

Object-Oriented Software Engineering

Chapter 2, Modeling with UML, Part 2 Patterns, and Java Using UMI

Outline of this Class

- Use case diagrams
 - Describe the functional behavior of the system as seen by the user
- Class diagrams
 - Describe the static structure of the system: Objects, attributes, associations
- Sequence diagrams
 - Describe the dynamic behavior between objects of the system
- Statechart diagrams
 - Describe the dynamic behavior of an individual object
- Activity diagrams
 - Describe the dynamic behavior of a system, in particular the workflow.

Another view on UML Diagrams

UML Basic Notation: First Summary

- UML provides a wide variety of notations for modeling many aspects of software systems
- In the first lecture we concentrated on:
 - Functional model: Use case diagram
 - Object model: Class diagram
 - Dynamic model: Sequence diagrams, statechart
- Now we go into a little bit more detail...

Use Case Model

Use case diagrams represent the functionality of the system from user's point of view

UML Use Case Diagrams

Used during requirements elicitation and analysis to represent external behavior ("visible from the outside of the system")

An **Actor** represents a role, that is, a type of user of the system

A **use case** represents a class of functionality provided by the system

Use case model:

The set of all use cases that completely describe the functionality of the system.

Actors

- An actor is a model for an external entity which interacts (communicates) with the system:
 - User
 - External system (Another system)
 - Physical environment (e.g. Weather)
- An actor has a unique name and an optional description
- Examples:
 - Passenger: A person in the train
 - **GPS satellite**: An external system that provides the system with GPS coordinates.

Name

Description

Use Case

- A use case represents a class of functionality provided by the system
- Use cases can be described textually, with a focus on the event flow between actor and system
- The textual use case description consists of 6 parts:
 - 1. Unique name
 - 2. Participating actors
 - 3. Entry conditions
 - 4. Exit conditions
 - 5. Flow of events
 - 6. Special requirements.

Textual Use Case Description Example

- 1. Name: Purchase ticket
- 2. Participating actor:
 Passenger

3. Entry condition:

- Passenger stands in front of ticket distributor
- Passenger has sufficient money to purchase ticket

4. Exit condition:

Passenger has ticket

5. Flow of events:

- 1. Passenger selects the number of zones to be traveled
- 2. Ticket Distributor displays the amount due
- 3. Passenger inserts money, at least the amount due
- 4. Ticket Distributor returns change
- 5. Ticket Distributor issues ticket
- 6. Special requirements: None.

Uses Cases can be related

- Extends Relationship
 - To represent seldom invoked use cases or exceptional functionality
- Includes Relationship
 - To represent functional behavior common to more than one use case.

The <<extends>> Relationship

The <<includes>> Relationship

Cancel

- <<includes>> relationship represents common functionality needed in more than one use case
- <<includes>> behavior is factored out for reuse, not because it is an exception
- The direction of a
 <<includes>> relationship is
 to the using use case (unlike
 the direction of the
 <<extends>> relationship).

NoChange

Cancel

Review of Class Diagrams

Class Diagrams

- Class diagrams represent the structure of the system
- Used
 - during requirements analysis to model application domain concepts
 - during system design to model subsystems
 - during object design to specify the detailed behavior and attributes of classes.

- A class represents a concept
- A class encapsulates state (attributes) and behavior (operations)

Each attribute has a *type*Each operation has a *signature*

The class name is the only mandatory information

Instances

```
tarif2006:TarifSchedule
zone2price = {
  {'1', 0.20},
  {'2', 0.40},
  {'3', 0.60}}
```

```
:TarifSchedule
zone2price = {
{'1', 0.20},
{'2', 0.40},
{'3', 0.60}}
```

- An instance represents a phenomenon
- The attributes are represented with their values
- The name of an instance is <u>underlined</u>
- The name can contain only the class name of the instance (anonymous instance)

Actor vs Class vs Object

Actor

 An entity outside the system to be modeled, interacting with the system ("Passenger")

Class

- An abstraction modeling an entity in the application or solution domain
- The class is part of the system model ("User", "Ticket distributor", "Server")

Object

A specific instance of a class ("Joe, the passenger who
is purchasing a ticket from the ticket distributor").

Associations

Associations denote relationships between classes

The multiplicity of an association end denotes how many objects the instance of a class can legitimately reference.

1-to-1 and 1-to-many Associations

1-to-1 association

1-to-many association

Many-to-Many Associations

From Problem Statement To Object Model

Problem Statement: A stock exchange lists many companies. Each company is uniquely identified by a ticker symbol

Class Diagram:

From Problem Statement to Code

Problem Statement: A stock exchange lists many companies. Each company is identified by a ticker symbol

Java Code


```
public class StockExchange
{
 private Vector m_Company = new Vector();
};
 are mapped to
public class Company
{
 Attributes!

 public int m_tickerSymbol;
 private Vector m_StockExchange = new Vector();
};
```


Aggregation

 An aggregation is a special case of association denoting a "consists-of" hierarchy

• The *aggregate* is the parent class, the components are the children classes

A solid diamond denotes *composition*: A strong form of aggregation where the *life time of the component instances* is controlled by the aggregate. That is, the parts don't exist on their won ("the whole controls/destroys the parts")

Qualifiers

Without qualification

With qualification

Qualifiers can be used to reduce the multiplicity of an association

Qualification: Another Example

Inheritance

- Inheritance is another special case of an association denoting a "kind-of" hierarchy
- Inheritance simplifies the analysis model by introducing a taxonomy
- The children classes inherit the attributes and operations of the parent class.

Packages

- Packages help you to organize UML models to increase their readability
- We can use the UML package mechanism to organize classes into subsystems

 Any complex system can be decomposed into subsystems, where each subsystem is modeled as a package.

Object Modeling in Practice

Foo

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Class Identification: Name of Class, Attributes and Methods Is Foo the right name?

Object Modeling in Practice: Brainstorming

"Lada"
Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Is Foo the right name?

Object Modeling in Practice: More classes

Bank

Name

Account

Amount

AccountId

Deposit()
Withdraw()
GetBalance()

Customer

Name

CustomerId

1) Find New Classes

2) Review Names, Attributes and Methods

Object Modeling in Practice: Associations

- 2) Review Names, Attributes and Methods
 - 3) Find Associations between Classes
- 4) Label the generic assocations5) Determine the multiplicity of the assocations
 - 6) Review associations

Practice Object Modeling: Find Taxonomies

Practice Object Modeling: Simplify, Organize

Practice Object Modeling: Simplify,

Use the 7+-2 heuristics or better 5+-2!

Sequence diagram: Basic Notation

Sequence diagrams represent the behavior of a system as messages ("interactions") between *different objects*.

Lifeline and Execution Specification

- A **lifeline** represents an individual participant (or object) in the interaction
- A lifeline is shown using a symbol that consists of a rectangle forming its "head" followed by a vertical line (which may be dashed) that represents the lifetime of the participant
- An execution specification specifies a behavior or interaction within the lifeline
- An execution specification is represented as a thin rectangle on the lifeline.

Messages

- Define a particular communication between lifelines of an interaction
- Examples of communication
 - raising a signal
 - invoking an operation
 - creating or destroying an instance
- Specify (implicitly) sender and receiver
- are shown as a line from the sender to the receiver
- Form of line and arrowhead reflect message properties

Message Types

Sequence Diagrams

Focus on Controlflow

- Messages are represented by arrows
- Activations are represented by narrow rectangles.

pickUpTicket()

Sequence Diagrams can also model the Flow of Data

- The source of an arrow indicates the activation which sent the message
- Horizontal dashed arrows indicate data flow, for example return results from a message

Sequence Diagrams: Iteration & Condition

...continued on next slide...

- Iteration is denoted by a * preceding the message name
- Condition is denoted by boolean expression in [] before the message name

Creation and destruction

- Creation is denoted by a message arrow pointing to the object
- Destruction is denoted by an X mark at the end of the destruction activation
 - In garbage collection environments, destruction can be used to denote the end of the useful life of an object.

Sequence Diagram Properties

- UML sequence diagram represent behavior in terms of interactions
- Useful to identify or find missing objects
- Time consuming to build, but worth the investment
- Complement the class diagrams (which represent structure).

Represents behavior of *a single object* with interesting dynamic behavior.

Stato completo

Esempio: Libro

Activity Diagrams

- An activity diagram is a special case of a state chart diagram
- The states are activities ("functions")
- An activity diagram is useful to depict the workflow in a system

UML Activity Diagrams

- An activity diagram is a special case of a state chart diagram
- The states are activities ("functions")
- An activity diagram is useful to depict the workflow in a system.

Activity Diagrams allow to model Decisions

Activity Diagrams can model Concurrency

- Synchronization of multiple activities
- Splitting the flow of control into multiple threads

Activity Diagrams: Grouping of Activities

 Activities may be grouped into swimlanes to denote the object or subsystem that implements the activities.

Activity Diagram Example

Activity Diagram: Activity Nodes & Edges

- An activity diagram consists of nodes and edges
- There are three types of activity nodes
 - ✓ Control nodes
 - **Executable nodes**
 - Most prominent: Action
 - Object nodes
 - E.g. a document
- An edge is a directed connection between nodes
 - There are two types of edges
 - Control flow edges
 - Object flow edges

Action Nodes and Object Nodes

Action Node

Action Name

Object Node

Object Name

- An action is part of an activity which has local preand post conditions
- Historical Remark:
 - In UML 1 an action was the operation on the transition of a state machine.

Activity Diagram Example

Activity Diagram: Activity Nodes & Edges

- An activity diagram consists of nodes and edges
- There are three types of activity nodes
 - ✓ Control nodes
 - ✓ Executable nodes
 - Most prominent: Action
 - ✓ Object nodes
 - E.g. a document
- An edge is a directed connection between nodes
 - There are two types of edges
 - Control flow edges
 - Object flow edges

Activity Diagram Example

Summary: Activity Diagram Example

