declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

SOFTWARE ENGINEERING (15B11CI513)

Credits: - 4 Contact Hours: - 3-1-0

Activity, State, Deployment, & Package Diagrams


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

More UML Diagrams

- Activity diagrams
- Deployment diagrams
- Package diagrams
- State diagrams


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagrams - Topics

- What is an Activity?
- Activity Diagrams Notation
- Activity Diagrams 5 Examples


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC AC

What is an Activity?

Two definitions

- o In a conceptual diagram, an activity is some task that needs to be done, whether by a human or a computer
- In a specification-perspective diagram or an implementation-perspective diagram, an activity is a method on a class

Activity arrangement

- Sequential one activity is followed by another
- Parallel two or more sets of activities are performed concurrently, and order is irrelevant
 - □ Interleaving is permitted we can jump between the parallel flows


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


What is an Activity? (concluded)

- Activity Diagrams are used to describe activities
 - Activity Diagrams are useful for describing complicated methods
 - Activity Diagrams are useful for describing use cases, since, after all, a use case is an interaction, which is a form of activity
- Using Activity Diagrams with Use Cases
 - Start with a coarse-grained use case, which is composed of subordinate use cases
 - o For the complicated subordinate use cases, use Activity Diagrams rather than Use Case Diagrams
- Activity Diagrams are like Flow Charts, but Flow Charts are usually limited to sequential activities while Activity Diagrams can show parallel activities as well


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagrams - Notation


- ☐Start at the top black circle
- □If condition 1 is TRUE, go right; if condition 2 is TRUE, go down
- ☐At first bar (a synchronization bar), break apart to follow 2 parallel paths
- ☐ At second bar, come together to proceed only when both parallel activities are done


leclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagrams – Notation (concluded)


- □Activity an oval
- ☐Trigger path exiting an activity
- ☐Guard each trigger has a guard, a logical expression that evaluates to "true" or "false"
- □Synchronization Bar can break a trigger into multiple triggers operating in parallel or can join multiple triggers into one when all are complete
- □Decision Diamond used to describe nested decisions (the first decision is indicated by an activity with multiple triggers coming out of it)

Activity Diagrams – Example 1 of 5


Use Case: Receiving an Order


leclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagram – Example 2 of 5


Use Case: Receiving a Supply


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagram


Example 3 of 5


Use Case: Receiving an Order and Receiving a Supply

leclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagram – Example 4 of 5


- Swimlanes Activity Diagrams that show activities by class
- ☐ Arrange activity diagrams into vertical zones separated by lines
- □Each zone represents the responsibilities of a particular class (in this example, a particular department)


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Activity Diagram – Example 5 of 5


Decomposing an Activity
☐ An activity can be

decomposed into a further Activity Diagram

□When an Activity
Diagram represents a
decomposition of a
higher-level activity,
there can be only one
start point


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Deployment Diagrams - Topics

- What is a Deployment Diagram?
- Deployment Diagrams Notation and Example


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


What is a Deployment Diagram?

- Deployment Diagram a diagram that shows the physical relationships among software and hardware components in a system
 - Components physical modules of code
 - Connections show communication paths
 - Dependencies show how components communicate with other components
 - Nodes computational units, usually a pieces of hardware


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Deployment Diagrams Notation and Example


Deployment Diagram


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Package Diagrams - Topics

- What is a Package?
- Package Diagrams Notation
- Package Diagrams 2 Examples


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC AC


What is a Package?

- Package a grouping of classes (a conventional Package a unit above a class in the abstraction hierarchy) and other packages (a Domain Package)
- Package Diagram a UML diagram that shows packages of classes and the dependencies among them
 - A dependency exists between two elements if changes to the definition of one element may cause changes to the other
- Classes have dependencies for several reasons, including:
 - One class sends a message to another
 - One class has another as part of its data
 - One class mentions another as a parameter to an operation


eclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Package Diagrams - Notation


- Package contains classes
- Dependency changes to the definition (interface) of one package may cause changes in the other package


Reference: UML Distilled,

Inside Cover


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


Package Diagrams – Example 1 of 2


leclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

Package Diagrams – Example 2 of 2


 Domain Package – a collection of related packages


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

State Diagrams - Topics


- What are State Diagrams?
- State Diagrams Notation
- State Diagrams 3 Examples


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

What is a state?

• "A state is an abstraction of the attribute values and links of an object. Sets of values are grouped together into a state according to properties that affect the gross behavior of the object."


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


What are State Diagrams?

- ---
- State Diagrams describe all the possible states an object can assume and how the object's state changes as a result of events that affect the object
 - State Diagrams are drawn for a single class to show the lifetime behavior of a single object
 - State Diagrams are good for describing the behavior of an object across several use cases
- In UML, State Diagrams
 - Support superstates (states which contain other states)
 - Support concurrency


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

State Diagrams - Notation

State Diagram


Concurrent States


- Action processes associated with transitions that occur quickly and are not interruptible
- <u>Activity</u> processes associated with states that may take a while and my be interrupted by events
- Event a stimulus that causes a transition or a self-transition to take place from one state to another
- <u>Guard</u> a logical condition that returns "true" or "false"
- <u>Superstate</u> a state that is itself a collection of states


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


State Diagrams – Notation (concluded)


declared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT


State Diagrams Example 1 of 3


State Diagram without Superstates


State Diagrams Example 2 of 3


State Diagram with a Superstate


leclared DEEMED TO BE UNIVERSITY UNDER SECTION 3 OF UGC ACT

State Diagrams Example 3 of 3


Concurrent State Diagram