

D0020E PROJECT IN COMPUTER SCIENCE 2022/2023 LECTURE 7.1: MODELING

Ulf Bodin LTU 23.11.2022


Recap: UML artefacts


Today

- Modeling the run-time view!
- Software Design
 - Metrics
- Classification
- Code Review


Modeling using UML

Diagrams are the main artefacts of UML.

(These are not a sequence of steps!!!!)

- Use case diagrams
 - Functional behavior of the system as seen by the user.
- Activity diagrams
 - Dynamic behavior of a system expressed as a flowchart.
- Class diagrams
 - Static structure of the system: Objects, Attributes, and Associations.
- Sequence diagrams
 - Dynamic behavior between actors and system objects.
- Statechart diagrams
 - Dynamic behavior of an individual object.
- ...


Use Case Example

Name: Purchase ticket

Participating actor: Passenger

Entry condition:

- Passenger standing in front of ticket distributor.
- Passenger has sufficient money to purchase ticket.

Exit condition:

Passenger has ticket.

Event flow:

- 1. Passenger selects the number of zones to be traveled.
- 2. Distributor displays the amount due.
- 3. Passenger inserts money, of at least the amount due.
- 4. Distributor returns change.
- 5. Distributor issues ticket.


Sequence diagrams

- How do we design the flow for coders?
- What information do they need?


Example


- A group communication app
 - Which categories of users exist?
 - What functions should exist?
 - How do I achieve ….?
 - What can I do with the app when I am at ….?
 - What happens in the system when I do ….?
 - How is …. Implemented?


Användarfallsbeskrivning

- Användarfall: Bjuda in en användare till skyddad grupp
 - Aktörer: Gruppägare, Användare
 - Start: Gruppägaren är inloggad och är på startvyn
 - Händelser:
 - Välj "Groups"
 - Navigera till rätt grupp
 - Press "Select"
 - Press "Options"
 - Press "Add/invite"
 - Skriv in kontaktinformation
 - Användaren får notis om inbjudan
 - Användaren väljer "accept"
 - Avslut: En ny användare har bjudits in till gruppen


UML Sequence Diagrams


- In requirements analysis
 - To refine use case descriptions
 - to find additional objects ("participating objects")
- In system design to refine subsystem interfaces
- Columns = classes
- Arrows = messages
- Narrow rectangles = activations
- Dashed lines = lifelines


UML Sequence Diagrams: Nested Messages


- The source of an arrow indicates the activation which sent the message
- An activation is as long as all nested activations


Sequence Diagram Observations

- UML sequence diagram represent behavior in terms of interactions
 - Run-time view
- They complement class diagrams, which represent structure
 - Compile-time view
- Very useful for finding participating objects
- Time-consuming to build but worth the investment where interactions are complex


Sequence Diagram


LULEÅ

Sequence Diagrams – Interaction Frames


- alt (conditional)
- opt (optional)
- par (run in parallel)
- loop (iteration)
- region (one thread)
- neg (invalid)
- ref (reference: defined in another diagram)


Sequence Diagrams – Tools


- Sequencediagram.org
- Lucidchart
 - Flow chart diagram
 - Sequence diagram
 - Class diagram
 - State chart (premium)
 - Gantt chart
 - Roadmap
- Visual Paradigm online
 - Most (all?)UML diagrams
 - UML State chart (machine) Diagram
- and more...


State chart (machine) Diagrams


State chart (machine) Diagrams


State chart (machine) Diagrams – Tools


Visual Paradigm:

Simple diagram goes far, do not overdo it with advanced tools...


OF TECHNOLOGY

Class diagram


OF TECHNOLOGY

Class diagram – usage and example

Perspectives (abstraction)

- Conceptual
 - Represents the concepts in the domain
- Specification
 - Focus is on the interfaces of Abstract Data Type (ADTs) in the software
- Implementation
 - Describes how classes will implement their interfaces


expression : Expression = null value : Value = null

evaluate(Spreadsheet)

+getFormula(): Expression

Cell

xpression : Expression

^{*} Visual Paradigm, UML Class Diagram Tutorial. URL (accessed 2022-11-22): https://www.visual-paradigm.com/guide/uml-unified-modeling-language/uml-class-diagram-tutorial/

Summary

- UML provides a wide variety of notations for representing many aspects of software development
 - Powerful, but complex language (keep it simple!)
 - Can be misused to generate unreadable models (automatic generators)
 - Can be misunderstood when using too many exotic features (KISS!)
- We concentrate only on a few notations:
 - * Functional model: use case diagram
 - * Object model: class diagram
 - * Dynamic model: sequence, state chart, and activity diagrams
- UML is not a methodology, but some textbooks describe a methodology that <u>uses</u> UML


BREAK


LULEÅ UNIVERSITY OF TECHNOLOGY

