

Modeling

- Describing a system at a high level of abstraction
 - A model of the system (drawings)
 - Used for requirements specifications
- It is necessary to model software systems?

Why do we model?

- Provide structure for problem solving
- Experiment to explore multiple solutions
- Furnish abstractions to manage complexity
- Reduce time-to-market for business problem solutions
- Decrease development costs
- Manage the risk of mistakes

Defining Models and constructs

- Objectives
 - analysis and design models
 - familiarize UML notations and diagrams
- Real world software systems are inherently complex

Models provide a mechanism for decomposition and expressing specifications

What is UML?

- UML stands for "Unified Modeling Language"
- It is an industry-standard graphical language for specifying, visualizing, constructing, and documenting the artifacts of software systems
- The UML uses mostly graphical notations to express the OO analysis and design of software projects.
- Simplifies the complex process of software design

What is UML?

- The UML is a graphical language for
 - specifying
 - visualizing
 - constructing
 - documenting the artifacts of software systems
- Added to the list of OMG (object management group) adopted technologies in November 1997 as UML 1.1 (Current Version is 2.5 http://www.uml.org/)
- To end the OO method wars
 - Lack of standardization
- Has become the formal and de facto industry standard (accepted by all)

Why UML for Modeling

- Use graphical notation to communicate more clearly than natural language (inaccurate) and code (too detailed).
- Help acquire an overall view of a system.
- UML is not dependent on any programming language or technology.

UML is ... unified

History of UML

Parts of UML

 Views - shows different aspects of the system that are modeled, links the modeling language to the method/process chosen for development

Diagrams - graphs that describe the contents in a view

Model elements - concepts used in a diagram

Use-case view: A view showing the functionality of the system as perceived by the external actors

Structural view: A view showing how the basic structure of the system is designed.

Component view: A view showing the organization of the core components

Behavioral view: A view showing the overall behavior of the system

Deployment view: A view showing the deployment of the system in terms of the physical architecture

Introduction to UML...

- Model elements (artifacts):
 - Class
 - Object
 - State
 - Use case
 - Interface
 - Association
 - Link
 - Package

- UML defines the notation and semantics for the following domains:
- The User Interaction or <u>Use Case Model</u> describes the boundary and interaction between the system and users. Corresponds in some respects to a requirements model.
- The Interaction or Communication Model describes how objects in the system will interact with each other to get work done.
- The State or Dynamic Model State charts describe the states or conditions that classes assume over time. Activity graphs describe the workflows the system.
- The Structural or Class Model describes the classes and objects that will make up the system.
- The <u>Component Model</u> describes the software (and sometimes hardware components) that make up the system.
- The <u>Physical Deployment Model</u> describes the physical architecture and the deployment of components on that hardware architecture.

Model and Views of UML

Class Diagram Object Diagram Implementation View

Structural View User View
Use Case Diagrams

Sequence Diagram
Collaboration Diagram
Statechart Diagram
Activity Diagram

Deployment Diagram

Component

Behavioral View

Environment View

UML diagrams

- Use Case diagram: External interaction with actors
- Class/Object Diagram: captures static structural aspects, objects and relationships.
- State Diagram: Dynamic state behavior
- Sequence diagram: models object interaction over time
- Collaboration diagram: models component interaction and structural dependencies

More UML diagrams

Activity diagram: models object workflow of activities

Deployment diagram : models physical architecture

Component diagram : models software architecture

Use-Case Diagram (e.g. insurance system)

Use Case Diagram

- Used for describing a set of user scenarios
- Mainly used for capturing user requirements
- Work like a contract between end user and software developers

Use Case Diagram (core components)

Actors: A role that a user plays with respect to the system,including human users and other systems. e.g.,inanimate physical objects (e.g. robot); an external system that needs some information from the current system.

Use case: A set of scenarios that describing an interaction between a user and a system, including alternatives.

System boundary: rectangle diagram representing the boundary between the actors and the system.

Use Case Diagram (core relationship)

<u>Association:</u> communication between an actor and a use case; Represented by a solid line.

Generalization: relationship between one general use case and a special use case (used for defining special alternatives)
Represented by a line with a triangular arrow head toward the parent use case.

Use Case Diagram (core relationship)

<u>Include</u>: a dotted line labeled <<include>> beginning at base use case and ending with an arrows pointing to the include use case. The include relationship occurs when a chunk of behavior is similar across more than one use case. Use "include" in stead of copying the description of that behavior.

<<include>>

<u>Extend</u>: a dotted line labeled <<extend>> with an arrow toward the base case. The extending use case may add behavior to the base use case if required. The base class declares "extension points" and is **optional**.

<<extend>>

Use Case Diagrams

- A generalized description of how a system will be used.
- Provides an overview of the intended functionality of the system

Use Case Diagrams(cont.)

Use Case Diagrams (cont.)

- •Pay Bill is a parent use case and Bill Insurance is the child use case. (generalization)
- Both Make Appointment and Request Medication include Check Patient Record as a subtask.(include)
- •The **extension point** is written inside the base case **Pay bill**; the extending class **Defer payment** adds the behavior of this extension point. (extend)

Class diagram

- Used for describing structure and behavior in the use cases
- Provide a conceptual model of the system in terms of entities and their relationships
- Used for requirement capture, end-user interaction
- Detailed class diagrams are used for developers

Conceptual Class Diagram

Class representation

- Each class is represented by a rectangle subdivided into three compartments
 - Name
 - Attributes
 - Operations
- Modifiers are used to indicate visibility of attributes and operations.
 - '+' is used to denote *Public* visibility (everyone)
 - '#' is used to denote *Protected* visibility (friends and derived)
 - '-' is used to denote *Private* visibility (no one)
- By default, attributes are hidden and operations are visible.

An example of Class

Account_Name

- Customer_Name
- Balance
- +addFunds()
- +withDraw()
- +transfer()

Name

Attributes

Operations

UML First Pass: Class Diagrams

Class diagrams represent the structure of the system

00 Relationships

- There are two kinds of Relationships
 - Generalization (parent-child relationship)
 - Association ()
- Associations can be further classified as
 - Aggregation
 - Composition

00 Relationships: Generalization

- Generalization expresses a parent/child relationship among related classes.
- Used for abstracting details in several layers

00 Relationships: Association

- Represent relationship between instances of classes
 - Student enrolls in a course
 - Courses have students
 - Courses have exams
 - Etc.
- Association has two ends
 - Role names (e.g. enrolls)
 - Multiplicity (e.g. One course can have many students)
 - Navigability (unidirectional, bidirectional)

Association: Multiplicity and Roles

Multiplicity

<u>Symbol</u> <u>Meaning</u>	
1	One and only one
01	Zero or one
MN	From M to N (natural language)
*	From zero to any positive integer
0*	From zero to any positive integer
1*	From one to any positive integer

Role

"A given university groups many people; some act as students, others as teachers. A given student belongs to a single university; a given teacher may or may not be working for the university at a particular time."

- Association is a relationship where all objects have their own lifecycle and there is no owner.
- An example is of Teacher and Student. Multiple students can associate with single teacher and single student can associate with multiple teachers, but there is no ownership between the objects and both have their own lifecycle. Both can create and delete independently

Class Diagram

00 Relationships: Aggregation

Bag

Bananas

Apples

Aggregation: expresses a relationship among instances of related classes. It is a specific kind of Container-Containee relationship.

It expresses a relationship where an instance of the Container-class has the responsibility to hold and maintain

instances of each Containee-class that have been created outside the auspices of the Container-class.

Aggregation should be used to express a more informal relationship than composition expresses. That is, it is an appropriate relationship where the Container and its Containees can be manipulated independently.

Aggregation is appropriate when Container and Containees have no special access privileges to each other.

- Aggregation can occur when a class is a collection or container of other classes, but the contained classes do not have a strong lifecycle dependency on the container.
- The contents of the container are not automatically destroyed when the container is destroyed.

00 Relationships: Composition

Composition: expresses a relationship among instances of related classes. It is a specific kind of Whole-Part relationship.

It expresses a relationship where an instance of the Whole-class has the responsibility to create and initialize instances of each Part-class.

It may also be used to express a relationship where instances of the Part-classes have privileged access or visibility to certain attributes and/or behaviors defined by the Whole-class.

Composition should also be used to express relationship where instances of the Whole-class have exclusive access to and control of instances of the Part-classes.

Composition should be used to express a relationship where the behavior of Part instances is undefined without being related to an instance of the Whole. And, conversely, the behavior of the Whole is ill-defined or incomplete if one or more of the Part instances are undefined.

- Composition is a specialised form of Aggregation and we can call this as a "death" relationship.
- It is a strong type of Aggregation. Child object does not have its lifecycle and if parent object is deleted, all child objects will also be deleted.
- An example of relationship between House and Rooms. House can contain multiple rooms - there is no independent life of room and any room can not belong to two different houses. If we delete the house - room will automatically be deleted.
- Another example relationship between Questions and Options. Single questions can have multiple options and If we delete questions, options will automatically be deleted.

Aggregation vs. Composition

- Composition is really a strong form of aggregation (strong bonding)
 - components have only one owner
 - components cannot exist independent of their owner
 - components live or die with their owner
 - e.g. Each car has an engine that can not be shared with other cars.
- •Aggregations may form "part of" or 'uses' the aggregate, but may not be essential to it. They may also exist independent of the aggregate. e.g. Apples may exist independent of the bag. (loose bonding)

Sequence Diagram

Sequence Diagram (make a phone call)

Sequence Diagram

Sequence diagrams represent the behavior as interactions

Sequence Diagram: Object interaction

<u>B</u> <u>A</u> Synchronous Self-Call. A message that an Object sends to itself. Asynchronous Condition: indicates when a Transmission message is sent. The message detayed is sent only if the condition is true. [condition] remove() Condition *[for each] remove(). Iteration Self-Call

Sequence Diagrams - Object Life Spans

- Creation
 - Create message
 - Object life starts at that point
- Activation
 - Symbolized by rectangular stripes
 - Place on the lifeline where object is activated.
 - Rectangle also denotes when / object is deactivated. Activation bar
- Deletion
 - Placing an 'X' on lifeline
 - Object's life ends at that point

Sequence Diagram

- •Sequence diagrams demonstrate the behavior of objects in a use case by describing the objects and the messages they pass.
- •The horizontal dimension shows the objects participating in the interaction.
- •The vertical arrangement of messages indicates their order.
- •The labels may contain the seq. # to indicate concurrency.

Collaboration Diagram

State Diagrams (Billing Example)

State Diagrams show the sequences of states an object goes through during its life cycle in response to stimuli, together with its responses and actions; an abstraction of all possible behaviors.

State Diagrams (Traffic light example)

Statechart Diagrams

