

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

SYSTEM ANALYSIS AND DESIGN

- Nguyen Thanh Binh, Nguyen Quang Vu, Le Viet Truong, Vo Van Luong, Nguyen Ngoc Huyen Tran
- Faculty of Computer Science

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Chapter 6

Dynamic behavioral modeling

- Activity diagrams
- State diagrams
- Interaction diagrams

Views

Main Activities of Software Development

Requirements Gathering

Define requirement specification

Analysis

Define the conceptual model

Design

Design the solution / software plan

Implementation

Code the system based on the design

Integration and Test

Prove that the system meets the requirements

Deployment

Installation and training

Maintenance

Post-install review
Support docs
Active support

- Describing what happens during the execution of the system
 - The behavior of the objects
- Dynamic behavior modeling allows to complete the information in the static diagram
 - How the elements in the static diagrams
 provide the functionality of the system
 change their states
 communicate with each other
 cooperate to perform their tasks

 Static view Class diagrams Object diagrams Component diagrams
 Component diagrams
 Users view

Dynamic view
Interaction diagrams
State diagrams
Activity diagrams

Deployment view Deployment diagrams

Use-case diagrams

Difficulties

- modeling of the dynamic behaviors of a complex system is always difficult
 - Too many features
 - Too many paths
- The collaborations between objects are complicated
- It is not easy to allocate and carry out responsibilities

Suggestions

- Focusing on the communication of one dynamic aspect of the system to better master the complexity
- modeling only the essential elements
- Providing a detail suitable for each level of abstraction

- Diagrams
 - Activity diagrams
 - High level dynamic behavior
 - Performing objectives of the system
 - State diagrams
 - Internal behavior of the system
 - Interaction diagrams
 - Communication between objects
 - Sequence diagrams
 - Communication diagrams

Static view Architectural view Class diagrams Package diagrams **Object diagrams Component diagrams** Users view **Use-case diagrams** Dynamic view Deployment view **Interaction diagrams Deployment diagrams** State diagrams **Activity diagrams**

- Allowing to determine the dynamic behavior of the system from one or several use-cases
- Being useful to model the flows of treatment in the system
- modeling the control flow and also the data stream

- An activity diagram includes
 - the activities carried out by the system and the actors
 - the order in which these activities are carried out
 - the possible dependencies between activities.

- An activity corresponds to a high-level task in the system
- Distinction between the activities and operations in the static structure
 - Activities are carried out by the system or the actors
 - Operations are related to classes
 - In general, activities do not correspond to operations
- Activity diagrams are generally built before (design) class diagrams
 - Activity diagrams are used to determine which operations to add to class diagrams

Notation

Synchronisation of activities

Synchronisation guarded by a condition

• The absence of guard can be considered as a special guard. This one becomes true when all the activities at the entrance to the synchronisation bar have finished

Decision

The transition guards coming out of the same activity should be mutually exclusive

System analysis and design

Example

- **Swimlane** helps to clarify on the activity diagrams the actors or components of the system that perform different activities
- Example: Activity diagram for "sale" use-case

• Example: Activity diagram for "purchase products" use-case

System analysis and design

Activity diagram

figures This describes business for process meeting a new client using an activity Diagram without swinlane/with swinlane.

- State diagrams
 - are finite state automata
 - allow to model the dynamic behavior of a Communication or a class
 - focus on the behavior of objects, ordered by events
 - are especially used for modeling reactive systems

- State diagrams describe the behavior of a system, part of a system or an object in the system
 - Each system or object has a **state** at a given time
 - In a given state, the system behaves in a specific manner to respond to the coming events
 - The **events** trigger state changes
- Specifically, a state diagram models the changes of states of a system/object in response to events
- A state diagram includes
 - State: state of a system/object at a given time
 - Transition: allows to switch a state to another
 - Event: activates the transition

- State
 - Represents a situation of a system/object at an instance
 - System/object remains in a state for a while. Meanwhile, it can
 - perform certain activities
 - wait until an event occurs

Name of state

•	Notation	a state

- Transitions
 - Transitions are related to actions that can be performed by the system/object associated with the diagram
 - Two transition types
 - Internal transitions to a state that react to an event without changing the current state of the system or object
 - The transitions between states or external transitions, which express a change in state
 - Example: States of an air conditioner

• Example: Describing the states of an ATM machine

- Event
 - Events of a transition have the following general form
 Event [guard] / action
 - Event: the event name leading to the transition
 - Guard: the condition must be satisfied in order to overcome the transition
 - Action: the operation performed when crossing the transition
 - Remark: some of these elements may be omitted

Event

Example: states of a heater

InActive

PressButton [The plug is connected] / heat()

Active

Example: State of a lightbulb

Off

On

- Three **special events** associated with state transition
 - entry: allows to specify an action to be performed when entering the state
 - exit: allows to specify an action to be performed when going out of a state
 - **do**: allows to specify an action to be performed while the system/object is in the state
- Example

TypingPassword

entry / setEchoInvisible
exit / setEchoNormal
do / handleCharacter

ReceivingPhoneCall

entry / pickup
exit / disconnect

Example

- Composite state
 - Several states and the transitions between these states can be combined into a composite state
 - Principles
 - The composite state has an initial state
 - The **transition to the composite state** is immediately followed by its initial state
 - The transition from the composite state may be originated from any of its belonging states

- Parallelism
 - Defining concurrent state within a composite state
 - Several states may exist simultaneously within a composite state
 - Example
 - Simultaneous processing of an order and its payment

- Historic state
 - Allowing to memorize the current state when exiting a composite state

- Example
 - modeling an elevator's states

- Example
 - Modelling the cash register system

Interaction diagrams

- Interaction diagrams are used to model the dynamic aspects of the system
 - An **interaction diagram is associated with a task** performed by the system or its components
 - Interaction diagrams are determined/built based on activity diagrams and use-case diagrams
 - An interaction diagram generally corresponds to a use-case or a functionality
 - The interaction diagram shows how objects and actors communicate together to achieve the task
- Specifically, an interaction diagram allows to describe in detail the algorithms in the system
- Interaction diagrams can be subsequently used in the implementation of class methods

Interaction diagrams

- The essential elements of an interaction diagrams
 - Objects
 - Actors
 - Messages
- Actions between objects and actors are
 - message sendings
 - object creations and destructions
- Two types of interaction diagrams
 - Sequence diagrams
 - The temporal sequence of interactions
 - Communication diagrams
 - An instance of class diagram

- A sequence diagram describes the temporal sequence of exchanges of messages between objects and the actor to perform a certain task
 - The actor who initiates interactions is usually found on the far left
 - The objects are placed horizontally on the diagram
 - The vertical dimension represents time
 - Each object or actor is associated with a life line representing the time where the object or actor is
 - An activation box represents the object activation period

Notation

- Messages
 - Message is the medium of communication between objects
 - The general form of message

[guard]message(parameters)

- guard: a condition must be satisfied in order to send the message
- message: the identifier of the sent message
- paramaters: a list of parameter values
- Note: guard and parameters can be omitted

- The return values
 - Sending a message to an object cause the execution of a method of this object
 - This method can optionally return a value
 - The return values may be omitted or be explicitly described

[guard]value := message(parameters)

- either as the following form
- or by a return message that represents graphically

- Types of message
 - "call" message
 - "return" message
 - "send" message
 - "create" message
 - "destroy" message

- "call" message
 - A "call" message invokes an operation/method of the object
 - A "call" message is a synchronous message: the object that sends the message must wait for the termination of the execution of the message before doing other tasks
 - An object can send message to itself
 - Notation

- The "return" message returns a value for the calling object
- Notation

- "send" message
 - A "send" message sends a signal to an object
 - A "send" message is an asynchronous message: once the object sends the message, it expects nothing and continues to do other tasks
 - Notation

- Asynchronous message is often used in multi-threaded environment
 - For example, *Thread.start(), Runnable.run()* in Java

- "creation" message
 - invokes the creation method of object (constructor)
- "destruction" message
 - invokes the destruction message of message (destructor)
- Notation

- Example
 - The sequence diagram and the corresponding code


```
public class A
{
  private B objB;
  public void msg1()
  {
 objB = new B();
 objB.msg2();
 objB.msg3();
  }
}
public class B
{
  ...
  public void msg2() { ... }
  public void msg3() { ... }
}
```


- A message can be sent iteratively
- Example

- A message can be sent iteratively based on a condition
- Example

- The sending of a message can depend on a decision
- Example

 Note: UML 2.x notations allow the use of frames to represent the conditions or iterations

- A message can be called recursively
- Notation

Inorder : DBHEIAFCG Preorder : ABDEHICFG Postorder : DHIEBFGCA modeling

a

polymorphic

message

• Relationship between class diagram and sequence diagram

Sequence diagram from use-case

- Boudary class
- Entity class
- Control class

Sequence diagram from use-case

• Example: Cash withdrawal at the bank

• Example: Use-case "cash payment"

Why not just code it?

- Sequence diagrams can be somewhat close to the code level. So why not just code that algorithm rather than drawing it as a sequence diagram?
 - a good sequence diagram is still a bit above the level of the real code (not EVERY line of code is drawn on the diagram)
 - sequence diagrams are language-agnostic (can be implemented in many different languages)
 - non-coders can do sequence diagrams
 - easier to do sequence diagrams as a team
 - can see many objects/classes at a time on same page (visual bandwidth)

- A Communication diagram describes the interaction between objects
 - A Communication diagram is a graph whose
 - nodes represent object
 - edges represent the communication between objects
 - The temporal ordering of messages is represented by a numbering of messages
 - Communication diagram is an extension of class diagram

- Links
 - A link shows the sending of a message from an object to another object
 - Formally, a link is an instance of an association
- Messages
 - Each message between objects is presented by an expression of message and an arrow showing the direction of the message

• "creation" message and "destruction" message 1: <<create>>

Message numbering

modeling a decision

modeling an iteration

modeling a polymorphic message

Cash withdrawal at the bank

W1: WicketSystem

• Example: cash withdrawal in the bank 1: openSession()

2: enterAccount()

6: withdrawCash(amount) Teller 5: requestOperationType() 11: deliverCash() 4: account validated 8: balance OK 10: account debited

3: validateAccount()

7: verifyAccountBalance()

9: debitAccount(amount)

C1: CentralSystem

Use-case "cash payment"

Sequence diagram v.s. Communication diagram

- Both sequence diagram and Communication diagram are alternate representations of an interaction
- Sequence diagram
 - is a graphical view of a scenario
 - shows object interaction in a time-based sequence of what happens first, what happens next
 - establishes the roles of objects and help provide essential information to determine class responsibilities and interfaces
 - is normally associated with a use-case
- Communication diagram
 - shows how object associate with each other (objects, links and messages)
 - provides the structural relationships between objects

Fun example

Fun example: Sequence diagram

Fun example: Communication diagram

Project (1)

- Divide groups of 4-5 students
- Each group chooses a problem
- Building Activity diagrams, State diagrams: Choose one of the following tools:
 - Microsoft Visio
 - StarUML: http://staruml.io/
 - Argo UML: https://argouml.jaleco.com/
 - Lucidchart: https://www.lucidchart.com/pages/examples/uml_diagram_tool

Project (2)

- Divide groups of 4-5 students
- Each group chooses a problem
- Building Interaction diagrams: Choose one of the following tools:
 - Microsoft Visio
 - StarUML: http://staruml.io/
 - Argo UML: https://argouml.jaleco.com/
 - Lucidchart: https://www.lucidchart.com/pages/examples/uml_diagram_tool