Internal Block Diagram

Requirements

- **Requirement X**
 - **Id**: 4711
 - **Text**: The System...
 - **Derives**: Requirement Y
 - **Trace**: Traceability
 - **Satisfies**: Requirement X
 - **Verifies**: Test Case

- **Requirement Y**
 - **Derived From**: Requirement X
 - **Traced From**: Requirement X
 - **Refined By**: Use Case

Model View

- **View**
 - **Stakeholder**: Who has an interest in the model view?
 - **Concerns**: Which requirements satisfy the model view?
 - **Purposes**: What objectives/purposes fulfill the model view?
 - **Methods**: What methods/processes build the model view?
 - **Languages**: What languages constitute the model view?

Packages

- **Package**
 - **Subpackage**
 - **Subpackage**
 - **Block**
State Machines

State entry/behavior

Composite State

Exit point

[package] Package

stm StateMachineName

H

[initial state]

State

event[guard]/behavior

Junction

at(time)

after(time)/behavior

Entry point

Composite State

Final state

[x>0] [x<-5] [else]

Send Signal

Receive Signal

stm1:StateMachine

Terminate

Behavior

Orthogonal State

Exclude

State

Allocate

Logical Block

Physical Block 1

allocatedFrom

Action 1

act

Action

allocatedTo

Object

allocatedTo

Action

allocatedTo

Connector

ActivityName

allocatedTo

Element name

Parametric Diagram

par [package] Package

valueA

PartB.valueC

b:ConstraintBlock

Parametric Diagram

<constraint> Constraint block

constraints

\{x > y\}

z1:ConstraintBlock

parameters

x:Real

y:Real

Allocations

<block> Logical Block

allocate

Physical Block 1

allocatedFrom

Action 1

allocatedTo

Object

allocatedTo

Action

allocatedTo

Connector

ActivityName

allocatedTo

Element name

© 2013 Tim Weilkiens, www.oose.de

Support by T. Netter

Reference card, page 4/4

OMG Systems Modeling Language (OMG SysML™) 1.3 (http://www.omgsysml.org)

incl. SYSMOD (http://www.sysmod.de) and FAS stereotypes (http://www.fas-method.org)