		Name: ______________________

[bookmark: OLE_LINK6][bookmark: OLE_LINK7]CSSE 374 – Software Design
Quiz 28
1. Label the parts on the UML activity diagram below. (If you are doing this electronically, you should be able to use text fields to do this.)

[image:]

2. In a UML activity diagram, what does this symbol, [image:], represent?

3. What is the difference in meaning between the following two symbols:
[image:], and [image:].

4. Sketch (and bring to class) an activity diagram for creating an account, with username and password, on a website. Be sure to include swim lanes for the User, the System, and an external CAPTCHA Service[footnoteRef:1]. Your diagram should include [1: Here’s an example of a CAPTCHA, or Completely Automated Public Turing test to tell Computers and Humans Apart:
]

· a check that the password is valid,
· a check that the username has not already been used, and
· a check that the user entered the CAPTCHA text correctly.
The last two checks should be done in parallel, the first by the System and the second by the CAPTCHA Service.

5. List something (if anything) that became clear to you as a result of studying for today's class. Write None or N/A otherwise, so we know you gave it some thought. (Completely blank answers to feedback questions like this will receive 0 credit!)

6. [bookmark: _GoBack]Note anything from today's material (or from the course so far) that you still have a question about. If you think about it and there's really nothing, then write None or N/A so we know you gave it some thought!

image2.emf
Receive Video

Order

Fill Order

Send Invoice

Deliver

Order

Receive Payment

Close Order

Fulfillment

Customer

Service

Finance

Order

Invoice

start

Action. It does something. There

is an automatic transition on its

completion.

A transition supports modeling

of control flow.

Fork. One incoming transition,

and multiple outgoing parallel

transitions and/or object

flows.

Partitions. Show different parties

involved in the process

Join. Multiple incoming transitions and/or

object flows; one outgoing transition.

The outgoing continuation does not happen

until all the inputs arrive from all flows.

Object Node. An object

produced or used by actions.

This allows us to model data

flows or object flows.

end of activity

oleObject1.bin
H

Transition

Note

Receive Video Order

Fill Order

Send Invoice

Deliver
Order

Receive Payment

Close Order

Join. Multiple incoming transitions and/or object flows; one outgoing transition.

The outgoing continuation does not happen until all the inputs arrive from all flows.

Fulfillment

Customer Service

Finance

Order

Invoice

start

Action. It does something. There is an automatic transition on its completion.

 A transition supports modeling of control flow.

Fork. One incoming transition, and multiple outgoing parallel transitions and/or object flows.

Partitions. Show different parties involved in the process

Object Node. An object produced or used by actions. This allows us to model data flows or object flows.

end of activity

image3.png

image4.png

image5.png

image1.png
Fulfilment Customer Service: Finance

Receive
Video Order

Receive

Deliver Order

I

image6.jpeg

