User Interface Design with UML

Fourth Workshop On UML for Enterprise Applications

ATC Enterprises, Inc. 7402 Borman Avenue St. Paul, MN 55076 651.554.1771 www.atcenterprises.com


Objectives

- Process overview and
- Tips for detailing use cases and how to handle user interface (UI) requirements
- Using UML collaborations for UI design
 - Identify UI elements
 - Identify their responsibilities
 - Identify their relationships
- Using Rational Rose, RequisitePro, and SoDA


Adaptive Team Collaborative ProcessSM (ATCPTM)

- Practical, agile, and iterative
- Use case based and risk driven
- Customer-centric and adaptive
- Applies practical UML guidance
- Supports MDA through traceability strategy and tool usage
- Based on Software Process
 Engineering Metamodel (SPEM)
- Will be available open license/freeware
- Leverages tool transparency for real-time measurement

- Extreme Programming (XP)
- Adaptive Software Development (ASD)
- Usage-Centered Design (UCD)
- Object-Oriented Analysis and Design (OOAD)
- Unified Modeling Language (UML)
- Rational Unified Process (RUP)
- Capability Maturity Model (CMM)
- UCD adopted ATCP Actor/Role
 UML notation Oct 2002
 - http://www.foruse.com/newsletter/foruse26.htm


Sample ATCP Workflow


User Interface Analysis and Design

- ATCP recognizes user interface analysis and design as separate discipline
- Follow very similar process pattern as in object-oriented analysis and design
 - However, do not focus on what happens "inside" system –
 just at the system boundary
- Similar to steps 6-8 in Agile UCD process
- Build the content model and navigation map using UML


ATCP User Interface And MDA


ATCP Use Case Specification

Description

UC5.1 This use case allows a court employee to be notified of selected developments and milestones in specific cases at any court level and to access applications for case management (JIS, SCOMIS, etc.)

Pre-Conditions

None

Basic Flow

- 1 [UC5.2 Request to view cases]
 - ⇒ <u>UC5.2.1</u> Begins when Court Employee requests to view their registered cases]
- 2 [UC5.3 Get list of registered cases]
 - ✓ [UC5.3.1 System retrieves list of registered cases from user profile]
- 3 [UC5.4 Get case information]
 - O [UC5.4.1 For each registered case]
 - ✓ [UC5.4.2 System retrieves alerts to monitor specified for each registered case]
 - ✓ [UC5.4.3 System retrieves information about case from appropriate case information sources]
 - ✓ [UC5.4.4 System determines alert has occurred]
 - ✓ <u>[UC5.4.5</u> System adds event alert to list]
- 4 [UC5.5 Display case alert info]
 - <u>UC5.5.1</u> System displays list of case event alerts]
 - ⇒ <u>UC5.5.2</u> Court Employee selects to view details about one of the alerts]
- 5 [UC5.6 Display case info]
 - ✓ [UC5.6.1 System displays details about alert]
 - UC5.6.2 Use case ends


ATCP Use Case Steps

- ⇒ Actor-initiated step (user intention)
- ✓ System response
- → Alternate condition
- Next step
- O Loop/iterate


User Interface Analysis

- Create user interface realization
- Identify candidate UI elements
- Model role-boundary interaction
- Re-factor UI responsibilities
- Model UI navigation


Architecture Process Pattern

Given the description of a set of related behaviors

- Find candidate components
- Describe their services
- Describe how they interact
- Group them into structures to support their interactions


such that their aggregate behavior constitutes the set of behaviors in question

This way of looking at software can be applied at all levels of abstraction and at all degrees of granularity; ATCP applies this viewpoint to derive one model from another


Create User Interface Realization

- Use UML collaboration to capture the behavior and structure of the user interface model
- Stereotype the collaboration as <<user interface realization>>
- Connect to use case using realization relationship


UI Analysis Model Stereotypes

- View
- Form
- List
- Menu


Model Role-Boundary Interaction

 Use UML collaboration diagram System Responsibilities User Intentions 2: display event list()
4: display event info()
8: display confirmation() 1: view event list()
3: select event()
5: register for event()
6: enter attendee info(7: enter payment info()
9: confirm registration() : Event Registration Form : Registrant


Assign User Interface Responsibilities

- Use UML class diagram
- Look messages that are going to objects
 - They become responsibilities of the destination object
- Model as operations in a class icon


Re-Factor User Interface Responsibilities

- We followed a pretty simple guideline to get started
 - One boundary class per use case per actor
- Following this guidelines helps us focus on identifying responsibilities
- Inspect them to see if they could be re-factored to a larger number of more fine-grained user interface elements
- Support engineering principles
 - Loosely coupled
 - Highly cohesive


Re-Factor User Interface Responsibilities


- Collaboration diagrams show patterns of interaction
 - Shows relationships in addition to behavior
 - Easy to draw free hand


Re-Factor User Interface Responsibilities


- Sequence diagrams can be easier to read
 - Do not show relationships
 - Not as easy to draw free hand


Model User Interface Navigation

- After creating several user interface realizations for a set of use cases
 - Look for common responsibilities and continue to re-factor
 - Use generalization and composition
- Can create a navigation map that spans multiple use cases for overall flow
 - Use UML class diagram


Model User Interface Navigation


UML Workshop 2003: User Interface Design with UML

User Interface Design

- Platform-specific model
- Influenced by UI architecture, standards and conventions, and platform constraints
- Many possible design models for one analysis model
- Apply similar technique as in analysis
 - Use collaborations!
- Use new stereotypes for classes
 - Dependent on platform
 - <<web page>>, <<ASP>>, <<JSP>>, <<window>>
 - <<select>>, <<menu>>, <<tab>>, <<dialog>>, <<treeview>>


User Interface Architecture

- Ul architecture patterns
- Ul architecture mechanisms
- Ul design patterns
- Layout/style/graphic conventions
- Controls transformation of PIM to PSM


UI Architecture Patterns

- Business architecture
 - Knowledge portal
 - Customer service
 - Retail sales
 - Marketing
 - Communities
 - Auction
 - Search
 - Workflow

- Software architecture
 - Model-View-Controller (MVC)
 - Layered / n-tiered
 - Broker
 - Reflection


UI Architectural Mechanisms

- Display object
- Window management
- Dialogue support
 - Keyboard
 - Voice recognition
 - Handwriting recognition
 - External devices
- Security
- Error handling

- User support
 - Computer-based training
 - On-line help
 - Interactive customer service
- Printing
- Personalization
- Session management
- Quality of service (QoS)
- Navigation


User Interaction Design Patterns

- Hypertext
- Kiosk
- Window
 - Multiple document
 - Single document
- Interactive voice response (IVR)
- Batch
- Mobile
- Real-time
- Personal digital assistant (PDA)


MDA Tool Support

- Automatically create UI analysis model structure from use case flows in requirements management tool
 - Create user interface realization and traceability diagram
 - Create individual sequence diagrams for each flow
 - Create single class diagram
- Establish traceability from flow in RM tool to sequence diagram in modeling tool
- Support instant generation of UI design reports
- Capture UI design patterns and architectural mechanisms
- Automate transformation from analysis to design
- Generate functional UI from design model


Questions?

Thank you for your attention and participation!

