UML: Use cases and Case study 1: identifying classes CSCU9P5 - Software Engineering I

UML & Object Modelling

- UML & Object Modelling Use Cases & Case Study I
 - Requirements engineering
 - Use cases
 - Bank account: use cases
 - Identifying classes
 - Bank account: classes and class diagram

Computing Science & Mathematics University of Stirling

Requirements Engineering

- Purpose of Requirements Engineering/Analysis is to identify and clarify requirements.
- Issues
 - Initial informal requirements are usually vague, inconsistent and incomplete, eg:
 - Badly defined requirements: customers do not always clearly state what they need
 - · Frequently changing requirements
 - Different users/clients with conflicting needs.

3

Requirements Engineering

- Issues
 - Communication barriers:
 - Managers may have no direct experience of actually using the system or a clear understanding of technical issues/possibilities.
 - The Analyst and Designer may have communication issues, too.
 - It can be difficult to visualise how a system works in practice until you have actually used it.

Requirements Engineering

- Risk management (more later...)
 - When you make a decision, you run the risk that it is wrong.
- Discover errors as soon as possible
 - the later you find out the error, the more expensive it is to put it right.
- A major risk is that we misunderstand the requirements
 - Frequent evaluation steps (e.g. iterative methods)
- Prototyping the solution or part of the solution and showing the results to customers/users helps cut down this risk
- Use case are a useful first step in prototyping

5

Use Case Models

- Object-oriented development methods usually take a useroriented approach to system development.
 - We identify the users of the system and the tasks that they require the system to perform.
- · UML uses the term actor.
 - An actor is the role played by a user.
 - Users can be humans, hardware devices or other software systems, i.e. external entities that interact with the system.
 - A user may interact with the system in more than one role and hence be represented by more than one actor.
 - For example, if a bank clerk withdraws money from an ATM, they are playing the role of an ordinary customer and are treated in our model as an ordinary customer.

Use Case Models

- A use case is a task that an actor needs to perform with the help of the system.
- A use case documents some behaviour that the actor needs from the system from the actor's point of view.
- It does not specify how the behaviour will be carried out.

7

Use Case Model

- Use cases enable the informal requirements to be reformulated in a more structured manner.
- The set of use cases should cover the set of **requirements** as seen by the users of the system.
- Concentrating on use cases means that users are involved in the early-phase development of the new system. This cuts down resistance to change.
- Remember that a use case is not involved with design details.
 It is concerned with high-level behaviour that is to be provided, not with how it is to be carried out.

Use Case Diagram

- We represent the use cases graphically in a use case diagram.
- It consists of actors and the individual use cases with which they are involved.
- Each use case is given a natural language description.
- Several other use cases can be added to the diagram.

9

Case Study: Automated Banking System

- UML (Unified Modelling Language) provides a notation for use cases.
- Let us consider a case study of an Automated Banking System:
 - Clients may take money from their accounts, deposit money or ask for their current balance.
 - All these operations are accomplished using either automatic teller machines (ATM) or counter tellers.
 - Transactions on an account may be done by cheque, standing order or using the teller machine and card.
 - There are two kinds of account: savings accounts and chequing accounts.
 - Savings accounts give interest and cannot be accessed by the automatic tellers.
 - When a cheque is deposited it must be cleared before the funds can be used by the depositor.

Example Use Case

- An example of a use case is withdraw money from ATM.
 - The textual description of the use case is written in terms of what the user expects the system to do rather than as a passive description of what has to be done.
 - An ATMwithdrawer inserts a card in an ATM and types in a PIN number.
 - The system checks that the PIN matches the card.
 - If it does not, the system rejects the card.
 - If valid, the ATMwithdrawer types in the amount to be withdrawn.
 - The system checks that the account has sufficient funds.
 - » If it does, the system debits the account and gives the money.
 - » Otherwise, the system refuses the transaction.

11

Use Cases

- In constructing use cases, we should only put in what the users have told us.
- However, the process of creating the use cases is likely to give us ideas on how the system can be improved / extended.
- These should act as the basis for questions to the users, rather than be added directly to the use cases.
- In developing our model, it is best to concentrate on only a subset of the use cases. Others can be added later.
- It is important to note that there is not a single correct model
 - Different groups may arrive at different solutions, each of which is acceptable.
- Creating good models is not easy
 - We seldom (never?) get it right first time.

Why Use Cases are Important

- Each use case will be realised by one or more UML diagrams of various kinds.
- · The use cases help us construct these diagrams.
- Once we have a model, it is important to ensure that it satisfies the requirements -- called **validation**.
- Use cases are important in determining the set of test cases to be used in validation.

13

The "System Boundary"

- In a use case diagram it is helpful to draw the "system boundary"
 - Helps emphasise what is outside and what is inside the system

Computing Science & Mathematics University of Stirling

Identifying Classes

- The next step is identifying the classes (or the objects, at this level of abstraction).
- As a first step, we can take our informal requirements and identify the nouns or noun phrases, i.e. identify the words that potentially represent things in our system.
- In the description on the next slide, the nouns and noun phrases are in bold.

15

Identifying Classes: Example

- Clients may take money from their accounts, deposit money or ask for their current balance.
- All these operations are accomplished using either automatic teller machines (ATM) or counter tellers.
- Transactions on an account may be done by cheque, standing order or using the teller machine and card.
- There are two kinds of account: savings accounts and cheque accounts.
- Savings accounts give **interest** and cannot be accessed by the automatic tellers.
- When a cheque is deposited it must be cleared before the funds can be used by the depositor.

Identifying classes

- This gives us an initial set of potential classes. Let us consider each in turn: (first group, more later...)
- Client
- money
- account
- · current balance
- · automatic teller machine
- · counter teller

17

Identifying classes

- This gives us an initial set of potential classes. Let us consider each in turn:
 - Client: We could discard this because it is an actor. However, we may need to hold information about clients.
 - money: We have to think about what exactly we mean by this.
 - account: An important class.
 - current balance: This is more like the attribute of an account.
 - automatic teller machine: An important class.
 - counter teller. An important class.

Identifying Classes

- · cheque
- · standing order
- teller machine
- cara
- savings account
- cheque account
- interest
- depositor

Computing Science & Mathematics University of Stirling

19

Identifying Classes

- cheque We have to think about what exactly we mean by this.
- standing order An important class.
- teller machine Same as automatic teller machine.
- card We have to think about what exactly we mean by this.
- savings account Subclass of account?
- cheque account Subclass of account?
- interest This is more like an attribute of a savings account.
- depositor Same as client.

Identifying Classes

- We have identified that savings account and cheque account are subclasses of account, i.e. they are specialisations of account.
- Another way of identifying an inheritance hierarchy is to identify several classes which can be generalised as they have many properties in common.
- Take, for example, automatic teller machine and counter teller.
- We could identify a superclass entry station which defines the properties common to automatic teller machine and counter teller.

21

Identifying Objects & Classes

- When considering a problem, it is often easier to think initially in terms of objects rather than classes.
 - Humans tend to think in terms of a Vauxhall car, i.e. an object rather than in terms of the class Vauxhall car.
 - This is not a problem; it is easy to translate typical objects into classes.
- During the identification phase, we may often use the term object and class interchangeably.
 - Assuming that the difference between the two concepts is crystal clear to you by now???
- Note: UML also has object diagrams

Identifying Objects & Classes

- Some objects are fairly easy to identify, while others are more difficult.
- Identifying nouns in the informal requirements is a good way
 of identifying domain objects, i.e. objects that belong to the
 problem.
- Two kinds of domain object are:
 - entity objects that hold information about entities in the problem domain, and
 - boundary objects through which we interact with the outside world.
- Hence, Account is an entity class while ATM is a boundary class.
 - They are the easiest kind of object to identify.

23

Identifying Objects & Classes

- Some "potential classes" are both actors and entity classes
- For example:
 - Client must remain as an actor
 - But we also need an entity class within the system to hold information about the client
- Some "potential classes" may appear to be actors but
 - It is not clear whether they are "inside" or "outside" the "system"
 - And they may become "boundary classes"
- For example: Counter teller
- These can be a confusing issues!

Identifying Objects & Classes

- · Other objects are created to help with the solution.
- They can be much harder to identify.
- An example is control objects that are created to co-ordinate some process after which they terminate themselves.
- We will see later how sequence diagrams can help in the identification of control objects.

25

Class Diagram

- We can now use these classes to build an initial class diagram.
- We have not yet identified many attributes or operations; that can come later.
- An important part of the class diagram is the associations that exist between objects of a class.
- We can give the multiplicity of these associations and also attach a label to them to indicate how they relate to each other.

The Early Stage Modelling Process

- In the early stages of requirement analysis it is best to create a class diagram in parallel with the use cases.
 - The initial class diagram will consist of classes defining objects from the problem domain.
 - The description of the use cases will often refer to such entities; it is therefore important to always use the same name for the same thing.
 - The initial class diagram can be where such names are defined.
- Also, use cases are not themselves object-oriented; relating them to the initial class diagram helps keep our focus on objects.
- Important: keep all diagrams coherent!

Requirement Analysis Models

- The classes that we have initially represented in the class diagram all belong to the real world.
- In fact object models can be used to model real world situations where there is no intention of creating software.
- However, in this course, we must always bear in mind that the eventual aim is to create a software system (or a mixture of hardware and software).
- In the requirements analysis phase, our main aim is to understand the problem.

29

Requirement Analysis Models

- As modelling is difficult, we do not want to get bogged down in detail.
- We therefore do not worry initially about whether an object is hardware, software or really part of the environment.
- Once we have created our initial model, we can explicitly attempt the difficult task of determining the boundary between the system and the environment.

