INTRODUCTION TO SOFTWARE ENGINEERING

6. UNIFIED MODELING LANGUAGE


Outline

- Use-case diagrams
- Activity diagrams
 - Sequence diagrams
 - Class diagrams


How Would You Read This Diagram?


Relationships in use cases

- Between actor and use case
 - Actor uses
- Generalisation of actors
 - Types of users
- Use case stereotypes
 - <<extend>>
 - Optional
 - <<include>>
 - Mandatory
- Stereotype is a UML extension mechanism to indicate a type of behaviour

Use case variants: include and extend

- include relationship occurs when you have a chunk of behavior that is similar across more than one Use Case
 - use in two or more separate Use Cases to avoid repetition
 - a significant part of a use case
 - <<include>>
- extend relationship where you have one Use Case which adds functionality to another Use Case
 - any Use Case can have more than one extend
 - use when describing a variation on or in addition to normal behavior
 - OPTIONAL BEHAVIOUR
 - Otherwise part of use case or
 - <<include>>
 - <<extend>>


Example of Use Case Variants


Exercise 1 – Use Case Diagram

 Draw a use case diagram for the space invader game below:

http://www.neav e.com/games/in vaders/


Exercise 1 Solution


Exercise 2


Consider Sonic the hedgehog.

- 1. What can sonic do?
- 2. What are the use cases?
- 3. Are there any relationships
- 4. Draw the use case diagram
- 1. Move left
- 2. Move right
- 3. Jump
- 4. Jump left
- 5. Jump right
- 6. Spin Dash
- 7. Pause


http://www.ebaumsworld.com/games/play/1108/

Exercise 2 – Possible Solution


Outline

- Use-case diagrams
- Activity diagrams
 - Sequence diagrams
 - Class diagrams


Student Enrollment


SEIIT System

- Here different activities are:
 - Received enrollment form filled by the student
 - Registrar checks the form
 - Input data to the system
 - System authenticate the environment
 - Pay fees by the student
 - Registrar checks the amount to be remitted and prepare a bill
 - System acknowledge fee receipts and print receipt
 - Hostel allotment.
 - Allot hostel
 - Receive hostel charge
 - Allot room
 - Medical check up
 - Create hostel record
 - Conduct medical bill
 - Enter record
 - Issue library card
 - Issue identity card

Activity Diagram for the Use Case


Initial node

 The filled circle is the starting point of the diagram

Final node


• The filled circle with a boarder is the ending point. An activity diagram can have zero or more activity final state.

Activity

 The rounded circle represents activitiesthat occur. An activity is not necessarily a program, it may be a manual thing also

Flow/ edge

 The arrows in the diagram. No label is necessary


Fork


 A black bar (horizontal/vertical) with one flow going into it and several leaving it. This denotes the beginning of parallel activities

• Join

 A block bar with several flows entering it and one leaving it. this denotes the end of parallel activities

Merge

 A diamond with several flows entering and one leaving. The implication is that all incoming flow to reach this point until processing continues


- Difference between Join and Merge
 - A join is different from a merge in that the join synchronizes two inflows and produces a single outflow. The outflow from a join cannot execute until all inflows have been received
 - A merge passes any control flows straight through it. If two or more inflows are received by a merge symbol, the action pointed to by its outflow is executed two or more times

Decision


 A diamond with one flow entering and several leaving. The flow leaving includes conditions as yes/ no state

Flow final


 The circle with X though it. This indicates that Process stop at this point

Swim lane


 A partition in activity diagram by means of dashed line, called swim lane. This swim lane may be horizontal or vertical


Detailed Activity Diagram of SEIIT


Detailed Activity Diagram of SEIIT


Detailed Activity Diagram of SEIIT


Activity Diagram of SEIIT with Swim Lane


What Is a Sequence Diagram?

- A sequence diagram is an interaction diagram that emphasizes the time ordering of messages.
- The diagram shows:
 - The objects participating in the interaction.
 - The sequence of messages exchanged.


Example: Sequence Diagram


ref


Sequence Diagram Contents: Objects


Sequence Diagram Contents: Actor


Sequence Diagram Contents: Messages


Sequence Diagram Contents: Execution Occurrence


Sequence Diagram Contents: Event Occurrence


Sequence Diagram Contents: Interaction Occurrence


Outline

- Use-case diagrams
- Activity diagrams
 - Sequence diagrams
 - Class diagrams


What Is a Class Diagram?

Static view of a system

CloseRegistrationForm

- + open()
- + close registration()

Student

- + get tuition()
- + add schedule()
- + get schedule()
- + delete schedule()
- + has pre-requisites()

Schedule

- semester
- + commit()
- + select alternate()
- + remove offering()
- + level()
- + cancel()
- + get cost()
- + delete()
- + submit()
- + save()
- + any conflicts?()
- + create with offerings()
- + update with new selections()

CloseRegistrationController

- + is registration open?()
- + close registration()

Professor


- name
- employeeID : UniqueId
- hireDate
- status
- discipline
- maxLoad
- + submitFinalGrade()
- + acceptCourseOffering()
- + setMaxLoad()
- + takeSabbatical()
- + teachClass()

Class Diagram Usage


- When modeling the static view of a system, class diagrams are typically used in one of three ways, to model:
 - The vocabulary of a system
 - Collaborations
 - A logical database schema

Example: Class Diagram

Is there a better way to organize class diagrams?


E.g. Class diagram for UC "Register for course"


Review: What Is a Package?

- A general purpose mechanism for organizing elements into groups.
- A model element that can contain other model elements.
- A package can be used:
 - To organize the model under development
 - As a unit of configuration management


University
Artifacts

Example: Registration Package


What Is an Association?

- The semantic relationship between two or more classifiers that specifies connections among their instances.
- A structural relationship specifying that objects of one thing are connected to objects of another thing.


What Is Multiplicity?


- Multiplicity is the number of instances one class relates to ONE instance of another class.
- For each association, there are two multiplicity decisions to make, one for each end of the association.
 - For each instance of Professor, many Course Offerings may be taught.
 - For each instance of Course Offering, there may be either one or zero Professor as the instructor.


Multiplicity Indicators

Unspecified	
Exactly One	1
Zero or More	0*
Zero or More	*
One or More	1*
Zero or One (optional value)	01
Specified Range	24
Multiple, Disjoint Ranges	2, 46

Example: Multiplicity


What Is an Aggregation?

- A special form of association that models a whole-part relationship between the aggregate (the whole) and its parts.
 - An aggregation is an "is a part-of" relationship.
- Multiplicity is represented like other associations.


Example: Aggregation


Review: What Is Generalization?

- A relationship among classes where one class shares the structure and/or behavior of one or more classes.
- Defines a hierarchy of abstractions where a subclass inherits from one or more superclasses.
 - Single inheritance
 - Multiple inheritance
- Is an "is a kind of" relationship.


Example: Single Inheritance

One class inherits from another.


Example: Multiple Inheritance

A class can inherit from several other classes.


Use multiple inheritance only when needed and always with caution!