

ĐẠI HỌC ĐÀ NẮNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

SYSTEMS ANALYSIS AND DESIGN

Lecturers: Nguyen Thanh Binh – Nguyen Quang Vu – Le Viet Truong – Le Thi Bich Tra – Vo Van Luong – Nguyen Thi Hanh

Faculty of Computer Science

Vietnam - Korea University of Information and Communication Technology (VKU)

Modelling static structure

- Class diagrams
- Object diagrams

Views

Class diagrams **Object diagrams**

Static view | Architectural view Package diagrams **Component diagrams**

Users view **Use-case diagrams**

Interaction diagrams | Deployment diagrams **State diagrams Activity diagrams**

Dynamic view | Deployment view

Class diagrams

- Class diagrams
 - consist of a set of classes, interfaces and their relationships
 - represent the static view of the system
 - can produce / build the **skeleton** of the system
- Modelling class diagrams is the essential step in object-oriented design

Analysis class diagram v.s Design class diagram

- Two main types of class diagrams
 - Conceptual/Analysis class diagram (domain model)
 - is developed in the analysis phase
 - describes the system from the "user point of view"
 - Design class diagram
 - is developed in the design phase basing
 - describes the system from the "software developer point of view"

Requirements Design **Analysis** Gathering Design the solution / Define the conceptual model Define requirement software plan specification Implementation Integration and Test Deployment Code the system based on Prove that the system meets Installation and training the design the requirements

Maintenance

Support docs Active support

Analysis Class Diagram

- Conceptual/analysis class diagram (domain model)
 - is constructed in the analysis phase
 - captures the concepts recognized by user/customer/stakeholder
 - doesn't contain information of how the software system should be implemented

Another Example

Design Class Diagram

- Design class diagram
 - is construct in the design phase
 - a detail version of the analysis class diagram
 - an analysis class may correspond to several design classes
 - contains information about how the software system should be implemented
 - attributes' and methods' visibility
 - attributes' and methods' name conform to the target programming language

Design class diagram (for Java implementation)

Analysis Class Diagram v.s. Design Class Diagram

Class

- UML class
 - represents the class or interface concept of object-oriented programming language
 - consists of a set of attributes and operation
 - can be graphically represented in several forms

ClassName

ClassName

attribute1 attribute2

ClassName

operation1 operation2

ClassName

attribute1 attribute2

operation1 operation2

C++

class ClassName { **}**;

ClassName

public class ClassName {

Java

Attributes

- Attributes represent the necessary data of class instances
- Attributes can have
 - a type
 - simple type
 - number : integer
 - length : double
 - text : string
 - complex type
 - center : Point
 - date : Data
 - A value by default
 - number : integer = 10
 - A list of possible value
 - color : Color = red {red, blue, purple, yellow}

Person

name : string

firstName : string dateOfBirth : Date

nbChildren : integer = 0 married : Boolean = false

profession : string = « not defined »

VDA3 Attributes

• An attribute represents only the data related to the class that has this attribute

• Example

Cashier

name: string

registerNumber: int

Cashier

name: string

number: int

move to "Developing Class Diagram" VO Duc An, 29/06/2015 VDA3

Attributes

- Identifying attributes
 - Attributes are numbers or strings
 - Since attributes represent the characteristics of the objects
 - Distinguishing between attributes and classes
 - If a characteristic of a class is not capable of doing something, then this is possibly an attribute
 - If we doubt that an attribute is a class, then it is considered as a class
 - Does that salary is an attribute of Person class?
 - If in doubt, then we consider that the *salary* is a class.

VDA4

VDA4 Identifying attributes from the (textual) specification

TODO an example?

VO Duc An, 17/06/2015

Operations / Methods

- Operations represent the **behaviors** of instance of the class
- The behavior of a class includes
 - The **getters** and **setters** that manipulate the data of class instances
 - A certain number of tasks associated with the responsibility of the class
- Operations can have
 - a name
 - area, calculate, ...
 - a returned type
 - area(): double
 - arguments with type
 - move(p : Point)

Circle

center : Point radius : double

getCenter() : Point
setCenter(p : Point)
getRadius() : double
setRadius(r : double)

area() : real move(p : Point)

Derived attributes

- Attributes can be deducted from other attributes
 - age of a person can be derived from date of birth

{age = (currentDate - dateOfBirth)/365}

Person

name : string firstName : string dateOfBirth : Date

/ age

nbChildren : integer = 0 married : Boolean = false

High level design

name : string firstName : string dateOfBirth : Date

nbChildren : integer = 0 married : Boolean = false

age()

Detailed design

Person

Visibility

- Attributes and operations have the visibility
 - Public
 - visible outside the class
 - notation "+"
 - Protected
 - visible only to objects of the same class and objects of sub-classes
 - notation "#"
 - Private
 - visible only to objects of the class
 - notation " "

Shape

- origin : Point

+ setOrigin(p : Point)

+ getOrigin() : Point

+ move(p : Point)

+ resize(s : real)

+ display()

pointInShape(p : Point) : Boolean

Relationship types

- Relationships between classes
 - Association
 - Semantic relation between classes
 - Inheritance
 - A class can inherit one or more classes
 - Aggregation
 - An association shows a class is a part of another class
 - Composition
 - A strong form of aggregation
 - Dependency
 - shows the dependency between classes

- An association
 - is used to show how two classes are linked together
 - expresses a bidirectional semantic connection between classes
 - is an abstraction of the links between instances of classes
 - Notation

- Each end of an association is called a **role**
 - A role shows the purpose of the association
 - A role can have
 - an name
 - an expression of multiplicity

- Multiplicity
 - defines how many instances of a class A are associated with an instance of class B

Catalog * Product

- Different expressions of multiplicity
 - 1 : one and only one
 - 0..1 : zero or only one
 - m..n : from m to n (integer, $n \ge 0$)
 - n : exactly n (integer, $n \ge 0$)
 - * : zero or many
 - 1..* : from one to many

- Multiple associations
 - Two classes can have several associations between them

- Directional association and attributes
 - By default, the associations are bi-directional
 - However, associations can be directional
 - Example

Cashier Sale Sale

- The navigability pointing from Cashier to Sale shows that an attribute with Sale type
- This attribute is called *currentSale*
- Another form of representation: use of attributes

Cashier
currentSale : Sale

- Directional association and attributes
 - When do we use the directional association or attribute?
 - We use the attribute for "primitive" data types, such as Boolean, Time, Real, Integer, ...
 - We use the directional association for other classes
 - To better see the connections between classes
 - It is just to better represent, these two ways are semantically equivalent
 - Example

- Directional association and attributes
 - Another example

- Association classes
 - An association class allows an association to be considered as a class
 - When an attribute cannot be attached to any of the two classes of an association
 - Example

- A class can be associated to itself
 - example

25

• A class can have several sub-classes

- Substitution principle
 - All subclass objects can play the role of an object of its parent-class
 - An object of a subclass can override an object of its superclass
- Informally
 - A subclass is a kind of superclass
- Example
 - A triangle is a polygon

- The subclasses are also called specialised classes
- Parent-classes are also called **general classes**
- The inheritance is also called the **specialisation** or **generalisation**

• The (optional) discriminator is a label describing the criterion that the specialisation bases on

Aggregation

- An aggregation is a form of association that expresses a stronger (than normal association) coupling between class
- An aggregation is used between two classes
 - master and slave: "belongs to"
 - whole and part: "is a part of"
- Notation
 - The symbol denoting the place of aggregation of the aggregate side

• Examples

Composition

- A composition is a strong form of aggregation
- A composition is also a "whole-part" relationship but the aggregate is stronger
 - If the whole is destroyed then parts will be also destroyed

• Example

Dependency

- A class may depend on another class
- The dependency between classes can be implemented in different ways
 - Having an attribute with the type of another class
 - Sending a message using an attribute, a local variable, a global variable of another class or static methods
 - Receiving a parameter having type of another class

Sale

updatePrice(ProductDesc)

CHANEL

N°5 Parfum Bottle 30ml

£230.00

Online only - Save 10 percent when you spend £40 on selected fragrance & luxury beauty

http://vku.udn.vn/

Example

Abstract class

Abstract Class

- An abstract class is a class that has no instances/objects
 - inheritance: *area()*, perimeter()
 - polymorphism: area()
 - Parallelogram = b * h

Triangle = (h * b) / 2

Notation

Interface

- An interface
 - describes a portion of the visible behaviour of a set of objects
 - is very similar to an abstract class that contains only abstract operations
 - specifies only the operations without implementation
- Two notations

• Example

Interface

http://vku.udn.vn/

35

Generic class

- A generic class (or parameterised) allows to consider the types of data as parameters
- Generic classes are often used for the types of collection classes: vector, table, stack, ...
- Notation

• Example

- "template" in C++
- Generic type in Java
 - List<Integer> intList = new ArrayList<Integer>();

Description class

- Description class contains information describing the objects
 - increase cohesion, reusability
- Example
 - Description of a product with certain information

Product
idProduct
name
price
seriesNumber
colour

Solution 1 : no description class

Solution 2 : use description class

Description class

- When do we use description class?
 - Reduce redundant information
 - Avoid repetition of information
 - Describe some objects independent of real-world objects
 - Keep the information in the object even if real-world objets are removed
- Example
 - Describe the information (number, time, date, ...) of a flight

- Class diagrams are built at different stages and at different levels
 - Domain model
 - Model a set of conceptual classes (concepts) and the relationships between them
 - System model
 - Model all classes and their relationships, including the architecture classes and user interface classes

VDA5

VDA5 stages? levels?

example?

example?

VO Duc An, 04/06/2015

VDA6 Follow this example:

http://www.simventions.com/whitepapers/uml/3000_borcon_uml.html

http://www.powershow.com/view1/1c39d0-ZDc1Z/2120_Fitting_the_UML_into_Your_Development_Process_powe

VO Duc An, 18/06/2015

- Suggested steps to build class diagrams
 - Build the domain model
 - Identify conceptual classes
 - Identify the relationships
 - Identifier the attributes
 - Identify the inheritances and the interfaces
 - Determine the main responsibilities of each conceptual class
 - Build the system model
 - Introduce new classes
 - Detail the attributes
 - Detail the relationships
 - Decide the operations of each class
 - During the development, refine progressively the class diagrams until satisfaction
 - Add or remove classes, attributes, operations, relationships

- Building domain model
 - The domain model is the important model in object-oriented analysis
 - This model is also called the analysis class diagrams

Slide 41

VDA8 example?

VO Duc An, 15/06/2015

Class diagrams are progressively built at different phases of software development process

- Identifying classes
 - The question "How to find classes?"
 - The concepts in the studied domain can be also classes
 - These concepts are called **conceptual classes**
 - So, we firstly identify the conceptual classes, and then other classes are added during the development
- The principles for finding conceptual classes
 - Use of a **list of categories**
 - Identification of nouns

- Identifying classes
 - Use of a list of categories

Categories of conceptual classes	Examples
transaction (of business)	Reservation, Payment
product ou service relating to the transaction	Product, Flight
where transactions are recorded?	Cash desk, Cash
actors of use-cases	Cashier, Customer
location (of service, of transaction)	Station, Store
important events	purchase
physical objects	Car
description of things	Description of products
catalog	Product catalog
containing things	Store
other collaboration systems	Bank, database
organisations	University
policy, principle	Tax

- Identifying classes
 - Identification of **nouns**
 - Review written documents such as specification or description of use-cases
 - Extract names and consider them as conceptual class candidates
 - Remove the nouns which
 - are redundant
 - are vague or too general
 - aren't conceptual classes by experience and knowledge in the context of the application

- Identifying classes
 - Identification of **nouns** from use-case spec
 - Example

Actions of actor	Actions of system
The <u>customer</u> comes to the <u>cash desk</u> with the <u>products</u> to buy	
 The <u>cashier</u> encodes the <u>identifier</u> of each <u>product</u> 	The <u>cash desk</u> displays the <u>description</u> and
If a product has more than one item , the cashier inputs the	price of the <u>product</u>
number of <u>items</u>	This <u>number</u> is displayed
 After having encoded all of the <u>products</u>, the <u>cashier</u> signals the end of the <u>purchase</u> 	 The <u>cash desk</u> calculates and displays the total amount that the <u>customer</u> has to pay
 The <u>cashier</u> announces the total amount to the customer 	
The <u>customer</u> pays	The <u>cash desk</u> displays the <u>balance</u>
 The <u>cashier</u> input the amount of <u>money</u> paid by the <u>customer</u> 	

- Identifying classes
 - Identification of **nouns**
 - Example (continue)

Actions of actor	Actions of system
• The <u>cashier</u> receives the cash <u>payment</u>	• The <u>cash desk</u> prints the <u>receipt</u>
 The <u>cashier</u> gives <u>change</u> to the <u>customer</u> and the <u>receipt</u> 	The <u>cash desk</u> saves the <u>purchase</u>
 The <u>customer</u> leaves the <u>cash desk</u> with the bought <u>products</u> 	

- Candidate classes from nouns identified from use-case description
 - customer, cash desk, product, item, cashier, purchase, change

- Identifying the relationships and attributes
 - Starting with **central classes** of the system
 - Determining the attributes of each class and associations with other classes
 - Avoiding adding too many attributes or associations to a class
 - To better manage a class

- Identify the relationships
 - A association should exist between class A and class B, if
 - A is a service or product of B
 - A is a part of B
 - A is a description for B
 - A is a member of B
 - A is connected to B
 - A possesses B
 - A controls B
 - ...
 - Specify the **multiplicity** at each end of the association
 - Label associations

- Identifying attributes
 - For each class, determine the information needed to store according to the requirement specification or use-case
 - Example: Cashier needs an identifier, a name, ...
 - Principle to determine attributes
 - An attribute represents only data related to the class that owns the attribute
 - If a subset of the attributes form a coherent group, it is possible that a new class is introduced
 - Determine only the names of attributes at this stage (i.e., analysis phase)

- Identifying attributes
 - Example
 - An attribute represents only data related to the class that owns the attribute

• If a subset of the attributes form a coherent group, it is possible that a new class is introduced

- Identifying inheritances
 - Two approaches
 - Bottom-up
 - Generalization: group similar classes to create super-classes
 - Top-down
 - Specialization: build sub-classes from existing general classes

53

- Identifying interfaces
 - Create interfaces rather than super-class, if
 - It is necessary to realise different implementations of the same class
 - Two classes to generate share the operations that are not similar
 - The class to generalise already has its own super-class

- Determining the responsibilities of classes
 - A responsibility is one or several tasks that the system has to perform
 - Each functional requirement must be attributed to one of the classes
 - All the responsibilities must be attributed to one of the classes
 - If a class has too many responsibilities, it must be divided into several classes
 - If a class has no responsibility, it should be probably be useless
 - If responsibility cannot be assigned to any class, a new class can be introduced
 - The responsibilities can be determined by analysing the actions/verbs in the use-case specification.

- Developing design class diagrams
 - Basing on analysis class diagrams (domain models)
 - Detailing analysis class diagrams
 - Introducing new classes, if necessary
 - For example, an association of class becomes a new class
 - Detailing attributes
 - Adding and detail relationships
 - Determining operations/functions

- Detailing attributes
 - Determining the types of attributes
 - Using primitive types: boolean, int, real, ...
 - Defining new type for an attribute (new class), if
 - It consists of several sections
 - It has other attributes
 - It is associated with other operations
 - Determining initial values if necessary
 - Determining the visibility of attributes
- Detailing relationships
 - Introducing relationships according to newly added classes
 - Specifying if an association is an aggregation or a composition
 - Naming the relationship
 - Giving the direction

- Determining the operations/functions of each class
 - getters and setters
 - Operations are used to achieve the identified responsibilities
 - A responsibility can be carried out by several operations
 - Determining the visibility of operations
 - Essential operations carrying out responsibilities are declared "public"
 - Operations serving only in the class are declared "private" or "protected" if the class should be inherited

• Example: supermarket cash register system

Slide 59

VDA9 review this title

VO Duc An, 09/06/2015

VDA10 an example to show step by step

concept diagram -> analysis class diagram -> design class diagram

VO Duc An, 16/06/2015

Object diagrams

- Objects
 - Objects are instances of classes
 - Notation
 - Values of attributes can be indicated
 - Name of object is underlined Class

Circle

center diameter Object

<u>objCircle</u>

center = (0, 0)

diameter = 5

<u>circleObj</u>

circleObj:Circle

:Circle

Object diagrams

- Objects
 - Three types of diagrams with objects
 - Static view
 - Object diagrams
 - Dynamic view
 - Sequence diagrams
 - Collaboration diagrams

Static view Architectural view Class diagrams **Package diagrams** Object diagrams **Component diagrams**

> Users view **Use-case diagrams**

Interaction diagrams | Deployment diagrams State diagrams **Activity diagrams**

Dynamic view | Deployment view

Object diagrams

- Object diagrams
 - represent a set of objects and links between them
 - are static views of instances of the elements appearing in class diagrams
- An object diagrams is an instance of a class diagram

Project (1)

- Divide groups of 4-5 students
- Each group chooses a problem
- Building Analysis class diagrams: Choose one of the following tools:
 - Microsoft Visio
 - StarUML: http://staruml.io/
 - Argo UML: https://argouml.jaleco.com/
 - Lucidchart: https://www.lucidchart.com/pages/examples/uml_diagram_tool
 - Or Others....

Project (2)

- Divide groups of 4-5 students
- Each group chooses a problem
- Building Design class diagrams : Choose one of the following tools:
 - Microsoft Visio
 - StarUML: http://staruml.io/
 - Argo UML
 - Lucidchart: https://www.lucidchart.com/pages/examples/uml_diagram_tool
 - Or Others...

Chapter 5. Modelling Static Structure

