

SOFTWARE ENGINEERING I

CS361

ANNOUNCEMENTS

- ✖ Review Assignment 2
- ✖ <http://web.engr.oregonstate.edu/~hiltonm/classes/cs361/assignment2.html>

SOFTWARE DIAGRAMMING

DIAGRAMS

Are often useful when you need
to:
Communicate,
Visualize or
Analyze
something, especially
something with some structure.

SIGNALLING PLAN OF LIVERPOOL STREET STATION GREAT EASTERN RAILWAY.

MR. JOHN WILSON, M. Inst. C.E., Engineer.

https://www.udel.edu/johnmack/frec682/choleira/snow_map.png

*“Democracy is the worst
form of government, except
for all the others”
–Allegedly Winston
Churchill*

UNIFIED MODELING LANGUAGE - UML

UML is a set of many visual modeling techniques

SOME UML DIAGRAMS

- ✖ Activity Diagram
- ✖ Class Diagram
- ✖ Communication Diagram
- ✖ Component Diagram
- ✖ Composite Structure Diagram
- ✖ Deployment Diagram
- ✖ Interaction Overview Diagram
- ✖ Object Diagram
- ✖ Package Diagram
- ✖ Sequence Diagram
- ✖ State Machine Diagram
- ✖ Timing Diagram
- ✖ Use Case Diagram

SOME UML DIAGRAMS

- ✕Activity Diagram
- ✕Class Diagram
- ✕Communication Diagram
- ✕Component Diagram
- ✕Composite Structure Diagram
- ✕Deployment Diagram
- ✕Interaction Overview Diagram
- ✕Object Diagram
- ✕Package Diagram
- ✕Sequence Diagram
- ✕State Machine Diagram
- ✕Timing Diagram
- ✕Use Case Diagram

ACTIVITY DIAGRAM

Used to model business process,
or a single usage scenario, or a
business rule

Example:

Online Shopping

Purchasing Ticket from vending
machine

Reserving a Flight

ACTIVITY DIAGRAM

- ✖ Graphical representations of activities or workflow.
- ✖ Different shapes have different meanings.
- ✖ Flow goes from start to the end.

ACTIVITY DIAGRAM SHAPES

- ✖ **Black circle** represents the start
- ✖ **Rounded rectangle** represents actions
- ✖ **Diamonds** represent decisions
- ✖ **Black Bars** Represent concurrent activities
- ✖ **Optional: Partition diagram with lines**

EXERCISE

SEQUENCE DIAGRAM

A Sequence Diagram is an interaction diagram that shows how processes operate with one another and in what order

Typically Model: Usage scenarios, Logic of methods, the logic of services

Helpful for understanding async code

SEQUENCE DIAGRAM

Examples:

Submitting comments on a website

Facebook user authentication

Rendering an image

SEQUENCE DIAGRAM PARTS

- ✖ Each actor is represented as a labeled vertical line
- ✖ Each message is a horizontal line, with message name written above line
- ✖ open arrow heads represent async messages
- ✖ dashed lines are responses

EXERCISE

UML STATE DIAGRAMS

A state diagram shows the states of an object. Similar to a other State Diagrams, e.g. DFA

Examples:

State of phone line

Phases of Water

Report Status

USE CASE DIAGRAM

Use Case Diagram at its simplest is a representation of a user's interaction with a system.

Use Cases similar to User Stories, but more formal and more complex

USE CASE

Includes:

Summary

Rationale

Users

Preconditions

Basic Course of Events

Alternative Paths

Postconditions

CREDITS

Special thanks to all the people who made and released these awesome resources for free:

- ✖ Presentation template by [SlidesCarnival](#)
- ✖ Photographs by [Unsplash](#)