

Modeling with UML: Basic Notations II

Software Engineering I
Lecture 3
8 November 2006

Prof. Bernd Bruegge, Ph.D.
Applied Software Engineering
Technische Universitaet Muenchen

Outline of this Class

- A more detailed view on
 - Use case diagrams
 - Class diagrams
 - Sequence diagrams
 - Activity diagrams

UML Use Case Diagrams

Used during requirements elicitation and analysis to represent external behavior

An **Actor** represents a role, that is, a type of user of the system

A **use case** represents a class of functionality provided by the system as an event flow

Use case model:

The set of all use cases that completely describe the functionality of the system and its environment

Actors

Passenger

- An actor models an external entity which communicates with the system:
 - User
 - External system
 - Physical environment
- An actor has a unique name and an optional description
- Examples:
 - **Passenger**: A person in the train
 - **GPS satellite**: An external system that provides the system with GPS coordinates.

Use Case

PurchaseTicket

- A use case represents a class of functionality provided by the system as an event flow
- Use cases can be described textually
- A textual use case description consists of 6 parts:
 1. Unique name
 2. Participating actors
 3. Entry conditions
 4. Exit conditions
 5. Flow of events
 6. Special requirements

Textual Use Case Description Example

1. *Name:* Purchase ticket

2. *Participating actor:*
Passenger

3. *Entry condition:*

- Passenger standing in front of ticket distributor
- Passenger has sufficient money to purchase ticket

4. *Exit condition:*

- Passenger has ticket

5. *Flow of events:*

1. Passenger selects the number of zones to be traveled
2. Ticket Distributor displays the amount due
3. Passenger inserts money, at least the amount due
4. Ticket Distributor returns change
5. Ticket Distributor issues ticket

6. *Special requirements:*
None.

Uses Cases can be related

- **Extends Relationship**
 - To represent seldom invoked use cases or exceptional functionality
- **Includes Relationship**
 - To represent functional behavior common to more than one use case.

The <<extends>> Relationship

- <<extends>> relationships model exceptional or seldom invoked cases
- The exceptional event flows are factored out of the main event flow for clarity
- Use cases representing exceptional flows can extend more than one use case
- The direction of an <<extends>> relationship is to the extended use case.

The <<includes>> Relationship

- <<includes>> relationship represents common functionality needed in more than one use case
- <<includes>> behavior is factored out for reuse, not because it is an exception
- The direction of a <<includes>> relationship is to the using use case (unlike the direction of the <<extends>> relationship).

Class Diagrams

- Class diagrams represent the structure of the system
- Used
 - during requirements analysis to model application domain concepts
 - during system design to model subsystems
 - during object design to specify the detailed behavior and attributes of classes.

Classes

- A **class** represents a concept
- A class encapsulates state (**attributes**) and behavior (**operations**)

Each attribute has a **type**

Each operation has a **signature**

The class name is the only mandatory information

Instances

- An **instance** represents a phenomenon
- The attributes are represented with their **values**
- The name of an instance is underlined
- The name can contain only the class name of the instance (anonymous instance)

Actor vs Class vs Object

- **Actor**
 - An entity outside the system to be modeled, interacting with the system ("Passenger")
- **Class**
 - An abstraction modeling an entity in the application or solution domain
 - The class is part of the system model ("User", "Ticket distributor", "Server")
- **Object**
 - A specific instance of a class ("Joe, the passenger who is purchasing a ticket from the ticket distributor")

Associations

Associations denote relationships between classes

The multiplicity of an association end denotes how many objects the instance of a class can legitimately reference.

1-to-1 and 1-to-many Associations

1-to-1 association

1-to-many association

Many-to-Many Associations

From Problem Statement To Object Model

*Problem Statement: A **stock exchange lists many companies**.
Each company is uniquely identified by a **ticker symbol***

Class Diagram:

From Problem Statement to Code

Problem Statement : A stock exchange lists many companies.
Each company is identified by a ticker symbol

Class Diagram:

Java Code


```
public class StockExchange
{
 private Vector m_Company = new Vector();
};

public class Company
{
 public int m_tickerSymbol;
 private Vector m_StockExchange = new Vector();
};
```


**Associations
are mapped to
Attributes!**

Aggregation

- An *aggregation* is a special case of association denoting a “consists-of” hierarchy
- The *aggregate* is the parent class, the components are the children classes

A solid diamond denotes *composition*: A strong form of aggregation where the *life time of the component instances* is controlled by the aggregate (“the whole controls/destroys the parts”)

Qualifiers

Without qualification

With qualification

- Qualifiers can be used to reduce the multiplicity of an association

Qualification (2)

Inheritance

- *Inheritance* is another special case of an association denoting a “kind-of” hierarchy
- Inheritance simplifies the analysis model by introducing a taxonomy
- The **children classes** inherit the attributes and operations of the **parent class**.

Object Modeling in Practice

Class Identification: Name of Class, Attributes and Methods

Is **Foo** the right name?

Object Modeling in Practice: Brainstorming

Is **Foo** the right name?

Object Modeling in Practice: More classes

1) Find New Classes

2) Review Names, Attributes and Methods

Object Modeling in Practice: Associations

- 1) Find New Classes
- 2) Review Names, Attributes and Methods
- 3) Find Associations between Classes
- 4) Label the generic associations
- 5) Determine the multiplicity of the associations
- 6) Review associations

Practice Object Modeling: Find Taxonomies

Practice Object Modeling: Simplify, Organize

**Show Taxonomies
separately**

Practice Object Modeling: Simplify, Organize

**Use the 7+-2 heuristics
or 5+-2!**

Packages

- Packages help you to organize UML models to increase their readability
- We can use the UML package mechanism to organize classes into subsystems

- Any complex system can be decomposed into subsystems, where each subsystem is modeled as a package.

Sequence Diagrams

Focus on Controlflow

Used during analysis

- To refine use case descriptions
- to find additional objects ("participating objects")

• Used during system design

to refine subsystem interfaces

Messages are represented by arrows

Messages -> Operations on participating Object

Activations are represented by narrow rectangles

• **Messages** are represented by arrows

• **Activations** are represented by narrow rectangles.

Sequence Diagrams can also model the Flow of Data

- The source of an arrow indicates the activation which sent the message
- **Horizontal dashed arrows indicate data flow**, for example return results from a message

Sequence Diagrams: Iteration & Condition

...continued on next slide...

- Iteration is denoted by a * preceding the message name
- Condition is denoted by boolean expression in [] before the message name

Creation and destruction

...continued from previous slide...

- Creation is denoted by a message arrow pointing to the object.
- Destruction is denoted by an X mark at the end of the destruction activation.
- In garbage collection environments, destruction can be used to denote the end of the useful life of an object.

Sequence Diagram Properties

- UML sequence diagram represent *behavior in terms of interactions*
- Useful to identify or find missing objects
- Time consuming to build, but worth the investment
- Complement the class diagrams (which represent structure).

Outline of this Class

- A more detailed view on
 - ✓ Use case diagrams
 - ✓ Class diagrams
 - ✓ Sequence diagrams
 - Activity diagrams

Activity Diagrams

- An activity diagram is a special case of a state chart diagram
- The states are activities (“functions”)
- An activity diagram is useful to depict the workflow in a system

Activity Diagrams allow to model Decisions

Activity Diagrams can model Concurrency

- Synchronization of multiple activities
- Splitting the flow of control into multiple threads

Activity Diagrams: Grouping of Activities

- Activities may be grouped into **swimlanes** to denote the object or subsystem that implements the activities.

Activity Diagram vs. Statechart Diagram

Statechart Diagram for Incident

Focus on the set of attributes of a single abstraction (object, system)

Activity Diagram for Incident

(Focus on dataflow in a system)

UML Summary

- UML provides a wide variety of notations for representing many aspects of software development
 - Powerful, but complex
- UML is a programming language
 - Can be misused to generate unreadable models
 - Can be misunderstood when using too many exotic features
- We concentrate on a few notations:
 - Functional model: Use case diagram
 - Object model: class diagram
 - Dynamic model: sequence diagrams, statechart and activity diagrams