EEL 4884 – Spring 2005

Homework #2

Note:

· Home work is due on March 7, 2005

· Homework should be submitted to the instructor in the class

· No late submission will be accepted

· Provide a hard copy of your report.

· Please send a soft copy of your homework at khan@bond.cs.ucf.edu
Write one page summary about each of the following diagrams:
· Use case diagram

· What is the main purpose of the diagram?

· How does it help in software development process?

· What relationships can exist between use cases? Describe the essence of each relationship (extend, include and generalization).

· Class diagram

· What is the main purpose of the diagram?

· How does it help in software development process?

· What relationships can exist between classes? Explain generalization, association, aggregation and composition.

· What multiplicity can each relationship have? Explain

· How does class diagram relate with use case diagram?

· Sequence diagram

· What is the main purpose of the diagram?

· How does it help in software development process?

· What is activation bar? Explain different kind of messaging within objects (like synchronous, asynchronous, iterative, conditional etc)

· How does it relate with class diagrams or use case diagram?

· Collaboration diagram

· What is the main purpose of the diagram?

· How does it help in software development process?

· What is the difference between sequence diagram and collaboration diagram?

· How does it relate with class diagrams or use case diagram?

· State diagram

· What is the main purpose of the diagram?

· How does it help in software development process?

· How does it relate with class diagram?

Important

· Your summary should emphasize the points mentioned under each diagram.

· If you like, you can draw sample diagrams (to emphasize any point). Please feel free to use any modeling tool for this purpose.

