

Outline

- UML Overview
- UML Diagrams
- Drawbacks of UML
- SysML Introduction
- SysML Diagrams
- Online resources
- Software for SysML

Slides and additional materials

Available at:

http://www.ati.ttu.ee/~helena_k/sysml

UML overview

"The Unified Modeling Language (UML) is a graphical language for visualizing, specifying, constructing, and documenting the artifacts of a software-intensive system.

The UML offers a standard way to write a system's blueprints, including conceptual things such as business processes and system functions as well as concrete things such as programming language statements, database schemas, and reusable software components."

UML overview

- Was developed by Grady Booch, Ivar Jacobson and James Rumbaugh at Rational Software in 1990 s
- Adopted by Object Management Group (OMG) in 1997
- Accepted by International Organization for Standardization (ISO) in 2000
- The current vesrion of UML is 2.4.1 published in 2011

Structure Class diagram Component diagram Composite structure diagram Deployment diagram Composite structure diagram Composite structure diagram Package diagram Sequence diagram Communication diagram Timing diagram Interaction overview diagram Interaction overview diagram Structure and behavior model Structure and behavior model

UML Sequence Diagram

Sequence diagram describes an interaction by focusing on the sequence of messages that are exchanged, along with their corresponding occurrence specifications on the lifelines.

UML State Machine Diagram

Desribes descrete behavior of a part of a system.

State represents a stuation when part of a system:

- satisfies a particular condition
- performs a particular activity
- waits for particular event

Drawbacks of UML for SE

- UML is standardized modeling language in the field of object-oriented software engineering.
- The strong link between the software and hardware is not expressed in UML
- The lack of unified representation of software-hardware functions makes it difficult to check the whole system
- The lack of visibility in terms of functional and structural specifications

Ref: N. Ouerdi, H. M. Ziane, M. Azizi and A. Azizi "Modeling Embedded Systems with SysML." International Conference on Multimedia Computing and Systems (ICMC Oujda, Morocco, 2012

What is SysML?

The OMG systems Modeling Language (OMG SysML™) is a general-purpose graphical modeling language for specifying, analyzing, designing, and verifying complex systems that may include hardware, software, information, personnel, procedures, and facilities. In particular, the language provides graphical representations with a semantic foundation for modeling system requirements, behavior, structure, and parametrics, which is used to integrate with other engineering analysis models. (http://www.omgsysml.org/)

SysML - Introduction

- SysML is a graphical modeling language derived from UML for Systems Engineering
- Developed by Object Management Group (OMG) and International Council on Systems Engineering (INCOSE)
- The OMG announced the adoption of SysML in January 2006
- The first version (SysML v1.0) became available in September 2007
- The current version (SysML v1.3) was published in June 2012

SysML – Introduction (2)

- OMG SysML page:
- http://www.omgsysml.org/
- INCOSE: http://www.incose.org/
- INCOSE SysML tutorial: http://www.omgsysml.org/Sys
- http://www.omgsysml.org/SysML-Tutorial-Baseline-to-INCOSE-060524-low_res.pdf

SYSML DIAGRAM	UML (1) PURPOSE	UML ANALOG Activity diagram	
Activity diagram	Show system behavior as control and data flows. Useful for functional analysis. Compare Extended Functional Flow Block diagrams (EFFBDs), already commonly used among systems engineers.		
Block Definition diagram	Show system structure as components along with their properties, operations and relationships. Useful for system analysis and design.	Class diagram	
Internal Block diagram	Show the internal structures of components, including their parts and connectors. Useful for system analysis and design.	Composite Structure diagram	
Package diagram	Show how a model is organized into packages, views and viewpoints. Useful for model management.	Package diagram	
Parametric diagram	Show parametric constraints between structural elements. Useful for performance and quantitative analysis.	N/A	
Requirement diagram	Show system requirements and their relationships with other elements. Useful for requirements engineering.	N/A	

The syntax for a full diagram header: type [model element type] model element [diagram name] For example: req [package] HSUVRequirements [Requirement Derivation] The diagram frame is a mandatory description in SysML. The title has to include the type and name of the model element, while the model element type and diagram name are optional.

req [package] HSUVRequirements [Requirement Derivation] • type: indicates the type of diagram • [model element type]: indicates the type of model element that the diagram represents • model element: indicates the Name of the represented model element • [diagram name]: indicates the Name of the diagram; used to provide a description of the diagram purpose • description can be added as a note

Diagram abbreviations

- act Activity diagram
- req Requirement diagram
- uc Use case diagram
- **bdd** Block definition diagram
- ibd Internal block diagram
- pkg Package diagram
- par Parametric diagram
- **sd** Sequence diagram
- stm State machine diagram

Requirements

- A requirement describes one or more properties or behaviors of a system that always have to be met.
- Functional requirements represent capabilities of the system (can be modeled with Use Case)
- Non-functional requirments cover areas such as performance or reliability, constraints (no element in UML to explicitly describe nonfunctional requirements)

Requirement element

• Two elementary properties of a requirement:

«requirement»
Welght central unit

«requirement» id = "REQ2.2" text = "The central unit of the on board computer must not exceed the admissible weight of 2.5 kg."

- a unique identifier (ID)
- a descriptive text.
- Other properties
 - priority level (high, medium, low)
 - source
 - risk
 - status

Requirments hierarchy req packaged HSU/Requirements (HSU/Specifications) INSU/Specification INSU/Specif

Requirments relationships (1)

- Containment requirement is contained in another requirement
- Used for decomposition of requirements

Requirments relationships (2)

- A derive requirement relationship describes that a requirement was derived from another requirement. Notation: «deriveReqt»
- Provides more detail in the derived requirement

«requirement» FuelCapacity

Requirments relationships (3)

- A satisfy relationship describes that a design element satisfies a requirement. Notation: «satisfy»
- A verify relationship connects a test case with the requirement that is verified by that test case. Notation: «verify»
- A refine relationship connects requirement to a behavioral element; adds detail to the requirement

SysML Use Case

- Integrated into SysML unchanged
- Describes the functionality of a system what can a system do
- Presents a collection of sequences of actions performed by the system, which produces an observable result for actors

SysML Use case (3)

- Actors interact with the system
- Can be roles for people, other systems or subsystems
- What does the actor need from the system?
- Use Case return results to actors
- Verbs (+noun) are used to desribe use cases to express action

SysML Use Case (4)

Use Case relations:

- generalization child use cases that add specialized behaviour
- <<include>> one use case includes the other
- <<extetnd>> provides optional extention of another

Block Definition Diagram

- Basic structural element used to model the structure of systems
- Replaces UML Class Diagram
- Used to represent blocks, their properties and inter-relations
- Block is represented graphically by a rectangle subdivided into compartmets
- Used to define blocks

Internal Block diagrams

- Descibes the internal structure of a block in terms of parts, ports and connections
- Several levels of decomposition can be presented
- Used to depict usage of blocks in a context
- Shows the connectons of ports
- Shows the flows between parts and ports

SysML Activity Diagram

- Specifies the flow as well as input and output of data.
- Flows can run in parallel, or they can be synchronized, or split based on conditions.
- SysML extends several properties of UML 2 activity model
 - Extended control flow with additional information to stop actions or control the flow via so-called control operators.
 - Support for modeling of continuous systems.
 - Continuous or discrete object flow.
 - Object nodes can reject data that are no longer current.
 - Probabilities of flows.
 - Modeling rules for activities in the form of a block definition diagram (function trees).

Ref: Tim Weilkiens. Systems Engineering with SysML/UML: Modeling, Analysis, Design

A control operator specifies a behavior that can enable and disable actions through control values. Pins (inputs and outputs) Pins (inputs and outputs) Pins (inputs and outputs) Postport (Car take) (and (Input) (I

Allocations

- A mechanism that enables user to connect elemets to each other
- Three types of allocations:
 - Behavior links a behavior to the block that realizes the behavior
 - Structure links logical structures with physical structures (and vice versa)
 - object flow connects an item flow (found in structure diagram) with an object flow edge (found in the activity diagram)
- Shown vy a dashed arrow in many of the SysML diagrams

ef: A.Kossiakoff, W.N Sweet, S.J.Seymour, S.M. Biemer

Allocations (2)

 binding an item flow in the internal block diagram, which occurs in a different form, as an object flow, in an activity diagram

Allocations (3)

 Allocation tables capture record the allocations

type	name	end	relation	end	type	name
port	k:Card readerPort	from	allocateStructure	to	port	r:RS232
action	Transmit card data	from	allocateBehavior	to	block	Customer card
action	Read customer card	from	allocateBehavior	to	block	Card reader
action	Identify customer	from	allocateBehavior	to	block	On-board computer control

Ref: Tim Weilkiens.
"Systems Engineering with SysML/UML: Modeling, Analysis, Design

Parametric diagram

- SysML provides possibility to simulate portions of the model, based on mathematical and physical laws that describe key aspects of the system.
- Allows to represent constraints on system parameter values – for example, performance, reliability and mass

Constraint blocks

- A constraint block describes constraints on system structures and the parameters required. Notation: «constraintBlock» (or «constraint»)
- Constraints are declared in Block Definition diagram
- Decraled constrains are applied to the parametric diagram

Constraint blocks (2)

- Support the construction of parametric models
- delta-t:Time v:Vel a:Accel Define equations so that they may be re-used and inter-connected
- Define a set of parameters
 - Contained in the 'parameters' compartment
- Define an expression that constrains the parameters
 - Contained in the 'constraints' compartment
- Depicted with the keyword <<constraint>>

Parametric diagram

Simulation example

http://www.pld.ttu.ee/~helena_k/sysml/simul ation/simulatsioon.swf

Summary

- SysML is an extention of UML for Systems Engineering
- Includes nine diagram kinds to desribe the
- The semantics of a language enable a modeler to develop an integrated model of a system

Online resources

UMI ·

- UML Resource Page: http://www.uml.org/
- UML graphical notation overview: http://www.uml-diagrams.org/
- UML Tutorial: http://uml-tutorials.trireme.com/
- Google !!!

SvsML:

- OMG SysML page: http://www.omgsysml.org/
- INCOSE SysML Tutorial: http://www.sysmlforum.com/sysml-tutorials/
- Think SysML: http://www.thinksysml.org/Tutorials.html
- SysML FAQ: http://www.sysmlforum.com/sysml-faq/
- HSUV sxample: http://www.omg.org/ocsmp/HSUV.pdf

Online resources (2)

SysML (cont.):

- YouTube: Introduction to Systems Modeling Language
 - http://www.youtube.com/watch?v=xGDErNmqNLw
 - http://www.youtube.com/watch?v=1tJq6DgYoBE
- Vimeo: Model-Based SE using SysML
- https://vimeo.com/16618093
- (Enterprise Architect) Embedded Systems Development using SysML
- Links to some additional resources: http://www.ati.ttu.ee/~helena k/sysml
- Google !!!!

Modeling Task

- Will be specified by Prof. G.Jervan
- Model the subsystem of your project using SysML
- Give 0,5-1 A4 feedback on the chosen software: reasons for choosing, advanatges, disadvanatges etc

Software

- Commercial software providing free trial versions:
 - IBM Rational Rhapsody Architect for Systems Engineers (30 days)
 - Enterprise Architect (30 days)
 - Altova UModel (30 days)
 - Astah UML (20 days, can be extended)
 - Cameo Systems (MagicDraw + SySML plug-in)
 - ...

Software

- Community software and free software
 - Visual Paradigm Community Edition
 - Modelio Free / OpenSource
 - TopCASED (with Eclipse)
 - ...

References

- UML Diagrams: http://www.uml-diagrams.org/
- Tim Weilkiens. "Systems Engineering with SysML/UML: Modeling, Analysis, Design" 2006
- F.Kordon, J.Hugues, A.Canals, A.Dohet "Embedded systems: Analysis and Modeling with SysML, UML and AADL"2013
- S.Friedenthal, A.Moode, R.Steiner. "A practical Guide to SysML" 2012
- Eric A. Barnhart "Why Use SysML"?
- OMG SysML: http://www.omgsysml.org/