

PRACTICAL OBJECT-ORIENTED DESIGN WITH UML 2e


Chapter 5:

Restaurant System: Analysis


Analysis


- What is to be analyzed?
 - the system requirements
- Why?
 - to demonstrate their implementability
- How?
 - by drawing interaction diagrams realizing use cases


Analysis v. Design

- Difficult to draw a boundary
- Traditional informal distinction:
 - analysis models the real-world system
 - design models the software
- Object-oriented methods use the same notation for both activities
 - encourages 'seamless development' and iteration


Object Design

- We need to define attributes and operations for each class in the model
- Start from domain model, but:
 - structure of real-world application is not always the optimal structure for a software system
 - domain model does not show operations
- Realization identifies operations and confirms that design supports functionality


4 ลักกร ในกร อใคมเป

Object Responsibilities

- Each class in a system should have well-defined responsibilities
 - to manage a subset of the data in the system
 - to manage some of the processing
- The responsibilities of a class should be cohesive
 - they should 'belong together'
 - they should form a sensible whole


Software Architecture

- A software architecture a high level view of software, described as a number of of distinct components or subsystems together with their relationships and interaction.
- Description of UML component/deployment may be used to document architectures
- Architectures are the configurations of components that make up the systems.
- Architectural pattern is a high level pattern describing a solution at architectural level.
- Architectures are the configurations of components that make up the systems.

Software Architecture

- Data-flow: concentrates on the flow of data e.g. batch processing.
- Data-centered: focuses on centralised persistent data e.g. data base.
- Virtual-machine: layered software e.g. ISO OSI seven layer model.
- Call-return: focuses on a sequence of instruction, single thread of control.
- Independent-component: supports modifiability e.g. client server.


Software Architecture

- The UP analysis workflow includes the production of an architectural description
- This defines:
 - the top-level structure of subsystems
 - the role and interaction of these subsystems
- Typical architectures are codified in patterns
 - for example, layered architectures


3 oftware is work

A Layered Architecture

three tiar.

 Subsystems are shown as UML packages linked by dependencies

 A dependency without a stereotype means uses


Separation of Concerns

- Layers aim to insulate a system from the effects of change
- For example, user interfaces often change
 - but the application layer does not use the presentation layer
 - so changes to system should be restricted to presentation layer classes
- Similarly, details of persistent data storage are separated from application logic


Analysis Class Stereotypes

- Within this architecture objects can have various typical roles
 - boundary objects interact with outside actors
 - control objects manage use case behaviour
 - entity objects maintain data
- These are represented explicitly in UML by using analysis class stereotypes


25.30

Class Stereotype Notation

- Stereotypes can be text or a graphic icon
- The icon can replace the normal class box


Restaurant Domain Model(4.10)


Restaurant Use Case Diagram(4.7)


Use Case Realization


- Begin with functionality in application layer
- 'Display Bookings': simple dialogue
 - the user provides the required date
 - the system response is to update the display
- Initial realization consists of
 - instance of the 'Staff' actor
 - an object representing the system
 - message(s) passed between them


System Messages

- System messages are sent by an actor
- Represent system by a controller


Sequence Diagrams

- Time passes from top to bottom
- Instances of classes and actors at top
 - only show those participating in this interaction
 - each instance has a lifeline
- Messages shown as arrows between lifelines
 - labelled with operation name and parameters
 - return messages (dashed) show return of control
 - activations show when receiver has control


Accessing Bookings


- How does the system retrieve the bookings to display?
- Which object should have the responsibility to keep track of all bookings?
 - if this was an additional responsibility of the 'BookingSystem' object it would lose cohesion
 - so define a new 'Restaurant' object with the responsibility to manage booking data


Retrieving Bookings

Add a message to get relevant bookings

'updateDisplay' is an internal message


• (fig. 5.4)


Rde.


N. 20. 30

Monalumilian Scenario

Retrieving Booking Details

Restaurant.

Dates of individual bookings will need to be checked by the 'Restaurant' object (fig. 5.5)


Refining the Domain Model

- This realization has involved:
 - new 'Restaurant' and 'BookingSystem' classes, with an association between them
 - an association from 'Restaurant' to 'Booking'
 - 'Restaurant' maintains links to all bookings
 - messages sent from restaurant to bookings
 - an association from 'BookingSystem' to 'Booking'
 - 'BookingSystem' maintains links to currently displayed bookings


Updated Class Diagram


 Operations are derived from messages sent to the instances of a class (fig. 5.6)


Recording New Bookings

- Give 'Restaurant' responsibility for creation
 - don't model details of user input or data yet (fig.


Creating a New Booking

- Bookings must be linked to table and customer objects
 - responsibility of 'Restaurant' to retrieve these, given identifying data in booking details
- New objects shown at point of creation
 - lifeline starts from that point
 - objects created by a message arriving at the instance (a constructor)

Creating a New Booking

This completes the previous diagram (fig.

5.8)


Cancelling a Booking

- A three-stage process:
 - select on screen the booking to be cancelled
 - confirm cancellation with user
 - delete the corresponding booking object
- Object deletion represented by a message with a 'destroy' stereotype
 - lifeline terminates with an 'X'
- Role names used to distinguish selected object from others displayed


Cancelling a Booking (fig 5.9)


Refining the Domain Model (2)

- 'BookingSystem' has the responsibility to remember which booking is selected
- Add an association to record this (Fig. 5.10)


Recording Arrival (5.11)


Selected booking must be a reservation


Class Interface Design

- Should 'setArrivalTime' be defined in Booking or Reservation class?
 - on the one hand, it doesn't apply to walk-ins
 - but we want to preserve a common interface to all bookings if possible
- Define operation in 'Booking' class
 - default implementation does nothing
 - override in 'Reservation' class

Refined Class Hierarchy (5.12)


- Analysis has led to:
 - a set of use case realizations
 - a refined class diagram
- We can see how the class design is going to support the functionality of the use cases
- This gives confidence that the overall design will work

- Analysis can be defined as the activity of representing the application domain and the system's requirement in terms of the object model
- The basic analysis technique is the production of use case realizations, which demonstrate how the functionality specified in a use case could be delivered by a set of interacting objects.

- Realizations can be documented using one of the forms of interaction diagram defined in UML i.e. collaboration or sequence diagrams.
- Producing use case realizations will suggest changes in the domain model, which will evolve into more detailed analysis class model.
- A central metaphor of object design is to make objects responsible for a subset of the data and operations in the system.

- The *Unified Process* includes an architectural description as one of the product analysis. A widely used architectural approach is to structure a system as a number of layers, for example presentation, application, and storage layer.
- The objects in a system can be assigned a number of roles, to clarify the organization of the system. UML defines class stereotypes boundary, control and entity objects

 User interaction can be shown on realizations by means of system messages received by control objects. There can be one control object per use case or one representing the system as a whole. Complete Analysis Class Model (5.13)

