Software

Engineering

Problem Frames II:

Decomposition, Modeling & Recombination

何明昕 HE Mingxin, Max

Send your email to c.max@yeah.net with a subject like: SE345-Andy: On What ...

Download from c.program@yeah.net /文件中心/网盘/SoftwareEngineering24s

Topics

- Problem Domain Modeling
- Recombining Problem Frames

Typical System Requirements

- REQ-1: Map input data to output data as said by given rules

 Transformation
- REQ-2: Allow repository (or document) editing,
 where "repository" is a collection of data

 Simple Workpieces
- REQ-3: Automatically control a physical object/device

 Required Behavior
- REQ-4: Interactively control a physical object/device

 Commanded Behavior
- REQ-5: Monitor and display information about an object

 Information Display

Machine and Problem Domain

a: specification interface phenomena

b: requirement interface phenomena

Basic Frame 1: Required Behavior

Notation Syntax for Shared Phenomena

- C causal domain
 - predictable causal relationships among its causal phenomena such as physical laws or business contracts or social norms
- B biddable domain
 - usually people: unpredictable, incoercible
- X lexical domain
 - a physical representation of data (i.e., symbolic phenomena)
- [C·] causal phenomena
 - events, states; directly produced or controlled by an entity;
 can give rise to other phenomena in turn
- [E·] events
- [Y·] symbolic requirement phenomena
 - values, and truths and states relating only values;
 symbolize other phenomena and relationships among them

Causal domain C

Biddable domain B

Lexical domain X

Basic Frame 2: Commanded Behavior

Example: Place a Trading order

a: TS! {Create[i]} [E1]

b: TR! {PriceQuotes, Place[i]} [Y2]

Basic Frame 3: Information Display

Example: Place a Trading order

a: TS! {Create[i]} [E1]

b: TR! {PriceQuotes, Place[i]} [Y2]

Basic Frame 4: Simple Workpieces

Example: Place a Trading order

a: TS! {Create[i]} [E1]

b: TR! {PriceQuotes, Place[i]} [Y2]

Basic Frame 5: Transformation

Example: Place a Trading order

a: TS! {Create[i]} [E1]

b: TR! {PriceQuotes, Place[i]} [Y2]

Example: Personal Health Monitoring

- REQ1: keep track of person's data (vital signs, activities, food, etc.)[Information Display] or [Simple Workpieces] when user enters food data
- REQ2: Calculate statistics of the data [Transformation?] but also [Model Building] in real time
- REQ3: Allow the user to query for trends and issues [Model Operating]
- REQ4: Propose a fitness regime suitable for this user [Information Display] **or** [Model Operating]?

Personal Health Monitoring

a = blood vessel pressure (upper right arm)

b = pulse (upper right arm)

c = blood pressure values (systolic/diastolic) measured every x minutes

d = heart rate values, measure every y minutes

e = querying commands