Software Design and UML

Plan for today

- Building a software system
 - Software Development Cycle
 - Documenting your design using UML

Software Development Cycle

- Process for software development
 - People management
 - Work management
 - Team management
- Caveat: These processes are merely guidelines
 - Your actual mileage may vary!

Software Development Cycle

- · Gather Requirements
 - Find out what the user needs
- · System Analysis
 - Express these needs formally in system terms
- Design
- Design a high level solution
- Implementation
 - Turn solution into code
- Testing
 - Verify that the solution works
- Maintenance
 - Iterate the cycle

Software Development Cycle

- · Problem Domain
 - Gather Requirements / System Analysis
- · Solution domain
 - Design / Implementation
 - Note: no code until implementation!

Software Development Cycle

- Testing
 - Unit testing
 - Integration testing
 - System testing
 - Reviews
 - Requirements / Design / Code

Software Development Cycle

- Maintainance
 - Modifications iterate over complete cycle
- Note: This is just one methodology for software developments, there are others (e.g. eXtreme Programming).
- Questions?

Unified Modeling Language

- From the UML FAQ:
 - "The Unified Modeling Language is a thirdgeneration method for <u>specifying</u>, <u>visualizing</u>, and <u>documenting</u> the artifacts of an objectoriented system under development."
 - Booch, Jacobson, Rumbaugh (the Three Amigos)
 - · All three now work at Rational Software

Unified Modeling Language

- UML is a language for describing models.
 - Describes <u>what</u> a system is supposed to do but not <u>how</u> it should be implement.
 - Analysis and Design NOT Implementation.
 - CASE tools can generate code from well specified designs.

Unified Modeling Language

- Major Components
 - Entities
 - · things in your model
 - Relationships
 - · associations between things in the model
 - Diagrams
 - Graphical representation of elements and relationships that present different views of the system.
 - · Often presented as a graph (shapes connected by arrows).

Unified Modeling Language

- UML defines numerous types of diagrams
- In this class we will focus on the following:
 - Class diagrams
 - Illustrates classes/objects and relationships
 - Use Case diagrams
 - Illustrates user interaction (scenerios) with system
 - Sequence Diagrams
 - Illustrates objects interaction over time in realizing a use case.

Class Diagrams

- · Classes and Objects
 - All objects have the following:
 - Name how an object is identified
 - Attributes defines an object's state
 - Operations defines an object's behavior
 - Classes
 - Categories of objects with the same set of attributes and behavior
 - Objects are instantiations of classes

Class Diagrams -- Relationships

- · Associations
 - Relationship between different objects of different classes
 - Associations can have the following:
 - · Name identifies the association type
 - Multiplicity indicates how many objects can participate in the association
 - · Roles Meaning of classes involved
 - Represented by lines connecting associated classes

Class Diagrams -- Relationships

- · Aggregation
 - Specifies a "whole"/"part" relationship"
 - has-a relationship
 - Indicated by a line with an unfilled diamond at the end
 - <u>Composition</u> strong aggregation where the part generally does not exist without the whole.
 - Indicated by a line with a filled diamond at the end

Class Diagrams -- Relationships

- · Generalization
 - is-A relationship
 - Indicates inheritance
 - · Indicated by a line with an open triangle.
- Dependency
 - Relationship where a change in one element requires a change in the other
 - Instantiation Relationships
 - Temporary associations (operation arguments)
 - Creator / Createe relationship
 - · Indicated by a dotted line

Class Diagrams -- Generalization Shape Rectangle Square

Class Diagram — Summary Carries Plans Diagram — Summary Carries 4passengerPerson I. n. Wheel MyHonda

· Questions?

Use Case Diagram • Use case – Scenario about system use from a external user perspective. - Extremely useful tool for requirements gathering and analysis. - Use cases are indicated by an oval - Actor – Entity located outside of a system that is involved in the interaction with the system in a use case. - Actors are indicated by a stick person.

Use Case – Relationships

- Use Cases can have relationships with other use cases
 - Include -use case that is performed during the course of another use case.
 - Extend Adding extra steps to an already existing use case.

Use Case – Relationships

Use Case -- Documentation

- To be documented with a use case:
 - Sequence of steps that occur in the scenario
 - Preconditions
 - Postconditions
 - Variations and alternative scenarios

Use Case – Register for courses

- Precondition:
 - Student has been assigned a valid id/password
- · Postcondition:
 - Student becomes registered and can attend class.

Use Case – Register for courses

- · Sequence of events
 - Student logs into system
 - System extracts student data from $\ensuremath{\mathsf{DB}}$
 - Based on this data, system presents a menu of courses student can take
 - Student chooses course
 - Notification sent to registrar to add student to course.

Use Case – Register for courses

- Alternative scenarios
 - Student database unavailable
 - Courses cannot be retrieved
 - Course chosen by student is full.
 - Communication to registrar is unavailable.

Use case diagram – Summary

- <u>Use case</u> Scenario about system use from a external user perspective.
 - Ovals in diagram
- Actor Entity located outside of a system that is involved in the interaction with the system in a use case.
 - Stick person
- · Relationships
 - Extend / Include
- · Documentation
- · Questions?

Sequence Diagram

- · Messages
 - A communication between objects
 - Types
 - <u>Call and return</u> Calls a method on an object and waits for it's return
 - Create action creates a new object
 - · Destroy action destroys an existing object
 - Send A signal is sent to an object. Asynchronous! Sending object does NOT wait for ack or return
- A Sequence Diagram illustrates time ordering of messages that go back and forth between objects in performing a given scenario

Sequence Diagram

Sequence Diagram – Messages

• Return values – dotted arrow

■ Destroy – object Xed out

Sequence Diagram – Messages

■ Create – object suddenly appears

Sequence Diagram – Messages

• Send – Half arrow

■ Objects / classes can talk to themselves

Sequence Diagram -- Summary

- Illustrates time ordering of messages that go back and forth between objects in performing a given scenario
 - show examples of important interactions; they are not graphical representations of method code
- Ouestions

Summary

- Software Design and Life Cycle
 - Requirements / Analysis / Design /Implementation / Test / Maintenance
- UML
 - Class Diagrams
 - Use Case Diagrams
 - Sequence Diagrams

The Microwave Example

- There is a single control button available for the user of the oven.
 - If the oven door is closed and you push the button, the oven will cook (energize the power tube) for 1 minute.
 - If you push the button at any time when the oven is cooking, you get an additional minute of cooking time.
 - Pushing the button when the door is open has no effect.
 - Opening the door stops the cooking and clears the timer to 0.

The Microwave Example

- There is a light inside the oven.
 - Anytime the oven is cooking, the light must be turned on.
 - Any time the door is open, the light must be on.
 - If you close the door, the light goes out.
 - If the oven times out, it turns off both the power tube and the light. It then emits a warning beep to tell you that it is finished.

Next Time

• Example / demo of building UML diagrams using Rational Rose.