


PRACTICAL OBJECT-ORIENTED DESIGN WITH UML 2e


Chapter 4:

Restaurant System: Business Modelling


Business Modelling

Early phase of development

ทำริงสากเทาง BM.

1. เทางาอพัลเพาะทำ.

2. ใชางานพบบอาไปสาม.

- Inputs:
 - informal specification
- Activities:
 - create use case model
 - define use cases
 - create domain model
 - create glossary


Restaurant System


Current system uses manual booking sheets

			DINNER BOOKIN	
		13	MIETUE 12/3/9	6
5.30 Z.30PM			Z 45 - 9 45PM	10:00-11 30PM
TEU:	COVERS	NAME & PHONE NO	DIME COMBIS SAME A DEGAL HO	HAL COVERS NAME & PROPERCY
		1	1.6 V 14 14 15	15) 11.00 12 Lone 8259361.
			TABLE 3	14/12 12 Mills
; D	XH	Smith 188 408	30 x2 Vine 26 66	22 9.50 x4 CWN 36 1281 8
8	1×1	WALCIN 83	DIR MEXCOME	S JOHN X2 Kennedy 8713142
			850 X3 HELEN 677	1912
			130 XE Grotian 9	IS 95 X2 Pinto CANCELLED
()	-	wax.inty	JANA C	7.50 XX FORTHE 460 3223 ()


Current Functionality

- Advance bookings recorded on sheet
 - name and phone number of contact
 - number of diners: 'covers' → สายอน ของ ตนที่กะมาศ์น.
- 'Walk-ins' also recorded
 - number of covers only
- Bookings allocated to a table
- Cancellations etc recorded physically on booking sheet


Define First Iteration

- First iteration should implement the minimal useful system
- Basic functionality:

1. Non-functional > Ex Formula 2008.

- record bookings
- update booking sheet information
- System could then replace manual sheets


- This view is intended to provide a structured view of the system's functionality
- Based round a description of how users interact with the system
- Supported by UML use case diagrams
- Serves as the starting point for all subsequent development

func อ-75ใช้เฮาใหม้ว

Access ability

(funo


Use Cases

- The different tasks that users can perform while interacting with the system
- Preliminary list for booking system:
 - 1 record information about a new booking
 - 2 cancel a booking
 - 3 record the arrival of a customer
 - 4 move a customer from one table to another


Actors dollar vole

- Actors are the roles users play when interacting with a system, eg:
 - Receptionist (makes bookings) fulus
 - Head waiter (assigns tables etc) รับแบก
- Individual users may play one or more role at different times
- Customers are not users of the system, hence not recorded as an actor


Use Case Diagrams

Show use cases, actors and who does what


Describing Use Cases

- A use case comprises all the possible interactions that a user can have when performing a given task
- These are described as courses of events, or scenarios
- A full description of a use case includes:
 - a basic course of events กระนปกป.
 - an number of <u>alternative</u> and <u>exceptional</u> จดใช จพ เสกัน courses กรณีช่ว่าไปกดี. ข้อยกเฮน. โร. เบนต์ หมด , จักรแม ดอาวุ


Basic Course of Events

- This describes what happens in the 'normal' case
- For example, for 'Record Booking':
 - 1 receptionist enters date
 - 2 system displays bookings
 - 3 receptionist enters details
 - 4 system records and displays new booking
- Often a dialogue between system and user

Alternative Courses of Events

- Describe predicted alternative flows
- For example, if no table is available:
 - 1 receptionist enters date
 - 2 system displays bookings
 - 3 no table available: end of use case

49.45 - 51.07

Exceptional Courses of Events

- Situations where a mistake has been made
- E.g. allocate a booking to a small table
 - 1 receptionist enters date
 - 2 system displays bookings
 - 3 receptionist enters details
 - 4 system asks for confirmation of oversize booking
 - 5 if "no", use case terminates with no booking made
 - 6 if "yes", booking recorded with warning flag


catilationen anos user

Use Case Templates

- UML does not define a standard format for use case descriptions
- Various templates have been defined to structure descriptions
- Essentially a list of subheadings such as:
 - name
 - actors
 - courses of events


User-interface Prototype

 When writing use cases, it is useful to have a rough idea of the planned user interface

Booking System						
Booking	Date: 10 Feb 2004					
	18 :30 19 :30 20 :30 21 :30 22 :30 23 :30 24					
1						
2	Ms Blue 0121 7648 4495 Covers: 3					
3	Mr White 0865 364795 Covers: 2					
4	Mr Btack 020 8453 7646 Covers: 4					
5	Walk⊢in Covers: 2					


Shared Functionality #___

- Different use cases can overlap
- E.g. 'Record Arrival':
 - head waiter enters date
 - system displays bookings
 - head waiter confirms arrival for booking
 - system records this and updates display
- First two steps shared with 'Record Booking' (even though different actor)


Use Case Inclusion

• Move shared functionality to a separate use case, eg 'Display Bookings':


म तार्थिक देर

- 1 user enters a date
- 2 system displays bookings for that date
- Include this in other use cases:
 - 1 receptionist performs 'Display Bookings'
 - 2 receptionist enters details
 - 3 system records and displays new booking


The 'include' Dependency

 UML shows inclusion as a dependency between use cases, labelled with the stereotype include:


อากามจำหังแของ Actor


Actor Generalization

- This diagram shows that the receptionist can display bookings without performing the including use case 'Record Booking'
- Head waiters can also display bookings
- Introduce a more general actor to show what the other two actors have in common
- The initial actors are specializations of the general actor


Actor Generalization Notation


อุดามคลังคลัง คน่าง แระ case กับ use case

Use Case Extension


- Recording a walk-in can be described as an exceptional source of events
 - someone arrives but there's no booking recorded
- It could also be a separate use case
 - a customer arrives and asks if there's a free table
- Then it can extend 'Record Arrival'
 - even without a booking, the customer stays to eat


The 'extend' Dependency


• Use case extension is shown with a dependency. 'Record walk-in' is not performed every time 'Record arrival' is performed. In certain circumstances, the 'Record arrival' use case can be extended by the 'Record walk-in' use case.

<<extend>>


Record arrival


Head Walter


Complete Use Case Diagram


worldwire Class There of Object of the


Domain Modelling

- Using UML to construct a model of the realworld system
 - similar to entity-relationship modelling
- Model recorded as a class diagram
- 'Seamless development'
 - same notation used for analysis and design
 - design can evolve from initial domain model


Domain Model Notation

- Subset of class diagram notation
 - classes represent real-world entities
 - associations represent relationships between the entities
 - attributes represent the data held about entities
 generalization can be used to simplify the
 - structure of the model


Customers and Reservations

Basic business fact: customers make reservations


Defining a Relationship

- Give a name to the relationship
 - use a verb so that the relationship can be read as a sentence
- A customer can make many reservations
- How many people make a reservation?
 - one principal contact whose details are held
 - the expected number of diners can be modelled as an attribute of the reservation


Tables

- Is table number an attribute of 'Reservation'?
- Better modelled as a separate class
 - tables exist even if there are no reservations
 - other attributes of tables, e.g. size, can be stored


Constraints

- Not all domain properties can be shown graphically
 - e.g. it should be impossible to double-book a table
- Constraints add information to models
 - written in a note connected to the model element being constrained


Use of Generalization

 A superclass can be used to show the properties shared by different types of booking


Correctness

- How do we know when a domain model is complete?
 - we don't: there are lots of plausible models in most cases
- Domain modelling is not an end in itself, but a guide to further development
- Realizing use cases tests the domain model, and will usually lead to refinements

1.49.25

Glossaries

เปราเอชเทยออกม Ex. walk-in แมนสาลเรื่อ

- Domain models capture important system concepts
- Useful to record these terms and their definitions for use throughout a project
- Do this in the form of a glossary


Partial Restaurant Glossary

Ex.

- Booking: an assignment of diners to a table
- Covers: the number of diners for a booking
- Customer: a person who makes a reservation
- Reservation: a booking made in advance
- Walk-in: a booking that is not made in advance