Object oriented analysis and design

Module 6: Others UML Diagrams

Objectives

- Demonstrate how to read and interpret a:
 - State machine diagram
 - Component diagram
 - Deployment diagram

Where Are We?

- State machine diagrams
- Component diagrams
- Deployment diagrams

Review: An Object Has State

- State is a condition or situation during the life of an object, which satisfies some condition, performs some activity, or waits for some event.
- The state of an object normally changes over time.


Name: J Clark

Employee ID: 567138 Date Hired: July 25, 1991

Status: Tenured Discipline: Finance

Maximum Course Load: 3 classes


Professor Clark

Example: Professor

- There are a sequence of events before an instructor becomes a University professor.
 - Assistant professor (achieves tenure by producing a number of quality publications)
 - Tenure/Associate professor
 - Professor (based on seniority)


What Are State Machine Diagrams?

- A state machine diagram models dynamic behavior.
- It specifies the sequence of states in which an object can exist:
 - The events and conditions that cause the object to reach those states
 - The actions that take place when those states are reached


Special States

- The initial state is the state entered when an object is created.
 - An initial state is mandatory.
 - Only one initial state is permitted.
 - The initial state is represented as a solid circle.
- A final state indicates the end of life for an object.
 - A final state is optional.
 - A final state is indicated by a bull's eye.
 - More than one final state may exist.


What Are Events?

- An event is the specification of a significant occurrence that has a location in time and space.
 - An event is an occurrence of a stimulus that can trigger a state transition.
 - Example:
 - Successful publication of numerous papers


Assistant Professor Event Tenured

What Are Transitions?


- A transition is a change from an originating state to a successor state as a result of some stimulus.
 - The successor state could possibly be the originating state.
- A transition may take place in response to an event.
- Transitions can be labeled with event names.


Example: State Machine


Composite States


Concurrent Sub States

 In a state several sequences of sub states described by own state machines can be performed concurrently.


Concurrent Sub States: Alternative


Where Are We?

- State machine diagrams
- Component diagrams
- Deployment diagrams


What Is a Component Diagram?

 A diagram that shows the organizations and dependencies among components


What Is a Component?

- A modular part of a system that hides its implementation behind a set of external interfaces.
 - Part of a logical or physical system
- It conforms to and provides the physical realization of a set of interfaces.
- It specifies the physical dependency to interfaces it requires.


Where Are We?

- State machine diagrams
- Component diagrams
- Deployment diagrams

What Is a Deployment Diagram?


- The deployment diagram shows:
 - Configuration of processing nodes at run-time
 - Communication links between these nodes
 - Deployed artifacts that reside on them

What Is a Node?

Represents a run-time computational resource


 Generally has at least memory and often processing capability.

- Types:
 - Device
 - Physical computational resource with processing capability.
 - May be nested
 - Execution Environment
 - Represent particular execution platforms


What Is a Connector?


- A connector represents a:
 - Communication mechanism


Example: Deployment Diagram


Example: Deployment Diagram with Processes


Review

- Define state. How do you determine the classes with significant state?
- What is a state machine diagram?
 Describe the different parts of the diagram.
- What is a component diagram?
- What is the purpose of a deployment diagram?

