

COMP 208 2020-21 Lecture 5

Documenting Design

Content

Details about:

Review Meeting
Design Process

Design Review Meeting

- This meeting reviews the output from the design stage
- The Design Review will result in the award of a score that will contribute to a maximum of 15% of your team mark.

Organisation Details

- Design reviews will take place in week 6 (15 19 March).
- Full design reports to be submitted by Friday
 March 19th, by 12 noon through CANVAS.
- Teams are responsible for arranging a time for the review
 - Send e-mail to *reviewer*, cc-ed to all group members
 - Make your booking by Friday 12 March.
- Reviews will typically last around 30 minutes.

Organisation Details

- Design reviews will take place in week 8 (15 -19 March).
- Full design reports to be submitted by *Friday* March 19^t 50% of the mark for the report
- Teams ar 50% for the performance in the review meeting
 - Failure to sign the report will result in the membe Student losing (at most) 50% of the mark
- Failure to attend the meeting will result in the Make y Student losing (at most) 50% of the mark

Form of the Review

- Agree with the Reviewer the on-line platform for the meeting (Teams, Zoom, BigBlueButton, Google meet, are some of the available options)
- Each team is expected to illustrate the main features of their design (full design to be included in the report).
- *The reviewer* may ask questions for clarification
- *The reviewer* may make constructive comments that should help the team improving their design

Feedback

- The online review meeting will normally be recorded
- A copy of the video will be returned to the team soon after the meeting
- As usual, a written feedback form will be returned in due course

DESIGN


Reality


Reality


Reality


Model


HOW?


Data

Database Design

- Connolly and Begg give a very detailed step by step guide to design
 - See Chapters 9-10 & 12-16 (Chapters 6-17 in 1st edition), summarised in Appendix B.
- Following this method produces a number of documents
- We review the most important items today.


Database Design Method

Logical DB design

- -Create and check the *ER model*
- -(usually) Map the ER model to tables

Physical DB design

- Translate Logical DB design for target DBMS
- Choose file organization and indexes
- Design user views
- Design security mechanisms
- Design controlled redundancy
- Monitor and tune operational system

Design Documentation

(for a typical DB project)

- Global Logical Data Model (ER Diagram)
- Data Dictionary
- Logical Table Structures
- Physical Table Structures
- Business Rules
- Transaction/Table Matrix

Project Gantt Chart.


Design Documentation

NONE OF THEM ACTUALLY REQUIRED


USE YOUR JUDGEMENT!
ADD MORE IF YOU THINK IT'S NECESSARY

EXAMPLE: Transaction Matrix is only one way to specify transactions.

(1) Global Logical Data Model

- During design you may produce local data models for different user views
- These are brought together into a global data model.
 The *global* data model will be reviewed
- The global data model is a diagram showing:
 - entities and their primary keys,
 - relationships between entities and their direction and multiplicities
- An example is given in:
 - Figure C.4 p 439 (Figure 10.4 in 1st edition).

Global ER diagram


Global ER diagram


(2) Data Dictionary

- The Data Dictionary is built up throughout the logical design phase
- It should contain all information about the data to be used by the system
- Entities require a description, any aliases used, and occurrence
 - See Fig 9.2 (Fig 8.1 in 1st edition)
- For each *relationship* in which an entity participates we need the multiplicity, the related entities and their multiplicity
 - See Fig 9.7 (Fig 8.6 in 1st edition)

Extract from data dictionary

Entity name	Description	Aliases	Occurrence
Branch	Place of work	Outlet and Branch Outlet	One or more <i>StayHome</i> branches are located in main cities throughout the US.
Staff	General term describing all staff employed by <i>StayHome</i>	Employee	Each member of staff works at a particular branch.

Extract from the data dictionary showing descriptions of relationships

Entity	Multiplicity	Relationship	Multiplicity	Entity
Branch	1*	Has	11	Staff
Branch	1*	IsAllocated	11	VideoForRent
Staff	01	Manages	11	Branch
Staff	0*	Supervises	01	Staff

(2) Data Dictionary

- For each attribute of an entity, a description, data type and length, whether nulls are allowed and whether it can be multi valued
 - See Fig 9.8 (Fig 8.7 in 1st edition)
- For each entity its primary and alternate keys
 - Fig 9.10 (Fig 8.9 in 1st edition)
- Any integrity constraints on attributes resulting from referential integrity and business rule considerations
- Indication of *derived data items*, and how they are computed
 - See p. 205 (p. 139 in 1st edition).

Extraction of data dictionary showing descriptions of attributes

Entity	Attributes	Description	Data type and length	Nulls	Multi- valued	•••
Branch	branchNo	Uniquely identifies a branch	4 fixed characters	No	No	
	address: street	Street of branch address	30 variable characters	No	No	
	city	City of branch address	20 variable characters	No	No	
	state	State of branch address	2 fixed characters	No	No	
	zipCode	Zip code of branch address	5 variable characters	No	No	
	telNo	Telephone numbers of branch	10 variable characters	No	Yes	
Staff	staffNo	Uniquely identifies a member of staff	5 fixed characters	No	No	
	name	Name of staff member	30 variable characters	No	No	

Extract from data dictionary showing attributes with primary and alternate keys

Entity	Attributes	Description	Key	Nulls	
Branch	branchNo	Uniquely identifies a branch	Primary key	No	
	address: street	Street of branch address		No	
	city	City of branch address		No	
	state	State of branch address		No	
	zipCode	Zip code of branch address	Alternate key	No	
	telNo	Telephone numbers of branch		No	
Staff	staffNo	Uniquely identifies a member of staff	Primary key	No	
	name	Name of staff member		No	

(3) Logical Table Structure

- The Logical Table structures comprise, for each proposed table:
 - The *name* of the table
 - The *columns* for that table
 - the *primary key* for that table
 - any *alternate keys* for that table
 - any foreign keys for that table, and the tables they reference
- An example is given
 - Figure C.3 p. 438 (Figure 10.5 in 1st edition).

Tables for the global logical data model

Actor (actorNo, actorName) Primary Key actorNo	Branch (branchNo, street, city, state, zipCode, mgrStaffNo) Primary Key branchNo Alternate Key zipCode Foreign Key mgrStaffNo references Staff(staffNo)
Director (directorNo, directorName) Primary Key directorNo	Member (memberNo, fName, lName, address) Primary Key memberNo
Registration (branchNo, memberNo, staffNo, dateJoined) Primary Key branchNo, memberNo Foreign Key branchNo references Branch(branchNo) Foreign Key memberNo references Member(memberNo) Foreign Key staffNo references Staff(staffNo)	RentalAgreement (rentalNo, dateOut, dateReturn, memberNo, videoNo Primary Key rentalNo Alternate Key memberNo, videoNo, dateOut Foreign Key memberNo references Member(memberNo) Foreign Key videoNo references Video(videoNo)
Role (catalogNo, actorNo, character) Primary Key catalogNo, actorNo Foreign Key catalogNo references Video(catalogNo) Foreign Key actorNo references Actor(actorNo)	Staff (staffNo, name, position, salary, branchNo, supervisorStaffNo) Primary Key staffNo Foreign Key branchNo references Branch(branchNo) Foreign Key supervisorStaffNo references Staff(staffNo)
Supplier (supplierNo, name, address, telNo, status) Primary Key supplierNo Alternate Key telNo	Telephone (telNo, branchNo) Primary Key telNo Foreign Key branchNo references Branch(branchNo)
Video (catalogNo, title, category, dailyRental, price, directorNo, supplierNo) Primary Key catalogNo Foreign Key directorNo references Director(directorNo) Foreign Key supplierNo references Supplier(supplierNo)	VideoForRent(videoNo, available, catalogNo, branchNo) Primary Key videoNo Foreign Key catalogNo references Video(catalogNo) Foreign Key branchNo references Branch(branchNo)
VideoOrder (orderNo, dateOrdered, dateReceived, branchNo) Primary Key orderNo Foreign Key branchNo references Branch(branchNo)	VideoOrderLine (orderNo, catalogNo, quantity) Primary Key orderNo, catalogNo Foreign Key orderNo references VideoOrder(orderNo) Foreign Key catalogNo references Video(catalogNo)

(4) Physical Table Structure

- The physical table structures comprise, for each table to be implemented,
 - the name of the table,
 - the domains of the columns
 - the column names, their domains, and whether they may be null
 - the primary and any alternate keys
 - any foreign keys and their associated integrity constraints
- An example for one physical table is given at Figure 12.2 (both editions).

Example of Physical Table

domain Branch_Numbers fixed length character string length 4

domain Street_Names variable length character string maximum length 30

domain City_Names variable length character string maximum length 20

domain State_Codes fixed length character string length 2

domain Zip_Codes fixed length character string length 5

domain Staff_Numbers fixed length character string length 5

Branch(branchNo Branch Numbers NOT NULL,

street Street_Names NOT NULL,

city City_Names NOT NULL,

state State_Names NOT NULL,

zipCode Zip_Codes NOT NULL,

mgrStaffNo Staff_Numbers NOT NULL)

Primary Key branchNo

Alternate Key zipCode

Foreign Key mgrStaffNo References Staff(staffNo) ON UPDATE CASCADE ON DELETE NO ACTION

(5) Business Rules

- Business Rules express constraints on data that can be entered
 - e.g. 10 books for students, 30 books for staff may be borrowed from a library
- They are instantiated **policies** of the client company or organization expressed in the form of rules over the data
 - Note that Business Rules are more precise than company policies
- Documentation should show any such rules and how they will be implemented
 - validation rules on fields
 - validation rules for records.

(6) Transaction/Table Matrix

- The transaction/table matrix shows, for each transaction, what tables are used, and how they are used
- Each table forms a row
- Each transaction has four columns
 - insert
 - read
 - update
 - delete
- An example is given as Table 13.1 (both editions).

Transactions and tables matrix

Transaction (e): Enter details of new member registering at a branch

Transaction (k): Update/delete the details of a given member

Transaction (p): List the title, category and availability of all videos at a specific branch.


etc.


Table 13.1 Cross-referencing transactions and tables.


Transaction/ Table		(e	2)			(k)			(p))			(0	_I)			(r)			(s)	
	I	R	U	D	Ι	R	U	D	I	R	U	D	Ι	R	U	D	Ι	R	U	D	Ι	R	U	D
Branch																								
Staff		X																						
Video										X				X				X				X		
VideoForRent										X				X				X				X		
RentalAgreement																						X		
Member	X					X	X	X														X		
Registration	X																							
Actor														X										
Role														X										
Director																		X						

I = Insert; R = Read; U = Update; D = Delete

Process Design


Process Design

Some possible additional design tools:

- Use-cases
 - Descriptions of typical usage situations
- Data flow diagrams
 - Showing which data items are transferred between which components, in which scenarios
- Navigation path diagrams
- Storyboards
- Functional descriptions of components.

Use Cases and Sequence Diagrams

- Use Cases show what happens when each type of user interacts with the system
 - By recording all the ways the system is used ("cases of use") we accumulate all the goals or requirements of the system
- The Use Case is a collection of sequences of actions or events relating to a particular goal
- We would typically develop use cases for all the main processes in *normal* operation, and for many of the processes in *abnormal* operation.

Functional Descriptions


A Functional description describes the function of a component, along with actions, pre-conditions and post-conditions associated with the component.


Example:


Stock manager function in Book Inventory system

- Description: The function manages the stock of books available as books enter and leave the book database, ordering new stock as needed. It maintains information as to when stock is expected to arrive.
- Goals: Re-order books, log books arriving, log books outgoing.
- Actions: Send e-mail to order new stock.
- Triggers: Stock arrival, stock order delay, failed stock arrival.
- Information used: Stock database, Customer order, Stock order.
- Information produced: Stock database, Delayed orders, Arrived orders.

Interface Design


Storyboards


- These give an outline of each web-site, showing:
 - The structure of each web-page
 - Where the text is
 - Where the graphics are, and what these will consist of
 - Where the links are
 - The flow of control between pages
- The term comes from the movie industry (check Wiki page)
 - Before a movie is made, each scene is mapped onto story boards to enable
 - Planning of rehearsals and shooting
 - Obtaining props and costumes
 - Planning of lighting, sound, camera angles, etc.


DIAL. NOW, WHICH ONE DO YOU THINK WE SHOULD TRY?


WE COULD POSE AS ARTISTS AND ASK TO PAINT HIS PORTRAIT.


DR. FLOYD: WE SHOULD POSE AS ARTISTS AND ASK TO PAINT HIS PORTRAIT?


DR. GRANT: OH OKAY,


HEY THAT'S A GREAT IDEA TOO!


WE'LL DO IT YOUR WAY THIS TIME.


Navigation structure charts


Navigation structure charts


(7) Plan

- Don't forget to include details about your planning in your documentation and in your presentation
 - This should show your progress so far and how it all worked, and your plans for the remainder of the project.
 - In particular, plans to the implementation stage should be quite clear and detailed.

Further Issues

- Class Diagrams
 - For non-DB applications, they replace the ER model
 - For DB applications, the could complement the conceptual data model
- Lots of diagrams/tools, writing well is hard.
- Description of general system dynamics
 - Often missing ...

Summary

Design specifies


Process design

Data design

Interface design

Output: Design documents

Summary (references)

Design specifies


Process design (SE, Algorithms, Data Structure)

Data design (DB courses)

Interface design (Human Centric Computing)

Output: Design documents