

Beyond Code: An Introduction to Model-Driven Software Development (CISC836)

Languages: UML

Juergen Dingel Sept 2021

CISC836, Fall 2021 UML

Modeling Languages

Modelica

- · Physical systems
- Equation-based

Simulink

- · Continuous control, DSP
- · time-triggered dataflow

Stateflow

- · Reactive systems
- · Discrete control
- State-machine-based

Lustre/SCADE

- · Embedded real-time
- Synchronous dataflow

UML-RT

- Embedded, real-time
- State-machine-based

Examples in [Voe13, Kel08]

EGGG

[Orw00]

increasing generality

UML

AADL

Embedded, real-time

· Embedded, real-time

UML MARTE

increasing domain-specifity

CISC836, Fall 2021 UML

Expressing SW models: Overview

Examples of software modeling languages

- 1. UML (for modeling everything)
 - language: collection of 14 diagram types
 - ° analysis: e.g., well-formedness, approaches to consistency, reachability
- 2. UML-RT (for soft real-time embedded)
 - language: much smaller, domain-specific subset of UML
- 3. Stateflow/Simulink (for control systems)
 - language: domain-specific combination of statemachines and dataflow
- 4. SMV, Promela (for concurrent systems)
 - language: concurrent, imperative language with message passing
 - analysis: temporal logic model checking (i.e., exhaustive state space exploration) using NuSMV, Spin

Lots more:

Petri nets, queuing networks, synchronous languages (e.g., Lustre/SCADE), ...

CISC836, Fall 2021 UML 2

UML: A brief overview

CISC836, Fall 2021

UML: History

UML: 14 Different Diagram Types (Cont'd)

UML: 14 Different Diagram Types

UML: Class Diagrams

- Capture structure and relationships of objects
- Widely considered most important and most useful [ES07, Whi11a]
- Forms basis of many language specification techniques (MOF, Ecore)

[Whi11a] Hutchinson, Whittle, Rouncefield, Kristoffersen. Empirical assessment of MDE in industry. ICSE'11. 2011 CISC836, Fall 2021 UML 8

CISC836, Fall 2021 UML

UML: Class Customer dateReceived: Date[0..1] **Diagrams** isPrepaid: Boolean[1] name [1] number: String [1] address [0..1] (Cont'd) price: Money getCreditRating(): String dispatch close generalization {if Order.customer.getCreditRating is "poor" then Order.isPrepaid must be true} Corporate Custome Personal Customer contactName creditCardNumber creditRating creditLimit billForMonth(Integer) Order Line remind() quantity: Integer {getCreditRating() == "poor"} price: Money salesRep / 0..1 Employee M. Fowler. UML Distilled. 3rd ed. Addison Wesley. 2003. Product Available as eBook from the Queen's library.

UML: Class Diagrams (Cont'd)

Shows classes/concepts, their attributes, operations & relationships

UML: Class Diagrams (Cont'd)

UML: Class Diagrams (Cont'd)

Examples:

CISC836 Fall 2021

- Software design patterns
- http://en.wikipedia.org/wiki/Software design pattern

 (e.g., Factory, Composite, Proxy, Observer, Visitor)

But what really is a class diagram? Can we use a class diagram to describe the concepts that make up a class diagram?

CISC836, Fall 2021 UML 13

UML: Class Diagrams (Cont'd)

Example: Associations in UML 2.5 Specification [Section 11.5, page 208]

UML

UML: Class Diagrams (Cont'd)

- Associations are a rich concept
 - Multi-arity, multiplicity, navigability, visibility, ownership of ends (by classifier or by association), qualification, association classes

Company 03 worksFor Job 1* employs Person	Company 03 1* employs Person	p: Position 0.6 01 employs Person	Position 0.2 \timesholds c: Company Person	Company Position 0.2 pos Job 0.1 employee Person
(a)	(b)	(c1)	(c2)	(d)
bi-directed	uni-directed	qualified		temary

16

- Code generation not straight-forward
 - E.g.,

15

- ° checking of multiplicity constraints
- o if both ends of a binary association are navigable and owned by the end classes, then update of one association end may require update of other as well [Ges08]

```
public class A {
 private B b;
 public boolean setB (B value) {
 if (this.b == value) return false;
 B oldValue = this.b;
 this.b = value;
 if (oldValue!= null)
 oldValue!= null);
 if (value!= null)
 value;
 if (value!= null)
 value.setA (null);
 if (value!= null)
 value.setA (this);
 return true;
 }
 public B getB () { return this.b; }
}
```


Listing 1. Implementation of mutual updates for links of an association

UML: Composite Structure Diagrams

 Shows internal structure of object, including interaction points to other objects

Key concepts

- Part: Properties specifying instances that object owns
- Port: typed element defining interaction between object and environment; may specify provided and required services (via interfaces)
- Connector: represents possibility to communicate

UML: Composite Structure Diagrams (Cont'd)

Similar, but not showing connector

CISC836, Fall 2021 UML 18

UML: Object Diagrams

- Shows objects/instances and their relationships at particular point in time (a.k.a., "snapshot" or "state")
- Must be conforming to class diagram
 Figure 6.1. Class diagram of Party composition structure

Figure 6.2. Object diagram showing example instances of Party

M. Fowler. UML Distilled. 3rd ed. Addison Wesley. 2003. Available as eBook from the Queen's library.

UML: Object Diagrams (Cont'd)

UML: State Machine Diagrams

Show behaviour as sequences of state changes caused by transitions triggered by events

UML: State Machines

David Harel

"The pictures were simply doing a much better job of setting down on paper the system's behavior, as understood by the engineers, and we found ourselves discussing the avionics and arguing about them over the diagrams, not the statocols." [Har07]

[Har07] D. Harel. Statecharts in the Making: A Personal Account. 3rd ACM SIGPLAN Conference on History of Programming Languages. 2007.

CISC836, Fall 2021 UML 22

UML: State Machine Diagrams (Cont'd)

Features

Composite states (hierarchical, or-states)

° Group transitions

History states

 (Orthogonal, concurrent) regions (and-states)

Entry, exit, do-actions

24

UML: Sequence Diagrams

Show behaviours as sequences of messages b/w objects

UML: State Machines (Cont'd)

[www.uml-diagrams.org]

CISC836, Fall 2021

UML

Sequence Diagrams (Cont'd)

Expressing alternatives (i.e., branching control flow)

OMG. UML 2.5.1 Specification.

28

26

CISC836. Fall 2021 UML

Sequence Diagrams (Cont'd)

Expressing iteration

CISC836, Fall 2021 UML

Take card

CISC836, Fall 2021

States are implicit Features • Two kinds of flow: control and data

UML: Activity Diagrams

- Show behaviours as sequences of activities

 - Different kinds of control nodes: initial, final, fork, join, decision,
 - Different composition mechanisms: loops, conditionals, interruptible regions, exceptions
 - Structuring mechanisms: partitions, swimlanes
- Very popular for 'business process modeling'

CISC836, Fall 2021 UML 30

UML: Activity Diagrams (Cont'd) Check account balance

ad Activity (Example)

Object Constraint Language (OCL)

- A declarative language for describing well-formedness rules of models
- May be used with any class diagram
- Examples:

Order

if this.customer.getCreditRating()="poor" then this.isPrepaid=true

Order

if this.customer.getCreditRating()="poor" then this.isPrepaid

or

Order

if customer.getCreditRating()="poor" then isPrepaid

CISC836, Fall 2021 UML

Object Constraint Language (OCL) (Cont'd)

Examples:

 "The source & target states of transition belong to same machine"

Transition target.root().machine = source.root().machine where root() is State::root() : State { if parent = null then self else parent.root()

• "The left-hand side and the right-hand side of an assignment have the same type"

<u>AssignmentStatement</u>

Ihs.type = rhs.type

CISC836, Fall 2021

UML

UML: Summary

- De facto standard in software modeling
- Rich "dictionary" of model concepts
 - UML 2.5.1 Spec has 796 pages
 - "UML was designed to be used selectively" Bran Selic in [Pet14]
 - ⇒ best to approach study of UML with particular purpose, need

Tool support

- · Still a problem, but getting better
- Increasingly open source

UML: Tools

Commercial

- RSA, RSARTE, Rhapsody (IBM)
- MapleMBSE (Maplesoft)
- MagicDraw, Cameo (No Magic)

Open source

- Papyrus
 - ° eclipse.org/papyrus
- Papyrus for Information Modeling (for class diagrams)
 - https://wiki.eclipse.org/Papyrus for Information Modeling
- Mentor Graphics xtUML
 - http://www.xtuml.org/
- USE (for OCL)
 - ° sourceforge.net/apps/mediawiki/useocl

Web-based

• Draw.io

CISC836, Fall 2021 UML 34

CISC836, Fall 2021 UML 35