


What is UML?


- UML stands for "Unified Modeling Language"
- It is a industry-standard graphical language for specifying, visualizing, constructing,
 and documenting the artifacts of software systems
- The UML uses mostly graphical notations to express the OO analysis and design of software projects.
- Simplifies the complex process of software design


- Static features of a system.
- Dynamic Feature of a system.
- Blue print of the entire system.


- Analysis (Requirement Engg, SRS)
- Design (Takes Input of Anaysis)
- Architecture of sys is done in detail

Types of UML Diagram


- Use Case Diagram
- Class Diagram
- Sequence Diagram
- Collaboration Diagram
- State Diagram

1. Use Case Diagram

- Used for describing a set of user scenarios
- · Mainly used for capturing user requirements
- Work like a contract between end user and software developers


An Example of Use Case Diagram


Class Diagram

- Provide a conceptual model of the system in terms of entities and their relationships
- Used for requirement capture, end-user interaction.
- Detailed class diagrams are used for developers.

Class Representation

- · Each class is represented by a rectangle subdivided into three compartments
 - Name
 - Attributes
 - Operations
- Modifiers are used to indicate visibility of attributes and operations.
 - '+' is used to denote *Public* visibility (everyone)
 - '#' is used to denote *Protected* visibility (friends and derived)
 - '-' is used to denote *Private* visibility (no one)
- By default, attributes are hidden and operations are visible.

An example of Class


Interaction Diagram


- 1. The purposes of interaction diagrams are to
 - visualize the interactive behavior of the system.
- 2. Visualizing interaction is a difficult task.

The solution is to use different types of models to capture the different aspects of the interaction.

- a. Sequence Diagram.
- b. Collaboration Diagram


Interaction Diagram: Sequence Diagram

A Sequence diagram is an interaction diagram that shows how processes operate with one another and in what order.


Interaction Diagrams: Collaboration diagrams

- 1. Shows the relationship between objects and the order of messages passed between them.
- The objects are listed as rectangles and arrows indicate the messages being passed.
- The numbers next to the messages are called sequence numbers.
- convey the same information as sequence diagrams, but focus on object roles instead of the time sequence.


Tools for UML


- Star UML
- Rational Rose
- Lucidchart


State Diagrams (Billing Example)


State Diagrams show the sequences of states an object goes through during its life cycle in response to stimuli, together with its responses and actions; an abstraction of all possible behaviors.


State Chart Diagram


component


Deployment

