MACIASZEK, L.A. (2007): **Requirements Analysis and System Design, 3rd ed. Addison Wesley, Harlow England ISBN 978-0-321-44036-5

Chapter 3 Fundamentals of Visual Modeling

© Pearson Education Limited 2007

Topics

- Use case view
- Activity view
- Structure view
- Interaction view
- State machine view
- Implementation view

Kinds of UML (logical) models

State model

- static view of the system
 - models data requirements and operations on data
 - operations obtain from behavioral model
- class diagram

Behavior model

- operational view of the system
 - models function requirements
- diagrams
 - use case
 - activity
 - communication

State change model

- dynamic view of the system
 - models object evolution over time
- state machine diagram

1. The use case view

- the focal point of behavior modeling
- presents the dynamic view of the system
 - ■it models function requirements
- represents business transactions, operations, and algorithms on data

Use case modeling

- **Use case -** outwardly visible and testable system behavior
- Actor whoever or whatever (person, machine, etc.) that interacts with a use case
 - a role that somebody or something plays, not a particular person or machine
 - actor receives a useful result
- Use case represents a complete unit of functionality of value to an actor
 - There may be some use cases that do not directly interact with actors
 - In many instances, a function requirement maps directly to a use case
- Use Case Diagram is a visual representation of actors and use cases together with any additional definitions and specifications
- Unless stated otherwise, annotated UML diagram is synonymous with UML model

Assignment of reqs to actors and use cases

Req#	Requirement	Actor	Use case
1	Before a video can be rented out, the system confirms customer's identity and standing by swiping over scanner his/her Video Store membership card.	Customer, Employee	Scan Membership Card
2	A video tape or disk can be swiped over scanner to obtain its description and price (fee) as part of customer's enquiry or rental request.	Customer, Employee	Scan Video Medium
3	Customer pays the nominal fee before the video can be rented out. The payment may be with cash or debit/credit card.	Customer, Employee	Accept Payment Charge Payment to Card
4	The system verifies all conditions for renting out the video, acknowledges that the transaction can go ahead, and can print the receipt for the customer.	Employee, Customer	Print Receipt

Actors

Use cases

Scan Membership Card

Scan Video Medium

Accept Payment

Charge Payment to Card

Print Receipt

Use case diagram

The <<extend>>
relationship —
the use case
Accept Payment
can be extended by
Charge Payment
to Card

Use case diagram featuring a subject

A *subject* is any group of use cases for which a use case model is drawn (e.g. a subsystem, component, class)

Documenting use cases

- Brief Description
- Actors involved
- Preconditions necessary for the use case to start
- Detailed Description of flow of events that includes:
 - Main Flow of events, that can be broken down to show:
 - Subflows of events (subflows can be further divided into smaller subflows to improve document readability)
 - Alternative Flows to define exceptional situations
- Postconditions that define the state of the system after the use case ends

Narrative use case specification

Use case	Accept Payment
Brief description	This use case allows an Employee to accept the payment from Customer for a video rental.
Actors	Employee, Customer.
Preconditions	Customer expresses readiness to rent the video and he/she possesses valid membership card and the video is available for rental.
Main flow	The use case begins when the Customer decides to pay for the video rental and offers cash or debit/credit card payment. The Employee requests the system to display the rental charge
Alternative flows	The Customer does not have sufficient cash and does not offer the card payment. The Employee asks the system to verify
Postconditions	If the use case was successful, the payment is recorded in the system's database. Otherwise,

Review Quiz 3.1

- 1. What are the most important behavioral modeling techniques?
- 2. Is the use case diagram the same as the use case specification?

2. The activity view

- represents a behavior that is composed of individual elements
 - the behavior may be a specification of a use case
 - it may also be a piece of functionality that can be reused in many places

Activity modeling

Activity model

- Can graphically represent the flow of events of a use case
- Can also be used:
 - to understand a business process at a high-level of abstraction before use cases are produced
 - at a much lower level of abstraction to design complex sequential algorithms or to design concurrency in multithreaded applications

Shows the steps of a computation

- Each step is a state of doing something
- Execution steps are called actions
- Depicts which steps are executed in sequence and which can be executed concurrently
- Control flow the flow of control from one action to the next

Finding actions in use case flows

No.	Use case statement	Action
1	The Employee requests the system to display the rental charge together with basic customer and video details.	Display transaction details
2	If the Customer offers cash payment, the Employee handles the cash, confirms to the system that the payment has been received and asks the system to record the payment as made.	Key in cash amount; Confirm transaction
3	If the Customer offers debit/credit card payment, the Employee swipes the card and then requests the Customer to type the card's PIN number, select debit or credit account, and transmit the payment. Once the payment has been confirmed electronically by the card provider, the system records the payment as made.	Swipe the card; Accept card number; Select card account; Confirm transaction

Actions

Display transaction details

Swipe the card

Accept card number

Key in cash amount

Enter card number manually

Select card account

The Customer's card does not swipe properly through the scanner. After three unsuccessful attempts, the Employee enters the card number manually.

Activity diagram

- Activity Diagram shows transitions between actions
- A solid filled circle represents the start of an activity.
- The end of an activity is shown using a bull's eye symbol
- Transitions can branch and merge (diamond) alternative computation threads
- Transitions can fork and re-join (bar line) –
 concurrent (parallel) computation threads
- Activity diagram without concurrent processes resembles a conventional flowchart

Activity diagram - excerpt

Review Quiz 3.2

- 1. Can an activity model be used as a specification of a use case?
- 2. Flows in an activity diagram connect actions and other diagram nodes.
 What are these other nodes?

3. The structure view

- it represents data structures and their relationships
- it identifies operations that act on these data

Class modeling

- Captures the static view of the system although it also identifies operations that act on data
- Class modeling elements
 - classes themselves
 - attributes and operations of classes
 - relationships associations, aggregation and composition, generalization
- Class diagram combined visual representation for class modeling elements
- Class modeling and use case modeling are typically conducted in parallel

Persistent entity classes

- So far, we have used classes to define 'business objects'
 - Called **entity classes** (model classes)
 - Represent persistent database objects
- "Persistence saves the state and class of an object across time or space"
- A need for mapping between entity classes in program's memory and the corresponding tables in a relational database
 - the mapping enables loading table <u>records</u> to memory as <u>entity objects</u> and unloading from memory to database

Transient program classes

- Transient program classes
 - entity classes loaded to memory from persistent database
 - classes that define GUI objects (such as forms or webpages) – presentation (boundary) classes (view classes)
 - classes that control the program's logic and process use events – control classes
 - classes responsible for communication with external data sources – resource classes
 - classes responsible for managing entity objects in memory cache and for conducting business transactions – mediator classes
- Classes other than entity classes may or may not be addressed in requirements analysis – may be delayed until the system design

Assignment of requirements to entity classes

R#	Requirement	Entity class
1	Before a video can be rented out, the system confirms customer's identity and standing by swiping his/her Video Store membership card over a scanner.	Video, Customer, MembershipCard
2	A video tape or disk can be swiped over the scanner to obtain its description and price (fee) as part of a customer's enquiry or rental request.	VideoTape, VideoDisk, Customer, Rental
3	Customer must pay the nominal fee before the video can be rented out. The payment may be in cash or by debit/credit card.	Customer, Video, Rental, Payment
4	The system verifies all conditions for renting out the video, acknowledges that the transaction can go ahead and prints the receipt for the customer.	Rental, Receipt

Classes

- Is this a class?
 - Is it a container for data?
 - Does it have separate attributes that will take on different values?
 - Would it have many instance objects?
 - Is it in the scope of the application domain?

Classes

Employee Customer Membership Card (from Use Case View) (from Use Case View) VideoTape VideoDisk Video Movie Payment CashPayment CardPayment Receipt Rental

Attributes

Customer

<<key>> membershipId : String
memberStartDate : java.util.Date

customerName: String
customerAddress: String
customerPhone: String
standingIndicator: char

Membership Card

<<key>> membership d: String cardssue Date: ja va.util.Date cardExpiryDate: java.util.Date

Associations

Customer <<key>> membership d: String memberStartDate: java.util.Date customerName: String customerAddress: String customerPhone: String standingIndicator: char the Customer 1

Is there a need for an association between Customer and Payment?

Aggregations

Customer

<<key>> membership d: String

memberStartDate: java.util.Date

customerName: String

customerAddress: String

customerPhone: String

standing Indicator: char

MembershipCard

<<key>> membershipId : String

cardíssueDate : java.util.Date

0..1 cardExpiryDate: java.util.Date

Generalizations

Class diagram - excerpt

Review Quiz 3.3

- 1. Are the notions of an entity class and a business object synonymous?
- 2. Does the concept of multiplicity apply to aggregation?

4. The interaction view

- captures the interactions between objects, which need to communicate in order to execute a use case or part of it
 - used in more advanced stages of requirements analysis, when a basic class model is known

Interaction modeling

- Captures interactions between objects needed to execute a use case or part of it
- Shows the sequencing of events (messages) between collaborating objects
- Used typically in more advanced stages of requirements analysis, when a basic class model is known, so that the references to objects are backed by the class model
- Two kinds of interaction diagrams
 - Sequence diagram concentrate on time sequences
 - Communication diagram (called collaboration diagram prior to UML 2.0) emphasize object relationships

Interactions

- Interaction set of events (messages) in some behavior that are exchanged between roles (objects) across links
- Sequence Diagram
 - Roles horizontal dimension
 - Message sequence top to bottom on vertical dimension
 - Each vertical line the object's lifeline
 - Activation (execution specification) a method activated on a lifeline
 - Arrow message from a calling object (sender) to an operation (method) in the called object (target)
 - Showing the return of control from the target to the sender is not necessary
 - Iteration marker an asterisk in front of the message label – indicates iterating over a collection

Sequence diagram for "verify customer"

Collaboration diagram for "verify customer"

Methods (operations)

- Examining the interactions can lead to the discovery of methods
 - Each message invokes a method on the called object
 - The method has the same name as the message
- The presence of a message in a sequence diagram stipulates the need for an association in the class diagram (in particular with regard to entity classes)

Adding methods to classes

Review Quiz 3.4

- 1. Is the modeling element of lifeline present in sequence diagrams or in communication diagrams?
- 2. Are the concepts of message and method the same?

5. The state machine view

- specifies dynamic changes in a class
- describes various states in which objects of the class can be

State machine modeling

- Captures dynamic changes of class states the life history of the class
- These dynamic changes describe typically the behavior of an object across several use cases
- **State** of an object designated by the current values of the object's attributes
- State machine diagram a bipartite graph of
 - states (rounded rectangles) and
 - transitions (arrows) caused by events
- State machine diagram is a model of business rules

States and events

State machine diagram

- Normally attached to a class, but can be attached to other modeling concepts, e.g. a use case
- When attached to a class, the diagram determines how objects of that class react to events
 - Determines for each object state what action the object will perform when it receives an event
 - The same object may perform a different action for the same event depending on the object's state
 - The action's execution will typically cause a state change
- The complete description of a transition consists of three parts

```
event (parameters) [guard] / action
```

Statechart diagram - excerpt

Review Quiz 3.5

- 1. Can the state of an object depend on that object's association links?
- 2. How is a guard different from an event?

The implementation view

- architectural/structural modeling of the physical implementation of a system
- provides a connection between the logical and physical structure of the system

Implementation models

- Component modular, deployable, and replaceable part of a system that encapsulates implementation and exposes a set of interfaces
 - → component diagram
- Node physical object that represents a processing resource, generally, having at least a memory and often processing capability as well
 - includes computing devices but also human resources or mechanical processing resources
 - → deployment diagram

Subsystems and packages

- "divida et impera" (divide-and-conquer)
- Subsystem
 - encapsulates some part of system behavior
 - its services are the result of the services provided by its classes
 - its services are defined using interfaces

Package

- grouping of modeling elements
- like subsystem, its services are the result of the services provided by its classes
- unlike subsystem, its services are not exposed using interfaces
- "The difference between a subsystem and a package is that, for a package, a client asks some element inside the package to fulfill a behavior; for a subsystem, a client asks the subsystem itself to fulfill the behavior." from Ferm (2003, p.2)

Subsystems and packages

Component diagram

Deployment diagram

Review Quiz 3.6

- 1. Is subsystem modeled as a stereotype of package or stereotype of component?
- 2. Give some examples of artifacts that can be deployed on a node.

Summary

- The **use case model** is the main UML representative and the focal point of behavior modeling.
- The activity model can graphically represent the flow of events of a use case.
- Class modeling integrates and embodies all other modeling activities.
- Interaction modeling captures the interactions between objects needed to execute a use case or part of it.
- A state machine model specifies dynamic changes in a class.
- UML provides component diagrams and deployment diagrams as two tools for architectural/structural modeling of physical implementation of the system.