Programming Engineering

Course 3 – 24 February adiftene@info.uaic.ro

Content

- From Courses 1, 2...
- Modeling
- Modeling Languages
 - Graphic Languages
- UML History
- UML Definition
- UML Diagram Types
- UML Use Case Diagram
 - Actors
 - Use Case
- Class Diagrams

From Courses 1, 2

- Software engineering
- Phases for Developing Applications
- Developing Models
- Requirement Engineering

Waterfall model...

> XP, TDD...

- Requirement Engineering:
 - Actors
 - Scenarios
- Case Study
 - Actors identification
 - Scenarios identification (Obiective, Steps, Special cases)
 - Class Diagrams

Modeling - Why?

- What is a model?
 - simplification of reality
 - A detailed plan system (blueprints)

- Why do we model?
 - To understand better what we do
 - To focus on one issue at a time
- Where do we use modeling?

Modeling purposes

- Viewing a system
- Specifying its structure and / or behavior
- Providing a template to assist in building
- Documentation of decisions

Modeling Architecture

- Using Use cases: to present requirements
- With the help of **Design**: capture vocabulary and problem domain
- Using Process: capture processes and threads
- With the help of Implementation: we model the application
- Using Deployment: capturing the system from an engineering point of view

Modeling Principles

- Models influence the final solution
- You can use different levels of precision
- Good models have correspondent in reality
- One model is not enough

Modeling Languages

- The analysis and the design of a project must be done before the implementation of the code
- Currently, companies give special attention to this stage, since the production and the reuse of software depends on it
- Modeling languages were created for the analysis and design of programs
- A modeling language is an artificial language that can be used to express information or knowledge or systems

Modeling Languages - Types

- Graphic languages: behavioral trees, business modeling language, EXPRESS (data modeling), flowchart, ORM (roles modeling), Petri nets, UML diagrams
- Specific languages: algebraic modeling (AML), domain specific languages (DSL), architecture modeling (FSML), object modeling language, virtual reality modeling (VRML)

Behavioral trees

Business processes

Flowchart

ORM (Object Role Modeling)

red_yellow Petri Nets red yellow_green yellow green_yellow c2 green

Booch Method (Grady Booch) - analysis and oo design

OMT (<u>object-modeling</u> technique)

diagrams

OOSE (Object-oriented software engineering)

UML Diagrams

UML - Introduction

- UML (Unified Modeling Language) it is the successor of the three best OO modeling languages :
 - Booch (Grady Booch)
 - OMT (Ivar Jacobson)
 - OOSE (James Rumbaugh)
- UML consists of the union of these modeling languages and in addition it has a greater expressiveness

UML – Evolution

UML - Definition (OMG)

- "The Unified Modeling Language (UML) is a graphical language for visualizing, specifying, constructing, and documenting the artifacts of a software-intensive system.
- The UML offers a standard way to write a system's blueprints, including conceptual things such as business processes and system functions as well as concrete things such as programming language statements, database schemas, and reusable software components."

UML - International Standard

- January 1997 UML 1.0 was proposed for standardization by OMG (Object Management Group)
- November 1997 Version UML 1.1 was adopted like standard by OMG
- Last version is UML 2.5
- Official site: http://www.uml.org

UML2.0 - 13 Types of Diagrams

Class Diagrams: classes (attributes, methods) and relations between classes

Component Diagrams: main components and relations between them

20

▶ Composite structure diagrams: intern structure

Deployment Diagram: hardware structure

Object Diagrams: system structure at a given time

Diagram package: the system is divided into packages with the relationships between them

UML 2.0 - Behavioral Diagrams 1

Activity diagrams: business presentation and workflow

File Sharing: Activity Diagram [user logged] Start Sharing Select File(s) Process Select Friend(s) Select Group Share via Link Make file public Make File Available to the System o another TolGroup To Friend person [if user opts for] Send Notification Send Link and Request Access and Update Update Public for File from 4 Update Sharing Description via Sharing Matrix Files Page Twitter Cloud

UML 2.0 - Behavioral Diagrams 2

State diagrams: to present states of objects

session closed

forced / requested termination.

State diagram for the FTP protocol^L data will be encrypted with SSL / TLS initial connection client login attempt server login data check login success data will be unencrypted login failure session opened transfer cancelled no active transfers file transfer in progress no active transfers file transfer request transfer successful forced / requested termina file transfer request

UML 2.0 - Behavioral Diagrams 3

Use Case Diagrams: show the functionality of the system using actors, use cases, and dependencies between them

UML 2.0 - Interaction Diagrams 1

Communication diagram: shows the interactions between objects (the dynamic behavior of the system) (actors: chef, stove, actions: cooking, firing, disconnection)

UML 2.0 - Interaction Diagrams 2

Sequence Diagram: shows how objects communicate with each other in terms of sending messages

Use Case Diagram

- It is a behavioral diagram that captures system requirements
- Delimiting borders of the system
- The starting point is the document obtained after requirements engineering
- Can present:
 - requirement specification (external) from the user's point of view
 - Specification of the system functionality in terms of the system
- Contain:
 - Use Cases = functionalities of the system
 - Actors = external entities with which the system interacts
 - Relations

Use Case

- It is a description of a set of sequences of actions (including variants) that executes a program when interacting with external entities (actors) and leading to a noticeable result
- It can be a system, a subsystem, a class, a method
- It is a program functionality
- Specify what makes a program or subprogram
- It does not specify how to implement a functionality
- The identification of a Use Case is being done starting with the customer requirements and problem description

Use Case - Representation

- Notation
- Attributes
 - Name = verbal phrase that denotes an operation or a behavior from the area of the problem
- Restrictions
 - The name is unique

Actor

- Is a **role** that users play when interacting with an Use Case
- It is an entity outside of the system
- Interacts with the system:
 - Initiate execution of use cases
 - It provides functionality for the realization of the use cases
- It can be:
 - Human
 - Software component
 - Hardware component

Actor - Representation

- Notation
- Attributes
- Name = indicate the role which the actor plays in interacting with an Use Case
- Restrictions
 - The name is unique

Relations

- Established between two elements
- Relation types:
 - Association: Actor UseCase, UseCase UseCase
 - Generalization: Actor Actor, UseCase UseCase
 - Dependence: UseCase UseCase (<<include>>,<extend>>)

Association Relation

- Modeled communication between the elements that connect them
- Can appear between:
 - An actor and an UseCase (An actor initiates the execution of a use case or it provides a functionality for its realization)
 - Two Use Cases (data transfer, sending messages/ signals)
- Notation _____

Generalization Relation

- It is between elements of the same type ⇒ hierarchies
- It models the situations in which an item is a special case of another element
- The particular element inherits the relations in which the general element is involved in
- Notation: ←

Generalization

Dependence

- Between two Use Cases
- Modeling situations in which
 - An Use Case uses the behavior from another Use Case (<<include>>)
 - The behavior of a Use Case can be extended by another Use Case (<<extend>>)

Notation

OO Concepts - Recapitulation

- Object, Class, Instance
- Dbject: Entity with: identity, state, behavior
 - Example: My yellow tennis ball with a diameter of 10 cm, which jumps
- ▶ **Class:** Description of a set of objects with the same structural characteristics, the same behavioral characteristics
 - Example: balls that have color, diameter, usage, jump
- ▶ **Instance**: an object belonging to a class
 - Example: Viorel Popescu is a Student

00 1

- It is any approach that includes
 - Encapsulating data
 - Inheritance
 - Polymorphism
- Encapsulating data (example Point class)
 - It means putting together data (attributes) and code (methods)
 - The data can be modified (only) by methods
 - Data hiding: we do not care how it provides services, but that it offers
 - If you change the layout or implementation, the interface remains unchanged

00 2

Inheritance:

- Some classes are specializations (customizations) of other classes
- A subclass has (inherited) characteristics of super-class, it can expand in a certain way
- An instance of a derived class is automatically an instance of the base class
- Example (Student Person)

Polimorfism

- Interpretation of semantics of a method call is made by the object who receives the call
- Example: I tell a form: DRAW UP. It draws 4 lines if it is a square or it makes some points around the center, in case it is a circle
- Also, I do not care who does the job or how it is done

Class Diagram

Purpose:

- Modeled vocabulary of the system to be developed
- Capture semantic connections and interactions that are established between components
- Used to model the structure of a program

Contains

- Classes/Interfaces
- Objects
- Relations (Association, Aggregation, Generalization, Dependence)

Classes

- Modeled vocabulary = identifies the concepts that the client or the programmer uses to describe the problem solution
- Elements of classes:
 - Name: identifies a class
 - Attributes: properties of the class
 - Methods: implementing a service that can be called by any instance of the class

Relations - Generalization - C#

- Modeled concept of inheritance between classes
- Also called the relationship of type "is a"

ArgoUML - Generalization

Association

- Expresses a semantic connection or interaction between objects belonging to different classes
- As the system evolves new connections between objects can be created, or existing connections can be destroyed
- An association interact with objects through its association heads
- Elements:
 - Name: describe the relation
 - Heads of association
 - Name = role of the object in relation
 - Multiplicity = how many instances of a class correspond to a single instance of the other class

60

Association 1

- The relation Student Course
 - Student: follows 0 or more courses, courses know that you follow;
 - Course: it can be followed by several students, it does not know students who follow it

Association 2

- Relation Course Professor
 - Course: I am taught by a teacher, I know the holder
 - Profesor: I can teach many courses, I know the courses they teach

Course	CourseProfessor	Professor
	1* 0*	
	courseTaught holder	

Aggregation

- It is a particular case of the association relation
- It models a part-whole relationship type
- It can have all the elements of partnership agreements, but in general it only specifies the multiplicity
- It is used to model situations in which an object is made up of several components

Composition Relation ("hasA")

Case Study

- Get students with scholarships
 - Actors
 - Use Cases

ArgoUML

- Link: http://argouml- downloads.tigris.org/argouml-0.34/
- Zip archive should only be unzipped
- You need to have Java installed
 - In Path you should also have c:\Program Files\Java\jdk1.6.0_03\bin
 - Variabile: JAVA_HOME=c:\Program Files\Java\jdk1.6.0_03\

Conclusions

- Modeling Why?
- Graphic Languages
- UML
 - Structural: classes
 - Behavioral: use-case
 - Interactions

Bibliography

- OMG Unified Modeling LanguageTM (OMG UML), Infrastructure, Version 2.2, May 2008, http://www.omg.org/docs/ptc/08-05-04.pdf
- ArgoUML User Manual, A tutorial and reference description, http://argouml-stats.tigris.org/documentation/printablehtml/manual/argomanual.html
- Ovidiu Gheorghieş, Curs IP, Courses 3, 4
- UML Diagrams, Regie.ro

Links

- OOSE: http://cs-exhibitions.uni-klu.ac.at/index.php?id=448
- ArgoUML: http://argouml-
 stats.tigris.org/nonav/documentation/manual-0.22/
- Wikipedia