

PHƯƠNG PHÁP PHÁT TRIỂN PHẦN MỀM HƯỚNG ĐỐI TƯỢNG Thiết kế hướng đối tương

Thiết kế hướng đối tượng (p2 – Dữ liệu)

Mục tiêu

- Lưu trữ dữ liệu bằng CSDL quan hệ
- Một số kỹ thuật để ánh xạ sơ đồ lớp sang sơ đồ logic (tổ chức lưu trữ dữ liệu bằng CSDL quan hệ)

Xác định các đối tượng lưu trữ

- Các loại dữ liệu tồn tại trong một hệ thống:
 - Là kết quả tạm thời để đánh giá một biểu thức
 - Các biến trong quá trình thực thi một thủ tục (các tham số và biến trong phạm vi cục bộ)

Dữ liệu tạm thời (transient)

- Các biến toàn cục và các biến cấp phát một cách tự động
- Dữ liệu tồn tại giữa các lần thực thi một chương trình
- Dữ liệu tồn tại giữa các phiên bản của một chương trình

Dữ liệu lâu dài (persistent)

 Dữ liệu tồn tại vượt ngoài phạm vi sống của một chương trình

Xác định các đối tượng lưu trữ

Các loại dữ liệu tồn tại trong một hệ thống:

Xác định các đối tượng lưu trữ

Các lớp persistent của hệ thống ATM

Thông thường, mỗi lớp đối tượng đơn giản được ánh xạ thành một bảng

> Ví du?

- Chuyển đổi lớp bảng (class table)
 - Một lớp → một bảng
 - Một thuộc tính (persistent) → một cột: chỉ có các thuộc tính có nhu cầu lưu trữ và được đòi hỏi bởi ứng dụng sẽ được chuyển thành cột của bảng
 - Một đối tượng (thể hiện) → một dòng

KháchHàng	
tênKháchHàng họKháchHàng mãPIN sốThẻ	

Tên_KH	Họ_KH	MãPIN	Số_Thẻ

Ví dụ

Customer

cFirstName cLastName cPhone cStreet cZipCode → UML class name

→ attribute names

■ UML operations or methods (not needed here)

Customers

cFirstName cLastName	cPhone	cStreet	cZipCode
----------------------	--------	---------	----------

	PK			
cFirstName	cLastName	cPhone	cStreet	cZipCode
Tom	Jewett	714-555-1212	10200 Slater	92708
Alvaro	Monge	562-333-4141	2145 Main	90840
Wayne	Dick	562-777-3030	1250 Bellflower	90840

Chuyển đổi liên kết (association, agregration)

(*): Số_Thẻ là một khoá của bảng **TàiKhoản**

Chuyển đổi liên kết (association, agregration)

loaiTàiKhoản

sốDư

Bảng KháchHàng_TàiKhoản

Tên_KH	Но_КН	MãPIN	<u>Số Thẻ</u>	<u>Số TK</u>	Loại_TK	Số_Du_TK
				(*)		

(*): Số_Thẻ là một khoá của bảng **TàiKhoản**

Chuyển đổi liên kết (association, agregration)

■ 1-n

TàiKhoản sốTàiKhoản loạiTàiKhoản sốDư

CÓ

0..n

GiaoDịch
giaoDịchID
ngàyGiaoDịch
thờiGianGiaoDịch
loạiGiaoDịch
sốTiền
sốDư

Bảng **TàiKhoản**

Số TK	Loại_TK	Số_Dư_TK	Số_Thẻ
•			

Bảng **GiaoDịch**

	Ngày_GD	Giờ_GD	Loại_GD	Số_Tiền	Số_Dư	Số_TK

Customers

cFirstName	cLastName	cPhone	cStreet	cZipCode
Primary Key				
11 (parent)				
Orders 0* (child)				
Foreign Key				
cFirstName	cLastName cPhone		orderDate	soldBy
	P	rimary Key		

Customers

cFirstName	cLastName	cPhone	cStreet	cZipCode
Primary Key				
11 (parent)			-	
Orders	0*	(child)	_	
Foreign Key				
cFirstName	cLastName cPhone		orderDate	soldBy

Customers

custID	cFirstName	cLastName	cPhone	cStreet	cZipCode
PK	Can	didate Key (1			
	11 (parent)				
Orders	0* (child)				
FK					
custID	orderDate	soldBy	•		
Pri	mary Key				

🖎 Ví dụ?

Chuyển đổi sang mô hình

Chuyển đổi liên kết (association, agregration)

Chuyển đổi sang mô hình

Chuyển đổi liên kết (association, agregration)

Customers

Orders

custID	orderDate
5678	14-JUL-2003
9012	14-JUL-2003
5678	18-JUL-2003
5678	20-JUL-2003

copied values

OrderLines

Phù hợp cho tất cả các trường hợp: (complete, disjoint), (complete, ²⁴ overlapping), (incomplete, disjoint), (incomplete, overlapping)

* Chuyển đổi liên kết kế thừa

NhânViên
mãNhânViên
tênNhânViên
sốĐiệnThoại

NhânViênCôngNhật
lươngNgày

NhânViênBiênChế
lươngTháng
bậcLương

<u>Mã NV</u>	Tên_NV	Điện_Thoại	Lương_Ngày	Lương_Tháng	Bậc_Lương	Loại_NV

Phù hợp cho tất cả các trường hợp: (complete, disjoint), (complete, overlapping), (incomplete, disjoint), (incomplete, overlapping)

Chuyển đổi liên kết kế thừa

NhânViên mãNhânViên tênNhânViên sốĐiệnThoại

NhânViênCôngNhật lươngNgày NhânViênBiênChế

lươngTháng bậcLương

Bảng NhânViênBiênChế

Mã_NV	Tên_NV	Điện_Thoại	Lương_Tháng	Bậc_Lương

Bảng Nhân Viên Công Nhật

Mã_NV	Tên_NV	Điện_Thoại	Lương_Ngày

28

Ràng buộc toàn vẹn:

- Loai_nv nhận một trong ba giá trị: nhân viên lâu năm, hoặc nhân viên tập sự hoặc nhân viên khác
- Nếu nhân viên có loai_nv="Nhân viên tập sự" thì:
 - Thuộc tính nhân viên hướng dẫn <> null
 - Ngược lại thuộc tính nhân viên hướng dẫn = null
- Ràng buộc chỉ có nhân viên kinh doanh mới có thương lượng đơn hàng

```
∀ t ∈ THUONG_LUONG, ∃ n ∈ NHAN_VIEN sao cho:

n.MA_NV=t.MA_VN thì n.Loai_NV<>'Nhân viên khác'


Cuối ∀
```


Lớp đối tượng có thuộc tính có cấu trúc phức tạp

Tách thành bảng phụ để lưu trữ thuộc tính

có cấu trúc phức tạp đó

A ← B

MA
...
MA
ThuocTinh1
ThuocTinh2

🖎 Ví dụ?

- Lớp đối tượng có thuộc tính kiểu mảng
- Tách thành bảng chi tiết

Thuộc tính có giá trị rời rạc: Tách thành bảng danh mục

🖎 Ví dụ?

Quy tắc #9

- Bảng tham số
 - Dang 1

Khóa	ThamSố#1	ThamSố#2	•••	ThamSố#N
	•••	•••		

Mỗi tham số tương ứng với <mark>một cột</mark> trong bảng tham số Bảng tham số thường chỉ gồm 1 dòng (chứa giá trị các tham số hiện hành)

Cần bổ sung tham số mới? Cần vô hiệu hóa tác dụng của một tham số?

Quy tắc #9

- Bảng tham số
 - Dang 2

Được lưu dạng chuỗi

MãThamSố	TênThamSố	Kiểu	GiáTrị	TìnhTrạng
	•••			

Mỗi tham số tương ứng với một dòng trong bảng tham số Giá trị hiện tại của tham số được lưu bằng dạng chuỗi Mỗi tham số cần lưu trữ kiểu giá trị để phần mềm "hiểu" đúng nội dung giá trị hiện tại của tham số

Cần bổ sung tham số mới? Cần vô hiệu hóa tác dụng của một tham số?

Chuyển đổi sang mô hình Quan hệ

Mô hình dữ liệu quan hệ của hệ thống ATM

Bảng KháchHàng

Tên_KH	Họ_KH	MãPIN	Số Thẻ

Bảng **TàiKhoản**

Số_TK	Loại_T K	Số_Dư_TK	Số_Thẻ
A			

Bảng **GiaoDịch**

GD_ID	Ngày_GD	Giờ_GD	Loại_GD	Số_Tiền	Số_Dư	Số_TK

Thiết kế dữ liệu

- Phải chú ý đến các vấn đề sau:
 - Không gian
 - Thời gian
 - Khối lượng dữ liệu phát sinh rất nhanh theo thời gian
 - Đáp ứng yêu cầu truy xuất nhanh
 - **.**

LAO DONG

SosoBHXH : String

Ho: String Ten: String

Gioi tinh : Boolean

🖏 Ngay sinh : Date

Noisinh : String

Quoctich : String

Diachithuongtru : String

Nghe nghiep : String

CMND : String
Ngay cap : Date
Noi cap : String

Ngay tham gia : Date

DON VI SDLD

🔁 Ten Don vi : String

🚭 Ten viet tat : String

😂 Dia chi : String

🚭 Don vi chu quan : String

Nganh nghe KD : String

So DT : String

🚭 Giay phep KD : String

🔂 Ho ten Nguoi Dai dien : String

CMND Nguoi Dai dien : String

😂 Tai khoan : Integer

🔂 Ngay tham gia : Date

😂 Ngay ket thuc : Date

Them()

Cap nhat()

Xoa()

♦Tra cuu()

♦Kiemtratontai()()

SODOICHIEU

🖏 Thang : Byte

Nam : Integer

So da nop ngan hang : Double

So chuyen ky sau : Double

🖏 Thieu : Boolean

Them()

Capnhat()

YEUCAUDIEUCHINH

Ngay dieu chinh : Date Duyet : Boolean

YeucauDieuchinh()

DIEUCHINHCHUNGTU

So dieu chinh : Double

Tang : Boolean

Ngay dieu chinh : Date

Duyet : Boolean

DieuchinhChungtu()

SO THU

🖧 Ngay nop : Date

Ma chung tu : String

Duyet : Boolean

Them()

Capnhat()

♦Xoa()

LOAI DON VI

😂 Mo ta : String

Them()

HOSODIEUCHINH

🖶 Thang : Byte

Nam : Integer Ngay nop : Date

Dot : Byte

So lao dong : Integer

TongHesoLCB: Double

Tong quy luong : Double

🖧 So phai nop : Double

So Phieu thu hoi : Byte

SoPhieu khong thu hoiduoc: Byte

PhatsinhHSDC()

CT BO SUNG

🔂 Tu thang nam : Date

Den thang nam : Date

He so cu : Single

Phu cap cu : Single

He so moi : Single

Phu cap moi : Single

Luong cu : Single

Luong moi : Single

Tyle trich: Single

Tong Chenh lech nop : Double

Ghi chu : String

ThemCTBosung()

QTLV

- TuThangNam : Date
- He so: Single
- Phu cap : Single
- 😂 So phai nop : Single
- ♦AddList()
- AddWorkerToList()
- RemoveWorkerFromList

CT DIEU CHINH

- **₽**He∞
- Phucap
- Luong
- Sophainop
- Thu hoi Phieu KCB
- 🖒 Ghi chu
- ThemCTDieuchinh()

LAO DONG

- SosoBHXH : String
- Ho : String
- Gioi tinh : Boolean Ngay sinh : Date
- Noisinh : String
- Dantoc : String
 Quoctich : String
- Diachithuongtru : String
- Nghe nghiep : String
- CMND : String
 Ngay cap : Date
 Noi cap : String
- Ngay tham gia: Date
- CreateNew()
- ♦PhatsinhSoso()
- s∨alid()
- UpdateInfo()
- GetUnEmployees()
- GetUnEmployeesAndPregnant()
- GetEmployeesWorking()
- GetNgaythamgiaLaodong()
- GetNgayvaolam()
- ChangeSalary()
- GetWorkerProcess()
- GetTongthoigianthamgia()

DSNGHICD

ThemDanhsach()
XoaTrongDanhsach()

HINH THUC

₿ Mo ta : String

