Chapter 2, Modeling with UML, Part 2 Object-Oriented Software Engineering Using UML, Patterns, and Java

Historique

- 2020
 - copie de 04_ModelingWithUML_ch02_gl2.pptx
 - ajout slide 50 a 53 de 08_1_ExemplesClassesEtCUs.pptx

Outline of this Class

- What is UML?
- A more detailed view on
 - ✓ Use case diagrams
 - √ Class diagrams
 - ✓ Sequence diagrams
 - > Activity diagrams

What is UML? <u>U</u>nified <u>M</u>odeling <u>L</u>anguage

- Convergence of different notations used in objectoriented methods, mainly
 - OMT (James Rumbaugh and collegues), OOSE (Ivar Jacobson), Booch (Grady Booch)
- They also developed the Rational Unified Process, which became the Unified Process in 1999

25 year at GE Research, where he developed OMT, joined (IBM) Rational in 1994, CASE tool OMTool

At Ericsson until 1994, developed use cases and the CASE tool Objectory, at IBM Rational since 1995, http://www.ivarjacobson.com

Developed the Booch method ("clouds"), ACM Fellow 1995, and IBM Fellow 2003 http://www.booch. com/

UML

- Nonproprietary standard for modeling systems
- Current Version: UML 2.5.1
 - Information at the OMG portal http://www.uml.org/
- Commercial tools:
 - Rational (IBM), Together (Borland), Visual Architect (Visual Paradigm), Enterprise Architect (Sparx Systems)
- Open Source tools
 - ArgoUML, Omondo, Papyrus

UML Basic Notation: First Summary

 UML provides a wide variety of notations for modeling many aspects of software systems

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
- Statechart diagrams
 - Describe the dynamic behavior of an individual object
- Activity diagrams
 - Describe the dynamic behavior of a system, in particular the workflow.

USE CASE DIAGRAMS

Que veut dire ce diagramme ? (extrait de l'appli TinCar)

UML Use Case Diagrams

Passenger

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

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

PurchaseTicket

A *use case* 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 **Optional Description**
- Examples:
 - Passenger: A person in the train
 - **GPS satellite**: An external system that provides the system with GPS coordinates.

Name

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 / Abstract scenarios
 - 6. Special requirements.
 - 7. References to concrete scenarios

Textual Use Case Description Example

- 1. Name: Purchase ticket
- 2. Participating actor:
 Passenger

3. Entry condition:

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

4. Exit condition:

Passenger has 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.

Uses Cases can be related

- Extends Relationship
 - To represent seldom invoked use cases or exceptional functionality
 - (Pour représenter des cas d'utilisation ou des fonctionnalités exceptionnelles rarement invoqués)
- Includes Relationship
 - To represent functional behavior common to more than one use case.

The <<extends>> Relationship

- <<extends>> relationships model exceptional or seldom invoked cases
- The exceptional event flows are factored out of the main event flow for clarity
- The direction of an
 <<extends>> relationship is to
 the extended use case
- Use cases representing exceptional flows can extend more than one use case.

The <<extends>> Relationship

The <<includes>> Relationship

- <<includes>> relationship represents common functionality needed in more than one use case
- <<includes>> behavior is factored out for reuse, not because it is an exception
- The direction of a
 <<includes>> relationship is
 to the using use case (unlike
 the direction of the
 <<extends>> relationship).

Use Case Models can be packaged

Historical Remark: UML 1 used packages

Que veut dire ce diagramme ? (extrait de l'appli TinCar)

CLASS DIAGRAMS

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.

- A class represents a concept
- 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

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").

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 underlined
- The name can contain only the class name of the instance (anonymous instance)

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

- A stock exchange (fr: bourse) lists many companies.
 - Each company is identified by a ticker symbol

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

Qualifiers

With qualification

Qualifiers can be used to reduce the multiplicity of an association

Qualification: Another Example

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")

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

Account Amount CustomerId Deposit() Withdraw() GetBalance()

Is Foo the right name?

Object Modeling in Practice: More classes

Bank

Name

Account

Amount

Accountld

Deposit()
Withdraw()
GetBalance()

Customer

Name

CustomerId

1) Find New Classes

2) Review Names, Attributes and Methods

Object Modeling in Practice: Associations

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

6) Review

Practice Object Modeling: Find Taxonomies

Practice Object Modeling: Simplify,

Organize Account **Amount Show Taxonomies Accountld** separately Deposit() Withdraw() GetBalance() **Savings** Checking Mortgage **Account** Account **Account** Withdraw() Withdraw() Withdraw()

Practice Object Modeling: Simplify,

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

CONSEILS

Diagrammes de classes

- Ils servent à modéliser l'aspect statique d'un système
- On peut les utiliser pour:
 - expliquer le vocabulaire du système (audit)
 - modéliser une collaboration

•

Diagrammes de classes

- Utilisation des diagrammes de classes pour un audit (ingénierie du métier, du besoin)
 - Prendre un mot important du vocabulaire, il correspond à un objet → l'abstraire en classe
 - Construire un nouveau diagramme de classes
 - Construire la classe (si elle n'existe pas déjà), la placer au centre du diagramme
 - Placer autour les mots du vocabulaire (en tant que classes) et relier les classes entre elles avec les relations appropriées.
 - Recommencer avec un autre mot important du vocabulaire
- Lors de la modélisation métier, il ne doit pas y avoir de référence à la future application / à son implémentation

Diagrammes de classes

- Conseils Sur le fond
 - Utiliser plusieurs diagrammes !!!
 - Un seul thème par diagramme.
 - Il ne doit contenir que des éléments nécessaires
 - Les détails doivent être en relation avec le niveau d'abstraction (attribut et opérations des classes, décoration des associations,..)
 - Pas plus dépouillé que nécessaire, il ne doit pas induire en erreur le lecteur
 - Ne pas être trop précis trop vite!
- Sur la forme
 - Le nom doit exprimer clairement le thème du diagramme
 - Éviter les croisements, rapprocher les éléments liés
 - Utiliser les notes et la couleur pour ajouter du sens

SEQUENCE DIAGRAMS

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

...continued on next slide...

- 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).

Outline of this Class

- What is UML?
- A more detailed view on
 - ✓ Use case diagrams
 - √ Class diagrams
 - ✓ Sequence diagrams
 - > Activity diagrams

ACTIVITY DIAGRAMS

UML Activity Diagrams

An activity diagram consists of nodes and edges

- Nodes describe activities and objects
 - Control nodes
 - Executable nodes
 - Most prominent: Action
 - Object nodes
 - E.g. a document
- Edge is a directed connection between nodes
 - There are two types of edges
 - Control flow edges
 - Object flow edges

Example: Structure of the Text Book

Example: Structure of the Text Book (2)

Activity Diagrams: Grouping of Activities

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

State Chart Diagrams vs Activity Diagrams

- An activity diagram that contains only activities can be seen as a special case of a state chart diagram
- Such an activity diagram is useful to describe the overall workflow of a system

Statechart Diagram vs Activity Diagram

Statechart Diagram for Incident

Focus on the set of attributes of a single abstraction (object, system)

Activity Diagram for Incident

(Focus on dataflow in a 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.