ISE

Domain Models


Lessons and topics

- System Specification, Test and Quality
- Specification
- Use Cases
- System Test
- Quality Management


SysML Diagrams

- SysML structure diagrams
- SysML behavior diagrams
- SysML State diagrams

Process and Project


- Development Processes
- Project Management
- System Design Architecture and Interfaces
- System Domain Analysis
- System Application Model
- System Design and Architecture
- HW/SW Design
- Interfaces


V-model og systemudvikling

Udviklingsforløbet kan inddeles i faser på mange forskellige måder, men vil ofte ligne dette:


Domain Models

- Classic method for <u>Object Oriented Analysis and Design</u> for <u>software</u> development
- The goal is to create a structural overview of the problem domain with focus on identifying objects (SysML = blocks)
- Same approach can be used for systems


- SysML block definition diagrams system domain
- Main objectives are:
 - Identify conceptual classes related to the current iteration
 - Create an initial domain model
 - Model appropriate attributes and associations


\bigcirc

Unified Process – Elaboration Analysis & Design

Phases


Iterations


Domain Model and Requirements


EXAMPLE: Partial Domain Model


Selvbetjeningskasse


Selvbetjeningskasse – Use Cases


Domain model


A Domain Model

- illustrates meaningful conceptual classes in a problem domain.
- is a representation of real-world concepts, not software or hardware components.
- is NOT a set of diagrams describing software classes, or software objects and their responsibilities.


Domain Model Relationships


Slide 13

A Domain Model is the most important OO artifact

- Its development entails identifying a rich set of conceptual classes, and is at the heart of object oriented analysis.
- It is a visual representation of the decomposition of a domain into individual conceptual classes or objects.
- It is a visual dictionary of noteworthy abstractions.


Domain Model UML Notation

 Illustrated using a set of class diagrams for which no operations are defined.

It may contain:

- Domain Objects or Conceptual Classes
- Associations between conceptual classes
- Attributes of conceptual classes


Think of Conceptual Classes in terms of:

- Symbols words or images
- \bigcirc
- Intensions its definition
- Extensions the set of examples to which it applies
- Symbols and Intensions are the practical considerations when creating a domain model.


Symbol, intension, extension


Conceptual Class Identification:

- It is better to overspecify a domain with lots of finegrained conceptual classes than it is to underspecify it.
- Discover classes up front rather than later.
- Unlike data modeling, it is valid to include concepts for which there are no attributes, or which have a purely behavioral role rather than an informational role.


Identify Conceptual Classes by Category List:


Common Candidates for classes include:

Tangible objects, Descriptions, Roles,

Places, Transactions, Containers,

Systems, Abstract nouns, Rules,

Organizations, Events, Processes,

Written Materials, Catalogs, Records,

Financial Instruments and Services


Conceptual Class Category List

Compendium page 134 - 135

Conceptual Class Category	Examples
business transactions	Sale, Payment
Guideline: These are critical (they involve money), so start with transactions.	Reservation
transaction line items	SalesLineItem
Guideline: Transactions often come with related line items, so consider these next.	
product or service related to a transaction or transaction line item	Item Flight, Seat, Meal
Guideline: Transactions are for something (a product or service). Consider these next.	Tibgroo, Dead, Made
where is the transaction recorded?	Register, Ledger
Guideline: Important.	FlightManifest
roles of people or organizations related to the transaction; actors in the use case	Cashier, Customer, Store MonopolyPlayer Passenger, Airline
Guideline: We usually need to know about the parties involved in a transaction.	


☐ Identify Conceptual Classes by Noun Phrase:

- Identify Nouns and Noun Phrases in textual descriptions of the domain.
- Fully dressed Use Cases are good for this type of linguistic analysis.

It's not strictly a mechanical process:

- Words may be ambiguous
- Different phrases may represent the same concepts.


Find klasser - fra tekstuelle beskrivelser

Udsnit af systembeskrivelse

... Undervejs på *turen* kan *Tog Kontrol*Centeret ændre på *turplanen*. Disse ændringer bliver også sendt til *toget* via

radiokommunikation.

Togets aktuelle *position* registreres når det passerer en *balise*. Baliserne er placeret langs *skinnelegemet*. Baliserne har et entydigt *nummer* og sammenhængen mellem dette nummer og balisens placering er kendt i Tog Kontrol Centeret, denne *sammenhæng* er også beskrevet i turplanen således at toget udfra balisens nummer ved hvor det er.

Når toget passerer en balise sender den sin position til Tog Kontrol Centret via radiokomunikation. Togets position består af togets nummer og *segmentets* nummer.

Kandidater til klasser

- tur
- Tog Kontrol Center
- turplan
- tog
- radiokommunikation
- position
- balise
- skinnelegeme
- nummer
- •sammenhæng
- segment


Domain vs. Application Design Model


A Payment in the Domain Model is a concept, but a Payment in the Design Model is a software class. They are not the same thing, but the former *inspired* the naming and definition of the


This reduces the representational gap.

This is one of the big ideas in object technology.

latter.

UP Domain Model

Stakeholder's view of the noteworthy concepts in the domain.


UP Design Model

The object-oriented developer has taken inspiration from the real world domain in creating software classes.


Steps to create a Domain Model

- 1. Identify Candidate Conceptual classes
 - 1. Use Specification (Use Cases)
- 2. Draw them in a Domain Model
- 3. Add associations necessary to record the relationships that must be retained
- Add attributes necessary for information to be preserved


A Common Mistake - Classes as Attributes


- Rule: If we do not think of a thing as a number or text in the real world, then it is probably a conceptual class.
- If it takes up space, then it is likely a conceptual class.

Examples: p

- A Store is not an attribute of a Sale
- A Destination is not an attribute of a flight


UML Notation: Multiple Perspectives

- UML/SysML describes raw diagram types, such as class and block diagrams. It does not impose a specific method or process.
- UP, the Unified Process, applies raw UML to defined methodology models.

UML can be used for 3 different perspectives:


- Essential describe the real world (+SysML)
- Specifications software abstractions, such as components and their interfaces (+SysML)
- Implementation specific language (Java, C#, C++)


UML: Associations -"direction reading arrow" -it has *no* meaning except to indicate direction of reading the association label -optional Stocks VideoStore Video * association name multiplicity Slide 27

GUIDELINES: Associations

 Only add associations for noteworthy relationships. Literally, those for which making a "note" is worthy or business motivated.


UML and GUIDELINES: Attributes

Show only "simple" relatively primitive types as attributes.


 Connections to other concepts are to be represented as associations, not attributes.

Payment

date: Date

time: Time

amount: Money


GUIDELINES: Attributes

Why??

Worse

Customer

rentedVideos: List of Video

Video


renter: Customer

Better

Customer 1 Rents 1...* Video


EXAMPLE: Domain Model


Notice how this can be viewed as a "visual dictionary." It illustrates concepts, words, things in a domain.


