COMP201 – Software Engineering 1 Lecture 20 – Intro to UML

Lecturer: T. Carroll

Email: Thomas.Carroll2@Liverpool.ac.uk

Office: G.14

See Vital for all notes

Recap – Polymorphism and Dynamic Binding

Object Polymorphism

 Polymorphism allows the programmer to use a subclass anywhere that a superclass is expected.


```
Animal myPet = new Animal();
Animal myDog = new Dog();
Animal myBird = new Bird();
Bird myBirdy = new Dog();
Dog myDoggo = new Animal();
 If the types follow a IS-A
 relation, then
```

Polymorphism will work

Dynamic Binding

• Dynamic Binding is when an object determines (possibly at run time) which code to execute as the result of a method call on a base type.


```
Animal myPet = new Animal();
Animal myDog = new Dog();
Animal myBird = new Bird();

myPet.call();
myDog.call();
myBird.call();
```

Which particular methods will be called?

Coming Up...

Unified Modelling Language (UML)

- UML is a language for:
 - Specifying
 - Visualizing and
 - Documenting

the parts of a system under development

- Different types of UML models:
 - Use case models describing a system from the users' point of view
 - Static models describing the elements of the system and their relationship
 - Dynamic models describing the behaviour of the system over time
- UML has been adopted by the Object Management Group (OMG) as an Object-Oriented notation standard
- Today, we use a case study to introduce various UML diagrams

Requirements

The Problem

- You have been contacted to develop a computer system for a clinic.
- The clinic needs the following types of service:
 - Staff management
 - Booking appointments
 - Keeping records of patients and prescribed medication
- You must build an interactive system which handles all of these aspects online.

The most difficult part of any design project is understanding the task

Clarifying the Requirements

- Different users will have different, sometimes conflicting, priorities
- Users are not likely to have clear, easily expressed views of what they want
- It is hard to imagine working with a system of which you have only seen a description

Facts about the Requirements

- Staff management: Doctors, Nurses, Admin staff
- Patients
- Appointments
- Prescribed Medications

TASK:

Specify the facts about the requirements that an ideal system would satisfy.

Use Case Model

Use Case Model

- A high quality system must meet the needs of its users.
- We take a user-oriented approach to systems analysis.
- We identify the users of the system
- We identify the tasks they must undertake with the system.
- We seek information about which tasks are most important, so that we can plan the development

..."Users"? ..."Tasks"?

- UML uses as technical terms "actors" and "use cases"
- An actor is a *user* of a system in a particular role
 - can also be an external system
- A use case is a *task* which an actor needs to perform with the help of the system

Use Case Diagram of Clinic System

Scope and Iterations

- To limit the risk, we develop in iterations.
 - The first iteration delivers a system with only the most basic and essential functionality;
 - Later iterations enhance the system
- Use cases to help identify suitable dividing lines between interactions

Limiting Requirements

- It is important **not to invent new requirements** for the system.
- Perhaps it would be good to inform the doctor that a drug is out of stock via their online system?
 - But this may not be what is wanted by the Doctor
 - This may cause an overload of information!

This is **NOT your** system!
This system belongs to the customer and you should deliver software to
THEIR requirements,
NOT what you THINK should be delivered

Use Case Advantages

- It may be easier to identify the amount of time required to implement all the required features of the system.
 - Such details can often be optimistically overlooked.
- We can identify which requirements are important to key personnel in the company.
 - By providing this functionality early, we can show the potential value of the software and avoid the project being cancelled.

Use Case Advantages

- We may decide to implement more risky use cases first
- This allows flexibility to tackle any problems that arise
- Use cases can be used to derive validation checks on the developed system
- This can show it provides all required functionality.

Identifying Classes

Identifying Classes

- Identifying the right classes is one of the main skills of OO development.
- We start the process of identifying the *key domain abstractions* using the *noun identification technique*.
- 1. Take a coherent, concise statement of the requirement of the system
- 2. Underline its *noun and noun phrases*, that is, identify the words and phases that denote things
- 3. This gives a list of candidate classes
- 4. Whittle down and modify to get an initial class list for the system

Task: Identify Candidate Classes

Clinic system

- Before seeing a doctor or nurse, the patient needs to make an appointment.
- The appointment will be made by the receptionist.
- Before making the appointment, the receptionist needs to ask the patient which doctor they wish to see and if the appointment is a standard appointment or urgent appointment.
- The receptionist will use this information, check the appointment schedule, and find a free slot. They will then make the booking.
- Receptionists can also cancel appointments.
- When the patient sees the doctor, the doctor will sometimes issue a prescription.
- Each doctor has a maximum of 2000 patients registered to them.
- The patient may request a repeat issue of their prescription.

Class Diagrams

Relations between Classes

- Next we identify and name important real-world relationships or associations between our classes
- We do this for two reasons:
 - To clarify our understanding of the domain, by describing our objects in terms of how they work together;
 - To sanity-check the coupling in our system, i.e. make sure that we are following good principles in modularising our design

Initial Class Model of the Health Clinic

A Closer Look....

- We notice:
 - Doctor shares all the same associations that Nurse does
- Recording this in the class diagram will clarify our understanding of the situation
- Inheritance:
 - Dr and Nurse are both healthcare staff
 - Healthcare staff are staff
 - Receptionist is also staff

Revised Health Class Model (hierarchy)

Revised Health Class Model

Sequence Diagrams

The System in Action

- A class diagram gives a static view of the system
- We know nothing about the dynamic behaviour
- In UML we can use interaction diagrams to show how messages pass between objects of the system to carry out some task
 - This will also show how the various classes realize the different use cases we identified in the use case diagram

An Example Sequence Diagram: Booking an Appointment

- Consider what happens in the appointment booking scenario:
 - A patient wishes to make an appointment
 - The receptionist must check that the person is a valid patient
 - Then the doctor object must be checked to see if there are any available appointments
 - If there are suitable slots available, a new appointment should be created and assigned to the doctor.

Interaction Shown on a Sequence Diagram

State Diagrams

State Diagrams

- Objects in the system have a state
- Eg: A Doctor can be available or fully booked
- Running methods on the object can cause a change in state
 - i.e., by booking appointments to the doctor object we change its internal state.
- Changes in object states can be modelled by a state diagram.

Example State Diagram: Doctor Availability

Lecture Key Points

- We have seen an introduction to the Unified Modelling Language (UML)
- We studied an introductory case study based on a health clinic system with an introduction to:
 - Use case diagrams
 - Class diagrams
 - Sequence diagrams
 - State diagrams