Software Engineering COMP 201

Lecturer: **Sebastian Coope**Ashton Building, Room G.18
E-mail: **coopes@liverpool.ac.uk**

COMP 201 web-page:

http://www.csc.liv.ac.uk/~coopes/comp201

Lecture 7 – System Models

Lecture Overview

- System models are abstract descriptions of systems whose requirements are being analysed
- Objectives To explain why the context of a system should be modelled as part of the RE process
- To describe
 - Behavioural modelling (FSM, Petri-nets),
 - Data modelling and
 - Object modelling (Unified Modelling Language, UML)

System Models

- User requirements must be written in such a way that non-technical experts can understand them, e.g., by using natural language
- Detailed system requirements may be expressed in a more technical way however
 - One widely used technique is to document the system specification as a set of system models
 - These are graphical representations which describe business processes and the system to be developed
 - They are an important bridge between the analysis and design processes

System Modelling

- System modelling helps the analyst to understand the functionality of the system and models are used to communicate with customers
- Different models present the system from different perspectives:
 - External perspective showing the system's context or environment
 - Behavioural perspective showing the behaviour of the system
 - Structural perspective showing the system or data architecture

"A Picture Paints a Thousand Words"

System Model Advantages

- They can be easier to understand than using a verbose natural language description
- System models can leave out unnecessary details of the system so way may focus on what is important
 - A system representation should maintain all the information of a system
 - An abstraction deliberately simplifies the system and picks out its most salient characteristics
- Different models can focus on <u>different approaches to</u> <u>abstraction</u>

System Model Weaknesses

- They do not model **non-functional** system requirements
- They do not usually include information about whether a method is appropriate for a given problem
- They may produce too much documentation
- System models are sometimes too detailed and difficult for users to understand

Model Types

- Data processing model showing how the data is processed at different stages
- Composition model showing how entities are composed of other entities
- Architectural model showing principal sub-systems
- Classification model showing how entities have common characteristics
- Stimulus/response model showing the system's reaction to events

Context Models

- Context models are used to illustrate the boundaries of a system
 - Identifying the boundaries of the system to be developed is not always straightforward
- Social and organisational concerns may affect the decision on where to position system boundaries
- Architectural models show the system and its relationship with other systems

Example – Architectural Model of an ATM System

Process Models

- Process models show the overall process and the processes that are supported by the system
 - In process models it is implicit 1 process is completed before another process begins
 - Process models are similar to flow charts
- Data flow models may be used to show the processes and the flow of information from one process to another
 - The data flow models it is implicit that processes will happen in parallel (concurrent processing)

Example Process Model

Behavioural Models

- Behavioural models are used to describe the overall behaviour of a system
- Two types of behavioural model
 - Data processing models that show how data is processed as it moves through the system
 - State machine models that show the systems response to events
- Both of these models are required for a description of the system's behaviour

Data-Processing Models

- Data flow diagrams are used to model the system's data processing
- These show the processing steps as data flows through a system
- IMPORTANT part of many analysis methods
- Simple and intuitive notation
- Show end-to-end processing of data

Example - Order Processing Data Flow Diagram

Data Flow Diagrams

- Data Flow Diagrams track and document how the data associated with a process is helpful to develop an overall understanding of the system
- Data flow diagrams may also be used in <u>showing the data</u> <u>exchange</u> between a system and <u>other systems</u> in its environment

Data Flow Diagrams

- **Data Flow Diagrams** have an advantage in that they are simple and intuitive and can thus be shown to users who can help in *validating the analysis*
- Developing data flow diagrams is usually a top-down process
 - We begin by evaluating the overall process we wish to model before considering sub-processes
- Data flow diagrams show a <u>functional perspective</u> where each transformation represents a single function or process which is particularly useful during requirements analysis since it shows end-to-end processing.

DFD Context diagram

Statechart Diagrams

- Statechart Diagrams (or State machine models) show the behaviour of the system in response to external and internal events
- They show the system's responses to stimuli (the eventaction paradigm) so are often used for modelling real-time systems
- Statechart diagrams show system states as nodes and events as arcs between these nodes. When an event occurs, the system moves from one state to another
- Statecharts are an integral part of the Unified Modeling Language (UML)

Statechart Diagrams

- An initial state is denoted by a solid circle and is optional (sometimes the system will start in different places and thus the initial state should be omitted).
- If required, a final state can also be used; this is denoted by a solid circle with a ring around it.
- We use a level of abstraction so that we can observe the essential behaviour of the system we want to model.
- Rounded rectangles are used for states. Each state contains two components, the state name and a brief description of the action performed in that state (see next slide).

Example - Microwave Oven Model

Microwave Oven Stimuli

Stimulus	Description
Half power	The user has pressed the half power button
Full power	The user has pressed the full power button
Timer	The user has pressed one of the timer buttons
Number	The user has pressed a numeric key
Door open	The oven door switch is not closed
Door closed	The oven door switch is closed
Start	The user has pressed the start button
Cancel	The user has pressed the cancel button

Statecharts

- Statecharts also allow the decomposition of a model into sub-models (see figure on next slide).
- A brief description of the actions is included following the 'do' in each state (the word "do" is optional).
- Can be complemented by tables describing the states and the stimuli.

Statechart Diagram

Statechart Diagrams

- The label on an arc can denote the method called to move from one state to the next (the event).
- A guard is used to ensure that the system only moves from one state to the other if the expression is satisfied.
- A state can contain a subdiagram within it (also called a composite state). This is useful for example when we wish to model a subsystem or substates.
- On the next slide, we can see all these elements of a UML statechart diagram

Statechart Diagrams

Actions

You can put actions after the event using a /

Ink available/clear display

Ink low/show error message

More hints on state charts

- Often have an Idle state where the process is not active
- All states need some exit (no deadlock, even in error conditions)
- Use multiple state charts to keep the design simple
- Do NOT need to have a state chart as sub state of other state chart
 - System can be described by multiple state machines running concurrently

Finite State Machines

• Finite State Machines (FSM), also known as Finite State Automata (FSA) are models of the behaviours of a system or a complex object, with a limited number of defined conditions or modes, where mode transitions change with circumstance.

Question: What language does this FSA recognise?

Finite State Machines - Definition

- A model of computation consisting of
 - a set of states,
 - a start (initial) state,
 - an input alphabet, and
 - a *transition function* that maps input symbols and current states to a *next state*
- You may recall finite state machines (or automata) from COMP209.

What language is recognised by this FSA?

Finite State Machines - Definition

- Computation begins in the start state with an input string. It changes to new states depending on the transition function.
 - states define behaviour and may produce actions
 - state transitions are movement from one state to another
 - rules or conditions must be met to allow a state transition
 - input events are either externally or internally generated, which may possibly trigger rules and lead to state transitions.

Lecture Key Points

- A model is an <u>abstract system view</u>. Complementary types of model provide <u>different</u> system information.
- Context models show the position of a system in its environment with other systems and processes.
- Data flow models may be used to model the data processing in a system.
- State machine models model the system's behaviour in response to internal or external events