UML Diagrams

1- Use Case Diagrams

- Use cases represent **system functionality**, the requirements of the system from the **user's perspective**
- Use cases just focus on automated processes
- Use Case diagrams show the interactions between
 - o Use cases: what the system should do, and
 - Actors: anyone or anything that interacts with the system (Individual, group, company, ...)

ال use case ودى اول رسمه في الdesign بتعبر عن ال functionality اللي ال system بتقوم بيها واللي بتعبر عن ال requirements بطلعها من ال

ال use case diagram بيتكون من حاجتين ال use case وهي على شكل oval وهي ال use case بيعملها وال actors وهما الاشخاص او الاشياء اللي بت system مع الد function اللي ال actors مش بس اشخاص لأ ممكن تكون organization او ممكن تكون relationships بتنده function

نشوف ايه بقى ال relationships اللي عندنا وهي انواع

Relationships: Association:

اول نوع هى relation بين ال actor وال use case ودى اسمها association ومعناها ان ال actor اول نوع هى interact بين ال use case و لازم كل use case يبقى ليها relation سواء بينها وبين use case النام المع ال use case تانيه يعنى متبقاش لوحدها فى الرسمه ومفيش حاجه رايحالها وخارجه منها

- Association relationship is used to show the relationship between a use case and an actor
- Every use case must be initiated by an actor, With the exception of use cases in includes and extends relationships

Relationships: Includes and Extends:

تاني نوع ال includes, extends ودي بين الuse case وبعضها بس هو ايه الفرق بينهم ؟؟

- Includes relationship allows one use case to use the functionality provided by another use case. Extends relationship allows one use case the option to extend the functionality provided by another use case
- This is useful if two or more use cases have a large piece of functionality that is identical

ال includes معناها ان لازم ال function دى لما اجى اعملها انده على ال function دى يعنى مثلا لازم لما احجز تذكره اعمل check لكن extends يعنى ال function دى ممكن تتعمل وممكن لأ يعنى مثلا لو غيرت الحجز ممكن اعمل check لل credit لل credit ل

ملحوظه :فى ال includes السهم اتجاهه ناحية ال called function لكن فى الextends السهم اتجاهه ناحية ال extends السهم اتجاهه ناحية ال

Relationships: Generalization:

اخر نوع وهو ال generalization وهو بين ال actors وبعض يعنى ممكن يبقى فى actors بينهم صفات مشتركه ساعتها بقول ان فى general actor بجمعهم هما الانتين يعنى ايه؟؟ ناخد مثال

- Generalization relationship is used to show that several actors have some commonality
- For example, you may have two types of customers. If the type A customers
 will be initiating some use cases that type B customers will not, it's probably
 worth including the actor generalizations. If both types of customers use the
 same use cases, it's probably not necessary to show an actor generalization

لو عندى نوعين من ال salespersons الاول in sales person يعنى اللى بيقابل الناس والتانى phone يعنى اللى بيقابل الناس والتانى sales person وهو اللى بتعامل مع الناس من خلال التليفون هما نوعين بس هما الاتنين فى الاخر salesperson

Flow of Events:

- ☐ To actually build the system, though, you'll need more *specific details*. These details are written as the flow of events. *The purpose of the flow of events is to document the flow of logic through the use case*
- ☐ Although it is detailed, the flow of events is still *implementation-independent*
 - This document will describe in detail what the user of the system will do and what the system itself will do

لازم لما نعمل ال use case نكتب معاها document اسمه الflow of event وهو شرح بسيط لرسمة ال use case عشان اعرف الرسمه ماشيه ازاى وتتابع الاحداث فيها مين بيحصل الاول مين بينادى مين وهكذا

- ☐ Notice *the pattern* in the flow of events:
 - The user does something, then
 - The system does something in response,
 - Then the user does something, then the system responds, and so on

لازم وانا بكتب الflow of events اكون مختصره اوى في كلامي يعنى اكتب الuser عمل كذا فال system رد بكذا يعنى ماكتبش تفاصيل كتير

Flow of Events Types:

☐ There are three types of flows:

في انواع لل flow of events وهي:

■ **Primary flow** is the "happy day" scenario, or the most frequently used path through the use case

وده لما يكون ال system شغال تمام ومفيش اي مشاكل حصلت

Alternate flows are deviations from the primary flow that do not suggest an error condition

وده لما يحصل حاجه في نص فلازم يكون في بديل يعنى مثلا الuser كان ال credit بتاعه مفيش فيه فلوس او اي سبب تاني يسبب فشل لعمليه معينه في system

■ *Error flows* are deviations from the primary or alternate flows that suggest some sort of error condition. Error flows suggest that there is a problem with the system itself

وده لما يحصل خطأ في ال system يعنى النور يقطع او الكومبيوتر يهنج او اى مشكله تحصل لل system نفسه

وده مثال لرسمة ال use case لل مثال لرسمة ال

2- Sequence Diagrams:

ودى تانى رسمه فى ال design وهى ان امسك كل flow of event واعمله رسمة sequence واوضحه step by step والحاجات اللى هعمل step by step ودى الحاجات اللى هعمل معاها interaction ودى اللى هيبعتها كل object للتانى والactor وهو اللى بيعمل initiate واخر حاجه ال order وده مهم جدا ان يكون فى ترتيب للاحداث

- Shows, step-by-step, flows through a use case:
 - What objects are needed for the flow
 - What messages the objects send to each other
 - What actor initiates the flow
 - What order the messages are sent
- Sequence diagrams are interaction diagrams ordered by time
 Each diagram represent one of the flows through a use case

- Actors and Objects shown at the top of the diagram
 - Each object has a lifeline, drawn as a vertical dashed line below the object
 - The lifeline begins when the object is instantiated and ends when the object is destroyed
- A Message is drawn between the lifelines of two objects to show that the
 objects communicate (each message will become an operation). Messages
 can also be reflexive, showing that an object is calling one of its own
 operations

ال actors وال objects بترسمو فوق وكلهم ليهم lifeline بترسم vertical وبيبقى dashed وال message بتعبر عن ال communication بينهم وبتترسم بين الlifelines بتاعة ال objects وممكن يبقى فيه reflexive messages وبتبقى معناه ان الobject بيعمل calling لfunctions جواه

وده مثال لل flow of events بتاع الATM machine

Example: ATM Withdrawal

- 1. Customer inserting his card into the card reader
- 2. Then, the card reader reads the card number,
- 3. opens Joe's account object,
- 4. And initializes the ATM screen.
- 5. The screen *prompts* Joe for his PIN. He enters 1234.
- 6. The screen *verifies* the PIN with the account object.
- 7. The screen *presents* Joe with his options, and he *chooses* withdraw.
- 8. The screen then *prompts* Joe for the amount to withdraw.
- 9. He *chooses* \$20.
- 10. Then, the screen withdraws the funds from the account.
- 11. The account object, verifies that the account contains at least \$20.
- 12. Then, it deducts the funds from the account.
- 13. Next, it *instructs* the cash dispenser to provide \$20 in cash.
- 14. Joe's account also *instructs* the dispenser to *provide* a receipt.
- 15. Lastly, it *instructs* the card reader to *eject* the card

لو جينا من هنا نطلع ايه هي الobjects والmessages وال-actor :

Objects: cash reader, ATM screen, user's account, cash dispenser Actor: user (joe)

Messages:

Accept (enter) cash card, read card number(reflexive), initialize screen, open account, prompt PIN, accept (enter) PIN, verify PIN, prompt transaction type, select withdraw, prompt amount, accept (enter) amount, withdraw funds, verify funds (reflexive), deducts the funds (reflexive), provide cash, provide receipt, eject card

بس بعد ما طلعنا كل حاجه نبتدى نرسم

