D0020E PROJECT IN COMPUTER SCIENCE 2022/2023 LECTURE 6.1: MODELING

Ulf Bodin LTU 22.11.2022

Copyright 3 2000 United Feature Syndicate, Inc. Redistribution in whole or in part prohibited

LULEÅ UNIVERSITY OF TECHNOLOGY

This lecture

- The beginning of the development process...
 - The Uniform Modeling Language (UML)
 - The System Expert and The User Group
 - Actors
 - Use Cases
 - Use Case Diagrams
 - Activity Diagrams
 - Storyboards
 - Roles and Responsibilities

DeFacto standard for modeling object-oriented systems.

Resulted from the convergence of notations from three leading object-oriented methods:

- OMT (James Rumbaugh), development processes
- OOSE (Ivar Jacobson), objectory or use-case driven design
- Booch (Grady Booch), notation

LULEÅ

OF TECHNOLOGY

UNIVERSITY

^{*} Wikipedia, Unified Modeling Language. URL (accessed 2022-11-21): https://en.wikipedia.org/wiki/Unified_Modeling_Language

UML Diagrams

UML is designed to support most existing object-oriented development processes

- Structure diagrams
 - Capture static aspects
 - What must be present
 - Document the software architecture
- Behavior diagrams
 - · Capture dynamic aspects
 - · What must happen
 - Describe the functionality of software systems
- Interaction diagrams
 - The flow of control/data
 - E.g., the sequence diagram message communication between objects

^{*} Wikipedia, Unified Modeling Language. URL (accessed 2022-11-21): https://en.wikipedia.org/wiki/Unified_Modeling_Language

UML vs. BPMN

^{*} Wikipedia, Unified Modeling Language. URL (accessed 2022-11-21): https://en.wikipedia.org/wiki/Unified_Modeling_Language

UNIVERSITY

OF TECHNOLOGY

UML vs. SysML

SysML *Parametric Diagram*

- Parametric constraints between structural elements
- Useful for performance and quantitative analysis

SysML *Mapping Table*; not a diagram

- · Assignment relationships between elements.
- Useful for facilitating automated V&V and gap analysis

- * Wikipedia, Unified Modeling Language. URL (accessed 2022-11-21): https://en.wikipedia.org/wiki/Unified Modeling Language
- ** SysML.org, SysML FAQ: What is the relation between SysML and UML? URL (accessed 2022-11-21):

https://sysml.org/sysml-faq/what-is-relation-between-sysml-and-uml.html

Modeling is a central part of all the activities that lead up to the deployment of good software.

We use models to:

- Understand the system as a whole and in parts
- Visualize and control the system's architecture
- Communicate desired system structures and behavior
- To identify cases of abstraction and reuse
- Manage risks, and build test strategy

You can model 80% of most problems by using ~20% UML!

- Models abstracts the complexity of systems so they become understandable.
- The models are often expressed as:
 - Text
 - Diagrams
 - Structured Data

The four basic principles of modeling:

- The choice of what models to create has a profound influence on how a problem is attacked and how a solution is shaped.
- 2. Every model may be expressed at different levels of precision.
- 3. The best models are connected to reality (models an abstracted reality).
- 4. No single model is sufficient, as every nontrivial system is best approached through a small set of nearly independent models.

Diagrams are the main artefacts when using 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.
- Sequence diagrams
 - Dynamic behavior between actors and system objects.
- State-chart (machine) diagrams
 - Dynamic behavior of an individual object.
- Class diagrams
 - Static structure of the system: Objects, Attributes, and Associations.
- etc...

Artifacts

System Experts / Product Owner

- You cannot do a good design if the main requirements are unknown! Feedback from the users are vital.
- A system expert / system architect / product owner can give you invaluable help in the design of your system, especially when it comes to interaction and usage.
 - The system expert can be, and is likely to be, a user.
- Use the system expert especially to identify the use cases of the system.

Example

- How do you express the functions and the requirements?
- 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

To do

- Användarfallsbeskrivning
 - Bjud in till grupp
 - Aktörer: Gruppägare, Användare
- Aktivitetsdiagram
 - Bjud in till grupp
 - Swimlanes: acceptera inbjudan av Användare
- Sekvensdiagram
 - Bjud in till grupp
 - Authenticate, DB contact info, Listened Användare, etc.
- Tillståndsdiagram
 - Group communication app

Actors

- An actor models an external entity which communicates with the system:
 - User
 - External system
 - Physical environment
- An actor has a unique name and an optional description.
- Examples:
 - Passenger: A person in the train
 - GPS satellite: Provides the system with GPS coordinates

Use Case

A use case represents a class of functionality provided by the system as an event flow.

A use case consists of:

- Unique name
- Participating actors
- Entry conditions
- Flow of events
- Exit conditions
- Special requirements

Use Cases

- A use case is basically a functional view of the system
 - The print method
 - Finding a webpage
- The most commonly used use cases are the most important to get right!

 Do not try to capture all the details right at the start – allow for iteration and discussion!

 Use cases should also affect how the system is tested during development!

Use Case Diagrams

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

Dem@Care

What would you like to do?

Diary

My messages

Use Case Example 1

Name: Change Battery

Participating actors:

WatchRepairPerson

Entry condition:

WatchRepairPerson has a new battery.

Exit condition:

• WatchRepairPerson has changed to a new battery.

Event flow:

1. WatchRepairPerson opens the clock and replaces the old battery with a new battery.

Use Case Example 2

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.

	use case number: 1 Issue Loan
Goal	Handle the functionality associated with issuing books.
Description	Library user approaches Librarian with a verbal request to borrow books. Librarian uses the system
	to locate the account of the user and update it with a list of the volumes borrowed. No update it
	made if the account does not exist, if the user has too many books on loan already, if the user owe
	money from fines, or if the library is not currently issuing books.
Actors	Librarian – a privileged user who may:
	update user loan information
	create and delete user accounts
	issue recall notices on books
	update the record of library volumes
	Librarian must log in to the system to use it. Librarian is a privileged user and has a login password.
Constraints	This use case must execute in under two minutes with a mean execution time of one minute or less
	Librarian should be able to learn the associated activities in under one hour.
	Screen dialogs should be readable to people with averagely poor eyesight.
	Screen information should be printable and accessible to members of the public.
Pre-conditions	For the main success scenario these are:
	 an existing and valid user account showing no money owed and no overdue books
	an user allocation that is not exhausted
	 volumes that are not subject to recall by other users and which can be identified within the
	library catalogue.
	that the library is issuing books
Main success	The librarian does successfully issue the books by updating the user account with information of
scenario	the volumes loaned. The scenario has these stages.
	Librarian logs into system.
	Librarian locates user account.
	Librarian locates volumes to be borrowed.
	Librarian updates user account.
	Librarian updates volumes database.
	Librarian logs out of system.

The <<extend>> Relationship

LULEÅ

OF TECHNOLOGY

The <<include>> Relationship

- <<include>> represents behavior that is factored out of the use case for reuse (not because it is an exception)
- Direction of <<include>> is
 to the <u>using</u> use case
 (unlike <<extend>>
 relationships).

NoChange

Break

Copyright © 2003 United Feature Syndicate, Inc.

