MSO Analysis & UML 2

Hans Philippi (based on the course slides of Wouter Swierstra)

August 30, 2018

Analysis & UML 2 1 / 32

Recap & topics

- Last lecture: we have met with UML class diagrams
- Today: sequence diagrams & domain modeling

Analysis & UML 2 2 / 32

Sequence diagrams

- A class diagram captures the static structure of your system (which classes are related how?) but does not say anything about the dynamic behaviour (what happens when the code is run?)
- A *sequence* diagram is another UML diagram that captures the dynamic control flow of your program


Analysis & UML 2 3 / 32

Sequence – basics

- A sequence diagram consists of a number of columns, representing objects
- Horizontal arrows between objects represent method calls and returns
- Boxes indicate an objects lifetime from creation to destruction
- Time flows downwards


Analysis & UML 2 4 / 32

Sequence – example


Analysis & UML 2 5 / 32


Sequence – example


Analysis & UML 2 6 / 32

Unified Modeling Language

There are many other flavours of the UML for modeling both static structure and dynamic behaviour of code.


Analysis & UML 2 7 / 32

Analysis and design

- Suppose you have talked to all the stakeholders. . .
- and written various use cases...
- and agreed upon a set of requirements...
- How do I make a great design?

Analysis & UML 2 8 / 32

Bridging the gap...

A requirements document:

- is written in English
- should be understood by the customer
- aims to establish the system requirements

A design:

- is written using UML (class) diagrams
- should be understood by developers
- aims to communicate how to implement the system

Analysis & UML 2 9 / 32


Analysis

Before fixing the design (or drawing UML class diagrams), it can be useful to define a domain model:

- specific to the problem domain
- captures users's point of view
- semi-formal notation light-weight UML class diagrams without methods
- models the real world and not software components
- is very similar to Entity-Relationship Modeling

Analysis & UML 2 10 / 32

Domain model – example


Analysis & UML 2 11 / 32

Why write domain models?

- Domain models help you to understand the entities a customer works, and your software system will handle
- They help establish a common language with your customer
- They provide a visual dictionary describing the relevant concepts in your domain
- They are a first step towards defining the software system
- They are a first step towards designing a database scheme, if relevant

Analysis & UML 2 12 / 32

Analysis – how to write a domain model?

- Talk to domain experts
- Identify existing solutions/components
- Identify design patterns (second half of this course)

Textual analysis

Analysis & UML 2 13 / 32

Textual analysis

- Once you start writing requirements and use cases, you quickly accumulate a lot of text
- Try to use this text to identify parts of the domain:
 - Nouns are good candidates for conceptual classes
 - Verbs are good candidates for associations

Analysis & UML 2 14 / 32

Textual analysis taken (from Larman 2002)

- Oustomer arrives at checkout with goods to purchase
- Cashier starts a new sale
- Cashier records item description, price, and running total for each item
- System computes sales total, including tax
- Ocashier informs Customer of the total and processes payment
- System logs completed sale, sends payment info to Accounting and Inventory departments
- System prints a receipt
- Happy Customer leaves with receipt and goods

Analysis & UML 2 15 / 32

Textual analysis taken (from Larman 2002)

- Customer arrives at checkout with goods to purchase
- Cashier starts a new sale
- Cashier records item description, price, and running total for each item
- System computes sales total, including tax
- Cashier informs Customer of the total and processes payment
- System logs completed sale, sends payment info to Accounting and Inventory departments
- System prints a receipt
- Happy Customer leaves with receipt and goods

Analysis & UML 2 16 / 32

Selecting conceptual classes

- Customer, Checkout, System, Receipt: should these be objects or not?
- What about Price, Total, Description? Are these objects or attributes?
- Are Items and Goods two words for the same concept?


Analysis & UML 2 17 / 32

Textual analysis – identify verbs

- Customer arrives at checkout with goods to purchase
- Cashier starts a new sale
- Cashier records item description, price, and running total for each item
- System computes sales total, including tax
- Second to the Companies of the Compan
- System logs completed sale, sends payment info to Accounting and Inventory departments
- System prints a receipt
- Happy Customer leaves with receipt and goods

Analysis & UML 2 18 / 32

Example – (from Larman, Ch 11)


Analysis & UML 2 19 / 32


A few common pitfalls in domain modeling

Analysis & UML 2 20 / 32

Cashier cashRegister name

But a cash register might be related to other objects...

Analysis & UML 2 21 / 32


Tip: keep the types of attributes simple

Analysis & UML 2 22 / 32

Cashier currentRegisterNumber name

Register number

Analysis & UML 2 23 / 32


Tip: favour associations over keys

Analysis & UML 2 24 / 32

The Noun-Verb Analysis

The idea is very simple and easy to execute, but:

- Natural language is very imprecise
- Many more nouns than relevant classes (more than one name for the same concept)
- The design is determined by your use cases but these two documents serve very different purposes

Don't be afraid to rephrase your use cases!

Analysis & UML 2 25 / 32

Case study: elevators

- The elevator has one button for each floor
 - Light up when pressed
 - Requests that the elevator stops at that floor
 - The button's light is turned off once the elevator has stopped at the corresponding floor
- Each floor has two buttons to request the elevator to go up or down (except the first floor and top floor, which only have one):
 - Light up when pressed
 - Requests that the elevator stops at that floor
 - The button's light is turned off is once the elevator has arrived at the floor.

(Taken from Peter Müller's course on Software Engineering)

Analysis & UML 2 26 / 32

Use case: FetchElevator

Main success scenario:

- Passenger pushes button in the hall
- System lights up button
- System closes elevator doors
- System moves elevator to requested floor
- System turns off button's light
- System opens elevator doors

Analysis & UML 2 27 / 32

Use case: RideElevator

Main success scenario:

- Passenger pushes elevator button
- System lights up button
- System closes elevator doors
- System moves elevator to requested floor
- System turns off button's light
- System opens elevator doors

Analysis & UML 2 28 / 32

Homework Exercise

Can you come up with a domain model?

What sequence diagrams correspond to these use cases?

Analysis & UML 2 29 / 32

Validation

After developing your domain model, you still need to validate it:

- Correctness: Does it accurately model reality?
- Completeness: Is every scenario (including the exceptional cases) described?
- Consistency: Does the model contradict itself?
- Unambiguous: Does the model describe one reality (and not many)?
- Realistic: Can the model be implemented?

Analysis & UML 2 30 / 32

How to validate?

You may use diagrams with different purposes (use cases, classes, sequence diagrams, etc.) to describe the same system.

- Do all these diagrams agree?
- Take care of homonyms and synonyms
- Is every class described exactly once?
- No dangling associations?

Analysis & UML 2 31 / 32

Material covered

- Design Patterns explained: chapter 2
- Applying UML and patterns: chapter 10–13 and chapter 15

Analysis & UML 2 32 / 32