New Diagrams in UML 2.x, Model Driven Architecture (MDA), Executable UML


What is New in UML 2.0


- New Diagrams
 Composite Structure Diagram
 - -Show classes internal structure

PERSON

Mind Body


- Interaction Overview Diagram
 - Expands the Activity Diagrameg. Consider three activities in visiting a library


Lets analyze each activity


Find Book: Ask library database to locate the book. Database responds by telling you to go to the books location.

Borrow Book : Ask the librarian to check the book out to you. After checkout, the librarian tells you to take the book.

Leave Library: You can leave the library only if a guard verifies that you have checked out the book.


Interaction Overview Diagram


Timing Diagram

- Design to show how long an object is in a state.
- Sequence diagrams does not show the durations explicitly.

:WashingMachine


UML Profiles


- A lightweight extension mechanism for UML
- Concepts partially present in earlier versions
 - Stereotypes. <<entity>>
 - Tagged Values {author=Siman Silva}
- Established as a specific meta-modeling technique in UML 2.0
 - Contains mechanisms that allow meta classes from existing meta models to be extended.
 - ability to tailor the UML meta model for different platforms or domains.


UML Profile Diagrams


- Profile diagram is <u>structure diagram</u>
- Describes lightweight extension mechanism to the UML by defining custom <u>stereotypes</u>, <u>tagged values</u>, and constraints.
- Profiles allow adaptation of the UML metamodel for different:
 - platforms (such as J2EE or .NET), or
 - domains (such as real-time or business process modeling).

UML Diagrams


UML Profile Diagrams


Model Driven Engineering (MDE)

- An approach to Software Development
- Models rather than programs are the principal outputs of the development process.
- Programs that execute on a Hardware/ Software platform are generated automatically from models.

Ref. Software Engineering, Ian Somerville, 9th edition, ISBN 978-81-317-6216-5, Pearson, 2011,


Model Driven Engineering (MDE)

Adv.:

- Allows engineers to think about systems at a high level of abstraction, without concern of implementation.
- This reduces the likelihood of errors, speeds up the design and implementation process,
- Allows creation of reusable Platform Independent Models (PIM)
- Using tools, implementation can be generated for different platforms from the same model.

D1 DELL, 5/8/2014

Model Driven Engineering (MDE)

Dis Adv.:

- The abstraction that are supported by the model may not be the right abstraction for implementation.
- You may create informal design models, but implement the system using an off the shelf configurable package.


Model Driven Engineering (MDE)

Topics that are part of MDE

Model-based requirements engineering, Software processes for model based development, Model-based testing etc.

 The first tools to support MDE were the Computer-Aided Software Engineering (CASE) tools developed in the 1980s.


http://www.omg.org/mda/products_success.htm


A Success Story of MDE

The National Cancer Institute (NCI)

(part of the <u>National Institutes of</u>
<u>Health</u> (NIH), which is one of eleven
agencies that are part of the <u>U.S.</u>
<u>Department of Health and Human Services</u>)

http://www.omg.org/news/whitepapers/caBIG_Case_Study_approved.pdf


A Success Story of MDE cont...

The National Cancer Institute (NCI)

The initial interoperability project involved three steps:

- 1. Analyze what was needed and develop use cases
- 2. Use UML to standardize model representations and artifacts, often using class and sequence diagrams
- 3. Use meta-models to generate code


What is Model Driven Architecture?

- Model-driven architecture (MDA) is a software design and Implementation approach for the development of software systems .(has been in use since 2001)
- A New Way to Specify and Build Systems
 - Based on modeling with UML
 - -Builds in Interoperability and Portability
 - Lowers initial cost and maximizes ROI
 - –Applies directly to the mix you face:
 - Programming language
 - Operating system


- Network
- Middleware


Model Driven Architecture

- UML is usable with Model Driven Architecture (MDA)
 - Better support for the automatic transformation of a Platform Independent Model (PIM) into a Platform Specific Model (PSM)
 - the mapping from a PIM to a PSM is implemented by tools


MDA Model Transformation Chain


MDA Model Transformation Chain CIM (Computation Independent Model)


- You may develop several different CIMs reflecting different view of the system.
 - You may Identify important security abstraction eg. asset and a role
 - You may Identify abstractions such as patients, consultations in a patient record CIM


MDA Model Transformation Chain


MDA Model Transformation Chain


MDA Transformation Cont...


A transformation that runs on the designated software platforms applied to the PSM to generate executable code

ucsc

MDA Transformation Cont...


MDA Transformation Cont...

- In vast majority of cases, the execution environment for a system is more than the standard execution platform. (eg. J2EE,.NET)
- Includes other application systems, application libraries, that are specific to a company, user interface libraries.
- Getting popular with Agile Methods eg. Agile MDA.


Executable UML (xUML)

- Achieve completely automated transformation of models to code, graphical models should be constructed with semantics well defined.
- Also need a way to add information to graphics models so that the operations define in the model are implemented.
- This is possible with a subset of UML 2.0 called Executable UML. or xUML or xtUMl.
- Supports MDA


Executable UML (xUML) cont...

- Three key model types needed to create an executable subset of UML.
 - Domain models identify the principal concerns in the system
 - Class Models : define classes
 - State models
 - Describe the life cycle of objects.
- The *action language* defines the actions or operations that perform processing on model elements.


To Get More Information

- MDA Information Page
 - http://www.omg.org/mda/
- OMG General Information
 - http://www.omg.org/
- Product list
 - http://www.omg.org/mda/committedproducts.htm

