Software Engineering I CPTS 322

LUIS DE LA TORRE

WASHINGTON STATE UNIVERSITY

Modeling with UML 841-859

Overview: modeling with UML

- □ What is modeling?
- What is UML?
- Use case diagrams
- Class diagrams
- Sequence diagrams
- Activity diagrams

What is modeling?

Modeling consists of building an abstraction of reality.

Abstractions are simplifications

They ignore irrelevant details and They only represent the relevant details.

What is *relevant* or *irrelevant* depends on the purpose of the model.

Example: street map

Why model software?

Why model software?

- Software is getting increasingly more complex
 - Windows XP > 40 million lines of code
 - A single programmer cannot manage this amount of code in its entirety.
- Code is not easily understandable by developers who did not write it
- We need simpler representations for complex systems
 - Modeling is a means for dealing with complexity

Application and Solution Domain

- Application Domain (Requirements Analysis):
 - The environment in which the system is operating
 - Solution Domain (System Design, Object Design):
 - ☐ The available technologies to build the system

Object-oriented Modeling

Solution Domain (Phenomena)

System Model (Concepts) (Analysis)

UML Package

TrafficControl

Aircraft TrafficController

Airport

FlightPlan

System Model (Concepts) (Design)

MapDisplay

Summary Display

FlightPlanDatabase

TrafficControl

What is UML?

- UML (Unified Modeling Language)
 - Nonproprietary standard for modeling software systems, OMG
 - Convergence of notations used in object-oriented methods
 - □ OMT (James Rumbaugh and collegues)
 - □ Booch (Grady Booch)
 - □ OOSE (Ivar Jacobson)
- Current Version: UML 2.2
 - Information at the OMG portal http://www.uml.org/
- Commercial tools: Rational (IBM), Together (Borland), Visual Architect (business processes, BCD)
- ☐ Open Source tools: ArgoUML, StarUML, Umbrello
- Commercial and Opensource: PoseidonUML (Gentleware)

UML: First Pass

- You can model 80% of most problems by using about 20% UML
- We teach you those 20%
- 80-20 rule: Pareto principle (http://en.wikipedia.org/wiki/Pareto principle)
 - 80% of your profits come from 20% of your customers
 - 80% of your complaints come from 20% of your customers
 - 80% of your profits come from 20% of the time you spend
 - □ 80% of your sales come from 20% of your products

UML First Pass

- Use case diagrams
 - Describe the functional behavior of the system as seen by the user
- Class diagrams
 - Describe the static structure of the system: Objects, attributes, associations
- Sequence diagrams
 - Describe the dynamic behavior between objects of the system
- State diagrams
 - Describe the dynamic behavior of an individual object

UML Core Conventions

- All UML Diagrams denote graphs of nodes and edges
 - Nodes are entities and drawn as rectangles or ovals
- Rectangles denote classes or instances
- Ovals denote functions

- SimpleWatch
- Firefighter
- Names of Instances are underlined
 - myWatch:SimpleWatch
 - Joe: Firefighter
- An edge between two nodes denotes a relationship between the corresponding entities

UML first pass: Use case diagrams Use Case Classifier Course GiveLecture Instructor Actor HoldExercise Student DoHomework System boundary **Teaching**

Use case diagrams represent the functionality of the system from user's point of view

Assistant

UML first pass: Class diagrams

Class diagrams represent the structure of the system

UML first pass: Class diagrams

Class diagrams represent the structure of the system

UML first pass: Sequence diagram

UML first pass: Statechartdiagrams Event button2Pressed button1&2Pressed Increment Hours Transition button1Pressed button2Pressed button1&2Pressed State button1Pressed button2Pressed Increment Seconds Final state

Represent behavior of a single object with interesting dynamic behavior.

Other UML Notations

UML provides many other notations, for example

- Deployment diagrams for modeling configurations
 - Useful for testing and for release management
- We introduce these and other notations as we go along in the lectures
 - OCL: A language for constraining UML models

What should be done first? Coding or Modeling?

- □ It all depends....
- Forward Engineering
 - Creation of code from a model
 - Start with modeling
 - Greenfield projects
- Reverse Engineering
 - Creation of a model from existing code
 - Interface or reengineering projects
- Roundtrip Engineering
 - □ Move constantly between forward and reverse engineering
 - Reengineering projects
 - □ Useful when requirements, technology and schedule are changing frequently.

UML Second Pass

- Use case diagrams
 - Describe the functional behavior of the system as seen by the user
- Class diagrams
 - Describe the static structure of the system: Objects, attributes, associations
- Sequence diagrams
 - Describe the dynamic behavior between objects of the system
- State diagrams
 - Describe the dynamic behavior of an individual object
- □ Activity diagrams
 - □ Describe the dynamic behavior of a system, in particular the workflow.

UML Use Case Diagrams

Used during requirements elicitation and analysis to represent external behavior ("visible from the outside of the system")

An represents a role, that is, a type of user of the system

A represents a class of functionality provided by the system

Use case model:

The set of all use cases that completely describe the functionality of the system.

Actors

- An actor is a model for an external entity which interacts (communicates) with the system:
 - User
 - External system (Another system)
 - □ Physical environment (e.g. Weather)
- An actor has a unique name and an optional description
- Examples:
 - Passenger: A person in the train
 - GPS satellite: An external system that provides the system withGPS coordinates.

Use Case

- A use case represents a class of functionality provided by the system
- Use cases can be described textually, with a focus on the event flow between actor and system
- The textual use case description consists of 6 parts:
 - 1. Unique name
 - 2. Participating actors
 - 3. Entry conditions
 - 4. Exit conditions
 - 5. Flow of events
 - 6. Special requirements.

Textual Use Case Description Example

2. Participating actor: Passenger

- 3. Entry condition:
- Passenger stands in front of ticket distributor
- Passenger has sufficient money to purchase ticket

- 5. Flow of events:
 - 1. Passenger selects the number of zones to be traveled
 - 2. Ticket Distributor displays the amount due
 - 3. Passenger inserts money, at
 - least the amount due
 - 4. Ticket Distributor returns change
 - 5. Ticket Distributor issues ticket
- 6. Special requirements: None.

- 4. Exit condition:
- Dagganger has ticket

Uses Cases can be related

- Extends Relationship
 - To represent seldom invoked use cases or exceptional functionality
- Includes Relationship
 - To represent functional behavior common to more than one use case.

Class Diagrams

- Class diagrams represent the structure of the system
- Used
 - during requirements analysis to model application domain concepts
 - during system design to model subsystems
 - during object design to specify the detailed behavior and attributes of classes.

TarifSchedule Table zone2price		Trip —zone:Zone
Enumeration getZones() Price getPrice(Zone)	*	Price: Price

TarifSchedule Table zone2price Enumeration getZones() Price getPrice(Zone) TarifSchedule zone2price getZones()

TarifSchedule

A class represents a concept

getPrice()

A class encapsulates state (attributes) and behavior (operations)

Each attribute has a *type*Each operation has a *signature*

The class name is the only mandatory information

Instances

```
tarif2006:TarifSchedule
zone2price = {
{ '1', 0.20},
{ '2', 0.40},
{ '3', 0.60}}
```

```
:TarifSchedule
zone2price = {
 { '1', 0.20},
 { '2', 0.40},
 { '3', 0.60}}
```

- An instance represents a phenomenon
- The attributes are represented with their values
- The name of an instance is <u>underlined</u>
- The name can contain only the class name of the instance (anonymous instance)

Actor vs Class vs Object

□ Actor

 An entity outside the system to be modeled, interacting with the system ("Passenger")

□ Class

- An abstraction modeling an entity in the application or solution domain
- ☐ The class is part of the system model ("User", "Ticket distributor", "Server")

□ Object

 A specific instance of a class ("Joe, the passenger who is purchasing a ticket from the ticket distributor").

Associations

Associations denote relationships between classes

The multiplicity of an association end denotes how many objects the instance of a class can legitimately reference.

1-to-1 and 1-to-many Associations

1-to-1 association

1-to-many association

Many-to-Many Associations

StockExchange

Company

tickerSymbol

From Problem Statement To Object Model

Problem Statement: A stock exchange lists many companies. Each company is uniquely identified by a ticker symbol

Class Diagram:

From Problem Statement to Code

Problem Statement : A stock exchange lists many companies. Each company is identified by a ticker symbol

Java Code

```
public class StockExchange
{
 private Vector m_Company = new Vector();
};
 Associations
 are mapped to
 Attributes!

public int-m_tickerSymbol;
 private Vector m_StockExchange = new Vector();
};
```

Aggregation

- An aggregation is a special case of association denoting a
 - "consists-of" hierarchy
- The aggregate is the parent class, the components are the children classes

A solid diamond denotes *composition*: A strong form of aggregation where the *life time of the component instances* is controlled by the aggregate. That is, the parts don't exist on their won ("the whole controls/destroys the parts")

TicketMachine

3

ZoneButton

Qualifiers

Without qualification

Directory * File filename

With qualification

Directory filename File

Qualifiers can be used to reduce the multiplicity of an association

Qualification: Another Example

StockExchange * Lists * tickerSymbol

Company

Inheritance

- Inheritance is another special case of an association denoting a "kind-of" hierarchy
- Inheritance simplifies the analysis model by introducing a taxonomy
- The children classes inherit the attributes and operations of the parent class.

Packages

- Packages help you to organize UML models to increase their readability
- We can use the UML package mechanism to organize classes into subsystems

 Any complex system can be decomposed into subsystems, where each subsystem is modeled as a package.

Object Modeling in Practice

Foo

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Class Identification: Name of Class, Attributes and Methods Is Foo the right name?

Object Modeling in Practice: Brainstorming

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Is **Foo** the right name?

Account

Amount

CustomerId

Deposit()
Withdraw()
GetBalance()

Object Modeling in Practice: More classes

Bank

Name

Account

Amount

CustomerId

Customer

Name

1) Find New Classes

2) Review Names, Attributes and Methods

Object Modeling in Practice: More classes

Bank

Name

Account

Amount

AccountId

Deposit()
Withdraw()
GetBalance()

Customer

Name

CustomerId

1) Find New Classes

2) Review Names, Attributes and Methods

Object Modeling in Practice: A s ions

- 2) Review Names, Attributes and Methods
 - 3) Find Associations between Classes
 - 4) Label the generic assocations
- 5) Determine the multiplicity of theassocations
 - 6) Review associations

Practice Object Modeling: Find Taxonomies

Practice Object Modeling: Simplify,

Organize

AccountId

Amount

CustomerId

AccountId

Account

Deposit()

Withdraw()

Show Taxonomies separately

Savings

Account

Withdraw()

Checking

Account

Withdraw()

Mortgage

Account

Withdraw()

Practice Object Modeling: Simplify, Organize

Use the 7+-2 heuristics or better 5+-2!

Sequence Diagrams

- Used during analysis
 - ☐ To refine use case descriptions
 - to find additional objects ("participating objects")
- Used during system design
 - □ to refine subsystem interfaces
- Instances are represented by rectangles. Actors by sticky figures
- Lifelines are represented by dashed lines
- Messages are represented by arrows
- Activations are represented by narrow rectangles.

Sequence Diag

Sequence Diagrams can also model the Flow of Data

- The source of an arrow indicates the activation which sent the message
- Horizontal dashed arrows indicate data flow, for example return results from a message

Sequence Diagrams: Iteration & Condition

- Iteration is denoted by a * preceding the message name
- Condition is denoted by boolean expression in [] before the message name

Creation and destruction

- Creation is denoted by a message arrow pointing to the object
- □ Destruction is denoted by an X mark at the end of the destruction activation
 - □ In garbage collection environments, destruction can be used to denote the end of the useful life of an object.

Sequence Diagram Properties

- UML sequence diagram represent behavior in terms of interactions
- Useful to identify or find missing objects
- Time consuming to build, but worth the investment
- Complement the class diagrams (which represent structure).

Activity Diagrams

- An activity diagram is a special case of a state chart diagram
- The states are activities ("functions")
- An activity diagram is useful to depict the workflow in a system

Activity Diagrams allow to model Decisions

Activity Diagrams can model Concurrency Synchronization of multiple activities

- Splitting the flow of control into multiple threads

Activity Diagrams: Grouping of Activities

 Activities may be grouped into swimlanes to denote the object or subsystem that implements the activities.

Activity Diagram vs. Statechart Diagram

Statechart Diagram for Incident Focus on the set of attributes of a single abstraction (object, system)

UML Summary

- UML provides a wide variety of notations for representing many aspects of software development
 - □ Powerful, but complex
- UML is a programming language
 - Can be misused to generate unreadable models
 - Can be misunderstood when using too many exotic features
- We concentrated on a few notations:
 - □ Functional model: Use case diagram
 - Object model: class diagram
 - Dynamic model: sequence diagrams, statechart and activity diagrams

Additional References

- Martin Fowler
 - UML Distilled: A Brief Guide to the Standard Object Modeling Language,
 3rd ed.,
 Addison-Wesley, 2003
- Grady Booch, James Rumbaugh, Ivar Jacobson
 - The Unified Modeling Language User Guide, Addison Wesley, 2nd edition, 2005
- Commercial UML tools
 - ☐ Rational Rose XDE for Java
 - http://www-306.ibm.com/software/awdtools/developer/java/
 - □ Together (Eclipse, MS Visual Studio, JBuilder)
 - http://www.borland.com/us/products/together/index.html
- Open Source UML tools
 - http://java-source.net/open-source/uml-modeling
 - ☐ ArgoUML,UMLet,Violet, ...