Programming Engineering


Course 4 – 15 March 2017 adiftene@info.uaic.ro


Content

- From previous courses...
- UML Diagrams:
 - Interactions (Sequence, Collaboration)
 - Behaviour (States, Activities)
 - Structure (Deployment)


From previous courses...

- Diagrams
- UML Diagrams
- Use Case Diagrams
- Class Diagrams


UML2.0 - 13 Types of Diagrams


Sequence Diagram

- Sequence Diagram contents the sequence of actions which occur in the system, each object invocation methods, as well as the order in time in which these invocations take place
- A sequence diagram is bi-dimensional
 - On the vertical axis it shows the life of the object
 - The lifeline of the objects (graphic: dotted line)
 - The activation period in which an object takes control of execution (graphic rectangle on the lifeline)
 - The horizontal axis shows the sequence of creation or the invocations
 - messages ordered in time (graphic: darts)


Collaboration Diagram

- Emphasizes the structural organization of the objects participating in the interaction
- It illustrates better complex ramifications, iterations and concurrent behavior
- May contain:
 - Objects, classes, actors
 - Links between them
 - Messaging

Example 1


Example 2


Behavioral Diagrams

- State Diagrams, Activity Diagrams
- Basic elements
 - Event
 - Action
 - Activity


Statechart Diagrams

- Contain:
 - States
 - Transitions


Composited State (1)

Composite state with under state sequentially active:


Composited State (2)


Composite state with under state parallel active:


Activity Diagram

- Used to model the dynamics of a process or operation
- Highlights execution control from one activity to another
- It is attached to:
 - A class (models an use case)
 - A package
 - Implementation of operations

Activity Diagram Example


Deployment Diagram

- Model the hardware environment where the project will work
- Example: to describe a web site a deployment diagram will contain hardware components for
 - web server,
 - server applications,
 - server database
- Software components on each of these
 - The web application
 - Database
 - The way in which they are connected: JDBC, REST, RMI

Deployment Diagram (1)


Package Diagram

Package:


- It is a logical container for elements between which we have connections
- Defines a namespace
- All UML elements can be grouped into packages (most packages are used to group classes)
- A package may contain subpackages => creates a tree structure (similar to organizing files / folders)

Package Diagrams (2)

- Relations:
 - dependence <<access>> = privat import
 - dependence <<import>> = public import
- Both relationships allow use of elements found in the destination package by the evidence in the source package without the need of qualifying the names of items in the package destination (similar to import directive in java)
- These types of diagrams are provided in class diagrams

Example

- Elements from Types are imported in ShoppingCart and then are imported by WebShop
- Elements from Auxiliary can be accessed only from ShoppingCart and cannot be referred from WebShop


The utility of Package Diagrams

- Divide large systems into smaller and more manageable subsystems
- Allowing iterative parallel development
- Defining clear interfaces between packages for code reuse (eg. Packages for graphic interface, for enabling connection to BD, etc ...)

Recommendations in making UML diagrams

- Diagrams are neither too complicated nor too simple: the goal is effective communication
- Give suggestive names for components
- Elements arranged so that the lines do not intersect
- Try not to show too many kinds of relationships once (avoid complicated diagrams)
- If necessary, make more diagrams of the same type

Conclusions

- UML Diagrams:
 - Interactions
 - Behavior
 - Structure

Bibliography

- Ovidiu Gheorghieş, Course 5 IP
- www.uml.org