Business Process Modeling

Information modeling, UML Class diagrams


© Maurizio Morisio, Marco Torchiano, 2012


Licensing Note


Attribution-NonCommercial-NoDerivs 2.5

• You are free: to copy, distribute, display, and perform the work


Under the following conditions:

- Attribution. You must attribute the work in the manner specified by the author or licensor.
- Noncommercial. You may not use this work for commercial purposes.
- No Derivative Works. You may not alter, transform, or build upon this work.
 - For any reuse or distribution, you must make clear to others the license terms of this work.
 - Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human-readable summary of the Legal Code (the full license) found at the end of this document

Functional model


Functional model - submodels

- Process flow
 - Process modeling
 - UML Activity Diagrams
 - BPMN
- Information
 - Conceptual modeling
 - UML Class diagrams
 - Entity-Relationships
- Interaction
 - Interaction modeling
 - Use cases

UML

- Unified Modeling Language
- Standardized by OMG
- Several diagrams
 - Class diagrams
 - Activity diagrams
 - Use Case diagrams
 - (Sequence diagrams)
 - (Statecharts)

Conceptual modeling

Process modeling

Functional modeling

Conceptual Modeling

CLASS DIAGRAM

Goal

- Capture
 - Main (abstract) concepts

- Characteristics of the concepts
 - -Attributes associated to the concepts

Relationships between concepts


Object

- Model of item (physical or within the software system)
 - ex.: a student, an exam, a window
- Characterized by
 - identity
 - attributes (or data or properties)
 - operations it can perform (behavior)
 - messages it can receive

Class

- They describe set of objects
 - Common properties (attributes, behaviours)
 - Autonomous existence
 - E.g. facts, things, people
- An instance of a class is an object of the type that the class represents.
 - In an application for a commercial organization CITY, DEPARTMENT, EMPLOYEE, PURCHASE and SALE are typical classes.

Class – Examples


Usage of class diagram

- Model of concepts (glossary)
- Model of system (hw + sw) == system design
- Model of software classes (software design)

- Class in conceptual model (UML class diagram)
 - Ex Employee class
- Corresponding entities in software application
 - Data layer: Employee table in RDB
 - ◆ Business logic layer: Employee class in Java / C++, C#
 - Presentation layer: form to enter employee data, form to show employee data, and more


Before doing a class diagram,
 DECIDE WHAT YOU WANT TO MODEL

Classes in conceptual diagram

- Where to look for
 - Physical entities: Person, Car,
 - Roles: Employee, Director, Doctor,
 - Social / legal / organizational entities: University, Company
 - Events: Sale, Order, Request, Claim, Call
 - Time intervals: Car rental, Booking, Course, Meeting
 - Geographical entities: City, Road, Nation
 - Reports, summaries: weather report, bank account statement

Link

- Model of property between objects
 - A property that cannot be represented on one object only


Association


 Represent set of links between objects of different classes.

```
{Is enrolled in 11, Is enrolled in 32}
```


Or pairs of objects (one per class):


```
{student1 - course1, student3 - course2 }
```

Associations


Association – Examples


Recursive associations


Attribute

- Elementary property of classes
 - Name
 - Type
- An attribute associates to each object a value of the corresponding type
 - Name: String
 - ◆ ID: Numeric
 - Salary: Currency

Attribute - Example


Style suggestions

- Class names
 - Singular noun
- Association name
 - Verb
- Attributes
 - Type of attribute not needed in conceptual model


 Describe the maximum and minimum number of links in which an object of a class can participate

 Should be specified for each class participating in an association

Multiplicity - Example


Multiplicity - Example


Multiplicity

- Typically, only three values are used:
 0, 1 and the symbol * (many)
- Minimum: 0 or 1
 - 0 means the participation is optional,
 - 1 means the participation is mandatory;
- Maximum: 1 or *
 - 1: each object is involved in at most one link
 - *: each object is involved in many links

Multiplicity


Multiplicity


Aggregation


- Association with specific meaning
- B is-part-of A means that objects described by class B are part of (are components of) objects described by A
- Has
- Part-of A

Example


Composition

- An aggregation where the link part / whole is more strict: lifecycle of both classes is the same
 - if object Person disappears, so the corresponding 2 objects Leg, Hand


Association Class


- The association class allows to attach attributes to the association
- A link between two object includes
 - The two linked objects
 - The attributes of the link


Consultant Company fee

consultant1 - company2 - 300 consultant1 - company3 - 200 consultant1 - company3 - 250 consultant2 - company2 - 100 consultant3 - company2 - 300

Instead of Association class


Consultant Company Contract ----consultant1 - company2 - 300

consultant1 - company3 - 200

consultant1 - company3 - 250


consultant2 - company2 - 100

consultant3 - company2 - 300

The two options are equivalent, except


- Intermediate class:
 - More than one value for a link
- Association class:
 - Only one value for a link

Specialization / Generalization


- B specializes A means that objects described by B have the same properties of objects described by A
- Objects described by B may have additional properties
- B is a special case of A
- A is a generalization of B (and possibly of other classes)

Generalization


- Specialization can be used only if it is possible to state
 - ◆ B is-a A
- Employee is-a Person yes
- Student is-a Person yes
- Head is-a Person no
- Person has-a Head yes

Inheritance terminology

- Class one above
 - Parent class
- Class one below
 - Child class
- Class one or more above
 - Superclass, Ancestor class, Base class
- Class one or more below
 - Subclass, Descendent class, Derived class

Example of inheritance tree


DOs in Class Diagram

- Decide goal of model
 - In context of this course, conceptual model

Dos – consider:

- Physical entities: Person, Car,
- * Roles: Employee, Director, Doctor,
- Social / legal / organizational entities:
 University, Company, Department
- Events: Sale, Order, Request, Claim, Call
- Time intervals: Car rental, Booking, Course, Meeting
- Geographical entities: City, Road, Nation
- Reports, summaries, paper documents: weather report, bank account statement, travel request

DO NOT in class diagrams

- Use plurals for classes
 - Person yes, PersonS no
- Use transient (dynamic) relationships
 - (they will be modeled in scenarios, sequence diagrams)
- Forget multiplicities
- Forget roles / association classes, when needed
- Use class as an attribute
- Use attribute that represents many objects

DO NOT in class diagrams

- Repeat as an attribute of a class a relationship starting from the class
- Confound system design, software design, glossary
 - DO decide goal of diagram

BE CAREFUL in class diagrams

 Loops in relationships (normally avoid them)