DESIGN: COMPONENT DESIGN. THE MODEL COMPONENT

SU:E15:L10

© 2015

LECTURE PLAN: UPDATE

- 1. Introduction
- 2. Construction, evolution and prototyping (Exercises first)
- 3. Collaboration with users and system choice (Exercises first)
- 4. Modeling classes
- 5. Modeling structure
- 6. Modeling behavior (Exercises first)
- 7. Modeling use
- 8. Modeling functions
- 9. Design architecture, criteria, components
- 10. Design model component (today)
- 11. Design function component, connecting components (2. November)
- 12. Guest Lecture, Per Stilling, Netcompany (4. November)
 - At 1230, Auditorium Frederik Bajers Vej 7H

COMPONENT DESIGN

COMPONENT DESIGN

- Component details
- Connections between components
- Designing the architecture is an iterative process
 - Revise the division of components
 - Influences the process architecture

OVERVIEW OF 'COMPONENTS'

Purpose

 To determine an implementation of requirements within an architectural framework.

Concepts

- Component: A collection of program parts that constitutes a whole and has well-defined responsibilities.
- **Connection**: The implementation of a dependency relation.

Principles

- Respect the component architecture.
- Adapt component designs to the technical possibilities.

Results

A description of the system's components.

FROM ARCHITECTURE TO COMPONENTS

Principles:

- Respect the component architecture
- Adapt component designs to the technical possibilities

ACTIVITIES IN 'COMPONENT DESIGN'

Model component

- How is the model represented as classes in the system?
- Model component and attribute

Function component

- How are the functions implemented?
- Function component and operation

Connect

- How are components connected?
- Component and connection

MODEL COMPONENT

OVERVIEW OF 'MODEL COMPONENT'

Purpose

• To represent a model of a problem domain

Concepts

- **Model component**: A part of the system that implements the problem-domain model.
- Attribute: A descriptive property of a class or an event.

Principles

- Represent events and classes, structures and attributes.
- Choose the simplest representation of events.

Results

A class diagram of the model component.

RESULT OF MODEL COMPONENT

- Starting point: the class diagram from the problem domain analysis
- Extended to handle behavior
 - Adding new classes
 - Adding attributes
 - Adding and revising structures

ACTIVITIES IN 'MODEL COMPONENT'

Represent private events

Sequence and selection

Iteration

Represent common events

Choose between alternatives

Restructure classes

Generalization

Association

Embedded iterations

FROM OVERVIEW TO SPECIFICATIONS OF DETAILS

- Component:

 A collection of program parts that constitutes a whole and has well-defined responsibilities.
- Responsibility of the model component: maintain an updated representation of the problem domain.

ANALYSIS MODEL FOR BANK SYSTEM

- Class diagram
- Event table

Event	Customer	Account
Credit approval	+	
Change adress	*	
Account opened	*	+
Account closed	*	+
Deposit	*	*
Withdraw	*	*

REPRESENT PRIVATE EVENTS

events that involve only one problem-domain object.

Sequence and selection

- Represent these events as an attribute in the class described in the state chart diagram.
- The system assigns a value to the attribute when the event occurs.
- Integrate the attributes of the event in the class.

Iteration

- Represent these events as a new class, connect it to the class described in the state chart diagram with an aggregation structure.
- The system generates a new object of the class each time the event occurs
- Integrate the attributes of the event in the class.

REPRESENT PRIVATE EVENTS

- The event 'credit approval' is private to the class customer and is a sequence in the state chart diagram for the class
 - Represented as an attribute
- The event 'change adress' is private to the class Customer and is an iteration in the state chart diagram for the class
 - Represented as a new class

Eventç	Customer	Account	
Credit approval	+		
Change adress	*		
Account opened	*	+	
Account closed	*	+	
Deposit	*	*	
Withdraw	*	*	

REPRESENT COMMON EVENTS

events that involve two or more problem-domain objects.

Common events

- Represent the event in relation to one of the objects
 - Consider adding structural connections to give the other objects access to the relevant attributes.
- Represent common events in the way that offers the simplest structure.
- If the event figures differently in the state chart diagrams, it is represented in connection to the class, which gives the simplest representation.
- If the event figures in the same way in the state chart diagrams, you have to consider the possible representations

REPRESENT COMMON EVENTS: CHOOSING A SIMPLE ALTERNATIVE

- The events 'account opened' and 'account closed' are interative on class Customer and in a sequence on class Account
- The simplest representation is by adding attributes to class
 Account

Eventç	Customer	Account
Credit approval	+	
Change adress	*	
Account opened	*	+
Account closed	*	
Deposit	*	*
Withdraw	*	*

Customeraddres fromdate

address

Account

accountnumber accountstate opendate closedate

SU:L10:E15

REPRESENTATION OF COMMON EVENTS: ITERATIONS SOLUTION A

EventCustomerAccountCredit approval+-Change adress*+Account opened*+Account closed*+Deposit**Withdraw**

- The events 'withdraw' and 'deposit' are iterations on two classes
- The events can be represented as new classes under Account

REPRESENTATION OF COMMON EVENTS: SOLUTION B

 Alternatively: the events can be represented as new classes under the customer class

- Gives a complex structure (two associations across)
- We would therefore choose solution A

RESTRUCTURE CLASSES (1)

- The revised class diagram represents the information from the state chart diagrams.
- The class diagram can often be restructured and simplified without any loss of information:
 - Generalization
 - Association
 - Embedded iterations

RESTRUCTURE CLASSES (2)

RESTRUCTURE CLASSES (3)

GROUP ASSIGNMENT

Complete the activity "Model component" for the cinema example:

GROUP ASSIGNMENT

Represent private events

- Selection/sequence: attribute
- Iteration: class

Represent common events

Choose among alternatives

	Movie	Customer	Show	Cinema
Movie opened	+			
Movie closed	+			
Movie played	*		+	*
Show planned	*		+	*
Customer closed		+		
Customer opened		+		
Movie viewed		*	*	
Movie rated	*	*		
Cinema opened				+
Cinema closed				+4

OVERVIEW OF 'MODEL COMPONENT'

Purpose

• To represent a model of a problem domain

Concepts

- **Model component**: A part of the system that implements the problem-domain model.
- Attribute: A descriptive property of a class or an event.

Principles

- Represent events and classes, structures and attributes.
- Choose the simplest representation of events.

Results

A class diagram of the model component.