<u>IT4490 – ITSS SOFTWARE DEVELOPMENT</u>

3. ARCHITECTURAL DESIGN

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn


Some slides extracted from IBM coursewares

Content


- 1. Overview
- 2. Analysis classes
- 3. Distribute Use-Case Behavior to Classes
- 4. Analysis class diagram

2


Review: Software Architectural Design process

- Purpose: "to provide a design for the software that implements and can be verified against the requirements"
- Software architecture is designed from the software requirements
- Main items
 - a top-level structure of the software and the software components which constructs the software
 - a top-level design for the interfaces external to the software and between the software components
 - a top-level design for the database


Supplement the Use-Case Specification


6

Content


Overview


- 2. Analysis classes
- 3. Distribute Use-Case Behavior to Classes
- 4. Analysis class diagram


Review: Class

- An abstraction
- Describes a group of objects with common:
 - Properties (attributes)
 - Behavior (operations)
 - Relationships
 - Semantics


Analysis Classes: A First Step Toward Executables


Use-Case Analysis

9

Find Classes from Use-Case Behavior

 The complete behavior of a use case has to be distributed to analysis classes


2.1. Boundary Classes

- Intermediate between the interface and something outside the system
- Several Types
 - User interface classes
 - System interface classes
 - Device interface classes
- One boundary class per actor/use-case pair

Analysis class stereotype

Environment dependent.


The Role of a Boundary Class


Model interaction between the system and its environment.

Example in Course Registration CS: Finding Boundary Classes

One boundary class per actor/use case pair


Guidelines: Boundary Classes

- User Interface Classes
 - Concentrate on what information is presented to the user
 - Do NOT concentrate on the UI details
- System and Device Interface Classes
 - Concentrate on what protocols must be defined
 - Do NOT concentrate on how the protocols will be implemented

Concentrate on the responsibilities, not the details!


2.2. Entity Classes

Key abstractions of the system


The Role of Entity Classes


Store and manage information in the system.

Guidelines: Entity Classes


- Use use-case flow of events as input
- Key abstractions of the use case
- Traditional, filtering nouns approach
 - Underline noun clauses in the use-case flow of events
 - Remove redundant candidates
 - Remove vague candidates
 - Remove actors (out of scope)
 - Remove implementation constructs
 - Remove attributes (save for later)
 - Remove operations

Example in Course Registration CS: Finding Entity Classes


• For "Register For Course" use case, there are some candidate entity classes:

3.3. Control Classes

- ◆ Provide coordinating behavior in the system
- model control behavior specific to one or more use cases


Use-case dependent. Environment independent.


Guidelines: Control Classes

- ◆In general, identify one control class per use case.
- ◆The system can perform some use cases without control classes by using just entity and boundary classes.
 - This is particularly true for use cases that involve only the simple manipulation of stored information.
- More complex use cases generally require one or more control classes to coordinate the behavior of other objects in the system.
 - Examples of control classes include transaction managers, resource coordinators, and error handlers.


Example in Course Registration CS: Finding Control Classes

• For "Register for Course" use case:


Course Registration CS Summary: Analysis Classes


Use-Case Model

Analysis Model

Content


- Overview
- 2. Analysis classes


- 3. Distribute Use-Case Behavior to Classes
- 4. Analysis class diagram

3. Distribute Use-Case Behavior to Classes

- For each use-case flow of events:
 - Identify analysis classes
 - Allocate use-case responsibilities to analysis classes
 - Model analysis class interactions in Interaction


3.1. Allocating Responsibilities to Classes

- Use analysis class stereotypes as a guide
 - Boundary Classes
 - Behavior that involves communication with an actor
 - Entity Classes
 - Behavior that involves the data encapsulated within the abstraction
 - Control Classes
 - Behavior specific to a use case or part of a very important flow of events

3.1. Allocating Responsibilities to Classes (2)


- Who has the data needed to perform the responsibility?
 - If one class has the data, put the responsibility with the data
 - If multiple classes have the data:
 - Put the responsibility with one class and add a relationship to the other
 - Create a new class, put the responsibility in the new class, and add relationships to classes needed to perform the responsibility
 - Put the responsibility in the control class, and add relationships to classes needed to perform the responsibility

3.2. Interaction Diagrams


- Generic term that applies to several diagrams that emphasize object interactions
 - Sequence Diagram
 - Communication Diagram
- Specialized Variants
 - Timing Diagram
 - Interaction Overview Diagram

3.2. Interaction Diagrams (2)

- Sequence Diagram
 - Time oriented view of object interaction


- Communication Diagram
 - Structural view of messaging objects


Communication Diagrams


3.2. Interaction Diagrams (3)

- Timing Diagram
 - Time constraint view of messages involved in an interaction


Timing Diagrams


- Interaction Overview Diagram
 - High level view of interaction sets combined into logic sequence


Interaction Overview Diagrams

3.2.1. Sequence Diagram

- A sequence diagram is an interaction diagram that emphasizes the time ordering of messages.
- The diagram shows:
 - The objects participating in the interaction.
 - The sequence of messages exchanged.


Sequence Diagram


Exercise: Course Registration CS


 Draw a sequence diagram for "Register for course" use case

3.2.2. Communication Diagram

- A communication diagram emphasizes the organization of the objects that participate in an interaction.
- The communication diagram shows:
 - The objects participating in the interaction.
 - Links between the objects.
 - Messages passed between the objects.


Communication Diagrams


Exercise: Course Registration CS

 Draw a communication diagram for "Register for course" use case

37

One Interaction Diagram May Be Not Good Enough


3.2.3. Sequence and Communication Diagram Comparison

- Similarities
 - Semantically equivalent
 - Can convert one diagram to the other without losing any information
 - Model the dynamic aspects of a system
 - Model a use-case scenario

3.2.3. Sequence and Communication Diagram Comparison (2)


Sequence diagrams	Communication diagrams
 Show the explicit sequence of messages 	Show relationships in addition to interactions
Show execution occurrence	Better for visualizing patterns of communication
Better for visualizing overall flow	 Better for visualizing all of the effects on a given object
 Better for real-time specifications and for complex scenarios 	Easier to use for brainstorming sessions


Content


- Overview
- 2. Analysis classes
- 3. Distribute Use-Case Behavior to Classes


4. Analysis class diagram


Reviewpoints: Analysis Classes

- Are the classes reasonable?
- Does the name of each class clearly reflect the role it plays?
- Does the class represent a single welldefined abstraction?
- Are all responsibilities functionally coupled?
- Does the class offer the required behavior?
- Are all specific requirements on the class addressed?

Review points: Message Design

- Have all the main and/or sub-flows been handled, including exceptional cases?
- Have all the required objects been found?
- Have all behaviors been unambiguously distributed to the participating objects?
- Have behaviors been distributed to the right objects?
- Where there are several Interaction diagrams, are their relationships clear and consistent?

