren durch kombinierte Fragmente

Aufbau

Der oben eingeführten Standardnotation von Sequenzdiagrammen fehlt eine wichtige Eigenschaft. Mit ihr ist es nicht möglich, den Nachrichtenverkehr zu strukturieren, um zum Beispiel aufgrund eines Ereignisses den einen oder den anderen Nachrichtenverkehr zu wählen. M.a.W.: Es ist nicht möglich zu verzweigen.

Dies haben auch die UML-Autoren bemerkt, und deshalb bei Sequenzdiagrammen ein entsprechendes Theorieelement eingefügt, die *kombinierten Fragmente* (combined fragments). Sie erlauben die Definition verschiedener Fragmente zum Nachrichtenverkehr (d.h. Gruppen von Nachrichten) und – im zeitlichen Ablauf der Nachrichtenaufrufe – die Anwahl

Gruppen von Nachrichten bilden und in Beziehung setzen

des einen oder anderen. Vgl. zur grafischen Darstellung die Ausführungen unten sowie die folgende Abbildung 11.5-1 mit Anmerkungen.

Dafür sind die folgenden Operatoren definiert, die *Interaktionsoperatoren* (interaction operators) genannt werden. In Klammern ist noch jeweils die Kurzbezeichnung angegeben, die in den grafischen Notationen verwendet wird:

- alternatives (alt)
- assertion (assert)
- break (break)
- critical region (critical)
- ignore / consider (ignore)
- loop (loop)
- negative (neg)
- option (opt)
- parallel (par)
- reference (ref)
- strict sequencing (strict)
- weak sequencing (seq)

Eine Erläuterung der Interaktionsoperatoren folgt unten.

Die Operanden

Liegen Operatoren vor, dann muß es auch Operanden geben, die durch die Operatoren verarbeitet werden. Diese werden hier *Interaktionsoperanden* (interaction operand) genannt.

Wenn also z. B. die Aufteilung in zwei Teile erfolgte, dann stellt die untere und die obere Hälfte jeweils ein Fragment dar und jedes ist ein Interaktionsoperand. Optional kann ein Fragment eine *Interaktionseinschränkung* haben, von den UML-Autoren auch *Wächter* genannt (vgl. die Anmerkungen unten).

Grafische
Darstellung

Interaktionsoperanden werden durch eine gestrichelte horizontale Linie getrennt. Alle Interaktionsoperanden zusammen stellen das kombinierte Fragment dar. Vgl. die folgende Abbildung.

Bedingungen – Interaktionseinschränkungen

Bei allen mehrstelligen Interaktionsoperatoren muß es Bedingungen geben, die festlegen, wann welches Fragment wirksam wird. Vgl. z.B. im ersten Beispiel unten die Ausdrücke $[x>0]$ und $[else]$. Diese werden textlich formuliert und *Interaktionseinschränkung* (interaction constraint) genannt.

Eine *Interaktionseinschränkung* ist also ein boolescher Ausdruck, der angibt, welcher Operand in einem kombinierten Fragment Gültigkeit hat, bzw. ob ein Operand „begangen wird“ oder nicht. Wegen diesem Hintergrund werden in den UML-Texten diese booleschen Ausdrücke oft auch

als *Wächter* (guard) bezeichnet (ähnlich wie bei den Aktivitätsdiagrammen).

Die Darstellung im Modell erfolgt in textlicher Form in eckigen Klammern auf der Lebenslinie, dort wo der erste Ereigniseintritt des Fragments vorkommt.

Es versteht sich, dass in die Bestimmung der Semantik nur Interaktionsoperanden miteinbezogen werden, deren Interaktionseinschränkungen „wahr“ sind. Ist kein Wächter da, wird dies gleichgesetzt mit einem Wächter dessen Bedingungen erfüllt sind.

Semantik-bestimmung

Grafische Darstellung von kombinierten Fragmenten

Für die grafische Darstellung dieser Fragmente wird der gesamte dem Interaktionsoperator unterworfen Bereich mithilfe eines Rechtecks umrandet.

Ein Operator und seine Operanden

Ist der Operator mehrstellig, wird dieses Rechteck mit einer horizontalen gestrichelten Linie unterteilt (oder mit mehreren), womit die kombinierten Fragmente entstehen. Jeder durch die Unterteilung geschaffene Bereich stellt dann einen Operanden dar.

Ein Operator im linken oberen Eck des Rechtecks (in einem Fünfeck) gibt die Art der Verknüpfung an (vgl. auch die folgende Abbildung). Als Operator kann einer der oben aufgelisteten dienen, mit durchaus sehr unterschiedlicher Bedeutung. Vgl. unten.

Es ist möglich, dass ein Sequenzdiagramm mehrere solche Interaktionsoperatoren enthält. Dies nicht nur hintereinander, entlang der Nachrichtenfolge, sondern auch verschachtelt (vgl. die Beispiele in den folgenden Abbildungen).

Mehr als ein Operator

Abbildung 11.4-3: Grafische Realisierung von kombinierten Fragmenten

Die Abbildung enthält u.a. folgende Komponenten:

- Ein kombiniertes Fragment
- Zwei Interaktionsoperanden
- Den Interaktionsoperator *alternatives* (alt)

Außerdem zwei Interaktionseinschränkungen, die bei diesem Interaktionsoperator Bedingungen für die Alternativen darstellen.

Kaufabwicklung
mit Verzweigung

Die zweite Abbildung nimmt das Beispiel *Kaufabwicklung* von oben wieder auf. Hier wurde nun wenigstens eine Verzweigung, d.h. ein kombiniertes Fragment, eingebaut. Angenommen wurde, dass nach Zusendung des Angebots durch den potentiellen Lieferanten der Kunde entweder zusagt oder auch absagt.

Absage

Bei einer Absage wird diese erstellt (vgl. den Kontrollfokus ganz unten) und die entsprechende Nachricht zum potentiellen Lieferanten geschickt.

Abbildung 11.4-4: Sequenzdiagramm *Kaufabwicklung* mit einem kombinierten Fragment

Obige Abbildung enthält u.a. folgende Komponenten:

Zusage

- Mehrere synchrone Nachrichten
- Ein kombiniertes Fragment
- Zwei Interaktionsoperanden
- Den Interaktionsoperator *alternatives* (alt)
- Mehrere Lebenslinien

Außerdem mehrere Kontrollfokusse .

Falls das Angebot akzeptiert wird, ergibt sich derselbe weitere Fortgang wie oben (vgl. Abbildung 11.3-2).

11.4.4 Die Interaktionsoperatoren

Hier nun die vertiefte Erläuterung der Interaktionsoperatoren.

Alternatives

Der Interaktionsoperator *alternatives* (*alt*) legt fest, dass das Fragment erlaubt, Verhaltensalternativen zu modellieren. Genau einer der Operanden wird also ausgeführt. Der Operand, der zur Ausführung kommt, muss eine Interaktionseinschränkung haben, die an dieser Stelle der Interaktion wahr sein muss.

Wie bei solchen Verzweigungen (um die handelt es sich eigentlich, wenn man vom modellierten Ablauf ausgeht) üblich, gibt es sehr oft eine Verzweigung die greift, wenn alle anderen scheitern. Sie wird mit *Else* bezeichnet.

Für Beispiele und die grafische Darstellung vgl. die Abbildungen 11.5-1 und 11.10-1.

Option (einstellig)

Der Interaktionsoperator *option* (*opt*) ist einstellig und legt folgende Wahlmöglichkeit fest: Entweder der einzige Operand kommt zur Ausführung oder nichts geschieht.

Für ein Beispiel und die grafische Darstellung vgl. Abbildung 11.4-7.

Break

Das mit dem Interaktionsoperator *break* bezeichnete Fragment wird im Abbruch Bedarfsfalle an Stelle des gesamten Restes des Fragments aufgerufen. Es erlaubt den Abbruch des Fragments an dieser Stelle.

Parallel merge

Der Interaktionsoperator *parallel merge* (*par*) legt fest, dass das Fragment eine „parallele“ Verschmelzung (*parallel merge*) zwischen zwei Verhaltenskomponenten der Operanden darstellt. Die Ereigniseintritte der Operanden können auf beliebige Weise verschachtelt werden, solange die Reihenfolge, die durch jeden Operanden festgelegt ist, erhalten bleibt. Ein

Verschmelzung 1

parallel merge definiert eine Menge von traces, die den Weg beschreiben, die Ereigniseintritte der Operanden zu verschachteln ohne dass die Ordnung der Ereigniseintritte im Operanden zerstört wird.

Für ein Beispiel und die grafische Darstellung vgl. Abbildung 11.5-3.

Weak sequencing

Verschmelzung 2

Der Interaktionsoperator *seq* legt fest, dass das Fragment die beiden Operanden auf eine bestimmte Art und Weise, dem sog. *weak sequencing*, verbindet. Folgende Eigenschaften gelten dafür:

- Die Abfolge der Ereigniseintritte in jedem der Operanden wird im Ergebnis beibehalten.
- Ereigniseintritte auf verschiedenen Lebenslinien von verschiedenen Operanden können in beliebiger Reihenfolge sein.
- Ereigniseintritte auf derselben Lebenslinie von verschiedenen Operanden sind so sortiert, dass ein Ereigniseintritt des ersten Operanden vor dem des zweiten Operanden kommt.

Es handelt sich also um eine einfache sequentielle Abfolge, die auf einer Lebenslinie die Einhaltung der Reihenfolge erzwingt, diejenige zwischen Elementen verschiedener Lebenslinien aber offen lässt.

Damit wird *weak sequencing* zu einem *parallel merge*, falls die Operanden auf elementfremden (sich nicht überschneidenden) Elementen aufbauen. Es fällt auf *strict sequencing* (vgl. unten) zurück, falls die Operanden nur auf einer einzelnen Menge von Elementen arbeiten.

Vgl. für ein Beispiel zu *weak sequencing* Abbildung 11.4-13-2.

Strict sequencing

Verschmelzung 3

Der Interaktionsoperator *strict sequencing (strict)* legt fest, dass bei einer Zusammenführung mehrerer Traces jeder Ereigniseintritt seine Position auf der Lebenslinie gegenüber den anderen behält. Alle beteiligten Lebenslinien werden zusammen betrachtet. Damit hat jeder Ereigniseintritt und jede Nachricht eine bestimmte Position, die beibehalten wird.

Die senkrechte Dimension (die Zeitachse) behält also ihre Gültigkeit über das ganze Fragment hinweg und nicht nur für die einzelne Lebenslinie.

Negative

Der Interaktionsoperator *negative (neg)* legt fest, dass das Fragment Traces repräsentiert, die als ungültig deklariert sind. Er ist einstellig.

Critical Region

Sofort auszuführen

Der Interaktionsoperator *critical region (critical)* kennzeichnet ein einzelnes Fragment und legt fest, dass in diesem die Traces nicht verschachtelt sein dürfen.

Das folgende Beispiel veranschaulicht dies am Beispiel von Notrufen. Ein 911-call muss (bzw. musste) (in den USA) unmittelbar weitergegeben werden, vor allen anderen Anrufen. Die übrigen Anrufe können dagegen beliebig – entsprechend dem Interaktionsoperator *par* – verarbeitet werden.

Abbildung 11.4-5: Sequenzdiagramm mit kombinierten Fragmenten *par* und *critical*

Quelle: [OMG 2003a, S. 411, Figure 332]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere kombinierte Fragmente
- Einen Interaktionsoperator *parallel* mit drei kombinierten Fragmenten.
- Den Interaktionsoperator *critical*

Außerdem zwei verschachtelte kombinierte Fragmente (critical in par).

Ignore / Consider

Der Interaktionsoperator *ignore / consider* legt fest, dass es Nachrichten gibt, die im jeweiligen Fragment nicht aktiv werden dürfen. Aktiv oder auch nicht

Umgekehrt legt *consider* fest, welche Nachrichten im jeweiligen Fragment beachtet werden sollen. Damit erhalten alle anderen Nachrichten im Fragment den Status „ignorieren“.

Für ein Beispiel und die grafische Darstellung vgl. Abbildung 11.4-9.

Assertion

Der Interaktionsoperator *assertion* (*assert*) legt fest, dass der im Fragment angegebene Nachrichtenverkehr auf jeden Fall stattfindet. Assertions sind oft kombiniert mit *Ignore* / *Consider*.

Für ein Beispiel und die grafische Darstellung vgl. Abbildung 11.4-9.

Loop (einstellig)

Der Interaktionsoperator *loop* legt fest, dass das Fragment eine Schleife repräsentiert. Der Schleifenoperand wird mehrfach wiederholt. Die Interaktionseinschränkung kann sowohl eine untere und obere Grenze für die Wiederholungen enthalten als auch einen Booleschen Ausdruck.

Das *loop*-Konstrukt repräsentiert eine rekursive Anwendung des *seq*-Operators, wo die Ergebnisse der einzelnen Schritte (der Iterationen) des *loop*-Operanden in eine sequentielle Abfolge gebracht werden.

Darstellung

Die Darstellung ist textlich. Die Syntax des *loop*-Operanden ist wie folgt:

```
loop [ '(' <minint> [, <maxint> ] ')' ]
<minint> ::= natürliche Zahl, d.h. positive ganze Zahl
<maxint> ::= natürliche Zahl größer oder gleich <minint> | '*'
```

Einschätzung

Unhandlich

Während das Konzept – strukturierte Sequenzdiagramme – sehr sinnvoll, ja sogar notwendig anmutet, ist die grafische Realisierung unhandlich. Wie soll dies bei komplexeren Abläufen funktionieren? Dass es aber zumindest bei überschaubaren Problemstellungen funktioniert, zeigen die Beispiele in diesem Kapitel.

11.4.5 Gates

Festlegung Nachrichtenverkehr

Dieses Modellement spielte schon bei den Aktivitäten eine Rolle (vgl. Kapitel 10). Genau wie dort ist ein *Gate* eine Verknüpfungsstelle, an der eine Nachricht von außerhalb eines Fragments mit einer Nachricht innerhalb in Beziehung gebracht wird.

Bezeichnung

Die Gates werden durch einen Namen identifiziert (falls festgelegt) oder durch einen konstruierten Bezeichner, der durch Aneinanderhängen der Richtung der Nachricht und dem Nachrichtennamen (z.B. *out_CardOut*) gebildet wird.

Aufgabe der Gates und der Nachrichten zwischen diesen ist es, für jede Nachricht den konkreten Sender und Empfänger klarzustellen.

Darstellung

Gates sind Punkte auf dem Rahmen des Sequenzdiagramms, die Endpunkte der Nachrichten. Ihnen kann eine Bezeichnung zugewiesen werden. Dasselbe Gate kann mehrfach vorkommen, in derselben Abbildung oder in verschiedenen.

In der folgenden Abbildung ist an der Position (1) das Gate, hervorgerufen durch eine Nachricht, die durch ein Ereignisaufreten an Punkt (2) ausgelöst wird.

Abbildung 11.4-6: Gates in Sequenzdiagrammen

11.4.6 Interaktionen – noch einmal

Zu Beginn dieses Kapitels wurden Interaktionen schon als abstrakte Klasse eingeführt, deren eine Subklasse *Sequenzen* in diesem Kapitel betrachtet wird. Inzwischen sind so viele Begriffe eingeführt, dass das abstrakte Konzept der Interaktionen vorgestellt werden kann.

Die UML-Autoren definieren wie folgt:

Eine Interaktion ist eine Verhaltenskomponente die den beobachtbaren Austausch von Informationen zwischen verknüpfbaren Elementen beschreibt ([OMG 2003a, S. 419]
Übersetzung durch den Verfasser).

Verhalten ist ja nicht an sich da, sondern bedarf eines Trägers. Für die UML-Autoren sind das die Classifier: Interaktionen sind Verhaltenseinheiten eines sie umschließenden Classifiers. Interaktionen konzentrieren sich somit – etwas konkreter – auf den Informationsaustausch durch Nachrichten zwischen den verknüpfbaren Elementen des Classifiers.

Hinweis: In WebZumBuch_UM03 wird am Beispiel der Interaktionen die Metamodellierung der UML-Autoren erläutert.

Für alle Interaktionsdiagramme gilt, dass sie in einem Rechteck mit durchgezogenen Linien dargestellt werden. Im linken oberen Eck wird in einem Fünfeck das Schlüsselwort (meist *sd* für Sequenzdiagramm) der Interaktionsname und die Parameter angegeben. Innerhalb des Rechtecks folgt die spezifische Notation für die Untertypen.

In diesem Kapitel werden Sequenzdiagramme und, in Abschnitt 11.4.10, Sequenzdiagramme mit zeitlichen Festlegungen sowie Interakti-

Grafische
Darstellung von
Interaktionen

onsüberblicksdiagramme vorgestellt. Kommunikationsdiagramme werden in Abschnitt 7.6 beschrieben.

11.4.7 Verweise auf andere Sequenzdiagramme

Erinnerung:
Sequenzdiagramme
sind Interaktionen

Man stelle sich vor, es gäbe einen Teil einer Interaktion, der in mehreren umfangreicheren Interaktionen genutzt werden kann. Dann kann er ausgelagert werden und an seiner Stelle kann ein Platzhalter stehen. Für dieses Konzept steht in der UML das *Interaktionsauftreten* (interaction occurrence). Konkret ist damit in der grafischen Darstellung das Element gemeint, das vom übergeordneten Sequenzdiagramm auf das untergeordnete verweist.

Dies ist eine Standardtechnik in jeder Theorie zur Ablaufmodellierung, vgl. zum Beispiel die Prozesswegweiser in Ereignisgesteuerten Prozessketten.

Aktuelle Gates für
formale Gates

Die untergeordnete Interaktion kann in verschiedenen übergeordneten mit unter Umständen ungleichen Anbindungen eingesetzt werden. Da diese An- oder Einbindung hier durch Gates realisiert wird, ist es so, dass ein Interaktionsauftreten eine Menge aktueller Gates hat, die den formalen Gates der Interaktion, auf die sie sich bezieht, entsprechen müssen.

Die Semantik eines Interaktionsauftreten ist wiederum einfach durch die Traces der einzubindenden Interaktion gegeben.

Grafische Darstellung

Das Interaktionsauftreten wird wie ein kombiniertes Fragment dargestellt mit dem Interaktionsoperator *ref*.

Beispiel

In der folgenden Abbildung sind zwei Beispiele für ein Interaktionsauftreten enthalten: *ÖffneTür* und *VerbindungHerstellen*. Beide sind als kombinierte Fragmente mit *ref* dargestellt. Diese stellen jeweils eigene Interaktionen dar, die an anderer Stelle spezifiziert sind.

Abbildung 11.4-7: Sequenzdiagramm mit kombinierten Fragmenten ref und opt
Quelle: [OMG 2003a, S. 424, Figure 338]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Zwei Verweise auf andere Interaktionen bzw. Sequenzdiagramme (Interaktionsauftreten).
- Den Interaktionsoperator ref mit dem die Verweise gekennzeichnet sind.
- Den Interaktionsoperator opt.

Außerdem zwei verschachtelte kombinierte Fragmente mit den Interaktionsoperatoren opt und ref.

11.4.8 Zustandseinschränkung und Stop

Eine Zustandseinschränkung (state invariant) ist eine Einschränkung für Festlegungen den Zustand einer Lebenslinie. Dabei sind hier mit Zustand auch die Werte eventueller Attribute der Lebenslinie gemeint.

Die Einschränkung wird zur Laufzeit(!) geprüft. Und zwar unmittelbar vor der Ausführung des nächsten Ereignisauftrittens. Wenn die Bedingung wahr ist, ist der folgende Trace gültig, falls die Bedingung nicht erfüllt ist, ist der Trace in diesem Durchgang ein ungültiger Trace.

Anmerkung: Die Wortwahl *Laufzeit* der UML-Autoren zeigt, dass dieses Merkmal in Richtung Programmierung zielt. Es ist aber natürlich auch ohne Schwierigkeit in Prozessabläufen denkbar.

Darstellung

Die Darstellung erfolgt entweder in Textform, in geschweiften Klammern auf der Lebenslinie oder als Notiz bei einem Ereigniseintritt. Vgl. Abbildung 11.4-9 für je ein Beispiel.

Stop

Ganz gleich wie bei den Aktivitäten gibt es hier ein Element, *Stop*, das etwas beendet. Hier ist *Stop* ein Ereignisaufreten, das das Ende der Existenz einer Instanz signalisiert, einer Instanz der Lebenslinie, auf der das Stoppsymbol erscheint. Die grafische Darstellung erfolgt durch ein Kreuz in Form eines X am Ende der Lebenslinie. Vgl. Abbildung 11.4-8 für ein Beispiel.

11.4.9 Weitere Beispiele

In Ergänzung zu den obigen Beispielen, die jeweils auf ein bestimmtes Modellelement bzw. eine bestimmte Modellstruktur bezogen waren, hier noch einige umfassendere Beispiele.

Sequenzdiagramm AbstraktesBeispiel

Das erste Beispiel stammt aus [OMG 2003a]. Es ist inhaltslos gehalten, wohl um möglichst viele Elemente von Sequenzdiagrammen unterzubringen. Trotzdem ist es erkennbar ein Systembeispiel. Hier sind tatsächlich fast alle Elemente der *Methode SD* angeführt.

Klassen bzw.
Objekte (Instanzen)

Die vier Lebenslinien, bezeichnet mit ob1:C1, ob2:C2, ob3:C3 und ob4:C4 in diesem (System-)Beispiel zeigen es wiederum deutlich: Typischerweise bestehen Lebenslinien in der Vorstellung der UML-Autoren aus Objekten (Instanzen) von Klassen. Das gerät etwas in Vergessenheit, wenn man die vielen Geschäftsprozessbeispiele sieht, muss aber immer bedacht werden (vgl. auch Abschnitt 11.12).

Hier sind es die Objekte ob1 der Klasse C1, ob3 von C3 und ob4 von C4. Die Lebenslinien sind grafisch auf derselben Höhe angeordnet, mit Ausnahme derjenigen, die erst bei der Abarbeitung entsteht. Dies ist hier ob2:C2. Es wird also angenommen, dass die von ob1:C1 kommende Nachricht *create* die gleichnamige Methode in C2 aufruft, die wiederum dann ob2 erzeugt.

Aufruf von außen

Das Beispiel weist auch darauf hin, dass Sequenzen und ihre Diagramme mit dem restlichen System direkt verknüpft sein können. Dies geschieht durch einen Pfeil von der Randlinie aus zur ersten Lebenslinie, hier mit *opti* beschriftet.

Kontrollfokus

Es zeigt auch Beispiele für das Anzeigen der aktiven Phase einer Lebenslinie (eigentlich: aktive Phase der Methode). Der Balken, der dafür über die Lebenslinie gelegt ist, wird gezeichnet ab dem Ereigniseintritt, der die Methode aktiviert und bis zu ihrem Ende. Im Falle, dass eine Lebenslinie fast immer aktiv ist, wird sie – wie hier bei ob1:C1 – auch ganz durchgezogen.

Bei verschachtelten Aufrufen (wie hier bei foo und doit im oberen Fragment und bei bar und doit im unteren) wird die „oberste“ aufrufende Lebenslinie auch als aktiv angenommen, wenn die danach kommende die dritte Lebenslinie aufruft und dort Verarbeitung stattfindet.

Die Länge des Balkens hat keine inhaltliche Bedeutung, sondern wird nur aus den Notwendigkeiten der Grafik heraus gestaltet.

Im Beispiel enthalten ist auch ein kombiniertes Fragment mit dem Interaktionsoperator *alt(ernative)* und zwei Interaktionsoperanden. Dadurch entsteht im Ablauf eine Verzweigung, die durch die zwei Interaktionseinschränkungen [$x > 0$] und [else] präzisiert ist.

Das Beispiel enthält synchrone und asynchrone Nachrichten. Die Nachricht *create* ist asynchron, was hier auch möglich ist, da keine unmittelbare Antwort erwartet wird.

Dagegen ist die nächste Nachricht *foo(foo_par=x)* synchron, da sie einen Methodenaufruf darstellt, der zur einer Antwort führt. Damit kann man dann auch Methodenaufrufe sinnvoll verschachteln, wie es hier mit *doit(z)* geschieht. Dieser ganze Abschnitt ist dann mit der Rückmeldung *foo(_)* beendet.

Angegeben sind auch verschiedene Varianten von Parameterübergaben. Zum einen die Angabe eines Parameters, der – typischerweise – ein Attribut eines Datenbestandes darstellt (in *foo(foo_par=x)*, *doit(z)*, *bar(x)*), mit einer Methodenantwort (als $x = \text{bar}(_):15$), mit Rückantworten, die ohne Parameter erfolgen (in *doit(_)* usw.), durch die aber die Erledigung signalisiert wird.

Objekt 2 von Klasse 2, das ja erst bei der Abarbeitung entsteht, wird auch gleich wieder vernichtet, was durch das Element *stop* am Ende der Lebenslinie ob2:C2 angezeigt wird.

Im Beispiel sind zahlreiche Antworten auf Methodenaufrufe angegeben. Sie werden ja durch eine gestrichelte Linie und eine nicht gefüllte Spitze dargestellt.

Typischerweise sind sie Teil eines „synchroen Szenarios“:

- Senderobjekt schickt eine Nachricht mit Methodenaufruf und wartet.
- Empfängerobjekt(-klasse) führt Operation aus.
- Empfängerobjekt/-klasse sendet Rückantwort.
- Senderobjekt setzt sein Tun fort.

Diese Rückantworten können Parameterwerte zurückgeben oder auch nur den Abschluss der durchgeföhrten Operation melden.

Verschachtelte Aufrufe

Kombiniertes Fragment

Nachrichten – synchron und asynchron

Parameterübergabe

Element Stop

Nachrichten als Antworten auf Methodenaufrufe

Abbildung 11.4-8: Sequenzdiagramm *Abstraktes Beispiel*
Quelle: [OMG 2003a, S. 414, Figure 333]

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Ein kombiniertes Fragment (auf der Basis des Interaktionsoperator *alt*)
- Den Interaktionsoperator *alt*
- Zwei Interaktionseinschränkungen ($[x > 0]$ und *[else]*)
- Zwei Interaktionsoperanden
- Ein Element zur Beendigung der Existenz einer Instanz (stop)
- Mehrere Ereigniseintritte

Außerdem wird das Erzeugen eines Objektes (ob2:C2) in der Sequenz gezeigt. Seine Existenz endet dann auch innerhalb der Sequenz, wozu das Element Stop dient.

Interaktion / Sequenzdiagramm M

Das folgende ebenfalls abstrakte Beispiel zeigt wiederum ein Sequenzdiagramm mit weiteren Komponenten.

Interaktionsoperator
ignore / consider

Der ignore-Aspekt ist bei der Bezeichnung des Sequenzdiagramms vermerkt und legt hier fest, dass die Nachrichten t und r ignoriert werden. Beim Interaktionsfragment *consider* ist bei der Bezeichnung festgehalten, dass die Nachrichtentypen q, v und w betrachtet werden.

Nachrichten
ausklammern

Motiv für dieses Theorieelement sind Testsituationen [OMG 2003a, S. 442]. Wenn ein System, bei dem grundsätzlich im betrachteten Abschnitt die Nachrichtentypen q, r, t v und w vorkommen, dahingehend getestet wird, dass t und r ignoriert, q, v und w aber zugelassen werden sollen, dann kann dies so wie unten angegeben im Modell ausgedrückt werden.

Im kombinierten Fragment *consider* ist ein weiteres Fragment des Typs *assert* enthalten. Dieses stellt sicher, dass der in ihm angegebene Informationsaustausch auf jeden Fall realisiert wird. Hier also das Über-
senden der Nachricht q und das Wirksamwerden der Zustandseinschränkung $\{Y.p == 15\}$. Interaktionsoperator
assert

Im Beispiel sind auch zwei Zustandseinschränkungen enthalten, die eine in Textform mit geschweiften Klammern, die andere als Notiz (myState). Sie werden, wie oben ausgeführt, zur Laufzeit geprüft und zwar direkt vor dem ersten Ereigniseintritt, das auf Y nach der Zustandseinschränkung erscheint. Zustandseinschränkungen

Die beiden Interaktionsfragmente *assert* und *consider* sind verschachtelt. Das Interaktionsfragment mit *assert* ist in dem mit *consider* enthalten. Das bedeutet, dass erwartet wird, dass die Nachricht q vorkommt, wenn vorher eine Nachricht v aufgetreten ist. Verschachtelte Fragmente

Abbildung 11.4-9: Sequenzdiagramm M
Quelle: [OMG 2003a, S 442, Figure 345]

Obige Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Interaktionsoperator *ignore / consider*
- Eine Zustandseinschränkung *mystate*
- Ein kombiniertes Fragment *assert*
- Ein Interaktionsfragment mit dem Operator *assert*

Außerdem zwei ineinander verschachtelte Fragmente.

Abgleich Zahlungseingang

Das folgende Beispiel entstammt dem Awendungsbereich **Mahnwesen**. Es modelliert den Abgleich eingehender Zahlungen mit den offenen Posten und ist ein realitätsnahe (System-)Beispiel, bei dem auch die Aufgabe der Vorbereitung der Programmierung deutlich zu erkennen ist.

Hier wurde bewusst eine Verzweigung eingefügt, um deren Realisierung im Kontext der Sequenzdiagramme nochmals zu zeigen. Dies soll auch deutlich machen, dass eine breiterer Bedarf an Verzweigungen grafisch kaum zu schultern wäre.

Client

Wir wollen wieder annehmen, dass ein Programm bzw. eine Methode einer Klasse (der Client, vgl. hierzu Abschnitt 11.3-1) die Steuerung übernimmt, sozusagen also den Kontrollfluss realisiert.

ze_id:
Zahlungseingangs-
schlüssel

Der Client fordert :Zahlungeingänge auf, evtl. neue Zahlungeingänge zu melden, einen nach dem anderen. Zurückgemeldet wird ein Schlüssel des Zahlungseingangs.

Aufruf der eigenen
Methoden

Mit der Nachricht (dem Methodenaufruf) doZahlungsabgleich wird dann die Bearbeitung des jeweiligen Zahlungseingangs begonnen. Nacheinander werden der Datensatz und der Buchungstext gelesen. Danach erfolgt der Abgleich mit den Rechnungen. Dies leistet die Methode abgleichRechnungen() mit den Parametern Rechnungsnummer (r_nr), Kunden schlüssel (k_id) und Buchungskontennummer (bk_nr). Folgende Ergebnisse sind hier dann möglich:

- Die Zahlung ist in Ordnung.
- Es handelt sich um eine Rücklastschrift.
- Die Zahlung ist unklar, d.h., sie kann nicht zugeordnet werden.

In der Abbildung ist die entsprechende Verzweigung eingebaut.

Zahlung in
Ordnung

Falls es sich um eine ordnungsgemäße Zahlung handelt wird die Methode doZahlungOk() aufgerufen. Sie stößt das Verbuchen der Rechnung an (mit Hilfe eines Objekts :Datenbank) und führt die notwendigen Änderungen bei den Buchungskontotransaktionen durch. Zurückgeliefert wird der Transaktionsschlüssel (ergebnis).

Rücklastschrift:
Überweisung wurde
zurückgeholt

Falls es sich um eine Rücklastschrift handelt, wird die Methode zur Rücklastschriftenbearbeitung angestoßen (doRücklastschrift()). Diese vermerkt zuerst die Tatsache der Rücklastschrift im Buchungskonto. Anschließend wird eine Mail generiert (aus vorgefertigten Textbausteinen) und an das Büro geschickt, das solche Fälle bearbeitet. Die Bearbeitung geht dann dort – nicht automatisiert – weiter. Dieser Abschnitt endet dann wie oben mit der Klärung der Transaktions_id und der Antwort auf den Methodenaufruf (ergebnis).

Zahlung ungültig

Im dritten Teil werden unklare Zahlungen durch die Methode doZahlungUnklar() bearbeitet. Als erstes wird geklärt, woher die Unklarheit röhrt. Danach wird möglichst viel Information gesammelt.

Falls die Rechnungsnummer (r_nr) festgestellt werden kann, wird diese festgehalten. Durch Abgleich der verfügbaren Daten erfolgt dann eine vertiefte Ursachenforschung. Mögliche Ursachen sind:

- Die in der Überweisung angegebene Rechnungsnummer ist falsch. Ansonsten kann der Vorgang geklärt werden.
- Der Kunde ist unbekannt.

- Der Überweisungsbetrag stimmt nicht mit dem Rechnungsbetrag überein.

Kann der Kunde festgestellt werden, versucht das Programm folgende Informationen zusammenzustellen: sammeln

- Kundennummer
- Kundenname
- Ort
- Straße

Kann der Vorgang identifiziert werden, werden Auftragsnummer, Datumsangaben, Positions- und Gesamtsummen festgestellt.

Anschließend wird eine Mail erzeugt, in der die Ursache der Unklarheit dargelegt wird und in der alle verfügbaren Informationen zusammenge stellt sind. Diese Mail wird wiederum an das Büro geschickt, das diese Fälle bearbeitet (Reklamationsbüro). Mail mit Unklarheiten

Die Abkürzungen in der Abbildung bedeuten:

- bk_nr: Buchungskontennummer
- buch_trans: buchungskonto_transaktionen
- k_id: Kundenschlüssel
- r_nr: Rechnungsnummer
- ZE: Zahlungseingang
- ze_id: ZahlungseingangsId

Abbildung 11.4-10: Sequenzdiagramm *AbgleichZahlungseingang* (Prozessbeispiel)

Obige Abbildung enthält u.a. folgende Komponenten:

- Mehrere synchrone Nachrichten
- Ein kombiniertes Fragment
- Drei Interaktionsoperanden
- Den Interaktionsoperator *alternatives* (alt)
- Mehrere Lebenslinien
- Außerdem mehrere Kontrollfokusse .

Außerdem handelt es sich um ein ausgeprägtes Systembeispiel.

11.4.10 Zeitaspekte und Interaktionsüberblicke

Zeitaspekte in Sequenzdiagrammen

Wie in den obigen Abschnitten zu sehen war, spielen konkrete Zeitaspekte in Sequenzdiagrammen keine Rolle. Deshalb hier einige Ergänzungen, die es ermöglichen, Zeitaspekte zu berücksichtigen.

Diese Ergänzungen werden benutzt, wenn der Hauptzweck des Diagramms ist, zeitliche Aspekte darzustellen. Sie stellen Veränderungen im Zeitablauf auf einer Lebenslinie oder zwischen Lebenslinien dar. Der Schwerpunkt liegt dabei auf dem Zeitpunkt des Eintretens von Ereignissen, die zu Veränderungen in den erfassten Rahmenbedingungen der Lebenslinien führen.

Die folgende Abbildung zeigt ein Beispiel, ein ganz normales Sequenzdiagramm mit zusätzlichen Festlegungen zeitlicher Aspekte. Es enthält zwei Lebenslinien, *Nutzer* und *Zugangskontrolle*, gedacht ist wieder an einen Geldautomaten.

Der Nutzer sendet einen *message Code*, als Parameter ist eine Zeiteinheit angegeben.

Die Zugangskontrolle sendet zwei Nachrichten zurück zum Nutzer. Dabei ist hier im Modell festgelegt, dass *KarteRaus* zwischen 0 und 13 Zeiteinheiten benötigen darf. Darüberhinaus darf die Spanne zwischen dem Senden des Codes und dem Empfang des OK nur zwischen d und $3*d$ benötigen: $\{d..3*d\}$.

Bei der Nachricht OK wird der Entstehungszeitpunkt festgehalten ($t=now$). Durch $\{t..t+3\}$ wird dann noch die Zeitspanne bis zum Empfang der Nachricht *KarteRaus* festgelegt.

Wie ja auch im gleich strukturierten Beispiel von Abbildung 11.4-2 zu sehen ist, kann hier die Nachricht *KarteRaus* die Nachricht „Alles in Ordnung“ (OK) überholen, was bedeutet, dass sie zwar früher startet, aber später ankommt.

Abbildung 11.4-11: Sequenzdiagramm mit Zeitaspekten

Quelle: [OMG 2003a, S 444, Figure 347],
Übersetzung durch den Verfasser.

Die obige Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere zeitliche Festlegungen
- Überholen von Nachrichten

Außerdem eine Nachricht, die nach außen führt (Gate).

Interaktionsüberblicke

Das folgende Modellement – Interaktionsüberblicke – und seine grafische Umsetzung wurde von den UML-Autoren entwickelt, um durch Kombination von Komponenten aus verschiedenen Modelltypen (Sequenz- und Aktivitätsdiagrammen) den Kontrollfluss besser erfassen zu können und einen größeren Überblick zu erhalten [OMG 2003a, S. 447]. Grundsätzlich beschreiben diese Modelle aber Interaktionen.

Knoten aus
Interaktionen bzw.
Interaktions-
auftreten

Die Knoten in diesen Diagrammen sind Interaktionen oder Verweise auf Interaktionen (erkennbar am Interaktionsoperator *ref*). Die Lebenslinien und die Nachrichten erscheinen bei dieser Überblicksdarstellung nicht, die Lebenslinien können bei der Benennung des Diagramms angeführt werden.

Im Vergleich zu Aktivitätsdiagrammen ergeben sich folgende Unterschiede:

- An der Stelle von Objektknoten in den Aktivitätsdiagrammen gibt es hier nur Interaktionen oder Verweise auf Interaktionen.
- Kombinierte Fragmente mit dem Interaktionsoperator alternative (alt) werden durch eine Verzweigung (entsprechend einem exklusiven Oder; vgl. Kapitel 10 Aktivitäten) und eine damit zusammenhängende Zusammenführung repräsentiert.
- Kombinierte Fragmente mit dem Operator parallel (par) werden durch eine Gabelung (entsprechend einem logischen UND) und eine entsprechende Vereinigung repräsentiert.

- Kombinierte Fragmente mit dem Operator `loop` werden durch einfache Schleifen repräsentiert.
- Verzweigungen und das Zusammenführen von Zweigen muss durch eine geeignete Verschachtelung dargestellt werden.

Die folgende Abbildung zeigt ein Beispiel. Sie ist inhaltlich angelehnt an Abbildung 11.4-7.

Als erstes erscheint nach dem Startknoten die Interaktion *Verbindung-Herstellen* mit dem Argument „Falsche PIN“. Der Interaktionsoperator `ref` zeigt, dass es sich um einen Verweis auf eine andere Interaktion handelt.

Die Zeitangabe `0..25` gibt, wie im vorigen Abschnitt vorgestellt, die zur Verfügung stehende Zeitdauer für den Vorgang an.

Es folgt eine Interaktion (genauer: ein Sequenzdiagramm) mit den bei-
den auch in der Bezeichnung genannten Lebenslinien und mit der Nach-
richt *KarteRaus*. Eine solche fragmentarische, einen in sich geschlossenen
Ablauf modellierende Interaktion, wird als *inline-Interaktion* bezeichnet.

Danach folgt eine Verzweigung mit einem exklusiven Oder. Diese wird hier, wie oben ausgeführt, als Verzweigung eingefügt. Ein Zweig hat die *Interaktionseinschränkung* [`pin ok`]. Bei ihm folgt eine weitere inline-Interaktion mit der Nachricht *Msg(„Bitte eintreten“)* und den beteiligten Lebenslinien. Den Abschluss bei diesem Zweig bildet wieder ein Interaktionsauftreten mit dem Verweis auf eine Interaktion *TürÖffnen*. Auch hier ist wieder eine zeitliche Festlegung getroffen.

Der andere Zweig mit der *Interaktionseinschränkung* [`else`] führt gleich zum Schlussknoten.

Für den Zusammenhang zwischen dem ersten und zweiten Element und dann von der zweiten Inline-Interaktion zum Interaktionsauftreten (also für alle sequentiellen Abfolgen ohne Operator) sprechen die UML-Autoren von *weak sequencing*. D.h., auf einem Zweig wird die Abfolge der Elemente eingehalten, die zwischen Elementen verschiedener Zweige aber nicht unbedingt (vgl. Abschnitt 11.4-4).

Abbildung 11.4-12: Interaktionsübersichtsdiagramm Zugang Geldautomat
Quelle: [OMG 2003a, S. 449, Figure 349]
Übersetzung durch den Verfasser

Die Abbildung enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Zwei *Inline-Interaktionen*
- Zwei *Interaktionstaufstreten* (Verweise auf andere Interaktionen, hier Sequenzdiagramme) mit dem Interaktionsoperator *ref*
- Angaben zum *Zeitverbrauch*
- Einen Operator *Verzweigung* (von Aktivitätsdiagrammen) entsprechend dem logischen Oder
- Zwei *Interaktionseinschränkungen*

Außerdem einen *Schlussknoten*, der wiederum von den Aktivitätsdiagrammen geborgt wurde.

11.5 Sequenzen und Unternehmensmodellierung

11.5.1 Beitrag

Welchen Beitrag können Sequenzdiagramme zu einer Unternehmensmodellierung leisten?

Sie taugen, und dafür sind sie ja auch gedacht, zur Beschreibung des Nachrichtenverkehrs zwischen Objekten, die gemeinsam eine Aufgabe erledigen. Damit sind sie – nimmt man die Systemanalyse zur Vorbereitung der Anwendungsprogrammierung mit zu den Aufgaben der Unternehmensmodellierung – für diese geeignet. Dies ist aber auch unstrittig.

Nachrichtenverkehr
zwischen Objekten
...
für Systeme

Bleibt die Frage, ob sie auch für die übergeordnete Ebene der Prozessmodellierung taugen. Wie oben zu sehen war, kann man mit ihnen schon einfache Prozesse beschreiben. Können aber auch ausreichend komplexe Geschäftsprozesse damit beschrieben werden? Wie steht es – ganz allgemein – um die Aussagekraft dieser Prozessmodelle?

Auch für
Geschäftsprozesse?

Um Antworten darauf zu finden im folgenden nun eine Klärung, welche Elemente der *Methode SD* grundsätzlich für eine Prozessmodellierung sinnvoll erscheinen, welche nicht, welche Elemente fehlen und was da ist, aber für eine Prozessmodellierung (derzeit(?) noch) nicht gebraucht wird.

11.5.2 Theorieelemente für die Prozessmodellierung

Jede Methode zur Prozessmodellierung²⁸ benötigt *Handelnde*, Träger der Tätigkeitsfolgen. Diese sind hier durch die Objekte bzw. die Lebenslinien gegeben. Durch die Methoden der Klassen sind sogar die möglichen Handlungen fixiert. Allerdings konzentriert sich das Ganze auf die Objekte des objektorientierten Modells.

Handelnde
und ihr Tun

Wie aber die prozessnahen Beispiele oben zeigen, ist dieses Instrument durchaus flexibel. Letztendlich kann sich das Diagramm nicht wehren, wenn beliebige Akteure als Objekte niedergeschrieben werden.

Ein weiteres Element, das grundsätzlich Potential für eine Prozessmodellierung hat, sind die Nachrichten. Jede Nachricht ...

Nachrichten

- erfordert Tätigkeiten zu ihrer Erzeugung und gibt damit einen Hinweis auf die konkreten einzelnen Aktivitäten
- ist ein Informationsobjekt, was insbesondere die Prozessbeispiele oben sehr deutlich machen.
- muss transport werden, was wieder eine Tätigkeit darstellt.
- löst beim Empfänger Tätigkeiten aus.

²⁸ Vgl. Kapitel 15 für eine Darstellung von Grundanforderungen an eine Methode zur Prozessmodellierung.

Somit geben Nachrichten deutliche Hinweise auf die Abfolge der Tätigkeiten, auf Informationsobjekte und auf den Transport derselben.

Kontrollfokus

Der oben angeführten Tätigkeit zur Vorbereitung des Nachrichtenverkehrs entspricht der sog. *Kontrollfokus*. Indem er das Aktivsein des jeweiligen Objekts darstellt und an seinem Ende der Nachrichtenversand erfolgt, wird die gesamte Aktivität bis zum Versand hier erfasst.

Ganz konkret ist dies nicht nur die Nachrichtenaufbereitung, sondern auch alles andere, was davor erfolgen muss und was Grundlage der Nachricht ist (z.B., bei Prozessbeispielen, *Durchführung einer Kalkulation*, *Teilebeschaffung*).

Verzweigungen

Auch die in jeder Prozessbeschreibung notwendigen Verzweigungen bzw. Festlegungen bzgl. der Kontrollflüsse sind zumindest teilweise vorhanden:

- Der Interaktionsoperator *alternatives (alt)* entspricht einem exklusiven Oder.
- Der Interaktionsoperator *assertion (assert)* würde in einer Prozessbeschreibung zu einem Kontrollflusszweig führen, der auf keinen Fall umgangen werden kann.
- Der Interaktionsoperator *loop (loop)* würde in einer Prozessbeschreibung als Rückschleife modelliert (vgl. [Staud 2006, Abschnitt 5.1]).
- Der Interaktionsoperator *option (opt)* würde als Verzweigung mit einem exklusiven Oder (mit einem Leerzweig) modelliert.

Kontrollfluss

Insgesamt liegen mit der zeitlichen Hintereinanderanordnung der Nachrichten und den durch Interaktionsoperatoren präzisierten kombinierten Fragmenten Grundzüge eines Kontrollflusskonzeptes vor.

Nachricht ohne Kontrollfokus

Welche Situation liegt vor, wenn vor dem Nachrichtenversand kein Kontrollfokus angegeben ist. In Sequenzdiagrammen sieht man dies oft dann, wenn dem Nachrichtenversand keine ausführliche Tätigkeit vorangeht, sondern nur die der Nachrichtenerzeugung.

Diese genügt aber, um in einer Prozessbeschreibung als Tätigkeit wahrgenommen und modelliert zu werden, in einer Ereignisgesteuerten Prozesskette z.B. als Funktion.

Verweise

Auch ein Theorielement, um Sequenzdiagramme ineinander zu verschachteln, liegt mit dem Theorieelement *Interaktionsauftreten (ref)* vor. Damit ist es möglich, ...

- ein oft benötigtes Modellfragment einmal zu erstellen und wo immer nötig zu nutzen,
- bzw. aus Gründen der Übersichtlichkeit, einzelne Fragmente auszulagern.

11.5.3 Weitere Theorieelemente

Es gibt in der Methode SD sehr viele weitere Elemente, die zumindest in einer Standardprozessmodellierung (vgl. hierzu Kapitel 15) nicht benötigt werden.

Weitere Interaktionsoperatoren

Dies gilt z.B. für die Interaktionsoperatoren *break*, *parallel*, *weak sequencing*, *strict sequencing*, *negative*, *critical region* und *ignore / consider*. Diese zielen so sehr in die Systemanalyse (die Programmierung), dass sie für die Prozessmodellierung keinen Sinn machen, es sei denn Prozessmodellierung fällt auf Systemanalyse zurück (vgl. unten sowie Kapitel 14).

Prozess-
modellierung vs.
Systemanalyse

Asynchron / synchron und Nebenläufigkeit

Die nächsten beiden Punkte erscheinen auf den ersten Blick als untauglich für eine Standardprozessmodellierung. Bei näherem Hinsehen allerdings wird schnell klar, dass sie für eine systemnahe Prozessmodellierung natürlich notwendig sind, denn da geht es ja um die Realisierung von Programmen für die automatisierte Abwicklung von Geschäftsprozessen.

Erinnern wir uns. Ein synchroner Nachrichtenaustausch bedeutet, dass der Sender wartet, bis der Empfänger den betreffenden Methodenaufruf beendet hat, zurückmeldet und dann erst wieder aktiv wird. Bei einem asynchronen Nachrichtenaustausch dagegen wartet das Senderobjekt nicht, bis die aufgerufene Aktion durchgeführt ist, sondern führt gleich wieder irgendwelche Verarbeitungsschritte durch (vgl. Abschnitt 7.5.2).

In einer Prozessbeschreibung würde dies bedeuten, dass eine Funktion (zum Beispiel) nach Absenden einer Nachricht (d.h. hier: Anstoßen einer weiteren Funktion) gleich noch weitere absendet, ohne abzuwarten, bis die vorige abgearbeitet ist.

So etwas ist in der Standardprozessmodellierung nicht vorgesehen. Diese beruht auf dem einfachen Ablaufmodell „Funktion wird angestoßen – Funktion führt ihre Aufgaben aus – nächste Funktion wird angestoßen“ usw. Etwas anderes ist nicht vorgesehen und nicht nötig. Man kommt in der Prozessmodellierung sehr gut damit aus, notfalls den Prozess über eine Schleife immer wieder neu zu starten.

Obiges hat auch mit dem zu tun, was in der Informatik *Nebenläufigkeit* genannt wird. Dadurch werden in Systemen parallele Abschnitte realisiert. Die Grundlage ist, dass das Versenden und Empfangen von Botschaften zeitlich parallel erfolgen kann [Kerner und Horn 1997, S. 270].

Dies ist in der Standardprozessmodellierung nicht möglich, bzw. nicht nötig. Möglich ist aber, durch einen UND-Operator parallele Verarbeitungsschritte anzufordern. Die einzelnen Stränge werden dabei unabhängig voneinander abgearbeitet, bis sie zum Ende kommen. Falls eine Zu-

sammenführung der getrennten Kontrollflüsse gewünscht ist, könnte ein zweiter UND-Operator eingesetzt werden (vgl. [Staud 2006, Kapitel 4]). Die folgende Abbildung zeigt ein Beispiel.

Abbildung 11.5-1: Parallelverarbeitung in Ereignisgesteuerten Prozessketten

Zeitfenster

Statt von Parallelität spricht der Verfasser bei einer solchen Struktur lieber von einem Zeitfenster. Erst wenn alle Tätigkeiten zwischen den beiden UND-Operatoren abgearbeitet sind, geht es weiter. Insofern ist diese Struktur in der Prozessmodellierung eher Ausdruck der Absicht, sich um die Reihenfolge der Tätigkeiten nicht kümmern zu müssen als um wirkliche Parallelität.

Für eine Standardprozessmodellierung reicht dies auch aus, in einer Systemanalyse bedarf es der präziseren Fassung.

Überholen einer Nachricht durch eine andere

Transport von Informationsobjekten

Einer Nachricht in Sequenzdiagrammen entspricht in der Prozessmodellierung der Transport von Informationsobjekten. Ein „Überholen“, wie oben beschrieben, bedeutet dann, dass der eine Transportvorgang früher gestartet wird aber später fertig ist als ein anderer.

In der Standardprozessmodellierung ist dies nicht vorgesehen. Der Grund liegt darin, dass die Tätigkeiten mit ihren Ergebnisereignissen sequentiell angeordnet sind und dass es nur einen Kontrollfluss gibt. In Sequenzdiagrammen ist dies anders. Jede Lebenslinie hat ihre eigene Ablauffolge. Hier – in der jeweiligen sequentiellen Abfolge – ist die Reihenfolge ebenfalls fixiert und ein Einwirken von „oben“ nach „unten“ oder umgekehrt – ist nicht denkbar. Über die Lebenslinien hinweg aber schon.

Soweit die wichtigsten, über die heutige Standardprozessmodellierung hinausweisenden Theorielemente. Sie geben einen Hinweis und stellen eine Frage. Der Hinweis ist der auf die Systemnähe der Methode SD, die Frage die, ob hier nicht Hinweise gegeben werden für eine Weiterentwicklung der Geschäftsprozessmodellierung, z.B. durch Einführung einer systemnahen Prozessmodellierung. Dazu mehr in Abschnitt 11.5.8, zu zweiterem auch in Kapitel 14.

Ein Hinweis und
eine Frage

11.5.4 Defizite in Hinblick auf Ablaufmodellierung

Was fehlt beim typischen Sequenzdiagramm für eine fundierte Prozessmodellierung? Bei genauer Betrachtung recht viel. Für den Abgleich wurden die 10 Punkte von Abschnitt 15.3 (Basiselemente einer Methode zur Prozessmodellierung) hinzugezogen.

(1) Elementare Tätigkeiten

Sind in der Methode SD vorgesehen. Aber nur ...

- als Nachrichtenverkehr (Methodenaufruf)
- als Vorbereitung des Nachrichtenversands
- als Antwort auf eine Nachricht

Wobei die Nachrichten die Methoden der beteiligten Klassen widerspiegeln. Die „Tätigkeiten“ der Kontrollfokus müssen in anderen Bereichen der Programmierung gesucht werden.

Bei Systemen (insbesondere Softwaresystemen) ist mehr auch nicht nötig. Hier sind die handelnden Einheiten sehr weit heruntergebrochen bis auf die für die Programmierung taugliche Ebene. In Prozessen gibt es dagegen durchaus Situationen, wo die nächste Tätigkeit einfach nur angestoßen wird durch die Erledigung der vorigen.

Systemdenken

(2) Träger der Tätigkeiten

Auch dieses Theorieelement ist vorhanden, allerdings auch wieder in eingeschränkter Form. Vorhanden sind Objekte, die Basis der Lebenslinien sind, d.h. meist deren Klassen mit ihren Methoden. Andere Träger von Aktivitäten aber nicht.

(3) Informationen auf Trägern aller Art

Informationen erscheinen hier bei den Parametern der Nachrichten. Nur Parameter Ansonsten nicht. Die Informationsverarbeitung wird hier auf Programmebene betrachtet. Etwas mehr schimmert in den Grobmodellierungen auf, wie auch hier in den Prozessbeispielen.

(4) Informationsverarbeitung

Verborgen

Diese wird nicht ausgewiesen, sie ist verborgen, in der Vorbereitung des Nachrichtenverkehrs. Da dieser nicht detailliert wird, werden auch die dort angegebenen Informationen erzeugenden, verändernden und löschen Tätigkeiten nicht angegeben.

(5) Ereignisse

Diese sind vorhanden rund um den Nachrichtenverkehr. Aber nur da.

(6) Kontrollfluss

Der zeitlich angeordnete Nachrichtenverkehr zwischen mehreren Lebenslinien stellt so etwas wie einen Kontrollfluss dar, allerdings einen für die Funktionsfolge, nicht für die Prozessabläufe (vgl. Stichwort *Funktionsmodellierung vs. Prozessmodellierung*, insbesondere Abschnitt 15.2).

(7) Ebenen – Kapselung

Das Element *ref* erlaubt in einfacher Form die Kapselung und die Bildung von Ebenen.

(8) Verweise, Verknüpfungen

Dies könnte ebenfalls mit dem Element *ref* realisiert werden, wenn die Modellfragmente parallel angeordnet würden.

(9) Zeitliche Dimension

Eine Erfassung von Zeitaspekten ist nur eingeschränkt möglich. Die sequentielle Abfolge des Nachrichtenverkehrs erfasst allerdings einen für Ablauffolgen typischen Aspekt.

(10) Träger des gesamten Geschäftsprozesses

Ein solches Konzept ist nicht vorgesehen.

11.5.5 Grafische Gestaltung

Die grafische Gestaltung ist bei größeren Projekten umständlich, v.a. in zweierlei Hinsicht:

- Bei der Gestaltung der Operatoren
- Bei der Darstellung einer größeren Anzahl von Partizipanten

11.5.6 Verknüpfung mit der übrigen objektorientierten Theorie

Eine solche Verknüpfung ist gegeben, durch die Lifelines, die ja im Normalfall Objekte aus dem objektorientierten Modell repräsentieren.

11.5.7 SD und EPK im direkten Vergleich

Wenigstens kurz soll hier noch betrachtet werden, wie es um die Übertragung von Sequenzdiagrammen in eine Methode der Standardprozessmodellierung (hierfür wurde wieder die *Methode EPK* gewählt) steht. Ist sie möglich? Wo liegen die Probleme? Mehr dazu in WebZumBuch_UM01.

Von SD zu EPK

Beispiel *Kaufabwicklung* als Ereignisgesteuerte Prozesskette

Vergleich mit Methode EPK

Das oben vorgestellte Beispiel *Kaufabwicklung* soll hier in eine Ereignisgesteuerte Prozesskette überführt werden. Es sollte als ein typisches Prozessbeispiel dazu auch geeignet sein. Um die direkte Vergleichbarkeit zu erleichtern, wird das Sequenzdiagramm hier in Abbildung 11.5-2 nochmals angegeben.

Eigentlich geht es um die Variante mit dem kombinierten Fragment (Abbildung 11.5-2), da aber die erste Variante dieses Sequenzdiagramms (Abbildung 11.3-2) bei jedem Kontrollfokus auch eine Benennung der Tätigkeit aufweist, sollte sie auch mit hinzugezogen werden.

Die nächsten Abbildungen zeigen die Ereignisgesteuerte Prozesskette, die diesem Sequenzdiagramm entspricht, wobei zwei beispielhafte potentielle Verzweigungen hinzugefügt wurden, um anzudeuten, dass diese in einer Prozessmodellierung unabdingbar sind.

EPK =
Ereignisgesteuerte
Prozesskette

Vgl. für eine Einführung in die Modellierung von Geschäftsprozessen durch Ereignisgesteuerte Prozessketten [Staud 2006].

Die große Länge der Ereignisgesteuerten Prozesskette entsteht aus mehreren Gründen. Einer ist, dass hier die grafische Konvention beibehalten wurde, auch in der einfachen sequentiellen Abfolge die Ereignisse nach den Funktionen mit anzugeben. Verzichtet man darauf, werden die sequentiellen Abfolgen wesentlich kürzer. Vgl. für eine diesbezügliche Variante dieser Ereignisgesteuerten Prozesskette WebZumBuch_UM01.

Kürzer ohne Ereignisse

Auf andere Gründe, die hier zu einer recht „langen“ Ereignisgesteuerten Prozesskette führen, wird unten eingegangen.

Abbildung 11.5-2: Sequenzdiagramm Kaufabwicklung – mit Interaktionsoperator

Die Ereignisgesteuerte Prozesskette

Zu Beginn wurde ein Startereignis angefügt: *Beschaffungswunsch liegt vor*. Danach folgen im wesentlichen in einfacher sequentieller Abfolge Funktionen mit ihren Ergebnisereignissen. Die Funktionen speisen sich aus zwei Quellen:

- Zum einen entsprechen sie dem jeweiligen Kontrollfokus des Sequenzdiagramms.
- Zum anderen kommen sie von den übersandten Nachrichten des Sequenzdiagramms.

Nachrichten = Transport von Informationen

Die Übersendung einer Nachricht stellt einen Transportvorgang dar, Transport von Informationen. Solche Transportvorgänge können in Ereignisgesteuerten Prozessketten modelliert werden oder auch nicht (vgl.

[Staud 2006]). Will man eine detaillierte Beschreibung des Geschäftsprozesses, dann drückt man die Transportvorgänge ausdrücklich durch Funktionen aus. Geht es eher um eine oberflächliche Beschreibung, dann legt man dafür keine eigenen Funktionen an. Der Transport wird dann dadurch ersichtlich, dass ein Informationsobjekt von der einen zur anderen Funktion „weiter wandert“.

Für das Beispiel hier wurde nun für jeden Kontrollfokus *mindestens* eine Funktion angelegt und für jede Nachrichtenübermittlung *genau* eine.

Bei jeder EPK-Funktion wurde außerdem festgehalten, wer ihr Träger ist. Dies ist ja im Sequenzdiagramm durch die Lebenslinien angegeben.

Durch die Nachrichten im Sequenzdiagramm erfolgt auch ein Hinweis auf Informationsobjekte²⁹ in der Ereignisgesteuerten Prozesskette, so dass diese dort ebenfalls ergänzt wurden.

Erinnerung – Methoden und ihre Begriffe:

- Tätigkeit, Tätigkeitsfolge: übergeordnete Begriffe
- Funktion: Begriff der „Methode EPK“
- Ereignis: Begriff der „Methode EPK“
- Nachricht: Begriff der „Methode SD“
- Kontrollfokus: Begriff der „Methode SD“

Der Begriff *Kontrollfluss* wird als übergeordneter Begriff für alle Methoden zur Ablaufbeschreibung angesehen.

Abbildung 11.5-3: EPK Kaufabwicklung – Teil 1
(vgl. die Sequenzdiagramme in den Abbildungen 11.3-2 und 11.5-2).

29 So werden bei der Methode EPK die Informationen mit ihrem Informationsträger genannt.

Anstoßen der nächsten Tätigkeit Somit wird aus dem ersten Teil des Sequenzdiagramms („Voranfrage vorbereiten, Voranfrage senden“), einem Kontrollfokus und einer Nachricht, die entsprechende vierteilige Abfolge in der Ereignisgesteuerten Prozesskette. Dies ist ein weiterer Grund für die Länge der EPK.

Anstoßen Die Tatsache, dass die Nachricht *Voranfrage senden* die Tätigkeit *Voranfrageantwort erstellen* anstößt, wird in der EPK durch den Kontrollfluss erfasst. Das Ereignis *Voranfrage beim Lieferanten* ist nicht nur Ergebnisereignis der Funktion *Voranfrage senden*, sondern auch *auslösendes Ereignis* für die Funktion *Voranfrage auswerten* und genau da liegt das Anstoßen der Funktion durch ein Ereignis.

Wenige Verzweigungen Es wurde oben schon ausgeführt: Die Sequenzdiagramme weisen nur wenige Verzweigungen auf und deren Realisierung durch die kombinierten Fragmente ist mühsam und nicht effizient. Sequenzdiagramme in der Praxis sind meist recht arm an Verzweigungen³⁰.

Dies passt nicht zur Prozessmodellierung. Hier wird deutlich mehr an Verzweigungen modelliert, detaillierter – also mehr beim positiven Durcgang – und mehr bzgl. Störungen. Denn Störungen (Kunde akzeptiert Angebot nicht, Kalkulation gelingt nicht, usw.) sind in Geschäftsprozessen etwas alltägliches. Um sie geht es sogar oft hauptsächlich, z.B. im Rahmen der Geschäftsprozessoptimierung.

Verzweigung durch Störung Um dies zu verdeutlichen wurde deshalb hier bei der nächsten Funktion *Voranfrage auswerten* (Kontrollfokus *Voranfrageantwort erstellen*) eine prozesstypische Verzweigung, die auf einer Störung basiert, eingebaut. Es wurde angenommen, dass die Auswertung der Voranfrage zur Ablehnung führen kann (der potentielle Kunde möchte Unmögliches), zur Bitte um Verhandlungen oder gleich zur Akzeptanz. Damit ergäbe sich dann eine prozesstypische Verzweigung. Hier wurden die Alternativen allerdings nicht weiter verfolgt.

Die Verzweigung, die auch im Sequenzdiagramm eingebaut ist, wird weiter unten gezeigt.

Die folgende Abbildung 11.5-4 (Teil 2) zeigt den weiteren Ablauf bis zur Erstellung des Angebots. Hier bleibt es beim einfachen sequentiellen Ablauf, so wie er durch das Sequenzdiagramm angegeben ist.

30 Dass dies auch an der gewählten Modellierungsebene liegt, wird unten diskutiert.

Abbildung 11.5-4: EPK Kaufabwicklung – Teil 2
(vgl. die Sequenzdiagramme in den Abbildungen
11.3-2 und 11.5-2).

Teil 3 in Abbildung 11.5-5 beginnt mit dem Ereignis, das die Beendigung der Angebotserstellung festhält und der Funktion *Angebot zum Kunden senden*. Anschließend ist ja im Sequenzdiagramm von Abbildung 11.5-2 ein kombiniertes Fragment, eine Verzweigung, eingebaut: Das Angebot wird entweder angenommen oder nicht. Damit liegt eine Verzweigung vor, mit dem Interaktionsoperator alt und zwei Interaktionsoperanden.

In der EPK wird daraus eine Verzweigung mit einem exklusiven Oder. Im einen Zweig ist die Ablehnung modelliert, im anderen der positive Weitergang. Die Interaktionseinschränkungen werden zu Beschriftungen für die Ergebnisereignisse der EPK.

Entsprechend dem Sequenzdiagramm findet der Fortgang bei einer Ablehnung ein schnelles Ende. Hier wurde zum Abschluss noch ein Schlussereignis (*Angebot abgelehnt*) angefügt.

Im Falle der Akzeptanz des Angebots wird in beiden Modellen die Erarbeitung und der Versand des Auftrags modelliert.

Kombiniertes
Fragment
bzw.
exklusives Oder

Abbildung 11.5-5: EPK Kaufabwicklung – Teil 3
(vgl. die Sequenzdiagramme in den Abbildungen 11.3-2 und 11.5-2).

Teil 4

Danach verlagert sich die Aktivität zum Lieferanten. Nach der Auftragsannahme wird die Auftragsbestätigung verschickt. Im Sequenzdiagramm folgt dann in einem Kontrollfokus die Auftragserledigung (Leistungserbringung) mit Liefermitteilung und Lieferung. In der EPK wurde dies alles als Folge von vier Funktionen mit ihren Ergebnisereignissen modelliert.

Abbildung 11.5-6: EPK Kaufabwicklung – Teil 4
(vgl. die Sequenzdiagramme in den Abbildungen
11.3-2 und 11.5-2).

Abbildung 11.5-7 zeigt den Abschluss des Geschäftsprozesses. Der Kunde prüft die Lieferung und bestätigt den (korrekten) Eingang, was beim Lieferanten zur Erstellung und zum Versand der Rechnung führt. Die Nachricht *Zahlung* des Sequenzdiagramms wurde in der EPK als Funktion *Zahlung durchführen* modelliert, gefolgt vom Ergebnisereignis *Zahlung durchgeführt*, das gleichzeitig Schlussereignis ist.

Bei dieser letzten Funktion wurde auf eine mögliche Aufteilung verzichtet. Hätte man sie doch vorgenommen, wäre *Zahlung vorbereitet* eingefügt worden.

Soweit die Ableitung einer Ereignisgesteuerten Prozesskette aus einem Sequenzdiagramm, die problemlos möglich ist.

Abbildung 11.5-7: EPK Kaufabwicklung – Teil 5
(vgl. die Sequenzdiagramme in den Abbildungen 11.3-2 und 11.5-2).

Die andere Richtung

Von EPK zu SD

Die Übertragung in die andere Richtung, von Ereignisgesteuerten Prozessketten zu Sequenzdiagrammen, ist nur sehr eingeschränkt möglich, es fehlen in Sequenzdiagrammen einfach zu viele Theorielemente, die eine Prozessmodellierung benötigt. Vgl. für einige diesbezügliche Versuche WebZumBuch_UM01.

11.5.8 Zusammenfassung

Einschränkung

Letztendlich ist die Modellierung durch Sequenzdiagramme reduziert auf die Nachrichten und lediglich die Tätigkeiten, die für die Vorbereitung der Nachricht notwendig sind. Dies bedeutet eine enorme Einschränkung der Aussagekraft. Um es zu verdeutlichen: Es wäre nicht möglich, Tätigkeiten, als Kontrollfokus oder sonstwo, einzubauen, die nicht zu Nachrichten (d.h. Methodenaufrufen) führen.

Im Umkehrschluss bedeutet dies im Übrigen, dass nur solche Probleme, die also auf diese Weise beschrieben werden können, für die Modellierung durch Sequenzdiagramme geeignet sind.

Obiges Argument greift aber nicht für Systeme. Hier sind die einzelnen Tätigkeiten so weit heruntergebrochen, dass dieses Konzept ausreicht. Gekapselt sind hier nur noch die Methoden, in denen Programmabläufe stecken.

Das gesamte Instrumentarium von Sequenzdiagrammen zielt auf Abläufe im Kleinen, nicht im Großen. Auf Systeme, nicht auf Geschäftsprozesse. Ausdruck davon ist auch die Ausrichtung auf die positiven Ergebnisse – auf Nichtverzweigung. Dies ist eher in Systemen (Programmen) denkbar, als in Geschäftsprozessen.

Insgesamt kann daher festgehalten werden: Sequenzdiagramme taugen nicht für die Prozessmodellierung. Sie decken nur Teilaufgaben eines Geschäftsprozesses ab. Natürlich kann, wenn man genügend abstrahiert, jeder Geschäftsprozess auch als Sequenzdiagramm dargestellt werden, denn irgendwelche Nachrichten sozusagen als „Kitt“ zwischen diesen Aktivitäten finden sich immer, aber ein solches Modell ist weitgehend aussagefrei. Vgl. auch die im Kapitel angeführten Prozessbeispiele.

Sequenzdiagramme taugen aber, abgeleitet aus Prozessmodellen, für die Systemanalyse, insbesondere für die Vorbereitung der Programmierung. Hier spiegeln dann die Lebenslinien auch die Klassen des Klassendiagramms wider und die Nachrichten entsprechen Methodenaufrufen.

Insofern ist der Anspruch der UML-Autoren, der auch durch die Beispiele untermauert wird, mit Sequenzdiagrammen Geschäftsprozesse modellieren zu wollen, nicht haltbar.

In einer zeitgemäßen Unternehmensmodellierung werden also Sequenzdiagramme dazu dienen, abgeleitet von der Prozessmodellierung, Abschnitte, die in Software gepackt werden sollen, für die Programmierung vorzubereiten. Z.B. das Mahnwesen, wie in Abschnitt 11.3-1 beschrieben.

Nehmen wir den deutlichen Trend zur völlig automatisierten Realisierung von Geschäftsprozessen, den uns die Internetunternehmen gerade demonstrieren, könnte auch eine andere Position eingenommen werden. Wenn Geschäftsprozesse, so weit es geht, durch Programme realisiert werden, sind dann Sequenzdiagramme nicht das geeignete Werkzeug der Wahl?

Denkbar wäre dies für die Beschreibungsebene, die unmittelbar der Vorbereitung der Programmierung dient, die systemnahe Prozessmodellierung. Hier liegt aber bereits die Methode AD vor, die dafür deutlich besser geeignet ist (vgl. den dortigen Abgleich mit den Anforderungen an eine Standardprozessmodellierung). Insofern bleibt es für die Sequenzdiagramme bei der wichtigen Rolle in der Systemanalyse, der unmittelbaren Vorbereitung der Programmierung.

Systeme,
nicht
Geschäftsprozesse

Vorbereitung der
Programmierung

Keine Prozess-
modellierung mit
Sequenz-
diagrammen!

Oder doch?

Nein!

Verwendete Fachbegriffe in Kapitel 11

	basic trace model
	callAction
	callEvent
	continuation
	execution model
	gate
	interaction Tables
	interaction trace model
	invalid traces
	timing diagrams
	trace
	valid traces
Ereigniseintritt / Ereignisaufreten / Auftreten eines Ereignisses	event occurrence
Fragmente, kombinierte	combined fragments
Gefundene Nachrichten	found messages
Interaktion	interaction
Interaktionsaufreten	interaction occurrence
Interaktionseinschränkung	interaction constraint
Interaktionsfragment	interaction fragment
Interaktionsoperand	interaction operand
Interaktionsoperator	interaction operator
Interaktionsoperator: alternatives (alt)	interaction operator: alternatives (alt)
Interaktionsoperator: assertion (assert)	interaction operator: assertion (assert)
Interaktionsoperator: break (break)	interaction operator: break (break)
Interaktionsoperator: critical region (critical)	interaction operator: critical region (critical)
Interaktionsoperator: ignore / consider (ignore)	interaction operator: ignore / consider (ignore)
Interaktionsoperator: loop (loop)	interaction operator: loop (loop)
Interaktionsoperator: negative (neg)	interaction operator: negative (neg)
Interaktionsoperator: option (opt)	interaction operator: option (opt)
Interaktionsoperator: parallel (par)	interaction operator: parallel (par)
Interaktionsoperator: ref	interaction operator: ref
Interaktionsoperator: strict sequencing (strict)	interaction operator: strict sequencing (strict)

Interaktionsoperator: weak sequencing (seq)	interaction operator: weak sequencing (seq)
Interaktionsüberblick	interaction overview
Interaktionsüberblicksdiagramm	interaction overview diagram
kombinierte Fragmente	combined fragments
Kommunikationsdiagramm	communication diagram
Kontrollfokus	focus of control
Lebenslinie	lifeline
Nachricht	Message
Operand	operand
Operator	operator
Sequenz	sequence
Sequenzdiagramm	sequence diagram
Verhaltenskomponente	unit of behavior
verknüpfbare Elemente	connectable element
Verlorene Nachrichten	lost messages
Verschmelzen / Verschachteln von traces	interleaving
Wächter	guard
Zustandseinschränkung	state invariant

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff. Begriffe ohne Übersetzung wurden auch im Text in englischer Sprache verwendet.

13 Zustandsautomaten

Am Ende des Kapitels ist eine Liste der verwendeten Fachbegriffe in Deutsch und Englisch (nach UML 2.0) angegeben.

In diesem Kapitel wird die Kurzbezeichnung *Methode ZA* für alle Theorieelemente zur Erfassung und Darstellung von Zustandsautomaten eingeführt. Methode ZA

13.1 Einführung

Für die UML-Autoren sind die in diesem Abschnitt vorgestellten Zustandsautomaten (state machines) (endliche) Automaten [OMG 2003a, S. 370]. Einordnung

Um was geht's?

Im Mittelpunkt des Geschehens steht hier jeweils ein Objekt (im Sinne der objektorientierten Theorie) mit den Zustandsübergängen die es erleben und den Zuständen, die es annehmen kann. So wie z.B. ein (Geschäfts-)Objekt *Rechnung* vom Zustand *Neu* (nach der Erstellung) zu *Offen* (nach Zusendung zum Kunden) und letztendlich zu *Bezahlt* finden kann.

Interpretiert man die Zustandsänderungen als Ausdruck von Verhalten, wie es die UML-Autoren tun, kann man wie folgt definieren:

Ein Zustandsautomat beschreibt das Verhalten eines Objektes im Zeitablauf, indem die Lebenszyklen von Objekten mit den verschiedenen möglichen Objektzuständen und den Zustandsübergängen modelliert werden [Rumbaugh, Jacobson und Booch 2005, S. 665].

Es geht also erstens *nur um einzelne Objekte* und zweitens *nur um deren Verhalten*. Insbesondere geht es nicht um die Interaktionen zwischen Objekten.

Der *Lebenszyklus* eines Objekts besteht aus Zuständen, in denen Objekte eine bestimmte Zeit verharren und auf *Ereignisse* warten³⁴. Das ist für die UML-Autoren die zentrale Vorstellung bei diesem Theorielement und sie ist auch naheliegend – zumindest für Systeme. Ob sie auch für die

Ereignisse lösen
Zustands-
änderungen aus

³⁴ Zum Beispiel das Objekt *Geldautomat*, das auf die Eingaben des Kunden wartet oder das Objekt *Kundenanfrage*, das auf die Durchführung einer Kalkulation wartet. Vgl. zu beiden Objekten die Beispiele unten.

Untersuchung wichtiger Aspekte von Geschäftsprozessen taugt, wird im folgenden untersucht.

Bei diesem Theorieelement sind somit *Ereignisse* von großer Bedeutung. Sie lösen die Zustandsübergänge aus und ermöglichen damit die Modellierung der dynamischen Aspekte.

Verhalten und Protokoll

Die UML-Autoren unterscheiden zwei Typen von Zustandsautomaten, die *Behavioral State Machines* und die *Protocol State Machines*. Sie werden hier mit *Verhaltenszustandsautomat* bzw. *Protokollzustandsautomat* übersetzt. Beide nutzen weitgehend dasselbe Instrumentarium, sind aber doch etwas verschieden.

Verhaltenszustandsautomaten

Verhaltens-modellierung

Die *Verhaltenszustandsautomaten* drücken das Verhalten von Teilen eines Systems aus. Es geht um die Modellierung von diskretem Verhalten durch endliche Automaten. Somit geht es auch um das Verhalten von Modellelementen, z.B. von einzelnen Instanzen. Näheres hierzu in den nächsten Abschnitten.

Protokollzustandsautomaten

Protokollierung

Bei Protokollzustandsautomaten geht es darum, *das Nutzungsprotokoll von Teilen eines Systems festzuhalten*. In der Sprache der UML-Autoren: Sie modellieren die zulässigen Transitionen, die ein Classifier auslösen kann. Damit erlauben die Protokollzustandsautomaten, den Lebenszyklus von Objekten bzw. die Abfolge von Methodenaufrufen festzuhalten. Die Besonderheiten dieser Automaten sind in Abschnitt 13.4 zusammenge stellt.

Verhalten?

Verhalten = Durchqueren eines Graphen

In beiden Versionen von Zustandsautomaten wird Verhalten wie folgt modelliert: Als ein Durchqueren eines Graphen von Zustandsknoten, wobei die Zustandsknoten durch eine oder mehrere Übergangskanten verbunden sind und das Durchqueren durch das Aktivieren einer Serie von Ereignissen gesteuert wird.

13.2 Grundlagen

13.2.1 Elemente

Objekte

Den Kern eines Zustandsautomaten stellt also ein Objekt dar. Die Betonung liegt auf der Einzahl. Es geht tatsächlich um ein einzelnes Objekt, dessen Zustände betrachtet werden. Z.B. um einen Geldautomaten oder auch nur um die Leseeinheit eines solchen. Oder um das Geschäftsobjekt

Rechnung, das im Rahmen eines Finanz- und Mahnwesens sehr unterschiedliche Zustände annehmen kann.

Verwirrung entsteht hier manchmal, weil ein Objekt natürlich aus anderen Objekten zusammengesetzt sein kann und hier auch wieder diesbezüglich („um was geht es genau“) eine klare Festlegung getroffen werden muß. Dies zeigt schon das Beispiel *Geldautomat* sehr deutlich. Geldautomaten bestehen aus zahlreichen Komponenten. Jede dieser Komponenten kann ebenfalls aus Komponenten bestehen, usw. Und alle arbeiten zum Zwecke der Aufgabenerfüllung zusammen, wie es sich für ein System eben gehört.

Ein solches Objekt hat Zustände, die es annehmen kann. Typischerweise durchläuft es im Rahmen seiner Existenz eine ganze Reihe solcher Zustände, deren Gesamtheit hier aber auch anderswo als *Lebenszyklus* bezeichnet wird. Der Geldautomat ist z.B. zu Beginn, wenn wir uns ihm nähern, in einem Bereitschaftszustand (*Leerlauf, Warten auf Kunde*). Danach in so unterschiedlichen Zuständen wie *Karte lesen, Geld auszahlen, Kontoinformationen ausgeben* und hoffentlich nicht *Karte einziehen*.

Eine Rechnung kann wie oben schon angemerkt die Zustände *Neu, Offen, Bezahlt*, aber auch *Rückbuchbar bezahlt, (Im) Widerspruch*, usw. annehmen. Vgl. hierzu die Beispiele unten.

Der Übergang von einem Zustand zu einem anderen wird als *Transition* bezeichnet. Dabei können von einem Zustand aus durchaus alternative weitere Zustände erreicht werden, d.h. es kann von einem bestimmten Zustand aus verschiedene Transitionen geben.

Ausgelöst wird eine Zustandsänderung durch ein Ereignis, das zu einem bestimmten Zeitpunkt eintritt und selbst keine Zeit in Anspruch nimmt. Welche Zustandsänderung eintritt, hängt von dem Ereignis und dem Objektzustand zum Zeitpunkt des Ereignisses ab.

Eine genauere Erklärung folgt gleich mit der Vorstellung der grafischen Darstellung von Zustandsautomaten.

Grafische Darstellung

Die grafische Darstellung von Zustandsautomaten erfolgt durch Zustandsübergangsdiagramme, die im Kern aus folgenden Elementen bestehen:

- einem Startzustand
- Zuständen eines Objektes
- Transitionen (Zustandsänderungen, Zustandsübergänge)
- einem Schlusszustand oder mehreren

Implizit ist auch ein Operator dabei, wenn von einem Zustand zu mehreren anderen alternative Zustandsübergänge vorliegen (exklusives Oder).

Die Zustände werden durch Rechtecke mit abgerundeten Ecken dargestellt. Im Rechteck wird der jeweilige Zustand des Objektes angegeben.

Objekt
in Objekt
in Objekt ...

Lebenszyklus eines
Objekts

Transitionen

Ereignisse

Dasselbe Objekt taucht mit unterschiedlichen Zuständen mehrfach in einem Zustandsautomat auf.

Die Beschriftung der Rechtecksymbole für Zustände kann unterschiedlich sein. Im einfachsten Fall steht die Bezeichnung des Zustandes in der Mitte des Rechtecks, wie in der folgenden Abbildung. Hier soll der Grundzustand eines Geldautomaten beschrieben sein.

Abbildung 13.2-1: Objektzustand – Grafische Darstellung

Die Transitionen werden durch Pfeillinien zwischen je zwei Zuständen dargestellt. Das Rechteck am Pfeilbeginn gibt den Zustand des Objekts vor der Transition (Zustand 1) und das am Ende des Pfeils den Zustand nach der Transition (Zustand 2) an.

Ereignis
[Bedingung]
Aktion

Die Pfeile für die Transitionen sind beschriftet:

- mit dem auslösenden *Ereignis*, d.h. dem Ereignis, durch das es zur Zustandsänderung kommt
- mit einer *Bedingung* (in eckigen Klammern) für das Eintreten des Zustandsübergangs
- mit einer *Aktion*, die im Zuge der Transition auszuführen ist, die also zum nächsten Zustand führt

Beispiele (Geldautomat, Geschäftsobjekt Rechnung):

- EC-Karte wurde eingesteckt [Karte lesbar] Karte lesen
- Betrag wurde angefordert [Konto gedeckt] Auszahlen
- Rechnung erstellt [Zustellung gelungen] Rechnung als offen deklarieren
- Rechnung erstellt [Zustellung gescheitert] Rechnung als nicht zustellbar deklarieren

Es müssen nicht immer alle drei Elemente angegeben werden, die Beschriftung sollte aber klarstellen, wodurch die Transition nötig wurde.

Die folgende Abbildung zeigt die grafische Darstellung von Transitions-Pfeilen, jeweils zusammen mit dem Ausgangs- und Schlusszustand.

Abbildung 13.2-2: Zustandsübergänge (Transitionen) – Grafische Darstellung

Ein Zustandsübergangsdiagramm beginnt mit einem Startsymbol und endet mit einem Endesymbol (oder mit mehreren). Entsprechend befindet sich der Zustandsautomat als Ganzes im *Anfangszustand* (initial pseudo state) bzw. im *Schlusszustand* (final state). Im Diagramm geht dann vom Anfangszustand genau ein Transitionspeil aus, beim Schlusszustand kommt mindestens einer an.

Abbildung 13.2-3: Anfangszustand und Schlusszustand – Grafische Darstellung

Der Zustandsautomat als Ganzes wird i.d.R. in ein Rechteck gepackt und mit seiner Bezeichnung beschriftet. Vgl. hierzu die folgenden Beispiele.

Kommt es nicht zu einem ordnungsgemäßen Ende bei den Zustandsübergängen des Zustandsautomaten wird auch das in der grafischen Darstellung angegeben, durch die Angabe eines *Ausstiegspunktes* (exit point). An diesem wird durch eine Beschriftung der Ausstieg spezifiziert.

Abbildung 13.2-4: Ausstiegspunkt – Grafische Darstellung

Weitere grafische Elemente spielen nur in der Vertiefung eine Rolle und werden dort vorgestellt.

13.2.2 Zustände

Anmerkung: Die Ausführungen dieses Abschnitts beziehen sich auf Verhaltenszustandsautomaten (vgl. zu Protokollzustandsautomaten Abschnitt 13.4).

Zumindest umgangssprachlich verbinden wir im Deutschen mit dem Begriff *Zustand* etwas festes, stabiles, statisches. Wenn wir vom Autoverkäufer hören müssen, dass der Gebrauchtwagen, den wir in Zahlung geben möchten, in einem schlechten Zustand sei, dann ist es so. Ebenso, wenn wir vor Arbeitsbeginn den eigenen Zustand als “topfit” oder auch “müde/matt/schlapp” feststellen müssen. Oder wenn die Rechnung in den Zustand *nicht eintreibbar* gerät, dann ist das nicht nur bedauerlich, sondern etwas festes.

Dynamik im Zustand

Ist das Objekt aber zusammengesetzt aus zusammenwirkenden Elementen (also ein System), dann ist dem nicht so. Dann ist ein Zustand etwas dynamisches, etwas, was u.U. auch aufrechterhalten werden muß.

Dies wird noch nicht so deutlich darin, wie die UML-Autoren einen Zustand definieren:

Zustand, Definition

Ein Zustand modelliert eine Situation³⁵, in der einige (normalerweise implizite) Bedingungen stabil sind [OMG 2003a, S. 477].

Zustand, statisch

Hier kann man sich durchaus noch etwas statisches vorstellen, zumal mit „implizit“ hier Bedingungen „innerhalb“ des Zustandes gemeint sind, nicht die der „Umwelt“. Bei einer Rechnung, um im obigen Beispiel zu bleiben, wäre das auch so.

Betrachten wir aber ein Systembeispiel, z.B. einen Geldautomaten, wird deutlich, dass die Definition auch Zustände solcher Objekte umfasst. Nehmen wir wieder einen Geldautomaten. Er beginnt mit einem Wartezustand, dem Leerlauf:

- Bereit EC-Karte zu lesen.

Nach dem Einlesen der Karte (dem Ereignis) kommt er in den Zustand

- „Nutzer identifizieren, konkret: Geheimzahl anfordern“

Usw. Der Zustandsübergang wurde also durch das Ereignis *Karte eingelegt, Karte gelesen* ausgelöst und ist mit einer Aktion verbunden, dem Einlesevorgang. Dazwischen verharrt er im jeweiligen Zustand.

Anmerkung: Die Begriffe „Aktion“ und „Aktivität“ werden hier, wenn nicht ausdrücklich anders vermerkt, im umgangssprachlichen Sinn gebraucht und nicht im Sinne der Kapitel rund um Aktionen und Aktivitäten (9 und 10).

Zustand, dynamisch

Betrachtet man obige Beispiele genauer, wird deutlich, dass ein Zustand auf einer tieferen (System-)Ebene oftmals durch aktives Handeln aufrechterhalten werden muss. Der Zustand „Bereit EC-Karte zu lesen“ bedeutet in Wirklichkeit, dass der Geldautomat ständig die Sensoren des Kartenle-

³⁵ Mit dem Begriff *Situation* liegt ein weiterer Aufsetzpunkt der UML vor. Vgl. die Diskussion der Aufsetzpunkte der UML-Autoren in WebZumBuch_UM03.

segeräts abfragt, ob eine Karte reingesteckt wurde. Ähnlich ist es mit vielen Zuständen, gerade bei Beispielen aus der Systemanalyse.

Dort ist aber meist die Aktivität des Zustandes weniger verdeckt als im gerade beschriebenen Beispiel. Z.B. ist im ersten Beispiel des folgenden Abschnitts der Zustand *wähleBetrag* oder *eingebenBetrag* gleich als aktiv erkennbar.

Dass dies nicht immer so ist, zeigt wiederum das Beispiel aus dem Anwendungsbereich **Mahnwesen** (vgl. Abbildung unten). Ein Geschäftsobjekt *Rechnung* ist z.B. *Neu*, d.h. gerade erstellt. Da gibt es keine „Tiefenstruktur“. Auch nicht nach der Zustellung zum Kunden, wenn die Rechnung in den Zustand *Offen* gerät.

Aktivität im Zustand

Somit können bei Zustandsautomaten statische **oder** dynamische Bedingungen vorliegen. Z.B. eine *statische Situation* dergestalt, dass ein Objekt darauf wartet, dass ein externes Ereignis eintritt. Oder eben *dynamische Bedingungen*, die einen Zustand herstellen und aufrechterhalten.

Letzteres bedeutet: Das betrachtete Modellement kommt in den Zustand, wenn die Aktivität beginnt und verlässt ihn, sobald die Aktivität vollendet ist. Z.B. Abfragen der Sensoren des Kartenlesegeräts beim Geldautomaten.

Zustand durch Aktivität

Dies erweitert das Konzept des Zustandes doch sehr stark, denn hier ist dann tatsächlich mit dem Zustand auch eine Aktivität verbunden. Vgl. dazu auch die einführenden Beispiele unten. Es verwischt aber ein wenig den Unterschied zwischen Transitionen und Zuständen. Z.B. kann damit eine Aktivität „Karte lesen“ bei einem Geldautomaten auch als Zustand definiert werden: Objekt ist im Zustand „lesend“.

Für die konkrete Modellierung bedeutet es, dass die Abgrenzung zwischen Aktivitäten innerhalb und außerhalb eines Zustandes bei der Modellierung ständig bedacht werden muss. Zummindest bei Zustandsautomaten aus dem Bereich der Systemanalyse kann dies gleichbedeutend sein mit der Frage, bis zu welcher Systemtiefe modelliert wird.

13.2.3 Einführende Beispiele

Die beiden Beispiel sind einführend und deshalb einfach gehalten. Zuerst ein Beispiel aus dem Bereich der Systemanalyse bzw. des Software Engineerings (Systembeispiel), dann eines mit Bezug zu Geschäftsprozessen (Prozessbeispiel).

Beispiel 1 – Geldautomat (Systembeispiel)

Das *Objekt*, um das es geht, ist ein Geldautomat (ATM, automated teller machine). Die Rechtecke mit abgerundeten Ecken repräsentieren somit die *Zustände* des Geldautomaten, die Pfeile die Zustandsübergänge. Die

Objekt Geldautomat

Beschriftung der Transitionen zumindest mit dem auslösenden Ereignis ist v.a. dann wichtig, wenn mehrere Pfeile von einem Zustand weggehen, wie im folgenden Beispiel. In einem solchen Fall sind die Transitionen alternativ und können daher als durch ein exklusives Oder verknüpft angesehen werden.

Ein Zustand, drei Zustandsübergänge (Transitionen)

Gleich nach dem Anfangszustand wird mit dem Zustand *wähleBetrag* der Zustandsautomat aktiv. Von diesem Zustand aus gibt es drei mögliche Transitionen:

- Betrag gewählt [Wahl korrekt]. Zustand ändern in Schlusszustand (*fertig*)

Normalerweise ginge es hier natürlich nicht gleich in den Schlusszustand, sondern es würde zur Auszahlung weitergehen. Aber für dieses Teilsystem (LeseBetrag) ist es so richtig.

- Anderer Betrag angefordert [Wahl korrekt]. Zustand ändern in *eingebenBetrag*
- Abbruch angefordert [Wahl korrekt]. Ausstieg. Dies führt zum Ausstieg.

Schluss durch Auszahlung

Kommt es also zu einem gültigen Auszahlungsbetrag ist der Automat mit seinen Aktivitäten am Ende und der Schlusszustand erreicht.

Wird keiner der auf der Anzeige angeführten Beträge gewünscht (*andererBetrag*) geht es weiter zum Zustand *eingebenBetrag*. Die dritte Transition signalisiert, dass dem Nutzer auch die Möglichkeit des Abbruchs gegeben wird. Der Pfeil führt zu einem Ausstiegspunkt, der den Abbruch symbolisiert.

Der zweite Zustand, *eingebenBetrag*, hat ebenfalls mehrere abgehende Transitionen.

- Betrag eingegeben [Eingabe korrekt] Zustand ändern in Schlusszustand.
- Abbruch angefordert [Wahl korrekt]. Dies führt zum Ausstieg.

Schluss durch Abbruch

Entweder klappt also die Eingabe des Betrags, dann drückt der Transitionspfeil zum Schlusszustand das positives Ende aus, oder es kommt zum Abbruch, dann führt der Transitionspfeil zum Ausstiegspunkt.

Abbildung 13.2-5: Zustandsautomat *LeseBetrag*

Quelle: In Anlehnung an [OMG 2003a, S. 510,

Figure 398]

Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Anfangszustand
- Einen Schlusszustand
- Einen Ausstiegspunkt

Außerdem zwei Zustände mit mehreren abgehenden Transitionen.

Was an diesem Beispiel aus [OMG 2003a] auffällt, ist der dynamische Charakter der Zustände. Tatsächlich stellen sie Aktivitäten (im allgemeinen Sinn) von Systemkomponenten dar, die einen Zustand des Gesamtsystems herbeiführen und aufrechterhalten.

Zustände mit Aktivitäten

Beispiel 2 – Rechnung (einfach) (Prozessbeispiel)

Die folgende Abbildung zeigt einige Zustände, die eine Rechnung, z.B. bei einem WebShop, annehmen kann. Das ist hier die einfache Variante, die etwas ausführlichere und realitätsnähere findet sich in Abbildung 13.5-1 und eine weitgehend vollständige in Abbildung 13.5-2.

Nach dem Anfangszustand ist die gerade erstellte Rechnung im Zustand *Neue Rechnung*. Von diesem Zustand aus sind zwei alternative Transitionen möglich:

Neu	Offen	Bezahlt
Offen	Rückbuchbar	Rückbuchbar
Nicht zstellbar	Nicht bezahlt	

- Rechnung ist zuzustellen [Zustellung gelungen] Rechnungsstatus *offen* setzen. Dies führt zum Zustand *Offen*.
- Rechnung ist zuzustellen [Zustellung gescheitert] Rechnungsstatus *nicht zstellbar* setzen. Dies führt zum Zustand *Nicht zstellbar*.

Auch vom Zustand *Offen* aus sind mehrere Zustandsübergänge möglich:

- Zahlung per Überweisung [Zahlung korrekt]. Damit ändert sich der Zustand in *Bezahlt* (Rechnung bezahlt)
- Zahlung per Lastschrift [Zahlung korrekt]. Damit ändert sich der Zustand in *Rückbuchbar bezahlt*.

- Drei Wochen vergangen [Zahlung nicht erfolgt]. Damit ändert sich der Zustand in *Nicht bezahlt*.

Der Zustand *Rückbuchbar bezahlt* röhrt daher, weil per Lastschrift eingezogene Rechnungsbeträge innerhalb eines bestimmten Zeitraums (hier werden sechs Wochen angenommen) wieder zurückgefordert werden können. Von diesem Zustand zum Zustand *Bezahlt* führt dann eine Transition, die den Ablauf dieser Frist ohne Rückholung angibt:

- Sechs Wochen vergangen [keine Rückbuchung]. Damit ändert sich der Zustand in (*Rechnung*) *Bezahlt*.

Abbildung 13.2-6: Zustandsübergangsdiagramm *Rechnung* (einfach)

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Anfangszustand
- Zahlreiche Transitionen
- Drei Schlusszustände

Außerdem mehrere Zustände mit mehr als einer abgehenden Transition.

Vgl. die Varianten dieses Zustandsübergangsdiagramms in den Abbildungen 13.5-1 (mittelgroß) und 13.5-2 (umfassend).

Beispiel 3 – Kundenanfrage (Prozessbeispiel)

Dass auch ein Vorgang, bei dem man es auf den ersten Blick nicht annehmen würde, als Zustandsautomat dargestellt werden kann, zeigt das folgende Beispiel. Hier handelt es sich tatsächlich um einen Geschäftsprozess, allerdings um einen sehr einfachen rund um ein einzelnes Geschäftsbereich.

Geschäftsprozess
als
Zustandsautomat

Das Objekt, um das es geht, soll eine *Kundenanfrage* sein. Ganz konkret als schriftliches Objekt und damit im Geschäftsprozesssinne als Geschäftsbereich und abstrakt als der ganze Vorgang drumherum.

Die Kundenanfrage ist im Unternehmen eingetroffen und damit im Zustand *zu bearbeiten*. Eine erste Prüfung (Machbarkeitsprüfung) kann zu drei Ergebnissen und damit zu drei neuen denkbaren Zuständen führen:

- Anfrage eingetroffen [Machbarkeit bejaht] Anfrage bearbeiten
- Anfrage eingetroffen [Machbarkeit verneint] Anfrage absagen
- Anfrage eingetroffen [Rückfragen notwendig] Rückfragen (Anfrage ist im Zustand *Rückfragen*)

Das “Objekt” Kundenanfrage gerät dann in den jeweiligen Zustand: *Rückfragen*, *in Arbeit* oder *Anfrage abgesagt*. Vom Zustand *Anfrage abgesagt* geht es dann gleich weiter zum *Schlusszustand*.

Vom Zustand *in Arbeit* aus sind zwei Zustandsübergänge denkbar:

Kapazität vorhanden?

- Produktionskapazität ist zu prüfen [Kapazität reicht] Kapazität prüfen
- Produktionskapazität ist zu prüfen [Kapazität reicht nicht] Anfrage absagen

Vom Zustand *Produktionskapazität geprüft* aus sind ebenfalls zwei Transitionen möglich:

Material vorhanden?

- Materialbestand ist zu prüfen [Materialbestand reicht] Neuen Zustand anlegen: *Materialbestand geprüft*
- Materialbestand ist zu prüfen [Materialbestand reicht nicht] Anfrage absagen

Vom Zustand *Materialbestand geprüft* aus gibt es (hier) eine Transition:

- Anfrage ist zuzusagen [Prüfungen erfolgreich] Anfrage zusagen

Auf die Erfassung eines eventuellen Scheiterns an dieser Stelle wird verzichtet. Damit ist die Kundenanfrage im Zustand *zugesagt*, beim positiven Ergebnis also, und es folgt der Schlusszustand.

Das Zustandsübergangsdiagramm macht auch deutlich, wann der Zustand *Anfrage abgesagt* eintritt:

- Falls die Produktionskapazität nicht reicht
- Falls der Materialbestand nicht reicht
- Falls die Machbarkeit gleich zu Beginn verneint wurde

Abbildung 13.2-7: Zustandsübergangsdiagramm *Kundenanfrage*

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Anfangszustand
- Zahlreiche Transitionen
- Einen Schlusszustand

Außerdem mehrere Zustände mit mehr als einer abgehenden Transition.

Das obige Beispiel stellt einen reinen Ablauf dar, wie es bei Geschäftsprozessen normalerweise der Fall ist, was die Formulierung der Übergänge etwas schwierig macht, insbesondere was die auszuführende Aktion angeht.

Im Gegensatz hierzu geht es bei Systemen eher um das Zusammenspiel von Komponenten, innerhalb derer allerdings oft auch Abläufe bzw. Durchgänge vorliegen.

Soweit die Grundstruktur von Zustandsautomaten und Zustandsübergangsdiagrammen. Im folgenden wird diese nun schrittweise erweitert und vertieft.

13.3 Vertiefung

13.3.1 Strukturierte Knoten

Ausgehend von der grundsätzlichen Definition (“Ein Zustandsautomat ist *Knoten* ein Graph …”) und der Tatsache, dass Graphen Knoten haben, können die Zustände in Zustandsübergangsdiagrammen als *Knoten* bezeichnet werden.

Dieser Begriff ist notwendig, weil es a) verschiedene andere Knoten in Zustandsautomaten gibt und b) ein Zustand hier nicht nur ein einfacher Zustand, sondern – wie oben schon gezeigt – ein tief strukturiertes Gebilde sein kann.

Folgende Zustandstypen werden in der UML unterschieden:

Zustandstypen

- einfacher Zustand (simple state)
- zusammengesetzter Zustand (composite state), mit den Untertypen *einfacher zusammengesetzter Zustand* (simple composite state) und *orthogonaler Zustand* (orthogonal state)
- Zustand, der einen Zustandsautomaten enthält (submachine state)

Regionen

Liegt eine Untergliederung eines Zustandes oder Zustandsautomaten vor, nennt man die einzelnen Bereiche *Regionen*. Sie enthalten ebenfalls Zustände und Transitionen. Der Zustand insgesamt wird durch die Bildung von Regionen zu einem *zusammengesetzten Zustand* (composite state).

Die Regionen werden auch als „orthogonal part“ bezeichnet. Der Begriff „orthogonal“ bedeutet hier, dass jede Region eine Menge von Knoten und Transitionen hat, die sich gegenseitig nicht überschneiden, die also voneinander unabhängig sind.

Die Aufteilung eines Zustandes oder eines Zustandsautomaten in Regionen wird grafisch durch gestrichelte Linien dargestellt. Vgl. die folgende Abbildung. Jede Region kann einen Namen haben und enthält die verschachtelten nicht überlappenden Zustände und die Übergänge zwischen diesen.

Grafische
Darstellung von
Regionen

Der Bereich mit der Bezeichnung des gesamten Zustandes wird, wie in der folgenden Abbildung gezeigt, an das umschließende Rechteck ange-

fügt oder in einem eigenen Bereich eingefügt, wie es das nächste Beispiel zeigt.

Abbildung 13.3-1: Darstellung eines zusammengesetzten Zustandes (eines Zustandes mit Regionen)

Subzustände,
direkt und indirekt

Jeder Zustand, der sich in einer Region eines zusammengesetzten Zustandes befindet, wird *Subzustand* (substate) dieses zusammengesetzten Zustandes genannt. Er wird *direkter Subzustand* (direct substate) genannt, wenn er in keinem anderen Zustand enthalten ist, ansonsten *indirekter Subzustand* (indirect substate).

Beispiele

Vgl. für Zustände mit Regionen die Beispiele in den Abbildungen 13.3-2, 13.3-5 und 13.3-14.

Einfacher Zustand

Ein *einfacher Zustand* hat im Gegensatz zu obigem keine Subzustände, d.h. er hat keine Regionen und keinen untergeordneten Zustandsautomaten (vgl. unten).

Der dritte Zustandstyp, der oben aufgelistet wurde, *Zustand der einen Zustandsautomaten enthält* (submachine state), wird unten erläutert.

Schlusszustände – auch in Regionen

Bei der Vorstellung der Grundlagen wurde das Element *Schlusszustand* bereits eingeführt. Hier kann es nun vertieft betrachtet werden.

Bei einem Schlusszustand handelt es sich um eine spezielle Art von Zustand, dessen Eintreten bedeutet, dass die übergeordnete (ihn enthaltende) Region abgeschlossen ist, d.h. dass die Abschlussbedingung erfüllt ist.

Falls die übergeordnete Region direkt in einem Zustandsautomaten enthalten ist und dessen andere Regionen ebenfalls abgeschlossen sind, dann bedeutet es, dass der ganze Zustandsautomat abgeschlossen ist.

Betrachten wir dazu das folgende Beispiel. Es handelt sich um einen Auszug von Abbildung 13.3-14, die in Anlehnung an [OMG 2003a, S. 486, Figure 386] entstand. Der Zustand – Studieren – umfasst drei Regionen mit jeweils eigenen Zuständen und Transitionen. Wenn in allen drei Regionen von *Studieren* jeweils der Schlusszustand erreicht ist, ist auch

der im Zustand enthaltene Zustandsautomat (dazu gleich unten mehr) beendet.

Abbildung 13.3-2: Zustand mit Regionen – zusammengesetzter Zustand
Quelle: Auszug aus Abbildung 13.3-14

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere Regionen
- Zahlreiche Subzustände
- Mehrere Schlusszustände in Regionen
- Mehrere Anfangszustände in Regionen

Es handelt sich somit um einen zusammengesetzten Zustand.

Für einen solchen Schlusszustand gelten folgende Bedingungen. Er hat ...

- keine wegführenden Transitionen
- keine Regionen
- keine Verweise auf einen untergeordneten Automaten
- keine Anfangsaktivität (vgl. unten)
- keine Schlussaktivität (vgl. unten)
- keine Zustandsaktivität (vgl. unten)

Die grafische Darstellung eines Schlusszustandes wurde oben schon vorgestellt: ein Kreis, der einen kleineren schwarz eingefärbten Kreis umgibt. Die Transition zum Schlusszustand wird nicht beschriftet.

13.3.2 Pseudozustände

Anmerkung: Pseudozustände gibt es nur in Verhaltenszustandsautomaten.

Mit *Pseudozustand* bezeichnen die UML-Autoren verschiedene Typen von Knoten in Graphen von Zustandsautomaten. Es sind keine Zustände, sie werden aber trotzdem in der Modellierung benötigt. Typischerweise werden sie benutzt, um Transitionen in Beziehung zu setzen. Zum Beispiel, indem eine einzelne Transition, die zu einer Gabelung (fork vertex) führt, mit einer Menge von Transitionen kombiniert wird, die von der

Gabelung wegführen. Damit erhält man eine *Verbundtransition* (vgl. Abschnitt 13.3-8), die zu einer Menge von voneinander unabhängigen Zielzuständen führt.

Folgende Pseudozustände gibt es:

- Initialknoten (initial vertex)
- Beenden-Knoten (terminate)
- deepHistory-Knoten (history vertex)
- shallowHistory-Knoten (history vertex)
- Verknüpfer (join vertex)
- Gabelung (fork vertex)
- Verbindungsknoten (junction vertex)
- Auswahlknoten (choice vertex)
- Einstiegspunkt (entry point)
- Ausstiegspunkt (exit point)

Initialknoten

Anfangszustand

Ein Initialknoten stellt einen voreingestellten Knoten dar, von dem genau eine Transition zum voreingestellten Standardzustand eines zusammengesetzten Zustandes führt. In einer Region kann höchstens ein solcher Initialknoten sein.

Ein Initialknoten wird als kleiner schwarz eingefärbter Kreis dargestellt. Zur grafischen Darstellung vgl. die folgenden Beispiele.

deepHistory-Pseudozustand

Geschichte 1 – tief

Ein Pseudozustand des Typs *deepHistory* repräsentiert die letzte aktive Konfiguration des zusammengesetzten Zustandes, die diesen Pseudozustand direkt enthält (direkter Subzustand)

. Zum Beispiel die Zustandskonfiguration, die aktiv war, als der zusammengesetzte Zustand zuletzt verlassen wurde [OMG 2003a, S. 470].

Hier spielt also die zeitliche Dimension eine Rolle. Es geht darum, eine bestimmte Zustandskonfiguration festzuhalten und verfügbar zu machen.

Ein Pseudozustand des Typs *deepHistory* wird durch einen Kreis dargestellt, in dem sich die Zeichenfolge H^* befindet. Er hat Gültigkeit für die Region des Zustandes, in der er enthalten ist.

Beispiel

Stellen wir uns vor, der Geldautomat führt, nachdem der Kunde seine EC-Karte eingesteckt hatte, die Kontoabfrage durch. Mitten in dieser kommt es zu einem Stromausfall. Wenn dann im Pseudozustand festgehalten ist, in welchem Zustand die einzelnen Teilsysteme waren, kann bei einem Neustart die alte Konfiguration wiederhergestellt werden.

Abbildung 13.3-3: Grafische Darstellung eines
deepHistory-Knotens
Quelle: [OMG 2003a]

Die UML-Autoren betonen noch, dass in der neuesten Fassung der UML der enthaltende Zustand nicht verlassen werden muss, um *deepHistory* zu definieren. Dies bedeutet, dass *deepHistory* Ziel von Transitionen von innerhalb des enthaltenden Zustandes sein kann und nicht nur von Zuständen von außerhalb.

shallowHistory-Pseudozustand

Ein Pseudozustand des Typs *shallowHistory* repräsentiert den letzten aktiven Subzustand des Zustandes, der den Pseudozustand enthält, aber nicht die Subzustände dieses Subzustandes.

Nehmen wir wieder das obige Beispiel eines Geldautomaten und den Stromausfall während der Kontoabfrage. Wäre ein *shallowHistory* – Knoten vorhanden, dann würde der Zustand des Lesegeräts festgehalten, nicht aber die Zustände seiner Komponenten.

Ein zusammengesetzter Zustand kann höchstens einen solchen Knoten haben. Eine Transition zu dem *shallowHistory*-Knoten ist gleichbedeutend mit einer Transition, die zu dem letzten aktiven Subzustand eines Zustandes führt.

Ein Pseudozustand des Typs *shallowHistory* wird durch einen Kreis dargestellt, in dem sich der Buchstabe H befindet. Er hat Gültigkeit für die Region des Zustandes, in der er enthalten ist.

Abbildung 13.3-4: Grafische Darstellung eines
shallowHistory-Knotens
Quelle: [OMG 2003a]

Verknüpfen

Verknüpfen (join vertices) dienen dazu, mehrere Transitionen zu vereinen, die von Knoten aus verschiedenen orthogonalen Regionen stammen (eine UND-Verknüpfung der Transitionen). Die Transitionen, die zu einem solchen Knoten führen, dürfen keine Wächter oder Trigger haben. Zur grafischen Darstellung vgl. Abbildung 13.3-5.

Gabelung

Gabelungen (fork vertices) erlauben es, eine ankommende Transition in zwei oder mehr Transitionen aufzuteilen, die bei orthogonalen Zielknoten

enden. Mit orthogonalen Knoten sind hier solche gemeint, die sich in verschiedenen Regionen eines zusammengesetzten Zustandes befinden.

Das bedeutet, dass es einen Zustandsübergang von einem Zustand zu mehreren gibt (eine UND-Verzweigung der Transitionen), was in den Grundlagen (vgl. oben) nicht vorgesehen ist. Ebenso umgekehrt mit den Verknüpfern: Von mehreren Zuständen gibt es einen Zustandsübergang zu genau einem. Auch dies gibt es in den Grundlagen nicht.

Die Transitionen, die von einer Gabelung weggehen, dürfen keine Wächter oder Trigger haben. Vgl. die folgende Abbildung.

Die Einführung dieser Pseudoknoten *Gabelung* und *Verknüpfer* ist nötig, weil ein einfaches Anlegen der wegführenden Transitionen an den Zustand mit der Standardsituation verwechselt würde, bei der dann entweder der eine oder der andere Zustandsübergang aktiv würde (exklusives Oder zwischen den Transitionen). Dasselbe gilt für die Verknüpfer.

Grafische Darstellung

Von einem Zustand zu zweien und von zweien zu einem.

Die grafische Darstellung von Gabelungen und Verknüpfern ist wie in Kapitel 10 bei den Aktivitäten gezeigt: Ein Balken, zu dem eine Transition hinführt und mehrere weg (Gabelung) oder umgekehrt (Verknüpfer).

Die folgende Abbildung enthält einige der oben eingeführten Elemente. Von einem Zustand (Setup) erfolgen gleichzeitig Transitionen zu A1 und B1. Dies wird durch die Gabelung erfasst. Von den zwei Zuständen A2 und B2 geht es zu einem einzigen Zustand Cleanup weiter. Dies wird durch den Verknüpfer erfasst.

Die Bezeichnung des Zustandes ist hier, wie oben schon für Regionen eingeführt, an der oberen Kante in einem Rechteck angegeben. Alle Varianten zur grafischen Darstellung von Zuständen sind in Abschnitt 13.3.6 zusammengefasst.

Abbildung 13.3-5: Grafische Darstellung von Verknüpfern und Gabelungen
Quelle: [OMG 2003a, Seite 474, Figure 376]

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Eine Gabelung (fork) auf der linken Seite
- Zwei orthogonale Regionen
- Einen Verknüpfer (join) auf der rechten Seite

Außerdem zeigt es den Zustandsübergang von einem Zustand (Setup) zu zweien (A1, B1) und von zweien (A2, B2) zu einem (Cleanup).

Verbindungsknoten

Verbindungsknoten (junction vertices) sind semantikfreie Knoten, die benutzt werden, um mehrere Transitionen zu verketten. Sie werden benutzt, um Pfade mit Verbundtransitionen (vgl. Abschnitt 13.3.-8) zwischen Zuständen zu erstellen.

Zum Beispiel kann ein Verbindungsknoten benutzt werden, um mehrere ankommende Transitionen in eine einzige wegführende Transition zusammenzuführen. Umgekehrt können sie auch benutzt werden, um eine ankommende Transition in mehrere wegführende aufzusplitten, die unterschiedliche Wächter-Bedingungen haben.

Im letztgenannten Fall sind die wegführenden Transitionen, deren Wächter-Bedingungen FALSE ergeben, abgeschaltet. Ein vordefinierter Wächter³⁶, der ELSE genannt wird, kann für höchstens eine wegführende Transition definiert werden. Diese Transition wird aktiv, falls alle anderen Wächter der anderen Transitionen nicht gültig werden.

Durch Verbindungspunkte wird ein sog. *statisch bedingter Zweig* (static conditional branch) realisiert. Diese unterscheiden sich von dynamisch bedingten Zweigen, die durch Auswahlknoten (choice vertices) realisiert werden. Vgl. den nächsten Abschnitt.

Ein Verbindungsknoten wird durch einen kleinen schwarzen Kreis dargestellt, wie in der folgenden Abbildung gezeigt.

Grafische Darstellung

Abbildung 13.3-6: Grafische Darstellung von Verbindungsknoten

Quelle: [OMG 2003a, Seite 473, Figure 373]

Übersetzung durch den Verfasser

Auswahlknoten

Auswahlknoten (choice vertices) führen zu einer dynamischen Überprüfung der Wächter der Trigger der wegführenden Transitionen. Dadurch wird ein *dynamisch bedingter Zweig* (dynamic conditional branch) realisiert. Er erlaubt das Aufteilen von Transitionen in mehrere wegführende

Dynamische Überprüfung

36 Vgl. die Ausführungen hierzu in Kapitel 10.

Pfade so, dass die Entscheidung, welcher Pfad genommen werden soll, eine Funktion des Ergebnisses früherer Aktionen sein kann, die im selben Schritt ausgeführt wurden. In dieser letztgenannten Eigenschaft steckt das Motiv für die Wahl der Bezeichnung *dynamisch* bedingter Zweig.

Falls mehr als ein Wächter *wahr* ergibt, wird ein beliebiger genommen. Falls keiner *wahr* ergibt, ist das Modell fehlerhaft. Um dies zu vermeiden wird empfohlen, bei jedem Auswahlknoten eine wegführende Else-Transition zu definieren.

Grafische
Darstellung

Ein Auswahlknoten wird als rautenförmiges Symbol dargestellt, zu dem eine Transition führt und von dem mehrere weggehen.

Abbildung 13.3-7: Grafische Darstellung von Auswahlknoten
Quelle: [OMG 2003a, Seite 474, Figure 377]

Alternative für die
grafische
Darstellung

Angenommen, alle Wächter mit Triggern von Transitionen die von einem Auswahlknoten wegführen, sind binäre Ausdrücke mit einem gemeinsamen linken Operanden, dann kann die Darstellung vereinfacht werden. Dann kommt der linke Operand in das rautenförmige Symbol und der jeweilige Rest des Wächter-Ausdrucks auf die wegführende Transition.

Abbildung 13.3-8: Grafische Darstellung von Auswahlknoten
Quelle: [OMG 2003a, Seite 474, Figure 377]

Beenden-Knoten

Das Erreichen eines Pseudozustandes vom Typ *Beenden* (terminate) bedeutet, dass die Ausführung des Zustandsautomaten beendet wird. Ein solcher Pseudozustand wird als Kreuz dargestellt.

Abbildung 13.3-9: Grafische Darstellung eines Knotens vom Typ Beenden
Quelle: [OMG 2003a, Seite 473]

Der Pseudozustand *Ausstiegspunkt* wird am Ende des nächsten Abschnitts erläutert.

13.3.3 Zustandsautomaten im Zustand

Anmerkung: Die Ausführungen dieses Abschnitts betreffen nur die Verhaltenszustandsautomaten.

Oben wurde schon gezeigt, dass Zustände nicht einfach Zustände sind (im umgangssprachlichen Sinn), sondern dass sie Tätigkeiten bzw. Tätigkeitsfolgen enthalten können, die den jeweiligen Zustand realisieren. In diesem Abschnitt gehen wir nun noch einen Schritt weiter und betrachten ein Konstrukt, das erlaubt, *ganze Zustandsautomaten in einen Zustand einzubetten*.

Es geht also um *verschachtelte Strukturen*. Genauer, um die Verschachtelung von Tätigkeitsfolgen, nicht nur in zwei sondern in beliebig vielen Ebenen. Die Motivation dafür ist klar: Systeme enthalten nun mal Systeme und dies muss auch modelliert werden können.

Dieses Enthaltensein wird dann über die Zustandsautomaten modelliert. Das zentrale Instrument dabei ist, in einem Zustand eines Zustandsautomaten einen anderen (untergeordneten) Zustandsautomaten zu platzieren. So wie im untenstehenden Beispiel im Zustand LeseBetragSM der Zustandsautomat LeseBetragSM enthalten ist (Abbildungen 13.3-10 und 13.3-11). Damit sind dann bereits die ersten zwei Ebenen realisiert. Setzt man dasselbe auch mit dem eingebetteten Zustandsautomaten (auch er hat in einem Zustand wieder einen Zustandsautomaten) fort, ist die dritte Ebene realisiert. Usw.

Eine Schwierigkeit hierbei stellt die Verknüpfung dar: Wie werden die beiden Zustandsautomaten, der auf der jeweils oberen Ebene und der untergeordnete, miteinander verknüpft? Wie werden die Ergebnisse des im Zustand eingebetteten Zustandsautomaten an den Zustand übergeben, so dass dieser damit mit seinen anderen Zuständen interagieren kann?

Da die Erfahrung zeigt, dass dieses Thema abstrakt nicht ganz einfach zu verstehen ist, werden die folgenden Ausführungen auch mit einem anschaulichen Beispiel in den nächsten zwei Abbildungen erläutert.

Beispiel – erste Abbildung

Zuerst ein einfacher Zustandsautomat (*LeseBetragSM*). Er wurde schon oben als einführendes Beispiel verwendet (vgl. die Beschreibung dort). Hier spielt er nun aber eine besondere Rolle, weil er in einem Zustand des nächsten Zustandsautomaten wieder auftritt. Dies deutet auch das Anhängsel SM (submachine) an die Bezeichnung an.

Für die Betrachtung der Verschachtelung unten soll hier geklärt werden, wie dieser Zustandsautomat beendet werden kann. Zum einen, sozu-

Automat im Zustand

System im System
im System ...

Automat im Automat
im Automat ...

Verknüpfung über Ebenen

LeseBetragSM

sagen erfolgreich, durch den Schlusszustand, zum anderen durch den Ausstiegspunkt, der benötigt wird, falls es zu einem Abbruch kommt.

Abbildung 13.3-10: Zustandsautomat LeseBetragSM

Quelle: In Anlehnung an [OMG 2003a, S. 488,

Figure 389]

Übersetzung durch den Verfasser

Zustandsautomat mit einem Zustand, der einen Zustandsautomaten enthält

Das Beispiel der nächsten Abbildung zeigt den Zustandsautomaten *Geldautomat*. Dieser enthält fünf Zustände:

- PrüfeKarte
- LeseBetrag:LeseBetragSM
- PrüfeTransaktion
- FreigebenKarte

LeseBetrag:LeseBetragSM

Der Zustand *LeseBetrag:LeseBetragSM* ist nun genau so einer, um den es hier geht: Er verweist auf einen Zustandsautomaten und zwar auf den der vorigen Abbildung mit der Bezeichnung *LeseBetragSM*.

Beschreibung

Insgesamt beschreibt dieser Zustandsautomat einige Aspekte von Geldautomaten. Der *Initial-Pseudozustand* führt zum ersten Zustand, *PrüfeKarte*. Ergab die Prüfung, dass die Karte in Ordnung ist, gibt es einen Zustandsübergang zum Zustand *LeseBetrag:LeseBetragSM*, in dem der Einlesevorgang modelliert ist, der also einen eigenen Zustandsautomaten enthält. Zu diesem unten mehr. Von diesem aus gibt es zwei mögliche Transitionen, die zum Abbruch oder zur Prüfung der Transaktion führen. Ein Abbruch oder die Prüfung der Transaktion führen zum Zustand *FreigebenKarte*.

Beispiel – zweite Abbildung

Abbildung 13.3-11: Zustandsautomat mit untergeordnetem Zustandsautomat und Ausstiegspunkt
Quelle: In Anlehnung an [OMG 2003a, Seite 489 und 510, Figure 390 und Figure 399]

Das obige Beispiel enthält u.a. folgende Komponenten:

- Mehrere Zustände
- Mehrere Transitionen
- Einen Zustandsautomaten im Zustand

Außerdem einen Ausstiegspunkt am Zustand.

In diesem Abschnitt wird es begrifflich etwas „anstrengend“. Die US-Amerikaner können leichter Substantive mit tief verschachtelter Semantik bilden als wir. So können sie, von *submachine* ausgehend, die Begriffe *submachine state*, *submachine state machine* und *submachine composite state machine* bilden.

Im Deutschen würde sich eine Übersetzung in Substantive merkwürdig anhören: Subzustandsautomat-Zustandsautomat.

Deshalb wurde für die komplexen Begriffe eine „beschreibende“ Übersetzung gewählt:

- *submachine* = untergeordneter Zustandsautomat
- *submachine state* = Zustand eines untergeordneten Zustandsautomaten
- *submachine state machine* = untergeordneter Automat eines Zustandsautomaten oder auch Subautomat eines Zustandsautomaten

Außerdem wird hier öfters auf die Originalbezeichnung verwiesen.

Doch nun zurück zum Thema dieses Abschnitts, der Einbettung von Zustandsautomaten (die dann quasi untergeordnet sind) in Zustände.

Hier enthält der Zustandsautomat *Geldautomat* einen Zustand, *LeseBetrag*, der selbst wieder einen Zustandsautomaten enthält: *LeseBetragSM*. Die Schreibweise ist wie folgt: Zuerst die Bezeichnung des Zustandes,

Anmerkung zur Begrifflichkeit

dann – nach einem Doppelpunkt – die Bezeichnung des eingebetteten Zustandsautomaten:

<Zustandsbezeichnung> : <Bezeichnung Zustandsautomat>

Zustand, der einen Zustandsautomaten enthält

Im obigen Beispiel also *LeseBetrag:LeseBetragSM*. Auf diese Weise enthält also ein Zustand einen Zustandsautomaten. So sehen es die UML-Autoren, wenn sie von *submachine state* und von *submachine state machine* sprechen:

“A submachine state specifies the insertion of the specification of a submachine state machine.” [OMG 2003a, S. 478]

Ein Zustand, der einen Zustandsautomaten enthält (submachine state), legt somit fest, wie der untergeordnete Zustandsautomat in den übergeordneten eingefügt ist.

Enthaltender Zustandsautomat

Der Zustandsautomat, der den Zustand mit dem untergeordneten Zustandsautomaten (submachine state) enthält, wird der *enthaltende Zustandsautomat* genannt. Hier im Beispiel ist dies *Geldautomat*.

Derselbe Zustandsautomat kann mehr als einmal untergeordneter Zustandsautomat (submachine) sein. Im Beispiel: *LeseBetragSM* könnte also mehr als einmal vorkommen.

Verknüpfung von übergeordnetem und untergeordnetem Zustandsautomat

Verschachtelt man auf diese Weise Zustände, muss deren Verknüpfung geklärt werden. Kommt der eingebettete (untergeordnete) Zustandsautomat zu seinem „normalen“ Abschluss, muss dies „nach oben“ deutlich werden, kommt er zu einem anderen, z.B. zu einem Abbruch, ebenfalls. Und dies alles ist in vollem Umfang zu leisten, also auch bei mehreren Ebenen.

Normale Beendigung – Standardweg

Der Standardweg vom eingebetteten Zustandsautomat (im Beispiel: *LeseBetragSM*) über den Zustand im übergeordneten Automat (*LeseBetrag:LeseBetragSM*) zum übergeordneten Zustandsautomaten (*Geldautomat*) wird einfach grafisch dadurch ausgedrückt, dass der Transitionspfeil an der Grenzlinie des Zustands mit dem untergeordneten Zustandsautomat (im Beispiel: *LeseBetrag:LeseBetragSM* in *Geldautomat*) endet, bzw. von diesem ausgeht, ganz ohne Verknüpfungspunkte.

Methodisch bedeutet dies, dass der *Initialknoten* des eingebetteten Zustandsautomaten aktiv wird. Durch diesen wird der voreingestellte Standardzustand (im Beispiel: *wähleBetrag*) realisiert.

Genauso wird die „normale“ Beendigung dargestellt. Wird im eingebetteten Zustand der Schlusszustand erreicht, aktiviert dies im übergeordneten Zustandsautomaten die Transition, die von dem Zustand abgeht, der

den Automat enthält. Klingt kompliziert, ist es aber nicht, wie das Beispiel zeigt:

Wird in *LeseBetragSM* der Schlusszustand erreicht, ist in *Geldautomat* der Zustand *LeseBetrag:LeseBetragSM* abgearbeitet und die von ihm abgehende („normale“) Transition (zu *PrüfeTransaktion*) wird aktiviert.

Bei nicht normaler Beendigung erfolgt die Wegweisung durch grafische Elemente (Verknüpfungspunkte), die *Einstiegs- und Ausstiegspunkte* genannt werden.

Pseudozustand Einstiegspunkt

Ein Pseudozustand vom Typ *Einstiegspunkt* (entry point) stellt einen Zugang in den Zustandsautomaten dar. In jeder Region des Zustandsautomaten gibt es eine einzige Transition zu einem solchen Knoten innerhalb derselben Region.

Ein Einstiegspunkt wird als kleiner Kreis auf der Grenzlinie der Abbildung dargestellt. Die Bezeichnung wird angefügt.

Abbildung 13.3-12: Grafische Darstellung von Einstiegspunkten
Quelle: [OMG 2003a, Seite 472, Figure 371]

Pseudozustand Ausstiegspunkt

Ein Beispiel für einen Ausstiegspunkt wurde oben schon eingeführt (vgl. Abbildung 13.3-10). Ein Ausstiegspunkt signalisiert die Beendigung eines Zustandsautomaten. Weitere Erläuterungen folgen hier unten am Beispiel.

Er wird als kleiner Kreis mit einem Kreuz dargestellt und auf der Grenzlinie der Abbildung platziert. Die Bezeichnung wird angefügt.

Abbildung 13.3-13: Grafische Darstellung eines Ausstiegspunkts
Quelle: [OMG 2003a, Seite 472]

Doch nun zurück zur nicht normalen Beendigung und deren Modellierung. Dafür gilt: Wird ein Ausstiegspunkt in einer Region des Zustandsautomaten erreicht, die sich auf einen Zustand eines untergeordneten Zustandsautomaten bezieht, bedeutet dies, dass dieser Zustand verlassen wird und dass die Transition, die diesen Ausstiegspunkt als Quelle in dem übergeordneten Zustandsautomaten hat, ausgeführt wird.

Im Beispiel: Der Zustandsautomat *LeseBetragSM* hat einen Ausstiegspunkt. Wird dieser erreicht, wird im übergeordneten Zustandsautomat

Geldautomat (Abbildung 13.3-11) der Zustand *LeseBetrag*:*LeseBetragSM* verlassen (über den dortigen Ausstiegspunkt) und die Transition, die vom Ausstiegspunkt ausgeht (*Abbruch angefordert ...*), ausgeführt.

Der eingebettete Zustand (im Beispiel *LeseBetragSM*) enthält also a) mindestens einen Zustand, der einen entsprechenden Ausgang hat (im Beispiel *eingebenBetrag*), b) mindestens eine Transition zum Ausstiegspunkt und c) den Ausstiegspunkt selbst. Letzterer wird auf die Grenzlinie platziert.

Das grafische Element für den Zustand eines untergeordneten Zustandsautomaten kann grundsätzlich auch mehrere solcher Aus- bzw. Einstiegspunkte aufweisen.

Zweck:
Skalierbarkeit und
Kapselung

Dieses Konstrukt, *Zustände mit untergeordneten Zustandsautomaten* (submachine states), bei denen durch Einstiegs- und Ausstiegspunkte die Verknüpfung erfolgt, ist eingeführt worden, um eine Skalierbarkeit von Zustandsautomaten mit untergeordneten Zustandsautomaten sicherzustellen und um Kapselung (im Sinne der objektorientierten Theorie) zu ermöglichen.

Damit (durch die – evtl. rekursive – Abspaltung bestimmter Tätigkeitsfolgen) kann somit die Wiederverwendbarkeit von Modellfragmenten bzw. von Systemkomponenten (nach der Realisierung) gesichert werden.

Natürlich spiegelt dieses Konstrukt aber auch die Tatsache wider, dass Systeme andere Systeme enthalten, durchaus auf mehreren Ebenen, was hiermit auf einfache Weise modelliert werden kann.

13.3.4 Transitionen zu Zuständen

Transitionen wurden im Grundlagenteil nur bzgl. einfacher Zustände vorgestellt. Nun, nachdem die tiefe mögliche Strukturierung von Zuständen und Zustandsautomaten eingeführt wurde, können auch die Transitionen vertieft betrachtet werden.

Zu einem eingebetteten/enthaltenen Zustand

Eine Transition zu einem Zustand, der einen Zustandsautomaten enthält (einbettender Zustand) ist gleichbedeutend mit einer Transition zum Initialknoten in jeder Region desselbigen. In der folgenden Abbildung 13.3-14 bedeutet somit der Initialknoten links oben und die von ihm ausgehende Transition zum eingebetteten Zustand, dass alle drei Initialknoten der Regionen aktiv werden.

Zu einem Schlusszustand

Eine Transition zu einem Schlusszustand stellt den Abschluss der Aktivität in der eingebetteten Region dar.

Der Abschluss der Aktivität in allen orthogonalen Regionen stellt den Abschluss der Aktivität im gesamten eingebetteten Zustand dar und löst ein Abschlussereignis bezüglich dieses eingebetteten Zustandes aus. Der Abschluss der am weitesten oben angesiedelten Regionen eines Zustandes bedeutet seine Beendigung.

Abschluss in verschachtelten Strukturen

Im folgenden Beispiel von Abbildung 13.3-14 hat dies folgende Bedeutung: Das Erreichen der Schlusszustände in allen drei Regionen führt zur Beendigung des gesamten eingebetteten Zustandes, was die Transition zum Zustand *Bestanden* auslöst.

Beispiel Leistungserbringung

Im folgenden Beispiel ist der Zustandsautomat *Studieren* eingebettet in den Zustand *Leistungserbringung*. Außerdem enthält das Beispiel viele der in den letzten Abschnitten besprochenen Elemente und Konstrukte.

Zustand im Zustand

Der eingebettete Zustand mit den Regionen kann auf zwei verschiedenen Arten enden. Entweder positiv, wie oben beschrieben, dadurch dass alle drei Schlusszustände erreicht werden. Dann greift die Transition zum Zustand *Bestanden*.

Oder durch Nichtbestehen der Abschlussprüfung. Tritt dies ein, wird die Transition von *Abschlussprüfung* nach *Durchgefallen* ausgelöst.

Abbildung 13.3-14: Orthogonaler Zustand mit Regionen
Quelle: In Anlehnung an [OMG 2003a, S. 486, Figure 386]

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen einbettenden Zustand
- Einen Zustand mit Regionen
- Einen Zustandsautomaten im Zustand
- Mehrere orthogonale Regionen in einem Subzustand
- Einen Initialknoten (Anfangszustand), der den eingebetteten Zustand aktiviert
- Schlusszustände in Regionen
- Initialknoten in Regionen

Außerdem ein Beispiel für die Beendigung eines Subzustandes.

Reflektion

Dieses Beispiel macht den dynamischen Charakter von Zuständen, wie er oben eingeführt wurde, besonders deutlich. Die Zustände sehen aus wie Aktivitäten. „Abschlussprüfung“ ist dann hier in einem Zustandsautomat ein Zustand, etwas in dem man sich befindet, obwohl es tatsächlich (auch) einen Vorgang darstellt.

Damit ist die Unterscheidung von Aktivitätsbeschreibung und Zustandsbeschreibung teilweise aufgehoben.

13.3.5 Semantik von Zuständen

Aktiv oder inaktiv

Ein bestimmter Zustand ist während der Ausführung des Zustandsautomaten aktiv oder inaktiv. Er wird aktiv, wenn er als Ergebnis einer Transition eintritt und er wird inaktiv, wenn er durch eine Transition „verlassen“ wird.

Transition auf sich selbst

Ein Zustand kann auch als Ergebnis ein und derselben Transition beendet werden oder eintreten. In einem solchen Fall wird die Transition *Selbsttransition* (self transition) genannt (vgl. hierzu das Beispiel in Abbildung 13.3-17).

Anfangs- und Schlussaktivität

Für jeden Zustand gibt es eine *Anfangsaktivität* (entry activity) und eine *Schlussaktivität* (exit activity). Immer wenn ein Zustand eintritt, führt er seine Anfangsaktivität aus, vor allem anderen. Umgekehrt führt er, wenn er verlassen wird, als letzten Schritt seine Schlussaktivität aus.

Anmerkung: Der Begriff „Aktivität“ wird hier im allgemeinen fachsprachlichen Sinn verwendet, nicht im Sinn von Kapitel 10.

Zustandsaktivität

Zwischen der Anfangs- und der Schlussaktivität muss sich ja auch noch etwas tun. Dieser Teil der Aktivität eines Zustandes wird *Zustandsaktivität* genannt (do activity). Sie wird ausgeführt, während der Zustandsautomat im jeweiligen Zustand ist und startet, wenn der Zustand eintritt, nach der Anfangsaktivität.

Abschlussereignis

Falls die Aktivität fertig wird, während der Zustand noch aktiv ist, führt dies zu einem *Abschlussereignis* (completion event). Für den Fall, dass es eine nach außen führende abschließende Transition gibt, wird der Zustand dann verlassen.

Hierarchischer Zustandsautomat

In einem hierarchischen Zustandsautomaten (hierarchical state machine) kann mehr als ein Zustand zu einem Zeitpunkt aktiv sein. Dabei gilt: Ist der Zustandsautomat in einem einfachen Zustand, der in einem zusammengesetzten Zustand enthalten ist, dann sind alle zusammengesetzten Zustände, die entweder direkt oder transitiv den einfachen Zustand enthalten, ebenfalls aktiv.

Darüberhinaus gilt, da der Zustandsautomat als Ganzes und einige seiner zusammengesetzten Zustände in dieser Hierarchie orthogonal sein können (d.h. Regionen enthalten), dass der aktuelle aktive „Zustand“ durch eine Menge von Zustandsbäumen repräsentiert wird, beginnend mit den obersten Zuständen der „Wurzel-Regionen“ runter zu den individuellen einfachen Zuständen auf den Blättern. Ein solcher Zustandsbaum wird als *Zustandskonfiguration* (state configuration) bezeichnet.

Außer bei der Ausführung eines Zustandsüberganges gelten folgende Invarianten immer für Zustandskonfigurationen:

- Ist ein zusammengesetzter Zustand aktiv und nicht orthogonal, dann ist genau einer seiner Subzustände (substates) aktiv.
- Ist der zusammengesetzte Zustand aktiv und orthogonal, dann sind alle seine Regionen aktiv, ein Subzustand (substate) in jeder Region

Zutritt zu einem nicht-orthogonalen zusammengesetzten Zustand

Beim Eintritt in einen zusammengesetzten Zustand werden die folgenden Fälle unterschieden:

- Der voreingestellte Zugang wird grafisch durch eine ankommende Transition angezeigt, die am äußeren Rand des zusammengesetzten Zustandes endet. In diesem Fall wird die voreingestellte Transition genommen. Gibt es einen Wächter auf dem Trigger der Transition, muss er *wahr* sein. Die Eingangsaktivität des zusammengesetzten Zustandes wird vor der Aktivität ausgeführt, die mit der Starttransition verknüpft ist. Voreinstellung
- Geht die Transition gezielt zu einem bestimmten Subzustand des zusammengesetzten Zustandes, dann wird der Subzustand aktiv und seine Anfangsaktivität wird, nach der Ausführung der Anfangsaktivität des zusammengesetzten Zustandes, ausgeführt. Diese Regel gilt rekursiv, falls die Transition auf einem transitiv verschachtelten Subzustand endet. Gezielter Zutritt
- Endet die Transition auf einem *shallowHistory-Pseudozustand*, wird der aktive Subzustand zum letzten aktiven Subzustand vor diesem Eintritt, es sei denn, der letzte aktive Subzustand ist der Schlusszustand oder falls dieser Zutritt der erste in diesen Zustand ist. Shallow history - Eintritt

In den beiden letztgenannten Fällen erfolgt der Zutritt zum voreingestellten History-Zustand. Das ist der Subzustand, der das Ziel der

Transition ist, die vom History-Pseudozustand herrührt. Falls keine solche Transition festgelegt ist, ist die Situation fehlerhaft definiert und der Umgang mit ihr ist nicht festgelegt. Falls der durch die History definierte aktive Subzustand ein zusammengesetzter Zustand ist, dann geht es mit der voreingestellten Anfangsaktivität weiter.

Deep history – Eintritt

Für einen *deepHistory-Pseudozustand* gilt dasselbe mit der Ausnahme, dass die Regel rekursiv auf alle darunter liegenden Ebenen in der aktiven Zustandskonfiguration angewandt wird.

Zutritt zu einem orthogonalen zusammengesetzten Zustand

Immer wenn ein orthogonaler zusammengesetzter Zustand betreten wird, wird jede seiner orthogonalen Regionen betreten, entweder per Voreinstellung oder ausdrücklich.

Endet die Transition am Rand des zusammengesetzten Zustandes, dann werden auch, mit Hilfe der Voreinstellungen, alle Regionen betreten.

Falls die Transition gezielt zu einer bestimmten oder zu mehreren bestimmten führt (bei einer Gabelung), dann werden diese Regionen explizit betreten und die anderen nach der Voreinstellung.

Verlassen nicht-orthogonalen Zustände

Wird ein zusammengesetzter Zustand verlassen, wird der aktive Subzustand rekursiv verlassen. Das bedeutet, dass die Schlussaktivitäten nacheinander ausgeführt werden, beginnend mit dem innersten aktiven Zustand in der aktuellen Zustandskonfiguration.

Verlassen eines orthogonalen Zustandes

Wird ein orthogonaler Zustand verlassen, wird jede seiner Regionen verlassen. Danach werden die Schlussaktivitäten des Zustandes ausgeführt.

Zustand eines untergeordneten Zustandsautomaten

Hin und weg durch Einstiegs- und Ausstiegspunkte

Ein Zustand eines untergeordneten Zustandsautomaten (submachine state) ist semantisch gleichbedeutend mit dem zusammengesetzten Zustand, der durch den untergeordneten Zustandsautomaten definiert ist. Erreichen und Verlassen des zusammengesetzten Zustandes erfolgt, im Gegensatz zu einem einfachen zusammengesetzten Zustand, mittels Einstiegs- und Ausstiegspunkten.

Erreichen

Ein untergeordneter Zustandsautomat eines zusammengesetzten Zustandsautomaten (submachine composite state machine) kann durch seinen voreingestellten Initialknoten (Pseudozustand) oder durch einen seiner Einstiegspunkte betreten werden. Es kann also sein, dass der Zutritt zu einem nicht-orthogonalen oder einem orthogonalen zusammengesetzten Zustand mit Regionen erfolgen muss.

Der Zutritt über den Initialknoten bedeutet dasselbe wie für gewöhnliche zusammengesetzte Zustände. Ein Einstiegspunkt ist gleichbedeutend mit einem Verbindungsknoten oder einer Gabelung, für den Fall, dass der zusammengesetzte Zustand orthogonal ist. Der Zutritt über einen Einstiegspunkt bedeutet, dass die Eingangsaktivität des zusammengesetzten Zustandes ausgeführt wird, danach folgen die Transitionen (eine oder mehrere) vom Einstiegspunkt zu dem Zielzustand bzw. den Zielzuständen innerhalb des zusammengesetzten Zustandes. Genau wie für die voreingestellten Starttransitionen müssen die Wächter-Bedingungen der Trigger dieser Starttransitionen wahr sein, damit das Modell fehlerfrei ist.

Zutritt über
Initialknoten

Verlassen

Auf ähnliche Weise kann ein Zustandsautomat verlassen werden: als Ergebnis davon, dass der Schlusszustand erreicht wird, durch eine Gruppentransition, die für alle Subzustände (des untergeordneten Automaten eines zusammengesetzten Zustandsautomaten) (submachine state composite state) gilt, oder durch irgendeinen seiner Ausstiegspunkte.

Ausstiegs
möglichkeiten

Das Verlassen durch einen Schlusszustand oder durch eine Gruppentransition hat hier dieselbe Bedeutung wie für einfache zusammengesetzte Zustände. Ein Ausstiegspunkt ist gleichbedeutend mit einem Verbindungsknoten bzw. Verknüpfer für den Fall, dass der zusammengesetzte Zustand orthogonal ist. Verlassen durch einen Ausstiegspunkt bedeutet, dass die erste Aktivität der Transition mit dem Ausstiegspunkt als Ziel ausgeführt wird, gefolgt von der Schlussaktivität des zusammengesetzten Zustandes. Falls mehrere erste Aktivitäten vorliegen, gilt entsprechendes.

Verlassen durch
Schlusszustand oder
Gruppentransition

13.3.6 Grafische Darstellung von Zuständen

Die grafische Darstellung von Zuständen wurde oben ja schon in den Beispielen vorgestellt. Hier nun zusammenfassend die Darstellung aller Varianten.

Für einfache Zustände gibt es zwei Grundformen. Sie bestehen aus einem Rechteck mit abgerundeten Ecken und der Bezeichnung des Zustandes entweder in diesem oder in einem separaten Rechteck an der oberen Randlinie. Letztere Lösung wird üblicherweise für die Bezeichnung eines zusammengesetzten Zustandes gewählt, der orthogonale Regionen hat. Vgl. das Beispiel in Abbildung 13.3-5.

Einfache Zustände

Abbildung 13.3-15: Darstellung von Zuständen.

Quelle: [OMG 2003a]

Zustände mit Bereichen

Die grafische Darstellung von Zuständen kann auch unterteilt werden. Die Trennung erfolgt durch eine horizontale Linie. Die folgende Abbildung zeigt ein Beispiel (vgl. auch die Abbildungen 13.3-17 und 13.3-18).

Abbildung 13.3-16: Darstellung von Zuständen mit Bereichen

Quelle: [OMG 2003a, S. 483, Figure 383]

Mögliche Bereiche eines Zustandes sind:

- Namensbereich – für die Bezeichnung
- Bereich für die internen Aktivitäten
- Bereich für die internen Transitionen

Ein zusammengesetzter Zustand hat zusätzlich ein Feld für die Angabe der Zerlegungen.

Namensbereich

Im Namensbereich wird die (optionale) Bezeichnung des Zustandes festgehalten. Falls es sich um den Zustand eines untergeordneten Zustandsautomaten handelt, wird der Name des entsprechenden Zustandsautomaten als Zeichenfolge mit einem Doppelpunkt nach der Bezeichnung des Zustandes angegeben, wie oben gezeigt.

Bereich für die internen Aktivitäten

Im Bereich für die internen Aktivitäten steht eine Liste der Aktivitäten oder Zustandsaktivitäten, die ausgeführt werden, wenn der Zustand aktiv ist. Für jede Aktivität gibt es eine Bezeichnung und einen Ausdruck. Die Bezeichnung hält fest, unter welchen Bedingungen die Aktivität aufgerufen wird, der Ausdruck legt die Aktivität fest. Vgl. die obige Abbildung 13.3-16 für ein Beispiel.

Einige Aktivitätsbezeichnungen sind reserviert, können also nicht als Ereignisbezeichnungen verwendet werden:

- *entry* für die Anfangsaktivität
- *exit* für die Schlussaktivität
- *do* für die Zustandsaktivität

Bereich für die internen Zustandsübergänge

Im Bereich für die internen Übergänge steht eine Liste der internen Transitionen. Die Gestaltung ist wie die bei Triggern. Jede Ereignisbezeichnung kann mehr als einmal pro Zustand auftreten, wenn die Wächter-Bedingungen verschieden sind. Die Ereignisparameter und die Wächter-Bedingungen sind optional. Falls das Ereignis Parameter hat, können sie in dem Ausdruck, der die Aktivität festlegt, durch die aktuelle Ereignisvariable genutzt werden.

Zusammengesetzte Zustände

Im *Zerlegungsbereich* wird der Aufbau des Zustandes durch Regionen, andere Zustände und Transitionen angegeben. Ergänzend kann in einem eigenen Bereich eine Abbildung die Verschachtelung angeben.

In einigen Fällen kann es sinnvoll sein, die Zusammensetzung des zusammengesetzten Zustandes zu verbergen. Zum Beispiel können eine große Anzahl von Zuständen in einem zusammengesetzten Zustand verschachtelt sein und einfach nicht alle in den Platz passen, der für die Abbildung zur Verfügung steht.

In diesem Fall wird der zusammengesetzte Zustand durch ein einfaches grafisches Symbol repräsentiert. Dieses wird üblicherweise im rechten unteren Eck (vgl. Abbildung 13.3-18 für die Darstellung) eingefügt. Die Inhalte des zusammengesetzten Zustandes werden in einer eigenen Abbildung gezeigt.

13.3.7 Beispiele für zusammengesetzte Zustände

Beispiel 1 – Zustände im Zustand

Das folgende Beispiel zeigt einen einbettenden Zustand (*Wählen*). In den eingebetteten Zuständen sind auch die Eingangs-, Ausgangs- und eine Zustandsaktivität angegeben.

Der Zustand beschreibt in einfacher Form das Wählen einer Telefonnummer in klassischen Fernsprechanlagen. Der Initialknoten führt zum ersten Zustand. Er beginnt mit dem Starten des Wähltons (Eingangsaktivität) und endet mit dessen Abstellung (Schlussaktivität), wenn die erste Ziffer gewählt wird. Dies löst die erste Transition aus.

Der zweite Zustand beschreibt den Wählvorgang, der – bis die n Ziffern eingegeben sind – dank der *Selbsttransition* immer wieder startet und endet. Falls die Nummer gültig ist, kommt es zum Schlusszustand (vgl. zu diesem Anwendungsbereich auch das ausführlichere Beispiel in Abbildung 13.5-3).

Abbildung 13.3-17: Zusammengesetzter Zustand mit zwei Zuständen.
 Quelle: Leicht verändert nach [OMG 2003a, S. 485, Figure 384]
 Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Eine Selbsttransition
- Mehrere Eingangsaktivitäten (ZA)
- Eine Schlussaktivität
- Mehrere Transitionen
- Eine Zustandsaktivität (ZA)

Außerdem einen Zustandsautomat in einem Zustand und somit einen einbettenden Zustand.

Beispiel 2 – Verborgener zusammengesetzter Zustand

Verborgener
zusammengesetzter
Zustand

Das zweite Beispiel zeigt einen verborgenen zusammengesetzten Zustand. Das Symbol in der unteren rechten Ecke signalisiert, dass der Zustand im Detail an anderer Stelle beschrieben ist.

Abbildung 13.3-18: Verborgener zusammengesetzter Zustand
 Quelle: [OMG 2003a, S. 486, Figure 385]
 Übersetzung durch den Verfasser

Beispiel 3 – Zustandsautomat eines Subzustandes

Zustandsautomat
eines
Subzustandes

Das nächste Beispiel zeigt einen Zustand, der auf einen Zustandsautomaten verweist (vgl. Abbildung 13.3-11 für eine anderes Beispiel). Entsprechend sind die Bezeichnungen: Der Zustand heißt *Fehlerbehandlung*, es ist ein Subzustand. Der untergeordnete Zustandsautomat hat die Bezeichnung *FehlerbehandlungSM*, er ist an anderer Stelle spezifiziert. Insgesamt hat das Element dann die Bezeichnung *Fehlerbehandlung:FehlerbehandlungSM*.

Betrachten wir die Verknüpfung zwischen den zwei Ebenen, die ankommenden und die wegführenden Transitionen. Die ankommenden

geben sozusagen den Input für den Subzustandsautomaten an, die weg-führenden seinen Output.

Zuerst die ankommenden Transitionen. Die Transition, die durch das Ereignis „error1“ ausgelöst wird, endet bei *Einstiegspunkt „Sub1“* des Zustandsautomaten *FehlerbehandlungSM*. Dieser Einstiegspunkt muss also dort vorliegen. Die Transition "error3", die auf der Grenzlinie endet, führt dazu, dass die voreingestellte Starttransition dieses Subzustandsautomaten benutzt wird.

Bei den wegführenden Transitionen zeigt das Beispiel folgendes. Eine Transition geht über einen Ausstiegspunkt weg (subEnd). Ein entsprechender Ausstiegspunkt muss also auch im Subzustandsautomaten vorliegen. Eine andere Transition geht von der Grenzlinie des Zustandes aus. Sie wird aktiv, wenn im Subzustandsautomaten *FehlerbehandlungSM* der Schlusszustand erreicht wurde.

Das Symbol rechts unten gibt an, dass der Aufbau des zusammengesetzten Zustandes an dieser Stelle verborgen wird (vgl. oben).

Ankommende
Transitionen

Abgehende
Transitionen

Verborgener
zusammengesetzter
Zustand

Abbildung 13.3-19: Zustandsautomat eines Subzustandes

Quelle: [OMG 2003a, S. 487, Figure 387]
Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Einstiegspunkt (Sub1)
- Einen Ausstiegspunkt (subEnd)
- Das Symbol für einen verborgenen zusammengesetzten Zustand

Außerdem eine Transition, die auf der Grenzlinie endet und eine, die von der Grenzlinie ausgeht.

13.3.8 Transitionen vertieft

Hier nun, zusammengefasst und vertiefend, weitere Anmerkungen zu Transitionen.

Definition

Von einem Zustand
in den nächsten

Eine Transition ist eine gerichtete Beziehung zwischen einem Quell- und einem Zielknoten. Sie kann Teil einer Verbundtransition (vgl. unten) sein, die den Zustandsautomat von einer Zustandskonfiguration in eine andere bringt und die damit die vollständige Antwort des Zustandsautomaten auf ein bestimmtes Ereignis darstellt.

Auch hier gibt es Wächter, die das Aktivieren der Transition überwachen. Der Wächter kommt zum Einsatz, wenn ein Ereignis durch den Zustandsautomaten ausgelöst wird. Ergibt die Prüfung den Wahrheitswert *wahr*, wird die Transition aktiviert, ansonsten wird sie nicht ausgeführt. Wächter dürfen keine Seiteneffekte haben.

Ausgangspunkte

Der Quellknoten einer Transition kann ein Zustand oder ein Pseudozustand sein. Folgende Einschränkungen gelten (vgl. [OMG 2003a, Seite 498f], dort finden sich auch textlich ausformulierte Beispiele):

- Eine Gabelung oder eine Verknüpfung darf keine Wächter oder Trigger haben.
- Eine Gabelung muss immer zu einem Zustand führen.
- Ein Verknüpfer muss immer von einem Zustand kommen.
- Transitionen, die von einem Pseudozustand ausgehen, dürfen keine Trigger haben.
- Eine Starttransition auf der obersten Ebene (Region eines Zustandsautomaten) hat entweder keinen Trigger oder einen der Form *create*.

Gruppentransitionen

Transitionen von
zusammengesetzten
Zuständen

Transitionen, die von zusammengesetzten Zuständen (composite states) herrühren, werden *Gruppentransitionen* (group transitions) genannt. Wenn sie ausgelöst sind, verlassen sie die Subzustände des zusammengesetzten Zustandes in dem sie ihre Schlussaktivitäten ausführen. Dies beginnt mit den innersten Zuständen der aktiven Zustandskonfiguration.

Eine solche Transition mit einem Ziel außerhalb des zusammengesetzten Zustandes bedeutet, dass die Schlussaktivität des zusammengesetzten Zustandes ausgeführt wird. Ist das Ziel innerhalb, geschieht dies natürlich nicht.

Verbundtransitionen

Von und zu einer
Menge von
Zuständen

Eine *Verbundtransition* (compound transition) stellt einen semantisch vollständigen Pfad aus einer Transition oder aus mehreren dar. Er kommt von einer Menge von Zuständen (im Gegensatz zu Pseudozuständen) und zielt auf eine Menge von Zuständen.

Damit stellt eine Verbundtransition eine azyklische ununterbrochene Kette von Transitionen dar, die mittels der Pseudozustände *Verknipfer*, *Verbindungspunkt*, *Auswahlknoten* oder *Gabelung* verknüpft sind und die

den Weg von einer Menge von Quellzuständen zu einer Menge von Zielzuständen angeben.

Für eine Selbsttransitionen stellt derselbe Zustand die Quell- und die Zielmenge dar.

Eine einfache Transition, die zwei Zustände verbindet, ist ein Sonderfall einer Verbundtransition.

Interne Transitionen

Eine interne Transition wird ausgeführt, ohne den Zustand, in dem sie definiert ist, zu verlassen oder wieder zu betreten. Dies gilt auch, falls der Zustandsautomat in einem verschachtelten Zustand ist.

Abschlusstransitionen und Abschlussereignisse

Eine *Abschlusstransition* (completion transition) ist eine Transition, die als Quelle einen zusammengesetzten Zustand, einen Zustand mit untergeordnetem Zustandsautomaten oder einen Ausstiegspunkt hat. Sie hat keine expliziten Trigger, obwohl ein Wächter definiert sein kann.

Wenn alle Transitionen, Eingangsaktivitäten und Zustandsaktivitäten im jeweiligen aktuellen Zustand erledigt sind, wird ein Abschlussereignis (completion event) erzeugt. Dieses Ereignis ist der implizite Trigger für eine Abschlusstransition. Das Abschlussereignis tritt vor allen anderen Ereignissen im Ereignisraum ein und hat keine Parameter.

Zum Beispiel wird eine Abschlusstransition, die von einem orthogonalen zusammengesetzten Zustand ausgeht, automatisch aktiviert, sobald alle orthogonalen Regionen ihren Schlusszustand erreicht haben.

Sind mehrere Abschlusstransitionen für einen Zustand definiert, dann sollten sie sich gegenseitig ausschließen (über die Wächter-Bedingungen).

Wächter (Guard)

In einer einfachen Transition mit einem Wächter wird dieser ausgewertet bevor die Transition ausgelöst wird.

In Verbundtransitionen mit mehreren Wächtern werden alle geprüft bevor eine Transition ausgelöst wird, es sei denn es gibt Auswahlknoten entlang einem Pfad oder entlang mehrerer. Die Abfolge, in der die Wächter ausgewertet werden, ist nicht definiert.

Gibt es Auswahlknoten in einer Verbundtransition werden nur die Wächter ausgewertet, die davor liegen, gemäß obiger Regel. Wächter nach einem Auswahlknoten werden ausgewertet, falls und wenn der Knoten erreicht wird (nach der gleichen Regel wie oben).

Mehrere Wächter

Ausführung von Transitionen

Vom Quellzustand zum Zielzustand

Jede Transition, mit Ausnahme von internen und lokalen Transitionen, verursacht zweierlei: Das Verlassen eines *Quellzustandes* und das Eingehen eines *Zielzustandes*. Diese zwei Zustände, die zusammengesetzt sein können, werden als die Hauptquelle und das Hauptziel einer Transition bezeichnet.

Der LCA-Zustand (LCA= least common ancestor/letzter gemeinsamer Vorgänger) einer Transition ist der niedrigste zusammengesetzte Zustand, der alle expliziten Quellzustände und alle expliziten Zielzustände der Verbundtransition enthält.

Im Falle von Verbindungspunkten werden nur die Zustände, die in Beziehung stehen zum dynamisch ausgewählten Pfad, als explizite Ziele betrachtet, d.h., umgeleitete Zweige werden nicht betrachtet.

Falls der LCA nicht ein orthogonaler Zustand ist, ist die Hauptquelle der Transition ein direkter Subzustand des letzten gemeinsamen Vorgängers, der die expliziten Quellzustände enthält, und das Hauptziel ist ein Subzustand des letzten gemeinsamen Vorgängers, der die expliziten Zielzustände enthält.

Für den Fall, dass der LCA ein orthogonaler Zustand ist, sind Hauptquelle und Hauptziel der orthogonale Zustand selbst. Der Grund ist: Wird eine orthogonale Region verlassen, muss der gesamte orthogonale Zustand verlassen werden.

13.3.9 Ereignisraum und Ereignisverarbeitung

Das Konzept des Ereignisraumes wurde schon mehrfach bei den einzelnen Konstrukten erwähnt.

Quelle des Ereignisraumes

Was ist nun der Ereignisraum eines Zustandsautomaten? Da jeder Zustandsautomat im Rahmen der Metamodellierung der UML-Autoren auf einen Verhaltensclassifier zurückgeht (also dessen Spezialisierung ist), bestimmt dieser den Ereignisraum.

Ist der Zustandsautomat eine Methode und gehört somit zu einem Verhaltensmerkmal eines Classifier, liefert dieser den Ereignisraum.

Ereignis-verarbeitung

Wie werden die Ereignisse verarbeitet? Die Vorstellung der UML-Autoren ist, dass der Zustandsautomat die Ereignisse eintreten lässt. Die Reihenfolge in der sie abgearbeitet werden, ist nicht definiert, wodurch die Möglichkeit bleibt, verschiedene auf unterschiedlichen Prioritäten beruhende Abläufe zu modellieren.

Eins nach dem anderen

Die Semantik der Ereignisverarbeitung basiert auf der *run-to-completion – Annahme*. Diese sagt, dass ein Ereignis nur dann vom Ereignisraum genommen und realisiert werden kann, falls die Verarbeitung des vorigen aktuellen Ereignisses vollständig fertig ist.

Die Verarbeitung eines einzelnen Ereignisses durch einen Zustandsautomaten wird als *run-to-completion step* bezeichnet. Vor dem Beginn eines *run-to-completion step* ist der Zustandsautomat in einer stabilen Zustandskonfiguration bei der alle Eingangs-, Ausgangs- und internen Aktivitäten vervollständigt sind (aber nicht notwendigerweise die Zustandsaktivitäten). Die gleichen Bedingungen gelten, wenn der *run-to-completion step* vervollständigt ist.

Auf diese Weise wird ein Ereignis nie verarbeitet, während der Zustandsautomat in einem Zwischenzustand oder in einer inkonsistenten Situation ist. Der *run-to-completion step* ist die Passage zwischen zwei Zustandskonfigurationen des Zustandsautomaten.

Keine unklaren Zustände

13.4 Protokollzustandsautomaten

Die Protokollzustandsautomaten haben grundsätzlich denselben Aufbau wie die Verhaltenszustandsautomaten. Sie beschreiben aber nicht Systemverhalten, sondern die Nutzungsprotokolle eines Systems und geben somit die legalen Transitionen an, die ein Classifier ausführen kann.

Zustände

Zwei Unterschiede gibt es zwischen Zuständen in Verhaltens- und in Protokollzustandsautomaten:

- Einige Elemente von Verhaltenszustandsautomaten gibt es bei Protokollzustandsautomaten nicht: Eingangsaktivität, Schlussaktivität und Zustandsaktivität.
- Zustände in Protokollzustandsautomaten können eine Invariante haben. Deren textliche Bezeichnung wird nach oder unter der Bezeichnung des Zustandes in eckigen Klammern angegeben (vgl. die folgende Abbildung).

Abbildung 13.4-1: Darstellung eines Zustandes in einem Protokollzustandsautomaten
Quelle: [OMG 2003a, Seite 489, Figure 391]
Übersetzung durch den Verfasser

Transitionen

Eine Protokolltransition legt eine zulässige Transition für eine Operation fest. Transitionen von Protokollzustandsautomaten haben die folgenden Informationen: eine Vorbedingung (Wächter), einen Trigger und eine [Vorbedingung] Ereignis / [Nachbedingung]

Nachbedingung. Mit einem entsprechenden Text kann in einer Abbildung der Transitionsfeil versehen werden.

Jede Protokolltransition steht mit höchstens einer Operation in Beziehung, die zum Kontextclassifier³⁷ des Protokollzustandsautomaten gehört.

Zustandsautomaten

Zulässige Operationen

Ein Protokollzustandsautomat wird immer in Zusammenhang mit einem Classifier definiert. Er legt fest, welche Operationen des Classifiers in welchem Zustand und unter welchen Bedingungen aufgerufen werden können, wodurch auch die erlaubten Aufruffolgen auf den Operationen des Classifiers festgelegt werden.

Damit gibt ein Protokollzustandsautomat die möglichen und erlaubten Transitionen auf den Instanzen seines Kontextclassifiers an, zusammen mit den Operationen, die die Transitionen „tragen“.

Auf diese Weise kann ein Lebenszyklus einer Instanz erzeugt werden, indem die Reihenfolge, in der die Operationen aktiviert werden können und die Zustände, die eine Instanz im Laufe seiner Existenz erlebt, festgehalten werden.

Folgende Einschränkungen gelten:

- Ein Protokollzustandsautomat darf nur einen Kontextclassifier haben, keinen Verhaltenskontext (behavioral feature context). Den letztgenannten haben dagegen die Verhaltenszustandsautomaten.
- Alle Transitionen von Protokollzustandsautomaten müssen Protokolltransitionen sein.

Einsatz der Operationen

Protokollzustandsautomaten helfen, die Einsatzmöglichkeiten der Operationen eines Classifiers und die Aufgaben, für die ein Classifier geeignet ist, zu definieren, indem sie folgendes festlegen:

- in welchem Kontext (unter welchen Zuständen und Vorbedingungen) die Operationen genutzt werden können
- ob es eine “protocol order“ zwischen ihnen gibt
- welches Ergebnis aus ihrem Einsatz erwartet wird

Vor- und Nachbedingungen bei Operationen

Die Nutzung von Vor- und Nachbedingungen bei Operationen ist eine Technik, die sehr gut geeignet ist, solche Festlegungen zu treffen. Jedoch werden sie auf der Ebene der Operationen definiert und liefern daher keinen geschlossenen Überblick auf der Classiferebene.

Es kann sein, dass Protokollzustandsautomaten nicht alle Vor- und Nachbedingungen von Operationen ausdrücken können. In diesem Fall können zusätzliche Bedingungen auf der Operationenebene hinzugefügt werden. Formal geschieht dann folgendes: Die Vorbedingung einer Operation wird zu den Bedingungen, die von dem Protokollzustandsautomata-

³⁷ Vgl. zum Konzept des Classifier Abschnitt 2.8-4 sowie WebZumBuch_UM03.

ten abgeleitet wurden, hinzugefügt (logisches UND), als Vorbedingung der Operation. Entsprechendes gilt für Nachbedingungen.

Der Protokollzustandsautomat definiert alle erlaubten Transitionen für jede Operation. Er muss alle Operationen repräsentieren, die eine bestimmte Zustandsänderung für eine Klasse erzeugen können. Operationen, die keine Transitionen erzeugen, werden in dem Protokollzustandsautomaten nicht dargestellt.

Protokollzustandsautomaten bilden ein Werkzeug, um die Interfaces von Klassen zu formalisieren und drücken nichts anderes aus als Regeln für die Widerspruchsfreiheit und Korrektheit bei der Implementierung der dynamischen Aspekte von Klassen.

Ziel: Widerspruchsfreiheit und Korrektheit

Die Interpretation von Protokollzustandsautomaten kann unterschiedlich sein:

- Deklarative Protokollzustandsautomaten, die für jede Operation die zulässigen Transitionen festlegen. Die genauen Bedingungen für das Auslösen der Transitionen werden nicht festgelegt.
- Ausführbare Protokollzustandsautomaten, die alle Ereignisse, auf die ein Objekt reagieren und mit denen es umgehen kann, festlegen und die auch noch die damit zusammenhängenden Transitionen angeben. In diesem Fall sind die zulässigen Transitionen für Operationen genau die ausgelösten Transitionen.

Die Darstellung für beide Interpretationen ist dieselbe. Der Unterschied besteht darin, dass die zweite die dynamischen Aspekte betont.

Grafische Darstellung

Die Darstellung von Protokollzustandsautomaten ist der von Verhaltenszustandsautomaten sehr ähnlich. Das Schlüsselwort {protocol} wird bei der Bezeichnung des Zustandsautomaten platziert.

Die folgende Abbildung zeigt ein Beispiel. Die Tür (der Kontextclassifier) kann die drei Zustände *geöffnet*, *zu* und *verschlossen* annehmen. Vom Zustand *geöffnet* kann nur der Zustand *zu* erreicht werden, von diesem entweder *offen* oder *verschlossen*. Somit drückt die Abbildung auch aus, dass die Tür erst verschlossen werden kann, wenn sie zugemacht wurde.

Tür als Kontextclassifier

Abbildung 13.4-2: Protokollzustandsautomat *Tür*

Quelle: [OMG 2003a, S. 466, Figure 364]

Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere Protokolltransitionen
- Mehrere Zustände in einem Protokollzustandsautomaten

Außerdem das Beispiel eines Kontextclassifiers.

13.5 Beispiele von Verhaltenszustandsautomaten

13.5.1 Prozessbeispiel Rechnung (mittelgroß)

Prozessbeispiel?

Während das Beispiel in Abbildung 13.2-6 (Rechnung – einfach) aufgrund seiner Abgehobenheit tatsächlich den Eindruck eines Prozessbeispiels macht, ist dies hier nicht mehr so eindeutig. Aufgrund der Detaillierung sind wir hier doch schon recht nahe an der programmatischen Realisierung. Noch mehr im folgenden Beispiel (Rechnung – umfassend). Es soll aber doch bei dieser Kennzeichnung als Prozessbeispiel bleiben, da *Rechnung* tatsächlich ein Geschäftsobjekt ist und – zum Beispiel – auf System- bzw. Programmebene noch weiter zerlegt werden müsste (Rechnungskopf, Rechnungspositionen).

Erscheinungsformen einer Rechnung

In einem *Mahnwesen* spielt – natürlich – die Rechnung eine prominente Rolle. Sie kann auch sehr viele unterschiedliche Zustände einnehmen. Diese werden hier dargestellt.

Aktion = Setzen des neuen Zustandes

Anmerkung: Die Aktion, die als dritter Teil der Transition angegeben wird, ist hier sehr oft schlicht das Setzen des neuen Zustandes. Sie wird zur Verdeutlichung einige Male angegeben, meist aber weggelassen.

Neu
Offen

Nach der Erstellung der Rechnung ist sie für das System existent und im Zustand *Neue Rechnung*. Nach der Übersendung zum Kunden kommt sie in den Zustand *Offen*.

Zahlungsart Lastschrift

Durch eine Abbuchung im Lastschriftverfahren geht die Rechnung in den Zustand *Rückbuchbar bezahlt* über. Sind sechs Wochen vergangen, kann die Zahlung vom Kunden nicht mehr zurückgebucht werden und die Rechnung geht in den Zustand *Bezahlt* über.

War die Lastschrift gar nicht möglich, geht die Rechnung von Offen in den Zustand *Lastschrift verweigert* über. Folgende Gründe sind dafür möglich:

- das Konto existierte nicht mehr
- das Konto war nicht gedeckt
- der Kunde hat der Bank gegenüber die Abbuchungsgenehmigung widerrufen

Zahlungsart Überweisung

Falls *Überweisung* vereinbart war hat der Kunde ebenfalls eine Rechnung erhalten, es wird aber auf den Zahlungseingang gewartet. Die Frist für die Zahlung ist zwei Wochen. Systemintern wird eine Woche dazugegeben für die Zustellung der Rechnung, für den Zahlungsverkehr, usw. Wird die Rechnung innerhalb von 21 Tagen überwiesen, geht sie in den Zustand *Bezahlt*, ansonsten in den Zustand *Nicht bezahlt*.

Nicht bezahlt

Aus dem Zustand *Nicht bezahlt* führen zwei Transitionen:

- Handelte es sich zuvor um eine Überweisung, wird eine Zahlungserinnerung verschickt und die Rechnung geht in diesen Zustand *Zahlungserinnerung* über.
- Handelte es sich zuvor um eine Lastschrift bzw. um eine danach erfolgte Rücklastschrift, kommt die Rechnung gleich in den Zustand *1. Mahnung*.

Zahlungserinnerung + Zahlungsfrist

Wird bei einer Zahlungserinnerung kein Zahlungseingang innerhalb von 21 Tagen festgestellt, kommt es zu einer 2. Erinnerung, falls der Kundenstatus Plus ist. Ist der Kundenstatus Minus, kommt es gleich zur 1. Mahnung. Falls auf eine eventuelle 2. Mahnung wiederum kein Zahlungseingang innerhalb von 21 Tagen erfolgt, kommt es ebenfalls zur 1. Mahnung.

Selbstverständlich kann die Rechnung aus allen Mahnstufen durch Überweisung in den Zustand *Bezahlt* gelangen.

Erinnerungen und
Mahnungen,
je nach
Kundenstatus

1. Mahnung + Zahlungsfrist

2. Mahnung und
Inkassobüro

Wird eine Rechnung im Zustand *1. Mahnung* nicht innerhalb von 21 Tagen beglichen, geht sie entweder in den Zustand *2. Mahnung* oder in den Zustand *Inkassobüro* über. In den Zustand *2. Mahnung* kommt sie, falls es sich um einen Neukunden handelt oder falls – bei einem Altkunden – in den letzten drei Jahren keine Zahlungsschwierigkeiten aufgetreten waren (Kundenstatus Plus). In den Zustand *Inkassobüro* kommt sie, falls es sich um einen Altkunden handelt, bei dem in den letzten drei Jahren schon mal Zahlungsschwierigkeiten auftraten (Kundenstatus Minus).

2. Mahnung + Zahlungsfrist

Wird eine Rechnung im Zustand *2. Mahnung* nicht innerhalb von 21 Tagen beglichen, wird sie einem Rechtsanwalt, der ein Inkassobüro betreibt, übergeben und geht in den entsprechenden Zustand über.

Nicht einzutreiben

Storniert

Falls keine Bezahlung der Rechnung möglich ist, muss sie storniert werden und erreicht den entsprechenden Zustand.

Dies ist in der Regel nur nach dem Zustand *Inkassobüro* möglich. In Ausnahmefällen wird dieser Zustand auch vom Zustand *Offen* aus erreicht, falls gleich erkannt wird, dass keine Eintreibung möglich ist. Eine weitere Ursache könnte sein, dass eine neue Rechnung gar nicht zustellbar ist. Dann durchläuft die Rechnung die Zustände *Neue Rechnung*, *Nicht zustellbar* und *Storniert*.

Abbildung 13.5-1: Zustandsübergangsdiagramm *Rechnung* (mittelgroß)

Vgl. die Varianten dieses Zustandsübergangsdiagramms in den Abbildungen 13.2-6 (*einfach*) und 13.5-2 (*umfassend*).

13.5.2 Prozessbeispiel Rechnung (umfassend)

Baut man das Beispiel noch etwas aus indem man die möglichen Widersprüche von Kunden einbaut, was ja für die Geschäftsprozesse eines Unternehmens von großer Bedeutung ist, erhält man das Zustandsdiagramm

Neuer Zustand:
(in) Widerspruch

der folgenden Abbildung. Hier wird ein neuer Zustand der Rechnung, *in Widerspruch*, eingeführt und in die Zustandsübergang eingebaut.

Die Abbildung zeigt auch die Grenzen der grafischen Darstellbarkeit von Zustandsautomaten auf.

Widersprüche

Wege zum Zustand
Widerspruch

Wird in einem der Zustände *Offen*, *Zahlungserinnerung*, *1. Mahnung* oder *2. Mahnung* ein Widerspruch gegen die Rechnung erhoben wechselt sie in den Zustand *Widerspruch*. Beispiel für die vollständige Transitionsbeschriftung:

Widerspruch ist eingegangen [Widerspruch ist zu prüfen]
Rechnungsstatus in *Widerspruch* ändern

Aus dem Zustand *Rückbuchbar bezahlt* kommt die Rechnung in den Zustand *Widerspruch*, falls eine Rücklastschrift erfolgte.

Falls aus dem Zustand *Inkassobüro* ein Widerspruch erfolgt, wird er vom verantwortlichen Rechtsanwalt im Rahmen seiner allgemeinen Tätigkeit bearbeitet.

Jeglicher Widerspruch wird von der Abteilung Zahlungsüberwachung geprüft. Wird festgestellt, dass er nicht berechtigt ist, geht die Rechnung in den jeweiligen vorherigen Zustand zurück. Ist der Widerspruch berechtigt, geht die Rechnung in den Zustand *Gutschrift* über. Der Zustandsübergang:

Widerspruch ist zu bearbeiten [Widerspruch ist berechtigt]
Gutschrift ausstellen und Rechnungsstatus ändern

Abbildung 13.5-2: Zustandsübergangsdiagramm *Rechnung* (*umfassend*)

Vgl. die Varianten dieses Zustandsübergangsdiagramms in den Abbildungen 13.2-6 (*einfach*) und 13.5-1 (*mittelgroß*).

Die obigen Beispiele enthalten u.a. folgende Komponenten bzw. Besonderheiten:

- Einen Anfangszustand
- Zahlreiche Transitionen
- Mehrere Schlusszustände

Außerdem mehrere Zustände mit mehr als einer abgehenden Transition.

13.5.3 Systembeispiel Telefonanlage

Die folgende Abbildung zeigt ein Zustandsdiagramm für ein einfaches Telefonobjekt. In Ergänzung zum Anfangszustand hat der Zustandsautomat einen Einstiegspunkt, der *activeEntry* genannt wird. In Ergänzung zum Schlusszustand einen Ausstiegspunkt, der *abgebrochen* genannt wird.

„Dynamik“

Die Zustände sind alle „dynamisch“, sie werden durch Aktivitäten (dieser Begriff wird hier, wie immer außerhalb von Kapitel 10, im umgangssprachlichen Sinn verwendet) aufrecht gehalten. Vgl. die Diskussion hierzu zu Beginn des Kapitels (Abschnitt 13.2.2).

Dies ist auch an den Zustandsaktivitäten erkennbar, die in den meisten Zuständen angegeben sind, wodurch es dann zu den Elementen mit Bereichen kommt.

Standarddurchgang

Leerlauf

Betrachten wir einen Standarddurchgang. Die Anlage ist nach ihrer Aktivierung bzw. wenn der Nutzer den aktiven Zustand durch Auflegen beendet im Leerlauf. Wird der Hörer abgenommen, wird der Subzustandsautomat *Aktiv* gestartet, was bedeutet, dass sein Startknoten den Zustand *Wählton* aktiviert.

Zeitablauf

Kommt es hier zu einer Pause von 15 Sekunden, gerät die Anlage in den Zustand *Zeitablauf* (time out) und eine Nachricht wird abgespielt.

Wählen

Werden nun Ziffern gewählt, gerät die Anlage in den Zustand *Wählen*. Dieser Zustand hat eine Selbsttransition und ruft sich solange selber auf bis alle Ziffern gewählt sind.

Vom Zustand *Wählen* gibt es drei mögliche Zustandsübergänge:

- zu *Verbinden*, falls alle Nummern gewählt sind und die Nummer gültig ist: Ziffern gewählt(n) [vollständig] /connect
- zu *Ungültig*, falls die Ziffern insgesamt keine gültige Nummer darstellen. Ziffern gewählt(n) [ungültig]. Dieser Zustand spielt dann eine Nachricht ab.
- zu *Zeitablauf*, falls 15 Sekunden Pause bei der Eingabe entstehen: nach (15 Sek.)

Verbindung
zustandegekommen

Betrachten wir den weiteren Verlaut, falls die Verbindung zustande kam. Hier gerät die Anlage entweder in den Zustand *Besetzt* oder *Rufton*. Falls der Angerufene abnimmt, kommt die Anlage in den Zustand *Sprechen*.

Die beiden Elemente am unteren Ende deuten die Abschaltung der Anlage an. Entweder durch das Abschalten (Schlusszustand) der Anlage oder durch einen Abbruch.

Auf der linken Seite ist die normale Beendigung des Gesprächs modelliert. Falls der Anrufer auflegt, wird die Verbindung unterbrochen und die

Anlage ist wieder im *Leerlauf*, aus dem sie durch das Abnehmen des Hörers kommen kann.

Abbildung 13.5-3: Zustandsübergangsdiagramm *Telefonanlage*
Quelle: [OMG 2003a, Seite 495, Figure 392]
Übersetzung durch den Verfasser

Das obige Beispiel enthält u.a. folgende Komponenten bzw. Besonderheiten:

- Mehrere Anfangszustände
 - Einen Ausstiegspunkt (abgebrochen)
 - Mehrere Bereiche für interne Aktivitäten (ZA)
 - Einen Einstiegspunkt (activeEntry)
 - Einen Schlusszustand
 - Eine Selbsttransition (Wählen)
 - Zahlreiche Transitionen
 - Mehrere Zustände mit Bereichen
 - Zahlreiche Zustandsaktivitäten (ZA)

Außerdem zwei Zustände mit mehreren abgehenden Transitionen.

13.6 Zustandsautomaten und Unternehmensmodellierung

Welchen Beitrag können Zustandsautomaten zu einer Unternehmensmodellierung leisten?

Wenn schon, dann Ablaufmodellierung

Eine erste Antwort ist schnell gegeben: Der Beitrag wird im Bereich der Ablauf-/Prozessmodellierung liegen, denn von ihrer ursprünglichen Aufgabe her, der Modellierung von Softwaresystemen, ist nur das in der Methode angelegt.

Die Präzisierung der Antwort ist schwieriger. Vor allem muß dabei zwischen den zwei Typen von Zustandsautomaten unterschieden werden, die oben recht deutlich wurden:

Fix und flach

- „Fixe und Flache“ Zustandsautomaten (so sollen sie hier genannt werden). Dies sind die mit fixen („festen“) Zuständen, die ein Objekt, das nicht weiter strukturiert (unterteilt) wird, modellieren und deren Objektzustände nicht durch Aktivitäten³⁸ erzeugt und aufrecht erhalten werden müssen. Diese Objekte werden zwar bei jedem Zustandsübergang verarbeitet, ihr „Zustand“ im Sinne der Ausprägung ihrer Attributausprägungen verändert sich bei jedem Zustandsübergang, aber ihre einzelnen Zustände sind fix. Vgl. das Beispiel *Rechnung* oben und auch die Diskussion hierzu in Abschnitt 13.2.2.

Dynamisch und tief

- „Dynamische und tiefe“ Zustandsautomaten. Diese haben dynamische Zustände, die durch Aktivitäten (im umgangssprachlichen Sinn) erzeugt und aufrechterhalten werden, und die auch noch tief verschachtelt sein können (Zustandsautomat im Zustand, usw.).

„Fixe und flache“ Zustandsautomaten

Geschäftsobjekte in ihren Zuständen verfolgen

Diese eignen sich hervorragend für das, für das sie ja auch gemacht sind, für die Verfolgung der verschiedenen Zustände eines Objekts (hier: eines Geschäftsobjekts). Die Zustandsänderungen stellen dabei Verarbeitungsschritte dar und spiegeln direkt einen Prozessablauf wider. Allerdings einen *rund um ein einzelnes (Geschäfts-)Objekt*. Vgl. das oben angeführte Beispiel *Rechnung*.

Die Darstellung dieser Lebenszyklen eines Objekts als Zustandsdiagramm kann bei komplexen Anwendungen sehr sinnvoll sein, z.B. zur Vorbereitung der Programmierung. Sie stellen damit Detailanalysen aus dem weiten Feld der Prozessanalyse dar.

Einen weiteren Beitrag können sie aber nicht leisten. Sie eignen sich damit auch nicht zur Prozessmodellierung, auch wenn oben ein typischer Geschäftsprozess als Zustandsautomat dargestellt wurde (Kundenanfrage). Eine solche Darstellung eines Zustandsautomaten als Geschäftspro-

38 Wie immer außerhalb von Kapitel 10: im umgangssprachlichen Sinn.

zess ist in Wirklichkeit nur die Beschreibung der Zuständsübergänge als Ablauf.

„Dynamische und tiefe“ Zustandsautomaten

Betrachtet man diesen Typ Zustandsautomat mit den zwei Merkmalen

- Zustände als etwas aktives mit innerer „dynamischer“ Struktur
- Verschachtelung der Zustände, d.h. „Tätigkeit in Tätigkeit“ usw.

dann ist man deutlich näher an den notwendigen Basiselementen einer Methode zur Prozessmodellierung (vgl. unten). Damit sind grundsätzlich auch wichtige Aspekte von Geschäftsprozessen modellierbar. Denn das Objekt kann ja beliebig weit gefasst werden. Z.B. als das *Mahnwesen* im Beispiel WebShop oder als *Leistungserbringung* eines Unternehmens.

Im folgenden Abschnitt nun der Abgleich mit diesen Basiselementen.

13.6.1 Tauglichkeit für die Prozessmodellierung

Dieser Abgleich soll in Anlehnung an die in Abschnitt 15.3 vorgestellten Basiskomponenten einer Methode zur Prozessmodellierung durchgeführt werden. Sie enthalten die für eine Modellierung von Tätigkeitsfolgen im einfachsten Fall notwendigen Theorieelemente. Die Nummerierung ist die von Abschnitt 15.3.

(1) Elementare Tätigkeiten

Die Einteilung der Gesamtaufgabe in einzelne Tätigkeiten und damit in Tätigkeitsfolgen ist gegeben. So wie das Objekt *Geldautomat* tatsächlich aus vielen Komponenten besteht, besteht der Geschäftsprozess eben aus seinen Teilaufgaben. So wie die Komponenten zum Zwecke der Aufgabenerfüllung im System zusammenwirken, tun es die Teilaufgaben im Geschäftsprozess.

Dies gilt für die „fixen und flachen“ Zustandsautomaten weniger als für die „dynamischen und tiefen“. Bei ersteren steckt die Tätigkeit nur in der Transition der Transition, als dritter Teil derselben.

Bei zweiteren dagegen zusätzlich auch in den Aktivitäten im Zustand (entry-, do-, exit-activity). Hier kann man sich bereits eine Verschachtelung vorstellen, da dieses Konzept sehr dem Gegensatz von Funktions- und Prozessmodellierung ähnelt.

(2) Träger der Tätigkeiten

Ein solches Konzept ist hier nicht vorgesehen. Betrachten wir zwei Beispiele. Wenn die Rechnung vom Status *Neu* zu *Offen* übergeht, gibt es keine Möglichkeit, einen Handelnden festzuhalten, obwohl es natürlich einen gibt. Wenn im Geldautomat die eingeschobene Karte gelesen wird ist ebenfalls keiner im Modell direkt erkennbar.

Systemorientierung Der Grund ist einfach die Systemorientierung der UML-Autoren. Träger der Aktivitäten ist (implizit, unbewusst) das jeweilige System (das technische oder das Softwaresystem), da ist das Festhalten eines Trägers bei einer einzelnen „Handlung“ (einem Systemschritt) nicht sinnvoll.

(3) Informationen auf Trägern aller Art

Nur ein „flaches“ Objekt

Typ „fix und flach“

Bei diesem Typ Zustandsautomat ist das Objekt selbst (im Prozessumfeld also typischerweise ein Geschäftsobjekt) der Informationsträger, der betrachtet wird. Weitere Information findet sich in den Transitionen. Dies sind aber Informationen, die zu den Zustandsänderungen führen, die also die „Dynamik“ des Geschehens realisieren und insofern hier nicht zählen.

Dies reicht natürlich für eine Prozessmodellierung nicht aus. Welcher Geschäftsprozess kommt schon mit nur einem (Geschäfts-)Objekt aus?

Typ „dynamisch und tief“

Nur ein Objekt, aber tief verschachtelt

Bei diesem Typ Zustandsautomat spielen „Informationen auf Trägern aller Art“ keine Rolle, da im Prozessumfeld als Objekt einfach der ganze Geschäftsprozess genommen wird, z.B. die Leistungserbringung in einem Unternehmen, und im Systemumfeld das ganze System (Geldautomat). Dann werden die einzelnen Teilaufgaben einfach hintereinander gelegt oder auch verschachtelt.

Die einzelnen Zustände enthalten dann Automaten, Subautomaten, usw. Die Zustandsänderung besteht darin, zum nächsten Abschnitt („Zustand“) zu kommen bzw. vertikal einen Subautomaten zu betreten bzw. zu verlassen. So wie bei den im Kapitel vorgestellten Beispielen Geldautomat (vgl. insbes 13.3-10 und 13.3-11) und Telefonanlage (vgl. insbesondere Abbildung 13.5-3).

Keine Informationsverarbeitung

Von Informationsverarbeitung im hier gemeinten Sinn also keine Spur. Würde man also, um in einem Prozessbeispiel zu bleiben, die Leistungserbringung horizontal und vertikal so zerlegen, dass der ganze Geschäftsprozess in einen Zustandsautomaten abbildbar wäre, könnte man die einzelne Informationsverarbeitung zwar in die Zustände reinschreiben, ein Deutlichmachen der Informationsträger wäre darüberhinaus aber nicht möglich.

Zur Verdeutlichung stelle man sich vor, man müsse in Abbildung 13.3-14 die im dort beschriebenen Prozess sicher zahlreichen Informationsträger (z.B. zu durchgeföhrten Prüfungen) im Modell ausdrücken.

Dies kann man „den Zustandsautomaten“ auch nicht vorwerfen. Aber man muss es denen sagen, die denken, man könne damit Geschäftsprozesse modellieren.

(4) Informationsverarbeitung

Hierzu gibt es eine Entsprechung in Zustandsautomaten, zumindest in denen mit dynamischen Zuständen. Die Informationsverarbeitung kann im Zustand angegeben werden. Z.B. könnte für einen Geschäftsprozess *Leistungserbringung* der Zustand *Kalkulation* die Anfangsaktivität *Daten zusammenstellen*, die Zustandsaktivität *Kalkulation durchführen* und die Schlussaktivität *Ergebnis versenden* haben. Klingt etwas seltsam, wäre aber von der Methode her machbar.

Informations-
verarbeitung in
Anfangs-
Zustands-
Schlussaktivitäten

Trotz aller solcher Bemühungen bliebe es bei dem im vorigen Punkt beschriebenen Defizit, dass die Informationsobjekte nur implizit vorhanden sind.

(5) Ereignisse

Ein Ereigniskonzept ist vorhanden. Ereignisse lösen die Zustandsübergänge aus. Sie sind auch, bei dynamischen Zuständen, für die Strukturierung der Verarbeitungsschritte im Zustand verantwortlich.

(6) Kontrollfluss

Dieses Konzept liegt vor und zwar in vielfältiger Form. Zum einen durch das Zusammenwirken in der Abfolge mit Hilfe der Transitionen. Dieses Aufeinanderfolgen der einzelnen Tätigkeiten wird hier durch drei Aspekte beschrieben:

Aufeinanderfolgen

- dem Ereignis, durch das es zur Zustandsänderung kommt,
- einer *Bedingung* für das „Voranschreiten“ (das Eintreten des Zustandsübergangs) und
- einer *Aktion*, die im Zuge der Transition auszuführen ist, die also zum nächsten Zustand führt.

Zum anderen durch das Zusammenwirken über verschachtelte Elemente. Tiefenstruktur Die Frage des Zusammenwirkens von Tätigkeitsfolgen verschiedener Ebenen ist gründlich gelöst (vgl. die Diskussion um orthogonale Regionen usw. oben). Wenn also eine Aufgabe in sich strukturiert ist, gibt es einen Subautomaten und auch dieser kann wiederum strukturiert sein, d.h. einen Automaten enthalten.

Dieses Strukturmerkmal ist für die Geschäftsprozessmodellierung sinnvoll. Mit den obigen Punkten ist eine einfache Realisierung eines Kontrollflusses, wie er für Geschäftsprozesse benötigt wird, möglich.

Trotz dieser grundsätzlichen Eignung gibt es auch Defizite. Was Zustandsautomaten zum Beispiel nicht bieten, sind äquivalente Operatoren. Im Kernbereich (wenn es nicht um orthogonale Regionen geht, die durch Transitionen parallel gestartet werden) wird nur das exklusive Oder angeboten. D.h. ein Zustand geht (aus einer Auswahl) immer zu genau einem neuen Zustand über. Das ist naheliegend für das Zustandskonzept, damit auch ein Stück weit für Systeme, aber nicht für Geschäftsprozesse.

Defizit:

Wenig
Verzweigungsmöglichkeiten

Kein UND
oder doch?

Länge, nicht Tiefe

Dass es im Kernbereich keinen UND-Operator gibt, überrascht natürlich nicht. Ein Zustand kann nicht in zwei Zustände übergehen. Allerdings kann ein UND-Operator durch Verschachtelung ausgedrückt werden, wenn z.B. ein Zustand mit Regionen angelegt wird (vgl. Abbildung 13.3-2). Dies führt dazu, dass die (gegenüber Systemen) erweiterte Länge (eines Geschäftsprozesses) nur durch Verschachtelung erfasst werden kann. Typisch für Geschäftsprozesse ist aber *Länge*, nicht *Tiefe*, so dass hier insgesamt komplexe Modelle entstehen.

Dass die UML-Autoren dieses Defizit im Kontrollflusskonzept bemerkt haben, zeigen die Pseudoknoten und ihr Umfeld (Verknüpfung, Gablung, ...). Doch diese decken das Defizit nicht wirklich. Sie wirken künstlich aufgepropft, da bei ihnen das Grundkonzept („Zustände“) nicht mehr erkennbar ist. Vgl. die Beispiele in den Abbildungen 13.5 und 13.6. Man gewinnt an dieser Stelle den Eindruck, dass die Methode ZA unter allen Umständen prozesstauglich gemacht werden sollte.

Hindernis

Dieses Defizit ist ein starkes Hindernis für eine nicht-triviale Prozessmodellierung mit Zustandsübergängen bzw. Zustandsautomaten.

(7) Ebenen – Kapselung

Ein solches Konzept ist direkt nicht vorgesehen, könnte aber durch die im vorigen Punkt beschriebene vertikale Strukturierung gelöst werden. Wenn also z.B. der Zustand selbst sehr „abgehoben“ formuliert wird („Angebot erstellen“) und der „Subautomat“ (z.B. Kalkulation erstellen) nur angeführt, aber nicht detailliert beschrieben wird.

(8) Verweise, Verknüpfungen

Verweise und Verknüpfungen von einem Zustandsautomaten zum anderen sind direkt nicht vorgesehen, könnten aber durch ein grafisches Element (ähnlich dem Ausstiegspunkt) leicht realisiert werden.

(9) Zeitliche Dimension

Lebenszyklus

Die zeitliche Dimension liegt im Kern der Methode ZA vor, als Lebenszyklus des Objekts, um das es geht. Die Bedeutung der zeitlichen Dimension zeigt sich auch darin dass die History Pseudozustände definiert werden können, sozusagen als „Netz“, in das das System im Krisenfall fällt. Mehr liegt nicht vor.

(10) Träger

Ein ähnliches Konstrukt liegt hier in den Objekten vor, um die es beim jeweiligen Zustandsautomat geht. Also im „flachen und fixen“ Fall das Geschäftsobjekt, im „dynamischen und tiefen“ Fall der Automat.

13.6.2 Verknüpfung mit der übrigen objektorientierten Theorie

Die Verknüpfung dieses Theorieelements mit den übrigen Bereichen der objektorientierten Theorie ist ansatzweise gegeben.

Bei diesem Typ Zustandsautomat dadurch, dass das zu betrachtende Objekt ein Geschäftsobjekt sein kann, das in den Datenbeständen erfasst sein muss, sich also in der objektorientierten Datenbank finden könnte. Durch die Attribute, Methoden, usw. Fix und flach

Eine weitere Verknüpfung ist dadurch denkbar, dass sich die Methoden in den Zustandsübergängen spiegeln.

Bei diesem Typ Zustandsautomat vor allem durch die Methoden, die sich in den Zustandsübergängen widerspiegeln. Dann aber auch durch die „activities“ der dynamischen Zustände (entry-, do-, exit), die sich in einem integrierten objektorientierten Modell als Klassenmethoden wiederfinden. Dynamisch und tief

13.6.3 ZA und EPK im direkten Vergleich

Wenigstens kurz soll hier noch betrachtet werden, wie es um die Übertragung von Zustandsautomaten in eine Methode der Standardprozessmodellierung (hierfür wurde die *Methode EPK* gewählt) steht. Ist sie möglich? Wo liegen die Probleme? Mehr dazu in WebZumBuch_UM01.

Von ZD zu EPK

Angesichts der obigen Ausführungen überrascht es nicht, dass die Übertragung problemlos möglich ist, wenn man sich auf die Grundstruktur – die Übergänge von einem Zustand zum anderen – beschränkt.

Das folgende Beispiel soll dies veranschaulichen. Dabei wird das Beispiel *Rechnung – einfach* von oben in eine EPK übertragen.

Vgl. Abbildung
13.2-6

Transitionen mit ihrem Aufbau (bei Verhaltenszustandsautomaten) *Ereignis [Bedingung] Aktion* können direkt in Kontrollflusselemente überetzt werden. Im einfachsten Fall gibt das Ereignis einen Hinweis auf eine durchgeführte Aktivität, und die Aktion einen Hinweis auf die nächste zu realisierende Aktivität. Falls mehr als eine Transition von einem Zustand abgeht, gibt die Bedingung Hinweise auf die Verzweigung im Rahmen eines exklusiven Oders.

Transitionen zu
Kontrollfluss-
elementen

Zustandsautomat *Rechnung – einfach*

Der Startvorgang des Zustandsautomaten wird einfach zu einem Starterereignis. Die beiden Transitionen, die vom Zustand *Neue Rechnung* weggehen, sind Ausdruck des Zustellversuchs, der in der EPK als Funktion modelliert wird. Entsprechend den beiden Transitionen mit den Bedingungen *Zustellung gescheitert* und *Zustellung gelungen* wird in der Ereignisgesteuerten Prozesskette ein exklusives Oder (XOder-Operator) gesetzt.

Start

Statusänderung
= Aktion Die Aktionen bestehen in diesem Zustandsautomaten aus der jeweils notwendigen Statusveränderung. Sie wurde einmal angeführt (Rechnung ist zuzustellen [Zustellung gelungen] *Status Offen setzen*), ansonsten weggelassen. In der EPK müssen sie aber angeführt werden, da hier zur Syntax gehört, dass Ereignisse und Aktionen sich im Kontrollfluss ablösen müssen.

Zeitaspekte Auch die Zeitaspekte sind in Ereignisgesteuerten Prozessketten abbildbar. Hier wurde einfach nach der Änderung des Rechnungsstatus auf Offen eine Wartefunktion (Warten auf den Zahlungseingang) gesetzt, die entweder zum rückbuchbaren Zahlungseingang, zur erfolgten Überweisung oder zum Ablauf der Frist führt.

Nach der rückbuchbaren Bezahlung kann dann noch eine Funktion *Warten ob Rückbuchung* eingebaut werden, die dann den Tatbestand erfasst, dass erst nach 6 Wochen vollständige Sicherheit bzgl. der Lastschrift vorliegt.

Die restliche EPK sollte selbsterklärend sein.

Abbildung 13.6-1: Zustandsautomat *Rechnung – einfach* als Ereignisgesteuerte Prozesskette

Die andere Richtung

Die Übertragung in die andere Richtung (von EPKs zu Zustandsautomaten) ist nur so möglich, dass der gesamte Geschäftsprozess als Zustand aufgefasst wird und dann in Subzustände unterteilt wird. Man nutzt in diesem Fall die ausgefeilten Möglichkeiten der Verschachtelung von „Automaten“ für die Abbildung der Prozesslogik. So etwas ist ansatzweise möglich, führt aber nicht zu überzeugenden Ergebnissen, vor allem auch nicht in der grafischen Gestaltung.

Dies kann aus Platzgründen hier nicht dargestellt werden. Vgl. Web-ZumBuch UM01.

Von EPK nach ZA

13.6.4 Zusammenfassung

Systemorientierung	Nimmt man alle Faktoren zusammen (Methodenelemente, Darstellungstechnik, Methodenphilosophie,...), dann muß man feststellen, dass mit den Zustandsautomaten ganz einfach eine andere Ebene modelliert wird als in der Geschäftsprozessmodellierung. Es ist eine, die sehr nahe am zu erstellenden Programm ist.
Verschachtelung	Das macht auch die Wortwahl der UML-Autoren immer wieder deutlich, die (außerhalb der Beispiele) meist auf die programmnahe Systemebene ausgerichtet ist. Nur hin und wieder, v.a. auch in den Beispielen, wird Bezug auf Abläufe genommen, die für Geschäftsprozesse typisch sind.
Antwort 1	Es ist im Übrigen nicht verwunderlich, dass die Verschachtelung (von Zuständen / Zustandsautomaten) so stark betont wird. Ohne diese wären Zustandsautomaten nur eine sehr eingeschränkte Angelegenheit. Mit dieser aber und mit einer bereit angelegten obersten Ebene („der ganze Geldautomat“) kann hier umfassend Systemverhalten beschrieben werden. Bis zur Programmebene, bzw. (bei technischem Gerät) bis zur technischen Realisierung.
Automatisierung	Nimmt man den schon mehrfach angesprochenen Trend zur vollständigen Automatisierung von Geschäftsprozessen (vgl. auch Kapitel 14) mit in die Betrachtung, was ändert sich dann? Können Zustandsautomaten / Zustandsübergangsdiagramme in diesem Bereich für die systemnahe Prozessmodellierung eingesetzt werden (vgl. Abschnitt 15.1 für die Ebenen der Prozessmodellierung)?
Neue Frage	
Antwort 2	Angesichts der oben beschriebenen Defizite ist das nur schwer vorstellbar, zumal für diese Aufgabe die Aktivitätsdiagramme zur Verfügung stehen.
	Ein sinnvoller Einsatz der Zustandsautomaten kann daher wie folgt umrissen werden:
	<ul style="list-style-type: none"> • Die des Typs „fix und flach“ können für Detailanalysen komplexer Situationen rund um ein Geschäftsoberobjekt dienen (vgl. das Beispiel <i>Rechnung</i> oben). • Die des Typs „dynamisch und tief“ können der unmittelbaren Vorbereitung der Programmierung dienen, kommen also „nach“ der Unternehmensmodellierung.
	Vgl. hierzu auch die Gesamteinschätzung in Kapitel 14.

Verwendete Fachbegriffe in Kapitel 13

Abschlussereignis	completion event
Abschlusstransition	completion transition
Aktivität: Anfangsaktivität	activity: entry activity
Aktivität: Schlussaktivität	activity: exit activity
Aktivität: Zustandsaktivität, Do-Aktivität	activity: state activity, Do-activity
Anfangsaktivität	entry activity
Anfangszustand	initial (pseudo) state
Ausstiegspunkt	exit point
Auswahlknoten	choice vertex
Beenden-Knoten	terminate
Bereich für die internen Aktivitäten	internal activities compartment
Bereich für die internen Transitionen	internal transitions compartment
Bereich für die Zerlegungen	decomposition compartment
Bereich: Namensbereich	name compartment
deepHistory-Knoten	deepHistory vertex
direkter Subzustand	direct substate
dynamisch bedingter Zweig	dynamic conditional branch
einbettender Zustand	enclosing state
einfacher zusammengesetzter Zustand	simple composite state
einfacher Zustand	simple state
Eingangsaktivität	entry activity
Einstiegsplatz	entry point
Ereignis: Abschlussereignis	event: completion event
Ereignisraum	event pool, event set
Gabelung	fork vertex
Gruppentransition	group transition
hierarchischer Zustandsautomat	hierarchical state machine
indirekter Subzustand	indirect substate
Initialknoten	initial vertex
interne Transition	internal transition
Kontextclassifier	context classifier
LCA (letzter gemeinsamer Vorgänger)	LCA (least common ancestor)
Nachbedingung	post condition
orthogonaler Zustand	orthogonal state
Protokolltransition	protocol transition
Protokollzustandsautomat	protocol state machine
Pseudozustand	pseudostate

Pseudozustand: Ausstiegspunkt	pseudostate: exit point
Pseudozustand: Auswahlknoten	pseudostate: choice vertex
Pseudozustand: Beenden-Knoten	pseudostate: terminate
Pseudozustand: deepHistory-Knoten	pseudostate: deepHistory vertex
Pseudozustand: Einstiegspunkt	pseudostate: entry point
Pseudozustand: Gabelung	pseudostate: fork vertex
Pseudozustand: Initialknoten	pseudostate: initial vertex
Pseudozustand: shallowHistory-Knoten	pseudostate: shallowHistory vertex
Pseudozustand: Verbindungs-knoten	pseudostate: junction vertex
Pseudozustand: Verknüpfer	pseudostate: join vertex
Region (eines ZA)	region
Region: übergeordnete Region	region: enclosing region
Schlussaktivität	exit activity
Schlusszustand	final state
Selbstransition	self transition
shallowHistory-Knoten	shallowHistory vertex
Starttransition	initial transition
statisch bedingter Zweig	static conditional branch
Subautomat eines Zustandsautomaten	submachine state machine
Subzustand	substate
Subzustand, direkter	substate: direct substate
Subzustand, indirekter	substate: indirect substate
Transition, Zustandsübergang	transition
Transition: Abschlusstransition	transition: completion transition
Transition: Gruppentransition	transition: group transition
Transition: Hauptziel einer Transition	transition: main source of a transition
Transition: interne Transition	transition: internal transition
Transition: Protokolltransition	transition: protocol transition
Transition: Selbsttransition	transition: self transition
Transition: Starttransition	transition: initial transition
Transition: Verbundtransition	transition: compound transition
Trigger	trigger
untergeordneter Automat eines Zustandsautomaten oder auch Subautomat eines Zustandsau-	submachine state machine

tomaten	
untergeordneter Zustandsautomat	submachine
Verbindungsknoten	junction vertex
Verbundtransition	compound transition
Verhaltensclassifier	behaviored context classifier
Verhaltenskontext	behavioral feature context
Verhaltenszustandsautomat	behavioral state machine
Verknüpfen	join vertex
Wächter	guard
zusammengesetzter Zustand	composite state
Zustand eines untergeordneten Zustandsautomaten	submachine state
Zustand, der einen Zustandsautomaten enthält	submachine state
Zustand, der einen Zustandsautomaten enthält.	state: submachine state
Zustand, einfacher	state: simple state
Zustand, orthogonaler	state: orthogonal state
Zustand, zusammengesetzter	state: composite state
Zustand: direkter Subzustand	state: direct substate
Zustand: einbettender Zustand	state: enclosing state
Zustand: einfacher zusammengesetzter Zustand	state: simple composite state
Zustand: History-Zustand	state: history state
Zustand: indirekter Subzustand	state: indirect substate
Zustand: orthogonaler Zustand	state: orthogonal state
Zustand: Protokollzustand	state: protocol state
Zustand: Pseudozustand	state: pseudostate
Zustand: Quellzustand	state: source state
Zustand: Subzustand	state: substate
Zustand: Zielzustand	state: target state
Zustand: zusammengesetzter Zustand	state: composite state
Zustand: Zustand, der einen Zustandsautomaten enthält	submachine state
Zustand: Zustandskonfiguration	state: state configuration
Zustandsaktivität, Do-Aktivität	state activity, Do-activity
Zustandsautomat	state machine
Zustandsautomat des Subzustandes	substate machine
Zustandsautomat: enthaltender Zustandsautomat / übergeordneter Zustandsautomat	state machine: containing state machine

Zustandsautomat: hierarchischer Zustandsautomat	state machine: hierarchical state machine
Zustandsautomat: untergeordneter Zustandsautomat	state machine: submachine state machine.
Zustandsautomat: untergeordneter Zustandsautomat	submachine
Zustandsautomat: untergeordneter Zustandsautomat eines zusammengesetzten Zustandsautomaten	submachine composite state machine
Zustandsdiagramm	state diagram
Zustandskonfiguration	state configuration
Zustandsübergang, Transition	transition
Zustandsübergangsdiagramm	statechart diagram
Zweig, dynamisch bedingter	dynamic conditional branch
Zweig, statisch bedingter	static conditional branch

Links der in diesem Text verwendete Begriff. Rechts der in der objektorientierten Theorie bzw. in der UML verwendete Begriff.

14 Gesamteinschätzung

Die Gesamteinschätzung hier fasst die Ausführungen aus den Abschnitten 7.8, 9.4, 10.11, 11.5, 12.6 und 13.6 zusammen.

Wie steht es nun mit den Antworten auf die zu Beginn gestellten Fragen nach den Umrissen einer zeitgemäßen Unternehmensmodellierung bzw. nach der Eignung der objektorientierten Theorie für diese?

Objektorientierte
Unternehmens-
modellierung?

Diese sollen nun, ergänzend zu den Zusammenfassungen der Kapitel, Schritt für Schritt gegeben werden. Der größte Teil der Ausführungen wird sich auf die UML-Theorieelemente für die Verhaltensmodellierung beziehen („Dynamische Aspekte“), doch kurz soll hier auch auf die Theorieelemente für die Strukturmodellierung („Statische Aspekte“) eingegangen werden.

14.1 Statische Aspekte der Unternehmensmodellierung

Die Tauglichkeit der objektorientierten Theorie für die Modellierung der Informationsstrukturen bzw. der statischen Aspekte eines Anwendungsbe- reichs ist unstrittig. Hier kann höchstens die im Vorwort gestellte Frage wiederholt werden, wieso die auf dem Markt befindlichen einschlägigen wichtigen Softwareprodukte nicht objektorientiert sind, wieso also keine solche ERP-Software mit objektorientierter Datenbank und objektorientierter Programmierung existiert. Denn an sich ist der Weg bereitet, die Methoden stehen bereit.

Modellierung von
Informations-
strukturen

Ein wichtiger (und klassischer) Teilbereich der Unternehmensmodellierung ist die sog. Datenmodellierung, die Entwicklung von Datenbanken für Unternehmen. Heute bedeutet dies konkret die Entwicklung von Datenbanken für die informationelle Absicherung der Geschäftsprozesse eines Unternehmens. Die klassischen Techniken sind hier die relationale Datenmodellierung und die ER-Modellierung.

Datenmodellierung

Für diesen Bereich ist der objektorientierte Ansatz aus mehreren Gründen fruchtbar. Zum einen, weil er erlaubt, die (halbwegs) natürliche Wahrnehmung eines Weltausschnitts als *Ansammlung von Objekten mit Beziehungen* direkt in das Datenmodell hinein abzubilden. Nicht wenige Autoren schreiben sogar von einer 1:1-Abbildung zwischen Objekten der Realwelt und Objekten des objektorientierten Datenmodells.

1:1 in die
Datenbank

Teilweise
Aufhebung

Ein zweiter Punkt ist aber genauso wichtig. Sieht man (statische) Datenbanken letztendlich als informationelle Grundlage von (dynamischen) Geschäftsprozessen, dann erlaubt die im objektorientierten Ansatz vorgenommene *Aufhebung der Trennung von dynamischen und statischen Aspekten* eines Weltausschnitts (über die Operationen/Methoden) u.U. eine effizientere Modellierung auch im Bereich der Geschäftsprozesse.

Leider ist da außerhalb von Laborsystemen wenig zu sehen. Dies gilt nicht nur für ERP-Software, sondern auch für Datenbanksysteme allgemein. Die relationale Technologie ist dominierend, objektorientierte Elemente sind dabei, aber im Kleinen. Ein wirklich ernsthafter Versuch, vom Kern her objektorientiert eine Unternehmensmodellierung aufzusetzen, ist nicht erkennbar.

14.2 Dynamische Aspekte der Unternehmensmodellierung

Prozess- vs.
Funktions-
modellierung

Für die folgenden Ausführungen ist eine Unterscheidung wichtig, die in der Prozessmodellierung allgegenwärtig ist, in der Systemanalyse aber nicht, die von *Prozess- und Funktionsmodellierung*. Vgl. hierzu Abschnitt 15.2.

Detaillierungs-
ebenen

Außerdem wird eine Unterscheidung bezüglich der Detaillierungsebene der Prozessmodellierung benötigt:

- Grobmodellierung von Geschäftsprozessen
- Standardprozessmodellierung und
- (software-) systemnahe Prozessmodellierung

Vgl. die Kapitel oben (insbesondere Abschnitt 7.8) und für eine nähere Beschreibung Abschnitt 15.1.

14.2.1 Systemdenken vs. Prozessdenken

Systemorientierung

Es ist sozusagen überall mit der Hand zu greifen: Alle Theorieelemente des Dynamik-Teils der UML sind für Systeme entwickelt worden und dadurch umfassend geprägt. Dies bemerkt man nicht an den Beispielen, die oftmals geradezu ausdrücklich in der Grobmodellierung angesiedelt sind, sondern in den Theoriekomponenten selbst. Vgl. die Zusammenfassungen der entsprechenden Kapitel in 10.11, 11.5, 12.6, 13.6.

Funktions-
modellierung vs.
Prozess-
modellierung

Aus Prozesssicht geht es bei diesen Theoriekomponenten um *Funktionsmodellierung*, nicht um *Prozessmodellierung* (im Sinne von Abschnitt 15.2), ja sogar um Funktionsmodellierung auf Systemebene. Dies hat die Konsequenz, dass die Theorieelemente für eine sehr detaillierte Ebene der Ablaufbeschreibung konzipiert sind.

Mit einem anderen Schlagwort aus den obigen einschlägigen Kapiteln, *Systemdenken vs. Prozessdenken*, kann man festhalten, dass ersteres hier Prozessdenken eindeutig dominiert und zweiteres nur in den Beispielen aufschimmt.

Besonders deutlich wird diese Ausrichtung bei folgenden Stellen, die Defizite! dann auch Defizite der UML bzgl. der Prozessmodellierung darstellen.

Kontrollflussdefizit

Selbst bei sehr wohlwollender Betrachtung bleibt es bei dem Kontrollflussdefizit der UML auch in der Version 2.0. Dies ist zwar kleiner als in den früheren Versionen, aber immer noch da.

Kommunikationsdiagramme besitzen nur ein sehr „abgemagertes“ Kommunikations-Kontrollflusskonzept. Sequenznummern erfassen höchstens eine Variante diagramme des Kontrollflusses (sozusagen eine Instanz).

Sequenzen enthalten nur einen aus Prozesssicht stark reduzierten Kontrollfluss, so wie er für ein Programm notwendig ist.

Zustandsautomaten enthalten in der einfachen Form („fix und flach“) Zustandsautomaten nur die Zustandsänderungen eines Objekts. In der komplexen Form („dynamisch und tief“) deutlich mehr, allerdings ist die Umsetzung eines Kontrollflusses in diese Strukturen sehr kompliziert (vgl. Abschnitt 13.6).

Ein Stück weit wurde das Kontrollflussdefizit (in der Version 2.0) durch die Aktivitäten beseitigt. Mit ihnen ist es möglich, wenn auch inhaltlich und grafisch umständlich, Ablauffolgen zu modellieren. Eine Ursache für die Schwierigkeiten ist, dass das eigentlich für die Darstellung des Kontrollflusses gedachte Konzept (Aktivitäten) in der modelltechnischen Aufteilung von Tätigkeit und Ergebnis und der damit verbundenen Einbindung von Operatoren unhandlich ist.

Außerdem ist die Methode AD dem Kernbereich der objektorientierten Theorie aufgepropft und kaum mit den übrigen Theorieelementen verbunden.

Es wurde im Text in den einschlägigen Kapiteln mehrfach thematisiert. In allen Theorielementen ist der Einbau von Verzweigungen umständlich (Aktivitäten, Sequenzen) bis so gut wie unmöglich (Kommunikationsdiagramme). Die UML-Autoren scheinen davon auszugehen, dass die Tätigkeiten in der Regel nicht scheitern³⁹ und dass es selten alternative Zweige des Kontrollflusses zu gehen gilt.

Am deutlichsten ist dies in den Beispielen erkennbar, diese zeigen i.d.R. nur den positiven Ausgang einer Aktion.

Es zeigt sich aber auch in der Theorie, weil die inhaltliche und grafische Erfassung von Verzweigungen nur auf umständliche Weise möglich ist.

³⁹ Dies wird durch das ausdrückliche Einbauen von Theoriebestandteilen zur Bewältigung von Ausnahmen wie in Abschnitt 10.4.5 beschrieben nur bestätigt.

Ursache

Woher kommt so etwas? Nun, es kommt von der oben angesprochenen Systemorientierung der UML-Autoren. Je tiefer man in ein System einsteigt, desto geringer wird die Wahrscheinlichkeit, dass eine Aktion (außerhalb von „technischem Versagen“) schief geht oder dass es Entscheidungsprozesse gibt, die zahlreiche alternative Ergebnisse haben (von beliebigen Teilmengen als Ergebnismenge wie beim Oder-Operator ganz zu schweigen; vgl. hierzu unten). In der Prozessmodellierung sind dagegen solche Strukturen ständig vorhanden, entsprechend vorbereitet ist hier die Modellierung von Verzweigungen.

Oder-Operator

Besonders deutlich wird dies beim Oder-Operator. Es ist nur eine Kleinigkeit, aber doch eine symptomatische. Dieses nicht-exklusive Oder (vgl. Abschnitt 15.3 Punkt (6) für eine Kurzbeschreibung) fehlt in allen Theorieelementen des Dynamik-Teils, was auf den ersten Blick überrascht, da dieser Operator in der Prozessmodellierung wirklich Bedeutung hat. Er drückt dort allerdings meist (wenn es nicht um Regelwerke und einfache Fälle geht) so etwas wie „Unschärfe“ aus. Z.B. darf jede beliebige Teilmenge von verknüpften Ereignissen eintreten, dann ist der Operator erfüllt, obwohl vielleicht nur einige der Teilmengen Bedeutung haben. Oder, falls durch ihn Tätigkeiten verknüpft sind: Jede Teilmenge der Tätigkeiten erfüllt den Operator, obwohl auch hier vielleicht tatsächlich nur bestimmte Teilmengen überhaupt Bedeutung haben.

Der Prozess wird durchlaufen

Dies stört in der Prozessanalyse nicht, weil da das Modell nur den in der Praxis vorkommenden Abläufen entsprechen muss, es müssen nicht alle denkbaren Instanzen korrekt sein. Der Prozess wird, angetrieben durch menschliches Handeln, durchlaufen.

Das System handelt

Anders in der Systemanalyse. Hier wäre es eine Katastrophe, wenn z.B. einige der Teilmengen schlicht nicht zulässig wären. Die notwendige Determiniertheit der Abläufe ginge verloren. Deshalb muss hier aufgespaltet werden: in eine Kontrollflussstruktur aus einem XOder-Operator, dessen Kontrollflusszweige genau zu den mit dem logischen UND verknüpften zulässigen Teilmengen der Ereignisse bzw. Funktionen führen.

Pragmatik

Hier wird somit eine weitere Ursache für dieses Defizit sichtbar, eine Ursache, die auch einen grundsätzlichen wichtigen Unterschied zwischen systemnaher und Prozessmodellierung deutlich macht: Prozessmodellierung ist *pragmatisch*. Bei ihr muß nicht, um im Bild zu bleiben, jede Teilmenge (der verknüpften Oder-Elemente) dahingehend geprüft werden, ob ihr Wirksamwerden nicht vielleicht Schäden verursacht. Es genügt, wenn die Oder-Konstruktion die Varianten abdeckt, die im Prozess auftreten können.

Allgemein gesprochen: Ein Prozessmodell muß alle *im Prozess vorhandenen* Kontrollflussvarianten abdecken, der Rest bleibt ungeklärt. Eine systemnahe Modellierung dagegen muss *alle* denkbaren Abläufe berücksichtigen.

Die Ursache dafür ist die folgende: Ein Prozess wird – ganz konkret – von seinen Partizipanten realisiert, Menschen, Maschinen, usw. Das Mo-

dell muss dieses Handeln unterstützen, aber nicht absichern, dass der Prozess in unkontrollierte Zustände gerät. Das machen die beteiligten Menschen.

Ein System dagegen handelt, einmal angestoßen und durch evtl. Benutzereingaben gesteuert, selbständig und das Modell muss verhindern, dass es in einen nicht vorgedachten Zustand kommt.

Informationsobjekte

Auch beim Umgang mit Informationsobjekten wird das Systemdenken deutlich. Zum Beispiel wird bei Aktivitäten nur sehr ungenügend die Informationsverarbeitung erfasst (vgl. Abschnitt 10.11.2), z.B. die, die jede Aktion an den Informationsobjekten („Rechnung“) vornimmt. Dies ist für Prozessanalysen absolut ungenügend. Anders bei Systemen. Hier finden sich Informationsobjekte nur auf elementarer Ebene, bei Softwaresystemen z.B. als Attribute (also Attribute *Kundennahme*, *Kundennummer*, usw. statt Geschäftsobjekt *Rechnung*) oder als Signale (eingelesene EC-Karte ist gültig). Nur diese werden vom Programm verarbeitet.

Bearbeitung von
Informations-
objekten

Träger

Denkt man in Systemen, braucht man auch keinen Träger von Aktionen, Wer? Handlungen, usw. Die jeweilige Systemkomponente, bzw. das jeweilige Programm sind der Träger. Das ist wohl der Grund, dass solche Träger fast völlig fehlen, was in einer Prozessmodellierung undenkbar ist.

Insgesamt: Systemorientierung

Es bleibt somit der Gesamteindruck, dass die UML-Autoren den „Dynamik-Teil“ in erster Linie für das Softwareengineering entwickelt haben (für die Systemanalyse, die diese vorbereitet), auch wenn der Anspruch ein umfassenderer ist. Dementsprechend beschreiben die in den Kapiteln 11 bis 15 angeführten Modellkonzepte wichtige Aspekte von Systemen und Systemverhalten und bereiten damit hervorragend die Systemrealisation durch Programmierung vor. Die Kapitel sollten aber deutlich gemacht haben, dass sie nicht Geschäftsprozesse als solche beschreiben, zumindest nicht so, wie wir es inzwischen gewohnt sind.

In erster Linie
Software-
engineering

Tiefer liegende Ursache

Die hier deutlich gewordene Schwierigkeit der UML-Autoren (und ihrer Vorgänger bzgl. der Dynamik-Teile der objektorientierten Theorie) hat eine tief in der objektorientierten Theorie liegende Ursache. Objekte mit ihren Klassen können zusammenwirken, z.B. durch den Austausch von Nachrichten (wie oben gezeigt), und man kann damit auch zielgerichtetes Handeln im Kleinen (im System) modellieren. Es fehlt aber die übergeordnete Ebene, die „steuernde Hand“ des Kontrollflusses. Dafür gibt es kein im Kern des objektorientierten Ansatzes integriertes Konzept und deshalb müssen die oben beschriebenen, dem objektorientierten Ansatz

Kein Kontrollfluss
in der
objektorientierten
Theorie

zum Teil aufgepropften Konstrukte zur Beschreibung dynamischer Aspekte (Aktivitätsdiagramme, Sequenzdiagramme, Zustandsautomaten) hinzugefügt werden.

14.2.2 Gesamtsicht

Überwindung
Einzelprozesssicht

Nicht direkt, aber indirekt und implizit und da recht deutlich, gibt die Methode AD (und die UML insgesamt) einen deutlichen Hinweis zur Überwindung einer Einzelprozesssicht. Diese ist in der Prozessmodellierung immer noch die Regel und auch zu Recht. Die Betrachtung von Einzelprozessen genügte bisher vollkommen, v.a. wenn die „loose Koppelung“ der Prozesse miteinander mitbedacht wurde.

Immer detaillierter
und hin zur
Automatisierung

Die Dinge ändern sich aber seit einigen Jahren. Zum einen durch die immer detaillierter werdende Prozessmodellierung, zum anderen durch den Trend zu vollautomatisierten Geschäftsprozessen (vgl. unten sowie Stichwort *Automatisierung*).

Verkürzter Abstand
zwischen Prozess-
modellierung und
Systemanalyse

Beide Entwicklungen verkürzen den Abstand zwischen Prozessmodellierung und Systemanalyse (für die Anwendungsentwicklung) und führen auch dazu, dass die Zusammenhänge zwischen den Geschäftsprozessen wesentlich intensiver bedacht werden müssen. Ein Prozessmodell wird dann nicht nur die Prozesse mit ihren Verknüpfungen darstellen müssen sondern alle Aspekte, die für ein komplexes zusammenwirkendes Ganzes notwendig sind (vgl. hierzu die Zusammenfassung von Kapitel 10 in Abschnitt 10.11).

14.2.3 Automatisierung und ihre Folgen

Es gibt viele Trends in der Entwicklung der Informationstechnologien, die direkt in die Unternehmensmodellierung hineinwirken:

- Eine immer detailliertere Abbildung von Informationsstrukturen und Geschäftsprozessen in die Modelle und dann in die Software. Vgl. [Staud 2006, insbes. Abschnitt 3.6] für eine Diskussion dieses Punktes.
- Die Abwertung der Aufbauorganisation in vielen Unternehmen und damit der Organisationsmodellierung.
- Die Auslagerung von Teilen der Datenbestände und Geschäftsprozesse „nach außen“, jetzt evtl. sogar in die „Wolke“.

Automatisierung
der
Geschäftsprozesse

Ein Trend aber schlägt in seiner Bedeutung alle anderen: der aktuelle und durchschlagende Trend zur vollkommen automatisierten Abwicklung von Geschäftsprozessen. Dieser Trend wird durch die Internetunternehmen bereits vorgelebt.

Automatisierung bedeutet hier dann nicht nur „Echtzeit“, das haben wir in ERP-Software schon lange, und auch nicht nur die Unterstützung einzelner Funktionen, sondern die weitgehend durch ein Programm

realisierte Abwicklung der Geschäftsprozesse. Für den Menschen bleiben von Unternehmensseite her nur noch die Entscheidungsschritte und die Ausnahmen.

Dies betrifft nicht nur die Kundenkontakte, sondern auch die übrigen Bereiche der Unternehmen. Z.B. im Finanzwesen. Wir nähern uns damit der vollautomatisierten Abwicklung von Geschäftsprozessen, wo menschliches Eingreifen nur noch da erfolgt, wo Entscheidungen anstehen, die aus irgendeinem Grund nicht automatisiert sind oder die nicht automatisiert werden können.

Wer nun glaubt, dies sei alles nur eine Sache der völlig standardisierten Geschäftsprozessabschnitte, eine eng umgrenzte Angelegenheit, der irrt. Er möge den Entwicklungsschritt der ERP-Software von vor 10 Jahren bis heute bedenken und diese Entwicklung hochrechnen und er möge die gestiegene Leistungsfähigkeit von KI-Systemen bedenken, die heute Dinge möglich machen, vor denen wir vor 20 Jahren träumten. Z.B. im Bereich Sprach- und (Hand-)Schrifterkennung.

Abgegrenzte
Sache?

Gegensatz System / Geschäftsprozess

Mit obigem Trend stellen sich für die Unternehmensmodellierung einige Fragen. Z.B. die folgende:

Sind
Geschäftsprozesse
Automaten?

Gibt es den Gegensatz *System vs. Geschäftsprozess* wirklich?

Oder etwas provozierend:

Sind Geschäftsprozesse Automaten (mit minimalem menschlichen Einwirken)?

Als ein extremes Szenario kann man sich vorstellen, dass damit Geschäftsprozessmodellierung immer mehr und alleine zu Software Engineering wird.

Damit wäre die in den obigen Abschnitten geäußerte Kritik an der objektorientierten Theorie im allgemeinen und der UML im besonderen nicht haltbar. Sie wäre geradezu geschaffen für eine zukünftige Unternehmensmodellierung.

Prädestiniert?

Nun, dem ist nicht so, und dies aus zwei Gründen:

Nein, nicht ganz!

- Erstens weil derzeit und in naher Zukunft trotz aller Fortschritte viele Geschäftsprozesse bzw. Geschäftsprozessabschnitte schlicht nicht automatisierbar sind. Vgl. dazu den Punkt „Wirkliche Geschäftsprozesse“ in WebZumBuch UM01.
- Zweitens aber, und vor allem, weil es die Ebene der Geschäftsobjekte und des Prozesshandelns tatsächlich gibt. Sie macht den Prozess aus, mit ihr nur erkennt man ihn und kann ihn und seinen Kontrollfluss beschreiben. In einer systemnahen Modellierung ist dagegen ein Geschäftsprozess nicht mehr wirklich erkennbar.

Deshalb benötigt man immer eine Standardprozessmodellierung und auch weitere Übersichtsnotationen, selbst wenn der Automatisierungsgrad noch gewaltig angestiegen sein wird. Denn die systemnahe Ebene kann ohne den Überblick der übergeordneten Ebenen nicht modelliert werden.

14.2.4 Unternehmensmodellierung der Zukunft

Wie sieht nun, für die wichtigsten zwei Bereiche, die Unternehmensmodellierung der Zukunft aus?

Informationsstrukturen – Statische Aspekte

Unternehmensdatenmodelle

Hier ist, wie mehrfach ausgeführt, in der Praxis wenig Bewegung zu erkennen. Wünschenswert wäre eine umfassende objektorientierte Datenmodellierung mit Umsetzung elementarer Abläufe durch die implementierten Methoden. Es wird aber wohl in der absehbaren Zukunft bei der Dominanz der relationalen Theorie bleiben und bei Methoden der semantischen Modellierung (v.a. ER-Modellen). Letztere nicht nur aber auch für die Überblicksnotationen.

Überblicksnotationen sind hier auch notwendig, vor allem dergestalt, dass Geschäftsobjekte (Rechnung, Lieferschein) direkt sichtbar werden, etwa so wie bei den Business-Objekten der SAP-Unternehmensmodellierung. Vielleicht aber auch so, dass ein gesamtes Unternehmensdatenmodell auf einer Seite dargestellt werden kann.

Verhalten – Dynamische Aspekte

Im Zentrum:
Standardprozessmodellierung

Die Modellierung des „Verhaltens“ muß eine *Standardprozessmodellierung* (zum Begriff vgl. Abschnitt 15.1) aufweisen. Das ist die Ebene auf der Geschäftsobjekte sichtbar sind und Prozesshandeln erfasst werden kann, so dass die Modellierung des Kontrollflusses ohne Schwierigkeit möglich ist.

Hierfür sind die Ereignisgesteuerten Prozessketten aufgrund ihrer „wohltuenden Abgehobenheit“ und ihrer für die Prozessmodellierung geeigneten Theorieelemente die Methode der Wahl (vgl. [Staud 2006] für eine Einführung).

Darunter:
Systemnahe
Prozess-
modellierung

„Darunter“ eine systemnahe Prozessmodellierung – zur direkten Vorbereitung der Systemanalyse und des Software Engineering. In der heutigen Situation sind dafür Aktivitätsdiagramme und Zustandsautomaten die Werkzeuge der Wahl.

Darüber:
Grobmodellierung
von Geschäfts-
prozessen

Darüber die üblichen Übersichtsnotationen. Z.B. Grobmodellierungen der Geschäftsprozesse, entweder mit aggregierten Funktionen in Ereignisgesteuerten Prozessketten oder auch mit Methoden wie der Business Process Modeling Notation (BPMN).

Auf der obersten Ebenen bleiben die klassischen Wertschöpfungsketten ein sinnvolles Instrument.

Insgesamt also zum Beispiel:

- Übersichtsnotation 1: Wertschöpfungsketten
- Übersichtsnotation 2: Grobmodellierung der Geschäftsprozesse mit Ereignisgesteuerten Prozessketten (aggregiert, „verdichtete“ Funktionen)
- Standardprozessmodellierung mit Ereignisgesteuerten Prozessketten
- Systemnahe Prozessmodellierung mit Aktivitätsdiagrammen oder Zustandsautomaten

und wo nötig

- Modellierung einzelner „Funktionen“ mit Sequenzdiagrammen

15 Abrundung

In diesem Kapitel sollen einige Themen angesprochen werden, die im Buch Verwendung finden und deren Kenntnis nicht einfach vorausgesetzt werden kann

Hinweis: Auch hier wird wieder der Begriff *Tätigkeit* verwendet, wenn es um die einzelnen zu lösenden Aufgaben in einem Geschäftsprozess geht und *Tätigkeitsfolge*, wenn der Gesamtprozess gemeint ist. Der Grund ist einfach der, dass die Begriffe *Aktion*, *Aktivität* und auch *Funktion* durch die Methode AD bzw. die Methode EPK besetzt sind.

15.1 Prozessmodellierung auf verschiedenen Ebenen

Unternehmensmodellierung im allgemeinen und Prozessmodellierung im besonderen finden auf verschiedenen Detaillierungsebenen statt. Ein Ergebnis dieser Arbeit ist, dass wir wohl in Zukunft eine (software-)systemnahe Prozessmodellierung als eine dieser Varianten ins Auge fassen müssen.

Insgesamt werden damit in dieser Arbeit die folgenden Varianten der Prozessmodellierung bzgl. des Detaillierungsgrades der Analyse unterschieden.

Unter einer *Standardprozessmodellierung* (SPM) versteht der Verfasser die Ausprägung der Prozessmodellierung, bei der eine Handlung eines Prozessteilnehmers („Kalkulation erstellen“, „Brief schreiben“, „an Sitzung teilnehmen“) in ein Basistheorieelement (eine Tätigkeit) findet. Auf dieser Detaillierungsebene sollten auch die Geschäftsobjekte als Ganzes erhalten bleiben (vgl. auch unten).

Das ist die Ebene, die z.B. in einer klassischen Istanalyse Verwendung finden kann. Hier gibt es natürlich Spielraum, z.B. könnte die oben erwähnte Kalkulation auch noch unterteilt werden, aber das Handeln der Prozesspartizipanten spiegelt sich doch noch in der Prozessbeschreibung wider.

Das ist auch die Ebene, auf der zwischen Funktions- und Prozessbeschreibung unterschieden wird (vgl. den nächsten Abschnitt), wo also u.U. in einem Basiselement, z.B. einer Funktion, ein detaillierter Ablauf gekapselt wird.

Zahlreiche Beispiel hierzu finden sich in [Staud 2006] und in Web-ZumBuch_U01.

Dies ist im Übrigen auch die Ebene, die viele Anbieter von ERP-Software wählen, wenn sie durch Prozessmodelle ihre Software beschreiben.

Systemnahe Prozess-modellierung

Ein Gegenstück hierzu ist die (*software-)*systemnahe Prozessmodellierung. Für diese sind die einzelnen Handlungen so zerlegt, dass sie problemlos in Programmierkonstrukte abgebildet werden können.

Eine solche Prozessmodellierung muss z.B. für Prozesse realisiert werden, die automatisiert werden sollen.

Grobmodellierung von Geschäftsprozessen

Ein anderes Gegenstück ist die Grobmodellierung von *Geschäftsprozessen*. Diese beschreibt den Prozess zwar noch integriert, fasst aber ganze Prozessabschnitte zusammen. Insgesamt entsteht so eine eher oberflächliche Prozessbeschreibung.

Solche Modelle sind Bestandteil der Übersichtsnotationen, wie sie zum Beispiel in der Unternehmensmodellierung nötig sind. Beispiele dafür sind die *Szenarien* in der SAP-Unternehmensmodellierung, ganz allgemein die *Wertschöpfungsketten* und viele der Beispiele in der Literatur zu Geschäftsprozessen, die sehr oft auf Detaillierung verzichten (und, falls dies doch mal da ist, auf Umfang).

15.2 Funktionsmodellierung vs. Prozessmodellierung

Kapselung

Es ist nun mal – jedenfalls derzeit noch – ein Unterschied, der Bedeutung hat: In der Prozessmodellierung werden ganze Funktionen (abgegrenzte „kleine“ Aufgaben) oftmals in einem Basiselement gekapselt. Damit sind sie nur noch durch ihre Benennung präsent, nicht in ihrem Aufbau.

In der Systemanalyse ist dies nicht nötig, ja nicht möglich. Das System, egal ob Softwaresystem oder physisch greifbares System, muss alle anstehenden Aufgaben bearbeiten.

„Abgehoben“

Die folgende Abbildung soll das verdeutlichen. Es soll um einen (aus Prozesssicht winzigen) Ausschnitt aus der Leistungserstellung eines Unternehmens gehen. In einer Grobmodellierung (zum Begriff vgl. oben) könnte das Zusammenstellen der Ware, das Erstellen der Rechnung und der Versand des Ganzen zum Kunden in eine Aktion (oder Funktion) gepackt sein.

„Typisch“

In einer Standardprozessmodellierung könnte dieser Ausschnitt so modelliert sein wie in der zweiten Ebene angegeben. Elementare Tätigkeiten werden jeweils in ein Basiselement gepackt, wie z.B. bei einer Istanalyse. Da wäre dann z.B. auch die Aktion (Funktion) *Rechnung erstellen* mit dabei.

Diese hat natürlich eine innere Struktur, die aber in der Prozessmodellierung keine Rolle spielt. Sie ist hier gekapselt.

In einer typischen Systemanalyse (z.B. für ein Softwaresystem, das eine weitgehend automatisierte Abwicklung des Prozesses erlaubt) müsste aber natürlich die innere Struktur eines solchen Basiselements geklärt und in ein Programm umgesetzt werden. Das ist in der dritten Ebene angegeben (als Nachrichtenverkehr mit Sequenznummern, vgl. zum Kommunikationsdiagramm und zum Klassendiagramm mit Nachrichtenverkehr Abschnitt 7.7).

Funktionsmodellierung

(1) Grobmodellierung von Geschäftsprozessen

(2) Standardprozessmodellierung ("Istanalyse")

(3) Systemnahe Prozessmodellierung

- Rechnung bestimmen
- 1 Rechnungskopf zusammenstellen
 - *1.1 Rechnungspositionen zusammenstellen
 - 1.1.1 Artikel klären
 - 1.1.1.1 Artikelpreis bestimmen
 - 1.1.1.1 Artikelbezeichnung bestimmen
 - 1.1.1 Positionssumme bestimmen
 - 1.2 Rechnungsdaten zusammenstellen
 - 1.3 PDF-Dokument erstellen

pp205

Abbildung 15.2-1: Funktionsmodellierung vs. Prozessmodellierung

Das Beispiel sollte auch deutlich machen, dass die Art der verarbeiteten Information in den unteren zwei Ebenen sehr unterschiedlich ist. Während in der Standardprozessmodellierung *Geschäftsobjekte* (also z.B. Rechnungen, Bestellungen, Lieferscheine, usw.) betrachtet werden, was ja auch dem Prozessdenken entspricht, geht es in der systemnahen Prozessmodellierung um *Attribute*, bzw. *Variablen*, usw., eben um die Information, in die das jeweilige Geschäftsojekt für die Zwecke der Speicherung und Programmierung zerlegt werden mußte. Die Semantik zu den Geschäftsojekten ist da dann im jeweiligen Programm hinterlegt.

Geschäftsojekt:
als Ganzes oder
zerlegt

15.3 Basislemente einer Methode zur Prozessmodellierung

Vergleichsbasis

An einigen Stellen im Buch war es notwendig, die jeweilige Teilmethode (Aktivitätsdiagramme, Zustandsautomaten, Sequenzdiagramme) mit denen einer Standardprozessmodellierung zu vergleichen. Deshalb werden in diesem Abschnitt die wichtigsten Theorieelemente einer solchen Methode zusammengestellt.

Die Frage ist also:

Welche Elemente sind – grundsätzlich und abstrahiert – notwendig für eine Standardprozessmodellierung ?

Kontrollfluss mit Tätigkeiten und Ereignissen

Sozusagen die Grundannahme ist, dass jede Modellierung von Tätigkeitsfolgen einen Kontrollfluss hat und dass dieser von einer Abfolge von Ereignissen und Tätigkeiten geprägt ist. Dies ist ja auch, wie oben im Text gesehen, in der objektorientierten Theorie so, wenn sie sich dann ernsthaft der Ablaufmodellierung zuwendet.

Ebenso wird vorausgesetzt, dass der Geschäftsprozess eine Aufgabe zu erfüllen hat und dabei Ressourcen aller Art benötigt. Ganz im Sinne der Definition von Geschäftsprozessen. Vgl. hierzu [Staud 2006, Kapitel 2].

Hier nun die Theorieelemente, sie sind von (1) bis (10) durchnummieriert:

(1) Elementare Tätigkeiten

Was?

Ein Element für die Teilaufgaben, in die man die Gesamtaufgabe zerlegt. Bzgl. der unvermeidlichen Subjektivität dieser Zerlegung vgl. auch die Ausführungen zu *Systemdenken vs. Prozessdenken* im vorigen Kapitel sowie – grundsätzlicher – Kapitel 2 von [Staud 2006].

Anstoßen – ausführen – beenden

In der Standardprozessmodellierung sind dies Tätigkeiten, die einmal angestoßen, dann ausgeführt und zuletzt beendet sind. Es ist also keine implizite Schleife („bleibt aktiv“) vorgesehen, wie bei einigen Theorieelementen der UML (vgl. insbesondere Kapitel 12).

(2) Träger der Tätigkeiten

Wer?

Dieses Element benennt, wer die jeweilige Tätigkeit realisiert. Dies können Organisationseinheiten, Stellen, Personen, Programme (z.B. auch WebServices) oder auch Maschinen sein.

Beziehungen zwischen Zuständigen

Diese „Zuständigen“ werden den elementaren Tätigkeiten zugeordnet. Es sollte möglich sein, mehrere Träger darzustellen, auch Beziehungen zwischen den Trägern („Dies erledigt der Verkauf entweder mit der Produktion oder mit dem Controlling“).

(3) Informationen auf Trägern aller Art

Dieses Element erfasst jede irgendwie genutzte Information auf allen Trägern. Dies ist grundsätzlich notwendig, gibt aber auch den Hinweis auf Optimierungspotential. Außerdem stellt es die Verbindung zu den statischen Aspekten dar (den Datenbanken).

(4) Informationsverarbeitung

Unabdingbar für eine Standardprozessmodellierung ist, die Informationsverarbeitung während der Realisierung der elementaren Tätigkeiten zu erfassen.

Der Grund ist, dass in jedem Geschäftsprozess zahlreiche und umfangreiche Informationen verwaltet werden. Schließlich stellt ja auch jedes *Geschäftsobjekt* Information dar.

Dieses erzeugen, bearbeiten, löschen und transportieren von Informati-
on ist den oben eingeführten elementaren Tätigkeiten zuzuordnen. Die
dort angegebenen Träger sind dann die informationsverarbeitende Ein-
heit.

Die Erfassung der Informationsverarbeitung stellt den Zusammenhang zwischen Prozess- und Funktionsmodellierung her.

(5) Ereignisse

Gedacht ist hier an die für den Geschäftsprozess wichtigen Ereignisse. Ereignisse in diesem Sinne sind ein Bestandteil des Kontrollflusses.

In der Ablaufmodellierung werden schon lange Ereignisse und Aktionen miteinander verknüpft. Die einfache Tatsache, dass eine Tätigkeit startet, ist ein Ereignis bzw. bedingt ein Ereignis (die Ursache für die Tätigkeit). Die Tatsache, dass eine Tätigkeitsfolge endet, stellt wiederum ein Ereignis dar, bzw. führt zu einem Ereignis – oder auch zu mehreren, entsprechend der Operatoren. Dieses Konzept, Tätigkeitsfolgen und Ereignisse miteinander zu verknüpfen, ist elementar und aus der Standardprozessmodellierung nicht wegdenkbar.

Die Ereignisse kommen aus einer Ereignisumwelt heraus.

(6) Kontrollfluss

Der Kontrollfluss regelt die Abfolge der elementaren Tätigkeiten. Hierzu gehört zuerst die sequentielle Anordnung (hintereinander), dann aber auch die Verzweigung.

Für die Standardprozessmodellierung genügt der einfachste Fall. *Geschäftsprozess wird angestoßen, abgearbeitet, beendet und steht erst dann wieder zur Verfügung.* Also:

- Kein Neustart, wenn schon gestartet
- Keine Nebenläufigkeiten (echte, technische Parallelität)

- Gesamtbeendigung: Wenn die Tätigkeitsfolge beendet wird, ist sie insgesamt beendet, läuft nicht irgendwo in Kontrollflusszweigen weiter.

Bei den Verzweigungen des Kontrollflusses ist im einfachsten Fall folgendes einzuplanen:

XOder
Oder
Und

- Ein *exklusives Oder*: Genau einer der verknüpften Kontrollflusszweige wird aktiv, dann geht es weiter.
- Ein *Oder* (nicht-exklusives Oder): Eine beliebige Teilmenge der verknüpften Kontrollflusszweige wird aktiv, dann geht es weiter.
- Ein *Und*: Genau einer der verknüpften Kontrollflusszweige wird aktiv, dann geht es weiter.

Vgl. zu diesen Operatoren auch [Staud 2006, Kapitel 4].

Es müssen elementare Tätigkeiten, aber auch Ereignisse mit diesen Operatoren verknüpft werden können.

Zusammenführen

Dies betrifft nicht nur das Aufteilen des Kontrollflusses in mehrere Zweige, sondern auch das Zusammenführen mehrerer zuvor getrennter Kontrollflusszweige.

Start und Ende

In einem Kontrollflusskonzept sollte auch ein Element für den Start und die Beendigung des Geschäftsprozesses vorhanden sein. Damit ist dann auch die oft vorkommende Ralwelsituation mehrerer alternativer Startpunkte problemlos modellierbar.

Gesamtende

Das Element zur Beendigung einer Tätigkeitsfolge sollte die gesamte Tätigkeitsfolge beenden. Die Beendigung eines einzelnen Zweiges ist außerhalb von angestoßenen Teilaufgaben in der Standardprozessmodellierung nicht nötig.

(7) Ebenen – Kapselung

Horizontale
Integration

Eine Standardprozessmodellierung muss Detaillierungsebenen ermöglichen. Dies kann im einfachsten Fall so realisiert werden, dass einfach in den Elementen, die elementare Tätigkeitsfolgen erfassen, mehr oder weniger vom jeweiligen Abschnitt der Tätigkeitsfolge reingepackt wird (strukturell ähnlich dem, was im vorigen Kapitel unter dem Stichwort Prozess- vs. Funktionsmodellierung dargestellt wurde).

Vertikale
Integration

Aussagekräftiger ist allerdings, wenn zwischen den in den einzelnen Ebenen gekapselten Tätigkeitsfolgen Beziehungen vorliegen, so dass klar ist, welche Tätigkeitsfolge in der höheren Ebene zusammengefasst ist. Zum Beispiel mit exakten Verweisen zwischen den Ebenen, so wie bei den *Strukturierten Aktivitätsknoten* oder den *Subautomaten im Zustand*.

(8) Verweise, Verknüpfungen

Übersicht durch
Aufteilen

Eher aus der Praxis der Modellierung kommt diese Theorieelement. Hier ist man oft genötigt, lange Tätigkeitsfolgen aufzuteilen. Zum einen, weil dadurch oft genutzte Prozessabschnitte an verschiedenen Stellen einfach

per Verweis eingebaut werden können, zum anderen schlicht wegen der Übersichtlichkeit der ja jeweils entstehenden Grafik.

(9) Zeitliche Dimension

Für eine Standardprozessmodellierung genügt es, wenn bzgl. der zeitlichen Dimension folgendes erfasst ist bzw. werden kann:

- die zeitliche Abfolge durch die sequentielle Anordnung
- Zeitpunkte
- Zeitverbrauch (vorgesehener), zumindest bei ausgewählten Tätigkeiten

(10) Träger

Mit diesem Element soll erfasst werden können, wer der Träger des Geschäftsprozesses ist. Typischerweise ein Unternehmen oder mehrere. Dies sollte nicht verwechselt werden mit den Trägern einzelner Tätigkeiten.

Und danach

Soweit , kurz und knapp aber hoffentlich ausreichend für die notwendigen Vergleiche in den angesprochenen Kapiteln, diese Grundanforderungen an eine Standardprozessmodellierung.

Geht man weiter, insbesondere auch in Hinblick auf eine systemnahe Prozessmodellierung, dann müssen diese Konzepte in vielerlei Hinsicht ergänzt werden, wobei dabei die Betrachtung der „Verhaltens-Kapitel“ der objektorientierten Theorie sehr hilfreich ist.

Ein wesentlicher Punkt wäre der, der unter dem Stichwort *Gesamtsicht* oben mehrfach diskutiert wurde: Das Ganze sehen, nicht nur einzelne Prozesse, mit allen Konsequenzen und mit einer Verknüpfung zur Standardprozessmodellierung. Dies erfordert die Übernahme von Theorieelementen, die oben unter den Begriffen *Nebenläufigkeit, restart, streaming, nicht alternative Startknoten, Abschalten einzelner Kontrollflusszweige, usw.* diskutiert wurden und die Grundlage vollkommen automatisierter Geschäftsprozesse sind.

... des gesamten
Geschäftsprozesses

Per Gesamtsicht zur
Automatisierung

16 Indexierung

16.1 Allgemeiner Index

- abstrakte Klasse
 - Beispiel 25, 90
- Abstrakte Operationen
 - Definition 91
- accept event action
 - Beispiel 173
 - Definition 171
 - Grafische Darstellung 172
 - Start 172
- accept signal action 172
- Aggregation 153
 - Beispiel 75
- Aggregationsklasse 73
- Akteure 273
- Aktion
 - Definition 121, 122
 - Grafische Darstellung 122
 - Start 125
- Aktion mit Vor- und Nachbedingungen
 - Beispiel 123
- Aktion mit Vor- und Nachbedingungen (lokale) 123
- Aktionen und Variable 126
- Aktionsausführung 175
 - Definition 124
- Aktionsknoten 133
 - Definition 133
- Aktivität Auftragsbearbeitung
 - einfach 132
 - mit Schwimmbahnen 168
- Aktivitäten 129
- Aktivitätsdiagramm Computerbau 151
- Aktivitätsende 163
 - Beispiel 133, 166, 168, 185, 186, 188, 189, 191
 - Definition 163
 - Grafische Darstellung 154
- Aktivitätskante 124, 137
 - Definition 130
- Aktivitätskante mit Gewichtung
 - Beispiel 138, 175
- Aktivitätsknoten
 - Definition 130
- Anfangsaktivität 312
- Anfangszustand
 - Beispiel 293, 294, 296, 331, 333
- Anfangszustände in Regionen (ZD)
 - Beispiel 299
- anonyme Lebenslinie 99
- Antwort auf eine synchrone Nachricht
 - Grafische Darstellung 103
- Antwortnachrichten (SD)
 - Beispiel 222
- Anwenderfunktionen 282
- Anwendungsfalldiagramm Mahnwesen
 - Beispiel 279
- Anwendungsfälle
 - Definition 269
- assertion
 - Definition 236
- Assoziation
 - Beispiel 44
 - n-stellig 50
 - rekursive 47
- Assoziation (beschriftet)
 - Beispiel 54, 55, 56, 70, 71
- Assoziation (dreistellig)
 - Grafische Darstellung 41
- Assoziation (dreistellig)
 - Wertigkeit 51
- Assoziation (dreistellig)
 - Beispiel 54, 55
- Assoziation (dreistellig)
 - Beispiel 70
- Assoziation (einstellig)
 - Beispiel 56, 71
- Assoziation (einstellig) mit Raute
 - Grafische Darstellung 41

- Assoziation (Navigierbarkeit)
 - Beispiel 57
- Assoziation (n-stellige)
 - Wertigkeit 50
- Assoziation (vierstellig)
 - Beispiel 50
- Assoziation (zweistellig)
 - Beispiel 44, 54, 55, 56, 70, 71
 - Grafische Darstellung 40
- Assoziation (zweistellig) mit Raute
 - Grafische Darstellung 40
- Assoziationsende (Eigenschaften) 58
- Assoziationsklasse (aufgelöste)
 - Beispiel 68
- Assoziationsklassen 64
- Asynchrone Nachrichten
 - Grafische Darstellung 103
- Asynchroner Nachrichtenaustausch
 - Definition 101
- Attribute
 - Schreibweise 22
- Aufruf einer Aktivität 167
 - Beispiel 183, 185
- aufrufende Aktion 141, 177
- Ausnahmeanmerkung 149
 - Beispiel 150, 151
- Ausnahmen 137
- Ausstiegspunkt (ZA) 309
 - Beispiel 293, 319, 333
 - Grafische Darstellung 289, 309
- Ausstiegspunkt am Zustand (ZA)
 - Beispiel 307
- Auswahl Objektknoten
 - Grafische Darstellung 135
- Auswahlknoten (ZA)
 - Grafische Darstellung 304
- Auswahlknoten (ZD) 303
- Auswahlverhalten
 - Beispiel 147, 182
 - Definition 135
- Automatisierung 7, 108, 109, 214, 352
- Beenden-Knoten (ZA)
 - Grafische Darstellung 304
- Beendigung Subzustand
 - Beispiel 312
- Bereich eines Zustandes
 - für die internen Aktivitäten 316
 - für die internen Übergänge 316
- Bereiche eines Zustandes 316
- Bereiche für interne Aktivitäten (ZA)
 - Beispiel 333
- BPML 354
- Business Process Modeling Notation
 - 354
- call event 172
- change event 172
- Classifier
 - Definition 34
 - Erläuterung 34
 - Grafische Darstellung 35
- Classifier mit Unterbereichen
 - Grafische Darstellung 36
- Darstellung
 - Instanzen 23
- Datenspeicher 135
 - Beispiel 175, 182
- Datentoken 119
- decision input
 - Beispiel 181
- decision input behavior 155
 - Grafische Darstellung 155
- Ding 35
- direkter Subzustand 298, 300
- Diskriminator 78
- dynamisch und tief 336, 342, 349
- einfacher Zustand 297
- Eingangsaktivität
 - Beispiel 318
- Einstiegspunkt (ZA) 309
 - Beispiel 319, 326, 333
 - Grafische Darstellung 309
- Elementaraktion
 - Beispiele 126
 - Definition 125
- Else-Ausgang (Aktivität)
 - Beispiel 180
- enthaltender Zustandsautomat
 - Definition 308
- entity 20, 31
- Entity
 - Definition 11
- Ereignisauftreten (AD) 171
- Ereigniseintritt
 - Beispiel 242
 - Definition (bei Sequenzen) 226
- Ereignisraum 167, 321, 322
 - Definition 176
- Ereignisse in der UML 170
 - Liste 171
 - event pool 192
- Executing behavior
 - Beschreibung 117
- exklusives Oder-Operator
 - Definition 362

- Extend-Beziehung
 - Beispiel 277
 - Definition 276
- extension point (AF) 276
- fix und flach 336, 342, 349
- Flussabwärts wartender Join 180
- Flussende
 - Beispiel 165, 181
 - Definition 163
 - Grafische Darstellung 154, 164
- Formatierung von Theorieelementen 10
- fortgesetztes Verhalten 148
- Funktionsmodellierung vs.
 - Prozessmodellierung 109, 197, 256
- Gabelung 158
 - Beispiel 133, 158, 166, 168, 180, 181, 186, 188, 189, 191
 - Grafische Darstellung 154, 158
- Gabelung (ZA)
 - Beispiel 302
- Gabelung + Verzweigung
 - Beispiel 166
- Gate (SD)
 - Beispiel 229, 237, 248
- Gefundene Nachrichten 228
- Generalisierung / Spezialisierung
 - Beispiel 79, 80, 81, 82
 - Beispiel Beschäftigte 88
 - Beispiel Fahrzeuge 87
- Generalisierung / Spezialisierung (mehrstufig)
 - Beispiel Beschäftigte 88
 - Beispiel Fahrzeuge 87
- Generalisierungsbeziehung
 - Definition 80
- Generalisierungsmenge
 - Definition 80
- Gesamtsicht 167, 194, 196, 199, 200, 201, 213, 214, 352, 363
- Geschäftsprozesskarten 282
- Gewichtung (Aktivitätenkante)
 - Beispiel 160
- Gewichtung (bei Aktivitätskanten) 138
- Gleichheit vs. Identität 33
- Grafische Darstellung
 - accept event action 172
 - Aktion 122
 - Aktivitätsende 154
 - Antwort auf eine synchrone Nachricht 103
 - Assoziation (dreistellig) 41
 - Assoziation (einstellig) mit Raute 41
- Assoziation (zweistellig) 40
- Assoziation (zweistellig) mit Raute 40
- Asynchrone Nachrichten 103
- Ausstiegspunkt (ZA) 289, 309
- Auswahlknoten (ZA) 304
- Beenden-Knoten (ZA) 304
- Classifier 35
- Classifier mit Unterbereichen 36
- decision input behavior 155
- Einstiegspunkt (ZA) 309
- Flussende 154, 164
- Gabelung 154, 158
- Interaktionsdiagramme 237
- Klasse 21
- Kontrollknoten 154
- Objektknoten 135
- Objektknoten für Mengen 135
- Objektknoten mit einer oberen Grenze 135
- Objektknoten mit Signalcharakter 135
- Objektknoten mit Sortierung 135
- Objektknoten mit Zuständen 135
- Objektzustand 134
- Output-Pin 125
- send signal action
- Startknoten 154, 162
- Strichmensch 273
- Synchrone Nachrichten 103
- Transitionen 288
- Vereinigung 154, 59
- Vereinigung mit Join-Spezifikation 161
- Verzweigung 154, 155
- wait time action 172
- Zusammenführung 154, 156
- zusammengesetzter Zustand 297
- Zustand 315
- Grobmodellierung von
 - Geschäftsprozessen 110, 174, 348, 354, 355, 358
- Gruppentransitionen
 - Definition 320
- Hierarchischer Zustandsautomat 313
- History-Zustand, voreingestellter
 - Definition 313
- Host-Objekt
 - Definition 116
- Identität vs. Gleichheit 33
- Include-Beziehung
 - Beispiel 278

- Definition 277
 - indirekter Subzustand 298
 - information hidding 26
 - Informationsträger 14
 - Initialknoten (ZA)
 - Beispiel 312
 - Initialknoten in Regionen (ZA)
 - Beispiel 312
 - inline-Interaktion
 - Definition 249
 - Inline-Interaktionen
 - Beispiel 250
 - Input-Pin 125
 - Instantiiierung 20
 - Definition 20
 - Instanz
 - Definition 20
 - Instanzen 20
 - Darstellung 23
 - Instanzmethoden 17
 - Interaktionen
 - abstraktes Konzept 237
 - Erläuterung 219
 - Interaktionsauftreten
 - Beispiel 250
 - Interaktionsauftreten
 - Beispiel 239
 - Interaktionsdiagramme 104
 - Grafische Darstellung 237
 - Interaktionseinschränkung 236
 - Beispiel 232, 241, 242, 250
 - Definition 230
 - Interaktionsfragment assert
 - Beispiel 243
 - Interaktionsoperand
 - Beispiel 242
 - Definition 230
 - Interaktionsoperanden
 - Beispiel 232, 233, 247
 - Interaktionsoperator alt
 - Beispiel 242
 - Interaktionsoperator alternatives (alt) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator assertion (assert) (SD)
 - Übertragung in EPKs 252
 - Interaktionsoperator assertion (assert) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator break
 - Definition 233
 - Interaktionsoperator break (break) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator critical
 - Beispiel 235
 - Interaktionsoperator critical region
 - Definition 234
 - Interaktionsoperator critical region (critical) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator ignore / consider
 - Beispiel 235
 - Interaktionsoperator ignore / consider
 - Beispiel 243
 - Interaktionsoperator ignore / consider (ignore) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator loop (loop) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator negative (neg) (SD) 230, 234
 - Übertragung in EPKs 252
 - Interaktionsoperator opt
 - Beispiel 239
 - Interaktionsoperator option (opt) (SD) 230
 - Übertragung in EPKs 252
 - Interaktionsoperator parallel (par) 230
 - Beispiel 235
 - Interaktionsoperator parallel merge
 - Definition 233
 - Interaktionsoperator ref 230
 - Beispiel 239
 - Interaktionsoperator strict sequencing 230
 - Definition 234
 - Interaktionsoperatoren
 - Definition 230
 - Liste 230
 - Interaktionsüberblick
 - Beispiel 219, 250
 - interleaving
 - Definition 227
 - Ist_ein - Beziehung 78
 - Kapselung
 - Definition 26
 - Kein Oder-Operator 198
 - Klasse
 - Grafische Darstellung 21
 - Klassenattribute
 - Definition 21
 - Klassendiagramm 110
 - Beispiel 54, 56, 70, 71, 87, 88

- Klassenhierarchie 78
- Klassifikation
 - Definition 20
- Kollaborationsdiagramme 104
- kombinierte Fragmente
 - Beispiel 232, 233, 235, 242, 247
 - Definition 229
- Kombiniertes Fragment assert
 - Beispiel 243
- Kommunikationen 219
- komplexe Objekte 34
- Komponentenklasse 73
- Komposition
 - Definition 74
- konkrete Klassen 91
- Konnektor 139
- Kontextclassifier
 - Beispiel 326
- Kontrollfluss
 - in Aktivitäten 131
- Kontrollflussdefizit der objektorientierten Theorie 108, 349, 351
- Kontrollflusskanten 137
- Kontrollfokus
 - Beispiel 222, 225, 233, 247
 - Definition 220
- Kontrollkante
 - Definition 124
- Kontrollknoten 133
 - Grafische Darstellung 154
- Kontrolltoken 119, 140, 178
- LCA-Zustand
 - Definition 322
- Lebenslinie
 - Aufbau 220
 - Beispiel 222, 225, 233, 247
 - grafische Darstellung 98
- Lebenszyklus eines Objekts
 - Definition 285
- Lokales Attribut (SD)
 - Beispiel 229
- loop
 - Definition 236
- mehrache Vererbung 90
- Methode AD 5, 129, 191, 194, 196, 199, 265, 352, 357
 - Definition IX
- Methode AF
 - Definition IX
- Methode EPK V, 5, 129, 191, 201, 202, 208, 257, 259, 339, 357
 - Definition IX
- Methode SD 219, 240, 251, 253, 255, 259
 - Definition IX
- Methode ZA 285, 338, 342
 - Definition IX
- Methoden 17, 18
- Methoden (klassenbezogene)
 - Definition 21
- Methoden vs Operationen 18
- Muss-Assoziationen 43
- Nachricht 93, 101
 - Definition 94
- Nachrichten (asynchron) (SD)
 - Beispiel 228, 229
- Nachrichten (synchron) (SD)
 - Beispiel 222, 225, 233, 247
- Namensbereich eines Zustandes 316
- Nebenläufigkeit 101
- Neudefinition (Assoziationsende) 58
- Objekt
 - Zustand 26
- Objekt mit Zustand
 - Beispiel 147, 149
- Objekt oder Eigenschaft? 14
- Objektdiagramm
 - Beispiel 60
 - Definition 60
- Objekte
 - Definition 13, 14
 - komplexe 34
 - zusammengesetzte 34
- Objektfluss 134
 - Beispiel 141
- Objektfluss ohne Kanten 144
- Objektfluss zwischen Knoten
 - Beispiel 142
- Objektflusskanten 137, 140
- Objektidentifizierer 33
- Objektklasse
 - Definition 15, 16
- Objektknoten 133, 141
 - Beispiel 137, 160
 - Definition 134
 - Grafische Darstellung 135
- Objektknoten für Mengen
 - Grafische Darstellung 135
- Objektknoten im Objektfluss
 - Beispiel 150, 151
- Objektknoten mit einer oberen Grenze
 - Grafische Darstellung 135
- Objektknoten mit Signalcharakter

- Grafische Darstellung 135
- Objektknoten mit Sortierung
 - Grafische Darstellung 135
- Objektknoten mit Zuständen
 - Grafische Darstellung 135
- Objektknoten vom Typ Signal
 - Beispiel 160
- Objektknoten-Pins 141
- Objektmodell 16, 60
 - Definition 7
- Objektmodell Angestellte 49
- objektorientierte Theorie
 - Entwicklungsstand 6
- Objektorientierung 6
- Objektspezifizierung
 - Beispiel 147
- Objekttokens 119
- Objektzustand
 - Grafische Darstellung 134
- Oder-Operator 198
 - Definition 362
- OID 33
- ooERP? VI, 110
- Operationen
 - Definition 18
 - Definition in der UML 19
 - Schreibweise 22
- Operationsaufruf 101
- option (opt)
 - Definition 233
- orthogonale Regionen (ZA)
 - Beispiel 302
- Output-Pin 125
 - Grafische Darstellung 125
 - action execution 175
- owning object 172
- Parameterknoten 133
- Parameterknoten für Input
 - Beispiel 137
- Parameterknoten für Output
 - Beispiel 137
- Parameterknoten mit streaming
 - Beispiel 151
- Pin
 - Beispiel 147, 150
 - Definition 124, 141
- Pin (input)
 - Beispiel 143
- Pin (output)
 - Beispiel 143
- Pins ohne Kanten 144
 - Beispiel 144
- private
 - Definition 25
- protected
 - Definition 25
- Protokoll
 - Definition 94
- Protokolltransition
 - Definition 323
- Protokollzustandsautomat
 - Beispiel 326
 - Definition 286
- Prozessmodellierung vs. Systemanalyse
 - 253
- public
 - Definition 25
- Realweltphänomene
 - Definition 11
- ref 256
- Regionen (ZD)
 - Beispiel 299
- Regionen eines Zustandsautomaten
 - Definition 297
- Regionen in einem Subzustand (ZA)
 - Beispiel 312
- Rekursive Assoziation 47
- Rollen
 - Beispiel 54, 55, 56, 70, 71
- Rückschleife (Aktivität)
 - Beispiel 166, 191
- Rücksprung (AD)
 - Beispiel 186, 188
- run-to-completion – Annahme 322
- run-to-completion step 323
- Schleife (UML)
 - Beispiel 164
- Schlussaktivität 312
 - Beispiel 318
- Schlussknoten (Interaktionsüberblick)
 - Beispiel 250
- Schlusszustand
 - Beispiel 293, 294, 296, 331, 333
 - Definition 298
- Schlusszustände in Regionen (ZA)
 - Beispiel 299, 312
- Schreibweise von Attributen und Operationen 22
- Schwimmbahnen 168
 - mehrdimensional 169
- Schwimmbahnen (AD)
 - Beispiel 168
- Selbstransition
 - Definition 312

- Beispiel 318, 333
- self (bei Lebenslinien) 100
- self object
 - Definition 175
- Semantik
 - Definition (in der UML) 227
- Semantikbestimmung
 - bei Interaktionsoperanden 231
- send signal action
 - Definition 173
 - Grafische Darstellung 173
- seq-Operator 249
- Sequenzdiagramm mit Zeitaspekten
 - Beispiel 248
- Sequenzdiagramme
 - Aufbau 220
- Sequenzen 219
- Sequenznummer 102
- Sich überholende Nachrichten (SD)
 - 228
- Signal 101
- signal event 172
- signal object 172
- Signatur 100
- standalone pin
 - Beispiel 143
 - Grafische Darstellung 143
- Standardprozessmodellierung 109, 110, 195, 196, 202, 213, 214, 253, 254, 255, 257, 265, 339, 348, 354, 355, 358, 359, 360, 361, 362, 363
 - Definition 357
- Startknoten
 - Beispiel 133, 162, 168, 185, 186, 188, 189, 191
 - Definition 162
 - Grafische Darstellung 154, 162
- Starttransition 319
- stop (sd)
 - Beispiel 242
- stream 148
 - Beispiel 186
 - streaming 137
 - Beispiel 143, 149
 - Definition 148
 - streaming mit Pins
 - Beispiel 149
 - streaming-Konzept 177
- Strichmensch
 - Grafische Darstellung 273
- Struktur + Verhalten VI
- Strukturierte Aktivitätsknoten
 - Definition 152
 - Strukturierter Aktivitätsknoten 175
 - subject 194
 - Sprachgebrauch in der UML 270
 - Subklasse 78
 - Definition 77
 - subordinate units
 - Definition 127
 - Subzustand
 - Definition 298
 - Subzustände
 - Beispiel 299
 - Superklasse 78
 - Definition 77
 - Surrogat 33
 - Synchrone Nachrichten
 - Grafische Darstellung 103
 - synchroner Nachrichtenaustausch
 - Definition 101
 - Systemdenken vs. Prozessdenken 197, 349
 - systemnahe Prozessmodellierung 109, 110, 214, 253, 255, 265, 342, 348, 354, 355, 357, 358, 363
 - Systemorientierung 127, 192, 195, 196, 197, 201, 213, 336, 342, 348, 350
 - Teil_von-Beziehung 73
 - time event 172
 - Timer (Aktivität)
 - Beispiel 189
 - Token 118, 159
 - Definition 119
 - Token in der Informatik 118
 - Token-Konzept 178
 - Transition
 - Beispiel 294, 296, 307, 333
 - Definition 287
 - interne 321
 - Transition zu Subzustandsautomat
 - Beispiel 319
 - Transitionen
 - Beispiel 331
 - Grafische Darstellung 288
 - Überblicksnotation 110
 - Überdeckung
 - Beispiel 87
 - Beispiel Beschäftigte 88
 - Überholen
 - Nachrichten in SDn 247
 - Überholen einer Nachricht (SD)
 - Beispiel 229, 248
 - Und-Operator

- Definition 362
- Ursache für Kontrollflussdefizit 351
- use cases 269
- Verbindungsknoten (ZA)
 - Beispiel 303
- verborgener zusammengesetzter
 - Zustand
 - Beispiel 318, 319
- Verbundtransition 300
 - Definition 320
- Vereinigung
 - Beispiel 133, 159, 160, 168, 180, 182, 186, 188
 - Grafische Darstellung 154, 159
- Vereinigung mit Join-Spezifikation
 - Beispiel 161
 - Grafische Darstellung 161
- Vererbung
 - Definition 88
 - mehrfache 90
- Verhalten
 - non-reentrant 177
- Verhalten
 - Definition 115
 - reentrant 177
 - von Realweltobjekten 17
- Verhalten
 - als Durchqueren eines Graphen 286
- Verhaltens-Zustandsautomat
 - Definition 286
- Verknüpfer 139
- Verknüpfer (ZA)
 - Beispiel 302
 - Definition 301
- Verlorene Nachrichten 228
- verschachtelte Fragmente (SD)
 - Beispiel 243
- verschachtelte kombinierte Fragmente
 - Beispiel 235, 239
- verschachtelte Strukturen 152
- Verweis auf eine andere Aktivität 183
- Verzweigung
 - Beispiel 133, 155, 165, 168, 180, 181, 185, 186, 188, 189, 191
 - Grafische Darstellung 154, 155
- Verzweigung (Interaktionsüberblick)
 - Beispiel 250
- Verzweigungen (mehrere hintereinander)
 - Beispiel 188
- Wächter 156, 179
 - Definition 139
- mit Else 156
- Wächter (Aktivität)
 - Beispiel 180
- wait time action 172
 - Beispiel 174
- Grafische Darstellung 172
- weak sequencing
 - Definition 234, 249
- WebZumBuch UM01 IX
- WebZumBuch UM02 IX
- WebZumBuch UM03 IX
- WebZumBuch UM04 IX
- WebZumBuch UM05 IX
- WebZumBuch UM06 IX
- WebZumBuch UM07 IX
- wertbasierte Suchschlüssel 33
- Wertigkeit einer dreistelligen Assoziation 51
- Wettlaufsituation 189
 - Beispiel 189
 - Erläuterung 189
- Wurzel 78
- XOder-Verzweigung ohne Operatorsymbol
 - Beispiel 150, 151
- Zeitereignis
 - Beispiel 182
- Zeitliche Dimension in der UML 170
- zeitliche Festlegung(SD)
 - Beispiel 248
- Zeitverbrauch (SD)
 - Beispiel 250
- Zerlegungsbereich (ZA) 317
- Zuordnung Personen (Aktivitäten)
 - Beispiel 185, 186
- Zusammenführung
 - Beispiel 133, 157, 168, 180, 186, 188, 189, 191
 - Definition 156
 - Grafische Darstellung 154, 156
- zusammengesetzte Objekte 34
- zusammengesetzter Zustand 297
 - Beispiel 299
 - Darstellung 298
 - Definition 297
- Zustand
 - Beispiel 307
 - Darstellung 315
 - Definition 290
 - von Objekten 59
- Zustand eines Objekts 26
- Zustand in Protokollzustandsautomat

Beispiel 326
Zustand mit Bereichen
 Beispiel 316, 333
Zustand mit mehreren abgehenden
 Transitionen
 Beispiel 293, 296, 331, 333
Zustand mit Regionen
 Beispiel 299, 312
Zustand mit Subzustandsautomat
 Beispiel 319
Zustand von Objekten
 Beispiel 142
Zustand, der einen Zustandsautomaten
 enthält 297
Zustand, einbettender
 Beispiel 312
Zustand, einfacher
 Definition 298
Zustand, verborgener
 Beispiel 318
Zustandsaktivität
 Beispiel 318, 333
Zustandsautomat
 Beispiel 293, 294, 296, 318, 331
 Beispiel Geldautomat 307
 Beispiel Leistungserbringung 312
 Beispiel Telefonanlage 333
 Definition 285
Zustandsautomat eines Subzustandes
 Beispiel 318
Zustandsautomat im Zustand
 Beispiel 307, 312, 318
Zustandsautomat mit Regionen
 Beispiel 302
Zustandsautomaten
 Grafische Darstellung 287
Zustandseinschränkung (SD)
 Beispiel 243
Zustandskonfiguration 313
Zustandübergang mit Gabelung
 Beispiel 302
Zustandübergang mit Verknüpfer
 Beispiel 302
Zustandsübergangsdiagramme
 Aufbau 287

16.2 Index der Beispiele

- abstrakte Klasse 25, 90
- Aggregation 75
- Aktion mit Vor- und Nachbedingungen 123
- Aktivität Auftragsbearbeitung 132, 168
- Aktivitätsdiagramm (Computerbau) 151
- Aktivitätsende 133, 166, 168, 185, 186, 188, 189, 191
- Aktivitätskante mit Gewichtung 138, 175
- Anfangszustand 293, 294, 296, 331, 333
- Anfangszustände in Regionen (ZD) 299
- Angestellte 13
- Antwortnachrichten (SD) 222
- Anwendungsbereich Angestellte eines Unternehmens 19
- Anwendungsfalldiagramm Mahnwesen 279
- Assoziation 44
- Assoziation (beschriftet) 54, 55, 56, 70, 71
- Assoziation (dreistellig) 54, 55, 56, 70
- Assoziation (einstellig) 71
- Assoziation (Navigierbarkeit) 57
- Assoziation (vierstellig) 50
- Assoziation (zweistellig) 44, 54, 55, 56, 70, 71
- Assoziationsklasse (aufgelöste) 68
- Aufruf einer Aktivität 183, Aktivität 185
- Ausnahmeanmerkung 150, 151
- Ausstiegspunkt 293, 319, 333
- Ausstiegspunkt am Zustand (ZA) 307
- Auswahlverhalten 147, 182
- Beendigung Subzustand 312
- Bereiche für interne Aktivitäten (ZA) 333
- Datenspeicher 182
- decision input 181
- Eingangsaktivität 318
- Einstiegspunkt 319, 326, 333
- Elementaraktionen 126
- Else-Ausgang (Aktivität) 180
- Ergebniseintritt 242
- Extend-Beziehung 277
- Flussende 165, 181
- Gabelung 133, 158, 168, 180, 181, 186, 188, 189, 191
- Gabelung – Knoten 166
- Gabelung (ZA) 302
- Gabelung + Verzweigung 166
- Gate (SD) 229, 229, 237, 248
- Generalisierung / Spezialisierung 79, 80, 81, 82, 87, 88
- Generalisierung / Spezialisierung (mehrstufig) 87
- Gewichtung (Aktivitätenkante) 160
- Hochschule 50, 52
- Include-Beziehung 278
- Initialknoten (ZA) 312
- Initialknoten in Regionen (ZA) 312
- Inline-Interaktionen 250
- Interaktionsauftreten 239, 250
- Interaktionseinschränkung 232, 241, 242, 250
- Interaktionsfragment assert 243
- Interaktionsoperanden 232, 233, 242, 247
- Interaktionsoperator alt 242
- Interaktionsoperator alternatives (alt) 232, 233, 247
- Interaktionsoperator critical 235
- Interaktionsoperator ignore / consider 235, 243
- Interaktionsoperator opt 239
- Interaktionsoperator parallel (par) 235
- Interaktionsoperator ref 239
- Interaktionsüberblick 250
- Klassendiagramm 54, 56, 70, 71, 87, 88
- kombinierte Fragmente 232, 233, 235, 242, 247
- Kombiniertes Fragment assert 243
- Kontextklassifier Tür 326
- Kontrollfokus 222, 225, 233, 247
- Lebenslinien 222, 225, 233, 247
- Lokales Attribut (SD) 229
- Nachrichten (asynchron) (SD) 228, 229
- Nachrichten (synchron) (SD) 222, 225, 233, 247
- Objekt mit Zustand 147, 149
- Objektdiagramm 60

- Objektfluss 141, 142
Objektknoten 137, 160
Objektknoten im Objektfluss 150, 151
Objektknoten vom Typ Signal 160
Objektmodell Angestellte 49
Objektspezifizierung 147
orthogonale Regionen (ZA) 302
Parameterknoten für Input 137
Parameterknoten für Output 137
Parameterknoten mit streaming 151
Pin 147, 150
Pin (input) 143
Pin (output-pin) 143
Pins ohne Kanten 144
Protokollzustandsautomat 326
Regionen (ZD) 299
Regionen in einem Subzustand (ZA)
 312
Rollen 54, 55, 56, 70, 71
Rückschleife (Aktivität) 191, 166
Rücksprung (AD) 186, 188
Schleife 164, 186
Schlussaktivität 318
Schlussknoten (Interaktionsüberblick)
 250
Schlusszustand 293, 294, 296, 331, 333
Schlusszustände in Regionen (ZA) 312,
 299
Schwimmbahnen (AD) 168
Selbsttransition 318, 333
Sequenzdiagramm mit Zeitaspekten
 248
standalone pin 143
Startknoten 133, 162, 168, 185, 186,
 188, 189
Startknoten 191
stop (sd) 242
streaming 143, 149, 186
Subzustände 299
Timer (Aktivität) 189
Transition 294, 307, 331, 333
Transition zu Subzustandsautomat 319
Überdeckung 87, 88
Überholen einer Nachricht (SD) 229,
 248
Verbindungsknoten (ZA) 303
verborgener zusammengesetzter
 Zustand 319
verborgener Zustand 318
Vereinigung 133, 159, 160, 160, 168,
 180, 182, 188
Vereinigung mit Join-Spezifikation 161
Verknüpfer (ZA) 302
verschachtelte Fragmente (SD) 243
verschachtelte kombinierte Fragmente
 235, 239
Verzweigung 133, 155, 165, 168, 180,
 181, 185, 186, 188, 189, 191
Verzweigung (Interaktionsüberblick)
 250
Verzweigungen (mehrere
 hintereinander) 188
Wächter (Aktivität) 180
wait time action 174
Wettkaufssituation (Aktivität) 189
XOder-Verzweigung ohne
 Operatorsymbol 150, 151
Zeitereignis 182
zeitliche Festlegung(SD) 248
Zeitverbrauch (SD) 250
Zuordnung Organisationseinheiten
 (Aktivitäten) 185
Zuordnung Personen (AD) 185, 186
Zusammenführung 133, 157, 168, 180,
 186, 188, 189, 191
zusammengesetzter Zustand 299
Zustand 307
Zustand in Protokollzustandsautomat
 326
Zustand mit Bereichen 316, 333
Zustand mit mehreren abgehenden
 Transitionen 293, 294, 296, 331, 333
Zustand mit Regionen 299, 312
Zustand mit Subzustandsautomat 319
Zustand von Objekten 142
Zustand, einbettender 312
Zustandsaktivität 318, 333
Zustandsautomat 294, 318
Zustandsautomat eines Subzustandes
 318
Zustandsautomat Geldautomat 307
Zustandsautomat im Zustand 307, 312,
 318
Zustandsautomat Kundenanfrage 296,
 331
Zustandsautomat Leistungserbringung
 312
Zustandsautomat LeseBetrag 293
Zustandsautomat mit Regionen 302
Zustandsautomat Telefonanlage 333
Zustandseinschränkung (SD) 243
Zustandsübergang mit Gabelung 302
Zustandsübergang mit Verknüpfer 302

16.3 Index der Definitionen

- Abstrakte Operationen 91
- accept event action 171
- Aktionsausführung 124
- Aktionsknoten 133
- Aktivitätsende 163
- Aktivitätskanten 130
- Aktivitätsknoten 130
- assertion 236
- Asynchroner Nachrichtenaustausch 101
- Classifier 34
- Elementaraktion 125
- enthaltender Zustandsautomat 308
- entity 11
- Ereigniseintritt (bei Sequenzen) 226
- Extend-Beziehung 276
- Flussende 163
- Generalisierungsbeziehung 80
- Generalisierungsmenge 80
- Gruppentransition 320
- Include-Beziehung 277
- inline-Interaktion 249
- Instantiierung 20
- Instanz 20
- Interaktionseinschränkung 230
- Interaktionsoperand 230
- Interaktionsoperator alternatives (alt) 233
- Interaktionsoperator break 233
- Interaktionsoperator critical region 234
- Interaktionsoperator negative (neg) 234
- Interaktionsoperator parallel merge 233
- Interaktionsoperator strict sequencing 234
- Interaktionsoperatoren 230
- interleaving 227
- Kapselung 26
- Klassenattribute 21
- Klassifikation 20
- kombinierte Fragmente 229
- Komposition 74
- Kontrollfokus 220
- LCA-Zustand 322
- Lebenszyklus eines Objekts 285
- loop 236
- Methoden (klassenbezogene) 21
- Nachricht 94
- Objektdiagramm 60
- Objekte 13
- Objektklasse 15, 16
- Objektknoten 134
- Operationen 18
- option (opt) 233
- Pin 124, 141
- private (für Attribute und Methoden) 25
- protected (für Attribute und Methoden) 25
- Protokoll 94
- Protokolltransition 323
- Protokoll-Zustandsautomat 286
- public (für Attribute und Methoden) 25
- Realweltphänomene 11
- Regionen eines Zustandsautomaten 297
- Selbstransition 312
- self object 175
- send signal action 173
- Standardprozessmodellierung 357
- Startknoten 162
- streaming 148
- Strukturierte Aktivitätsknoten 152
- Subklasse 77
- subordinate units 127
- Subzustand 298
- Superklasse 77
- synchroner Nachrichtenaustausch 101
- Transition 287
- Verbundtransition 320
- Vererbung 88
- Verhaltenszustandsautomat 286
- Verknüpfer (ZA) 301
- weak sequencing 234, 249
- Zusammenführung 156
- zusammengesetzter Zustand 297
- Zustand 290
- Zustand (einfacher) 298
- Zustandsautomat 285

17 Literatur

Allweyer 2008

Allweyer, Thomas: *BPMN. Business Process Modeling Notation. Einführung in den Standard für die Geschäftsprozessmodellierung.* Norderstedt 2008

Balzert 1998

Balzert, Helmut: *Lehrbuch der Software-Technik. Software-Management. Software-Qualitätssicherung. Unternehmensmodellierung.* Heidelberg und Berlin 1998

Balzert 1999

Balzert, Heide: *Lehrbuch der Objektmodellierung. Analyse und Entwurf,* Heidelberg und Berlin 1999

Balzert 2000

Balzert, Heide: *Objektorientierung in 7 Tagen. Vom UML-Modell zur fertigen Web-Anwendung.* Heidelberg und Berlin 2000

Balzert 2001

Balzert, Helmut: *Lehrbuch der Software-Technik. Software-Entwicklung (2. Auflage).* Heidelberg und Berlin 2001

Booch, Rumbaugh und Jacobson 1999

Booch, Grady; Rumbaugh, James; Jacobson, Ivar: *Das UML-Benutzerhandbuch.* Bonn u.a. 1999

Booch, Rumbaugh und Jacobson 2006

Booch, Grady; Rumbaugh, James; Jacobson, Ivar: *Das UML-Benutzerhandbuch. Aktuell zur Version 2.0,* München u.a. 2006

Eriksson und Penker 2000

Eriksson, Hans-Erik; Penker, Magnus: *Business Modeling with UML. Business Pattern at Work.* New York u.a. 2000

Fowler 2004

Fowler, Martin: *UML – konzentriert. Eine kompakte Einführung in die Standard-Objektmodellierungssprache.* Bonn u.a. 2004

Fowler 2004

Fowler, Martin: *UML konzentriert. Eine kompakte Einführung in die Standard-Objektmodellierungssprache.* München u.a. 2004

Fowler und Scott 1998

Fowler, Martin; Scott, Kendall: *UML – konzentriert. Die Standardobjektmodellierungssprache anwenden.* Bonn u.a. 1998

Grässle, Baumann und Baumann 2000

Grässle, Patrick; Baumann, Henriette; Baumann, Philippe: *UML projektorientiert. Geschäftsprozessmodellierung, IT-System-Spezifikation und Systemintegration mit der UML.* Bonn 2000

- Jeckle, Rupp, Hahn u.a. 2004
Jeckle, Mario; Rupp, Chris; Hahn, Jürgen; Zengler, Barbara und Queins, Stefan: *UML 2 glasklar*. München und Wien 2004
- Kerner und Horn 1997
Kerner, Immo O.; Horn, Christian (Hrsg.): *Lehr- und Übungsbuch Informatik. Band 3: Praktische Informatik*. München und Wien 1997
- Marshall 2000
Marshall, Chris: Enterprise Modeling with UML. Designing Successful Software through Business Analysis. Reading (Mass.) u.a. 2000
- Meier und Wüst 1997
Meier, Andreas; Wüst, Thomas: *Objektorientierte Datenbanken. Ein Kompass für die Praxis*. Heidelberg 1997
- Oestereich 1998
Oestereich, Bernd: *Objektorientierte Softwareentwicklung. Analyse und Design mit der Unified Modeling Language* (4. Auflage). München und Wien 1998
- Oestereich 2004
Oestereich, Bernd: *Objektorientierte Softwareentwicklung. Analyse und Design mit der UML 2.0* (6. Auflage). München und Wien 2004
- OMG 1999
Object Management Group: *OMG Unified Modeling Language Specification, Version 1.3*, June 1999
- OMG 2003a
Object Management Group: *UML 2.0 Superstructure Specification (Unified Modeling Language: Superstructure, version 2.0, final Adopted Specification, ptc/03-08-02)*, August 2003
- OMG 2003b
Object Management Group: *UML 2.0 Infrastructure Specification (Unified Modeling Language (UML) Specification: Infrastructure, version 2.0, ptc/03-09-15)*, Dezember 2003
- OMG 2003c
Object Management Group: *UML 2.0 OCL Specification (OCL 2.0 OMG Final Adopted Specification, ptc/03-10-14)*, Oktober 2003
- Prata 2005
Prata, Stephen: *C++. Primer Plus* (Fifth Edition). Indianapolis 2005
- Rumbaugh, Jacobson und Booch 2005
Rumbaugh, James; Jacobson, Ivar; Booch, Grady: *The Unified Modeling Language Reference Manual. Second Edition*. Boston u.a. 2005
- Schader und Rundshagen 1994
Schader, Martin; Rundshagen, Michael: *Objektorientierte Systemanalyse*. Eine Einführung, Berlin u.a. 1994
- Smith und Smith 1977a
Smith, John Miles und Smith, Diane C.P.: *Database Abstractions: Aggregation*. In: Communications of the ACM, June 1977, Volume 20, Number 6, S. 405 – 413

Smith und Smith 1977b

Smith, John Miles und Smith, Diane C.P.: *Database Abstractions: Aggregation and Generalization*. In: ACM Transactions on Database Systems, Vol. 2, No. 2, June 1977, S. 105 – 133

Staud 2005

Datenmodellierung und Datenbankentwurf. Berlin u.a. 2005 (Springer-Verlag)

Staud 2006

Staud, Josef: *Geschäftsprozessanalyse. Ereignisgesteuerte Prozessketten und objektorientierte Geschäftsprozessmodellierung für Betriebswirtschaftliche Standardsoftware* (3. Auflage). Berlin u.a. 2006 (Springer-Verlag)

Stein 1994

Stein, Wolfgang: *Objektorientierte Analysemethoden. Vergleich, Bewertung, Auswahl*, Mannheim u.a. 1994

WebZumBuch UM01

Weitere Beispiele: www.staud.info

WebZumBuch UM02

Zusammenfassung: www.staud.info

WebZumBuch UM03

Metamodellierung und Aufsetzpunkte: www.staud.info

WebZumBuch UM04

Vertiefungen und Erweiterungen: www.staud.info

WebZumBuch UM05

Glossar: www.staud.info

WebZumBuch UM06

Gallerie: www.staud.info

WebZumBuch UM07

Abbildungen: www.staud.info