

ENVIRONMENT MODEL

Jörg Kienzle & Alfred Strohmeier

ENVIRONMENT MODEL OVERVIEW

- Purpose and Process of Requirements Specification / Analysis Phase
- Environment Model
 - Actors
 - Messages
 - System Operations

REQUIREMENTS SPECIFICATION PHASE

- Purpose
 - To produce a complete, consistent, and unambiguous description of
 - the problem domain and
 - the functional requirements of the system.
- Models are produced, which describe
 - Structural Properties
 - **Environment Model**
 - Defines the system's interface, i.e. the boundaries of the system and the operations that can be performed on the system.
 - **Concept Model** (see next lecture)
 - Defines the static structure of the information in the system, i.e. the concepts that exist in the system, and the relationships between them
 - Behavioural Properties (see next lecture)
- The models concentrate on **describing what a system does**, rather than how it does it.

FONDUE MODELS: REQUIREMENTS SPEC.

REQUIREMENTS SPECIFICATION PROCESS

- From Requirements Elicitation:
 - Use Case Model
 - Domain Model
- 1. Develop the **Environment Model**
 - Identify actors, messages and system operations
- 2. Produce the Concept Model (next lecture)
 - By adding the system boundary to the Domain Model
- 3. Develop the Protocol Model (next lecture)
- 4. Develop the Operation Model (next lecture)
 - Update Concept Model if needed
- 5. Check the requirements models for consistency and completeness

ENVIRONMENT MODEL (1)

- The **Environment Model** defines the **system interface**
 - It shows a **black-box view of the system**
 - It determines how the system functionality is mapped onto individual operations
 - It is **designed** based on the domain model and the use case model
 - Technical decisions are needed concerning the amount of communication traffic / data that will be sent to / from the system

ENVIRONMENT MODEL (2)

- The system is modelled as a **reactive entity** that interacts with other active, reactive and passive entities called **actors**.
 - The system is just a name for the actor that is being analyzed.
 - The environment is the set of actors with which a system communicates.
- The actors communicate with the system by **sending input messages** and by **receiving output messages**.
 - An input message is always sent by an actor, never by an object in the system.

UML COMMUNICATION DIAGRAM

MESSAGES (1)

- A message instance is an **instantaneous** and **atomic unit of communication** between the system and its environment
- The communication is **asynchronous**: the sender does not wait for the message instance to be received
- The sender may supply **parameters**, i.e. data values and **objects**, with a message instance
- Example message type:

Deposit(a : Account, amount : Real)

MESSAGE PARAMETERS

- During requirements specification, classes represent concepts relevant to the problem domain
 - It has not yet been decided how these concepts are going to be represented within the design of the software being built
- Defining message types with objects as parameters is perfectly ok
 - It means that **conceptually**, the object (i.e. its identity and the state it encapsulates) is passed along with the message
 - During design, a way of passing the object's identity and state needs to be devised

OCL TUPLES

- The **Tuple** notation of OCL can be used to declare a **composite datatype**

CompositeType ::= **“type”** CompositeTypeName

“is TupleType {” TupleItemDefinition (**“,”** TupleItemDefinition)* **“}”**

TupleItemDefinition ::= name [: TypeName]

- Example datatype declarations:

type Direction **is enum** {debit, credit};

type Transaction **is TupleType**

{amount: Money, timestamp: Date, d: Direction};

- Example message declarations:

Report(t: Transaction)

MonthlyReport(movements: Sequence (Transaction));

MESSAGES (2)

- A **message** instance received by the system (or another actor) **triggers an event** that is delivered to the system's state machine, ready to be processed
 - The event generated by the reception of a message has the same signature as the message
- In addition to events triggered by the reception of messages, there might be **time-triggered events** the system has to deal with

SYSTEM OPERATIONS

- **Processing an input event** (time-triggered or triggered by receiving a message) can cause a **change of system state** and the **output of messages**
- The effect associated with an input event is called a ***system operation***
 - An input event therefore triggers a system operation
- A system operation is **performed instantaneously**
 - This is a simplifying assumption during requirements specification
 - At design time this assumption does not hold!
- At any one point in time, only one input event can arise, and therefore only one system operation can be active

ENVIRONMENT MODEL (3)

- The **Environment Model** is defined by
 - The **set of input messages** the system can receive
 - The set of **time-triggered input events** (which together define the set of system operations), and
 - The **set of messages the system can output**
- A major factor is the granularity of data associated with messages / operations:
 - Large grained operations lead to batch processing, e.g., processing a collection of orders.
 - Small grained operations lead to interactive systems, e.g. processing each order in turn, and providing individual feedback.

ACTORS AND MESSAGES

- Usually, many different actors may produce the same kinds of messages triggering the same system operations. The effect of the operation does not depend on the sending actor, only on the actual message attributes
 - Example: The clerk of the bank, but also the client himself / herself might want to get the balance of an account
- Some systems interact with well identified single actors
 - Example: The system software of a terminal interacts with a pointing device, a keyboard, and a screen
- Sometimes, there are many “identical” actors, maybe even varying over time, interacting with the system. In that case, it is important to distinguish between “only one actor at any given time” and “many concurrent actor instances”

ACTOR AND COMMUNICATION MULTIPLICITIES (1)

- We are considering the working of just a single ATM. A single terminal is linked to this ATM; it is “its” terminal. There are many clients in the environment.
- There might or might not be a client in front of the terminal. One client at a time has access to the terminal, and all output messages are sent to that terminal.

ACTOR AND COMMUNICATION MULTIPLICITIES (2)

- There are exactly **two** players. They might issue the same input messages, but the computerized game has to send output messages to the right player (or terminal).
 - They play different **roles**

ACTOR AND COMMUNICATION MULTIPLICITIES (3)

- There are many identical ATMs connected to the banking system. They generate input messages belonging to the same types, but the banking system has to send output messages to the right ATM. Each input message carries as a parameter its originating ATM, which can be used for sending back an output message.
 - During design, a concrete mechanism for identifying the ATMs must be devised.

ACTOR AND COMMUNICATION MULTIPLICITIES (4)

- The manager triggers some operation, and as a result all or some clients are sent a message.
- The Bank Concept Model then must contain a class, e.g. **Customer**, representing the client actors, and an `<<id>>` stereotyped association between the two. This association is used for identifying the actor instances to whom messages are sent to.

ACTOR AND COMMUNICATION MULTIPLICITIES (5)

- When refining the environment model, a communication means to contact the actor must be devised
- When a collection of message instances needs to be sent, a single dispatching actor can be used for distribution
 - The message to the dispatcher must contain information from the representation class instances that can be used to identify the message destination actor.
 - Example: postal address or an e-mail address

TERMINAL QUESTION

- Provide declarations for the entities needed to describe the exchange of information by messages between a system and a terminal “actor”.
 - On a terminal, characters can be input, one at a time
 - A terminal can display characters, one at a time, in three modes: regular, inverted, and underlined.

PRINTER QUESTION

- The printer “actor” provides printing lines of characters, one line at a time, and informs the system when printing of a line is terminated. The printer also informs the system when an incident makes it impossible to continue printing. Some possible problems are: out of paper, paper jam, lack of ink, and some other cases that will be defined later on during the project, and which should be easy to add when time comes. When an incident arises, the system must acknowledge the error, deciding if the current printing should be canceled or if the printer should retry.
1. Establish an Environment Model
 2. Provide message declarations for both the input and output messages. If needed, provide also data type declarations.

QUESTIONS?

GAS STATION PROBLEM STATEMENT

A gas station is to be set up for fully automated operation. Payment is done by credit card only. The interaction with the pump is as follows: Drivers insert their credit card into a reader connected to the pump, the card is verified by communication with a credit card company computer and a credit limit is granted (sufficiently high to fill up any car). If the validation succeeds, the fuel gun is unlocked, and the driver may then take fuel. When fuel delivery is complete and the fuel-dispensing gun is returned to its holster, the driver's credit card account is debited with the cost of the fuel taken. The credit card is returned after debiting. If the card is invalid, it is returned by the pump and the fuel gun remains locked in the holster.

GAS STATION QUESTION

- Elaborate an Environment Model for the gas station system. To simplify the problem, you can assume that there is a single pump only. Here are additional requirements / tips:
 - It is important that you depict all external actors that are directly connected to the system, e.g. the Fuelgun. Indirect actors, e.g. the Driver, do not have to show up in the Environment Model.
 - You might have to “discover” additional actors / hardware that do not show up in the description. The only way your software can affect the “real world” is by sending output messages to actors.
 - Handling credit cards is part of the gas station system. There is no additional credit card machine between the gas station and the credit card company.
 - Don’t forget to add multiplicities to the actors.
 - State ALL necessary input, output and time-triggered messages that are needed to provide the functionality specified in the problem statement. Remember that all system functionality has to be triggered by an input or time-triggered message.
 - You do not have to take into account hardware and communication failures. You can safely assume reliable communication.
 - Specify message parameters for each message, together with any necessary type declarations.

AUCTION SYSTEM ENVIRONMENT QUESTION

- Develop an Environment Model for the Auction System. It must contain all input messages (and time-triggered messages, if needed) that are needed to provide the functionality stated in the problem statement.
- You are also asked to give at least five output messages that can be derived from the problem statement.

AUCTION SYSTEM (1)

Your team has been given the responsibility to develop an online auction system that allows people to negotiate over the buying and selling of goods in the form of English-style auctions (over the Internet). The company owners want to rival the Internet auctioning sites, such as, eBay (www.ebay.com), and uBid (www.ubid.com). The innovation with this system is that it guarantees that all bids are solvent.

All potential users of the system must first enroll with the system; once enrolled they have to log on to the system for each session. Then, they are able to sell, buy, or browse the auctions available on the system. Customers have credit with the system that is used as security on each and every bid. Customers can increase their credit by asking the system to debit a certain amount from their credit card.

AUCTION SYSTEM (2)

A customer that wishes to sell initiates an auction by informing the system of the goods to auction, together with a minimum bid price and reserve price for the goods, the start period of the auction, and the duration of the auction, e.g., 30 days. The seller has the right to cancel the auction as long as the auction's start date has not been passed, i.e., the auction has not already started.

Customers that wish to follow an auction must first join the auction. Note that it is only possible to join an active auction. Once a customer has joined the auction, he/she may make a bid, or post a message on the auction's bulletin board (visible to the seller and all customers who are currently participants in the auction). A bid is valid if it is over the minimum bid increment (calculated purely on the amount of the previous high bid), and if the bidder has sufficient funds, i.e. the customer's credit with the system is at least as high as the sum of all pending bids.

AUCTION SYSTEM (3)

Bidders are allowed to place their bids until the auction closes, and place bids across as many auctions as they please. Once an auction closes, the system calculates whether the highest bid meets the reserve price given by the seller (English-style auction reserve price), and if so, the system deposits the highest bid price minus the commission taken for the auction service into the credit of the seller (credit internal with the system).

The auction system is highly concurrent — clients bidding against each other in parallel, and a client placing bids in different auctions and increasing his/her credit in parallel.

2. SUMMERY-LEVEL USE CASE (1)

Use Case: Buy and Sell Goods by Auction

Scope: Auction System

Level: Summary

Intention in Context: The intention of the User is to buy and sell goods by auctions over time.

Multiplicity: Multiple users can interact with the auction system concurrently. A User can be involved in multiple auctions at any one time.

Primary Actor: User (becomes Customer, once s/he has identified him/herself with the System)

2. SUMMERY-LEVEL USE CASE (2)

Main Success Scenario:

All Users must first enrol with the System before they have the right to use the system

1. *User enrols with System, providing System with registration information.*

Steps 2-5 can be repeated many times.

2. *User identifies him/herself to System.*

3. *System presents Customer with a welcome message.*

The user-goal level use cases of step 4 can be performed in parallel and individually repeated. A customer may bid and sell in many auctions at any one time.

4. *Customer increases credit with System*

or Customer buys an item on auction

or Customer sells an item by auction

5. *Customer exits System.*

6. *Customer requests to cancel his/her enrollment.*

Extensions:

3a. *System fails to identify User; use case continues at step 2.*

3. AUCTION SYSTEM USE CASE DIAGRAM

4. BUY ITEM USE CASE (1)

Use Case: Buy Item on Auction

Scope: Auction System

Level: User Goal

Intention in Context: The intention of the *Customer* is to follow the auction, which may then evolve into an intention to buy an item by auction, i.e., he/she may then choose to bid for an item.

Multiplicity: Several *Customers* can place bid simultaneously. A given *Customer* may bid in many different auctions at any one time.

Primary Actor: Customer

Precondition: The Customer has already identified her / himself to the System

4. BUY ITEM USE CASE (2)

Main Success Scenario:

Customer may leave the auction and come back again later to look at the progress of the auction, without effect on the auction; in this case, the Customer is required to join the auction again.

1. *Customer searches for an item under auction.*
 2. *Customer requests System to join the auction of the item.*
 3. *System presents a view of the auction to Customer.*
- Steps 4-5 can be repeated according to the intentions and bidding policy of the Customer.*
4. *Customer makes a bid on the item to System.*
 5. *System validates the bid.*
 6. *System closes the auction with a winning bid by Customer.*

4. BUY ITEM USE CASE (3)

Extensions:

- 2a. *Customer* requests *System* not to pursue item further; use case ends in failure.
- 3a. *System* informs *Customer* that auction has not started: use case ends in failure.
- 3b. *System* informs *Customer* that auction is closed: use case ends in failure.
- 5a. *System* determines that bid does not meet the minimum increment.
 - 5a.1. *System* informs *Customer*; use cases continues at step 4.
- 5b. *System* determines that *Customer* does not have sufficient credit to guarantee bid:
 - 5b.1. *System* informs *Customer*; use cases continues at step 4.
- 6a. *Customer* was not the highest bidder:
 - 6a.1. *System* closes the auction; use case ends in failure.
- 6b. Bid did not meet reserve price.
 - 6b.1. *System* closes the auction; use case ends in failure.