MANCHESTER 1824

The University of Manchester

COMP23420 Software Engineering Semester 2

Week 3: From Analysis to Design

Dr Liping Zhao School of Computer Science

Today's Objectives

- To describe how to construct domain models and to provide guidelines for the construction
- To describe how to transform domain models into design models and to provide guidelines for the transformation

Topics Covered

- · Analysis/domain models
- · Design models
- · Domain modelling
- · Process sale example
- · From domain to design
- · Pure Fabrication

3

Models are vital building blocks in SE

Three main kinds of model:

- · Process models
 - is an abstract representation of a software process
- Domain models (aka analysis models)
 - is an abstract representation of a software development problem
- Design models (aka software models)
 - is an abstract representation of a software solution

Questions:

- How to construct domain models?
- How to convert domain models into design models?

How to construct a domain model?

Guidelines:

- 1. Identify domain objects
- Represent them as "classes" (aka domain classes) in a UML Class Diagram and show key attributes only (not details of classes)
- 3. Identify *relationships* (*association*, *aggregation* or *inheritance*) between domain classes
- 4. Label relationships with *names* and *multiplicities*
- Keep the model simple don't try to include everything (no "right answer") – and make it as informative as possible
- · Use stakeholder's terminology "mapmaker principle"

How to identify domain objects?

Most domain objects fall into five categories:

1. Tangible things

- Person, airplane, bus, book, till, computer, house

2. Roles

- Student, doctor, cashier, web browser

3. Incidents

- Film, concert, system crash, phone call

4. Interactions

- Transactions or contracts between two or more domain objects
- Purchase (related to buyer, seller and thing purchased)
- Marriage (related to two people)
- Rental (related to landlord, tenant and agent)

5. Specifications

- Bill, bank statement, order confirmation, software specification

0

How to identify relationships?

- Domain objects (aka domain classes) are usually related by "association"
 - Customer and cashier; student and book

- Aggregation has two different meanings: containment or composition
- It is also very common for one domain object to contain one or more other domain objects

 Use open diamond for "contains" (You must use the notation correctly in the exam)

(

How to identify relationships?

Composition should be used with care

Inheritance may be useful for representing alternatives

10

How to represent multiplicities?

- Multiplicities are important often generate questions to stakeholders
- Multiplicities model the situation at any one time (e.g., for the sale there is a 1-1 relationship between customer, cashier, and till)
- Should be read both ways a basket contains one or more items (or could be 0..*) and an item cannot be in more than one basket (or could be 0..1)
- See Larman Chapter 9 For a more realistic version of this example.

The Role of Domain Models

- Domain class diagrams show "real world" domain classes, not software classes, but...
- Domain classes often *inspire* software classes
- But: the mapping is not 1to1 some domain classes will not lead to design classes,
- You may discover more domain classes in the process of design....
- which means you may need to go back to the stakeholders to clarify requirements...
- which means you may need to revise the use cases

Example: Process sale, cash only, use case (brief format)

A customer brings a basket containing items to the cash desk. The cashier enters details of the items into the cash till using the barcodes on the items, and the cash till calculates the total amount due. The customer offers an amount of money at least as much as required, and the cash till indicates the amount of change required. The cashier gives the change and a receipt printed by the cash till to the customer.

The details of the transaction are recorded in a **database**.

Domain model for processing sale

Note the relationships, multiplicities & labels

From Domain to Design

- Domain classes provide a useful starting point for design
- Domain models can be refined with analysis patterns (beyond the scope of this course)
- Most designs will need to be refined with GRASP principles (next 2 lectures) and design patterns (COMP33411)
- Since design classes are more detailed, we usually include less of them on one diagram.
- A whiteboard is good for discussing design choices and you can take pictures of it for documentation.

How to convert a domain model into design model?

Guidelines:

- 1. Map domain classes to design classes which domain classes carry over depends on the application
 - > e.g. Basket is needed for an online store but not a physical
- 2. *Human actors* should be included in the design iff you need to store data about them (e.g. Cashier, not Customer).
- 3. External software systems, databases etc. are not included. Instead, use a **Pure Fabrication** class such as a database connector.
- 4. 1-many and many-many associations often lead to collections in the design

Use Pure Fabrication in Design

- A Pure Fabrication is a design class which does not correspond to anything in the domain, e.g.
 - Collections
 - Interfaces to external systems, e.g. database connectors
 - Factories classes whose sole job is to create objects of other classes.
 - UI components
 - Indirections to, and abstractions of, other classes.
- Over time, the PFs usually outnumber the domaininspired classes.

Design Class Notation

- Types: UML standard is name: type, e.g.

 CashierID: String but use Java-style

 String CashierID if you prefer
- Operations: getName(CashierID: String): String
- Visibility: + (public) (private) # (protected)
- Static things:

loadFromFile(Filename: String): List<Cashier>

NB: Displaying types, visibilities etc. is optional – avoid premature design decisions.

Points to Note

- · We're modelling the software for a physical cash till.
- The diagram is still relatively simple for comprehensive documentation, use javadoc.
- We have modelled the cashier logging in (not in the UC) because that's the only reason for having the Cashier class.
- The Money domain class is clearly needed that doesn't mean the domain model was wrong.
- We also seem to need a Sale (or SaleDetails) class.
- · We have added the PF database connector.

Key Points

- Models are critical constructs of software engineering
- Three main mode types are process, domain and design models
- A structural model represents the <u>static structure</u> of something – in UML this is done mainly with a class diagram.
- <u>Domain class diagrams</u> represent <u>domain objects</u>, whose instances are real-world objects relevant to the system being built.
- <u>Design class diagrams</u> model <u>design classes</u>, aka <u>software</u> <u>classes</u>, whose instances are software objects in the system being built.

Key Points

- A domain model provides a good starting point for a design.
- Doman classes often inspire design classes, but it is definitely not a 1-1 mapping and it can even happen the other way round.
- Design classes are more detailed than domain classes, but it is important not to clutter them.
- An initial design model is likely to generate questions about requirements, not just design decisions
- Pure Fabrication is a design class used to model a software class that has no counterpart in the real world

Questions raised

- (Scope) what other information do we need to store about a cashier, e.g. hours worked to calculate pay?
- (Functional requirement) what does the calculateTotalPrice operation need do to (special offers, bogof etc)?
- (Non-functional requirement) do the sale details need to be recorded in the database once at the end, or incrementally as the sale goes on?
- (Implementation decision) should we have one database connector for all the tills, or one per till, or something in between?

Key References

- Craig Larman, Applying UML and Patterns, Prentice Hall
- Ian Summerville, Software Engineering, 6th Ed. Addison-Wesley, 2000.

24