

Domain Modeling

中国科学技术大学软件学院 孟宁

Domain Modeling

- What: A process performed by the development teams to acquire domain knowledge.
- Why:
 - Because software engineers need to work in different domains or different projects. They need domain knowledge to develop the system.
 - Software engineers come from different background. This may affect their perception of the application domain.

How:

- Collect domain information, perform team brainstorming and classification, and visualize the domain knowledge using UML class diagram
- Detail is given in the next slide

Steps for Domain Modeling

Object and Attribute

- A noun/noun phrase can be a class or an attribute, how do we distinguish?
- This is often a challenge for beginners.
- Rules to apply:
 - An object has an "independent existence" in the application/application domain, an attribute does not (have).
 - Example: "Number of seats", class or attribute?
 - Attribute, because "number of seats" cannot exist without referring to a car, airplane, or classroom as in "number of seats of a car", "number of seats of a classroom"

Object and Attribute

- Rules to apply:
 - attributes describe objects or store state information of objects
 - objects must be created by invoking a constructor (explicitly or implicitly)

Inheritance Relationship

- Inheritance relationships
 - express the generalization/ specialization relations between concepts
 - one concept is more general/ specialized than the other
 - example: vehicle is a generalization of car, car is a specialization of vehicle
 - also called IS-A relation

Aggregation Relationship

Aggregation relationships

express the fact that one object is part of

another object

engine is part of a car

also called part-of relationships

Car model# horse power manufacturer start() stop() part-of relationship Engine model# horse power manufacturer

Association Relationship

- Association relationships
 - expressing general relationships other than inheritance and aggregation
 - these can be application specific relationships between two concepts
 - example: "instructor teach course", "user has account"

Neither inheritance nor aggregation can apply.

Steps for Domain Modeling

- 1) Collect application domain information– focus on the functional requirements

 - also consider other requirements and documents
- 2) Brainstorming
 - listing important application domain concepts
 listing their properties/attributes

 - listing their relationships to each other
- 3) Classifying the domain concepts into:
 - classes
 - attributes / attribute values
 - relationships
 - association, inheritance, aggregation
- 4) Document result using UML class diagram

Brainstorming: Rules to Apply

- The team members get together to identify & list
 - nouns / noun phrases
 - "X of Y" expressions (e.g., color of car)
 - transitive verbs
 - adjectives
 - numeric
 - possession expressions (has/have, possess, etc.)
 - "constituents / part of" expressions
 - containment / containing expressions
 - "X is a Y" expressions

nouns but

specific

not domain

adjective, but not domain specific

Functional requirement:

[PFR1] The we wased

ap ation must provide a

search cap ty for

overseas ekonange study

programs using a variety of

search criteria.

domain specific transitive verb

Brainstorming result:

nouns/noun phrases

programs

search criteria

 transitive verbs search for

domain specific noun/noun phrase

Classifying Brainstorming Result

- nouns/noun phrases
- "X of Y" expressions
- transitive verbs
- adjectives
- numeric
- possession expressions (has/have, possess, etc.)
- "consist of/part of" expression
- containment / containing expressions
- "X is a Y" expressions

- class or attributes
- X is an attribute of Y
- X is a role in an association
- association relationships
- te values
- Objects have independent existence, attributes do not. <mark>"ພະພາມພ</mark>te / multiplicity values
 - aggregation relationships or attributes
 - aggregation relationships
 - association or aggregation relationships
 - inheritance

Example

Rule: noun/noun phrase → class or attribute

Domain specific nouns/noun phrases

transitive verbs

(c) program —

search for (programs)

(c) search criteria

(c) user _____

search for

Rule: transitive verbs ⇒ association relationships

Because they can exist independently.

Example

A car has a make, model, horse power, number of seats ...

- -(a) model
- _(a) horse power
- (a) number of seats

Car has independent existence. Make, model, horse power, and number of seats do not.

A customer can rent one or more cars ...

- (c) customer— (c) car —— rent

Class Exercise

- Do the following for your team project
- Identify the concepts that exist in the application domain.
- Classify the concepts in terms of
 - classes
 - attributes of classes
 - relationships between the classes
 - inheritance
 - aggregation andassociation

Association Class

An association class defines properties and operations for an association between two classes.

Students enroll in courses

and receive grades.

Understand Association Class

Understand Association Class


```
Student *alex=new Student( ... );
Course *oose=new Course ( ... );
...
Enroll *e=new Enroll(alex, oose);
e->setGrade('A');
```

Design Implementation

```
class Student { ... }
class Course {...}
class Enroll {
private:
 char grade;
  Student* student;
 Course* course;
public:
  Enroll (Student* s, Course* c);
 char getGrade();
 void setGrade(char grade);
Enroll::Enroll(Student* s, Course* c) {
 student=s; course=c;
```


Understand Association Class

Student

sid		phone		•••
001	Alex		•••	•••
002	Eric			

Course

cn	title	desc		
c1	oose		•••	
c2	Al	•••		•••

Enroll

sid	cn	grade	
001	c1	Α	
001	c2	A	 •••
002	c1	B	

Tip for Domain Modeling

Do not do brainstorming and drawing at the same time. The result could be very poor.

1) List the concepts, and then classify them on a whiteboard.

4) Have a member or two to convert the result to UML class diagram.

2) Take a picture(s) of the whiteboard using a digital camera.

5) Email the UML class diagram to all members to review.

3) Email the digital images to team members.

6) Modify the diagram
to reflect corrections
中国神文文中的ents次件学派

谢谢大家!

References
Dr. David Kung University of Texas Arlington May 2010