Chapter 5 – Domain Modeling

Dr. Michael F. Siok, PE, ESEP


UT Arlington

Computer Science and Engineering

Key Takeaway Points

- Domain modeling is a conceptualization process to help the development team understand the application domain
- Five easy steps:
 - 1. Collecting information about the application domain
 - 2. Brainstorming
 - 3. Classifying brainstorming results
 - 4. Visualizing the domain model using a UML class diagram
 - 5. Performing inspection and review

Domain Modeling in our Methodology Context


What Is a Model?


A conceptual representation of something

 A schematic description of a system, theory, or phenomenon that accounts for its known or inferred properties and may be used for further study of its characteristics. (Dictionary

Definition)


Why Do We Need Models?


We perceive the world differently due to differences in backgrounds and viewpoints. Modeling facilitate collective understand of the application.

Why Do We Need Models?


Because the team members and users need to communicate their perceptions about a piece of reality

A model facilitates team members and users communication of their perception and design ideas

Why Do We Need Models?


Because we need models during the maintenance phase to perform enhancement maintenance

Domain Modeling

- What is it?
 - A process that helps the team understand the application or application domain
 - DM enables the team to establish a common understanding
- Why?
 - Software engineers need to work in different domains or different projects. They need domain knowledge to develop the system.
 - Software engineers come from different backgrounds, which affect their perception of the application domain.
- How?
 - Collect domain information, perform brainstorming and classification, and visualize the domain knowledge using a UML class diagram

Domain Modeling

- A domain model defines application domain concepts in terms of classes, attributes, and relationships
- The construction of the domain model
 - Helps the development team or the analyst understand the application and the application domain
 - Lets the team members communicate effectively their understanding of the application and the application domain
 - Improves the communication between the development team and the customer/user in some cases
 - Provides a basis for the design, implementation, and maintenance
- Domain model is represented by UML class diagrams (without showing the operations)

Domain Modeling in the OO Paradigm

- The OO paradigm views the real world as consisting of:
 - Objects
 - that relate to each other
 - interact with each other
- The basic build blocks and starting point are Objects


This Photo by Unknown Author is licensed under CC BY

Important Object-Oriented Concepts

Class --- a class is a type

_0 _0

-0

999

-0

-0

-0

_0 _0

_0

- an abstraction of objects with similar properties and behavior
- an intentional definition of a collection of objects

Attribute --- defines properties of class of objects

Operation--- defines behaviors of class of objects

Object --- an instance of a class

Encapsulation --- defining/storing together properties and behavior of a class/object

Information hiding --- shielding implementation detail to reduce change impact to other part of a program

Polymorphism --- one thing can assume more than one form

Representing a Domain Model as a UML Class Diagram

- The UML class diagram is a structural diagram
 - It shows the classes, their attributes and operations, and relationships between the classes
- The Domain model is represented by a class diagram <u>without</u> <u>showing the operations</u>

UML Class Diagram: Notion and Notation

Class: a type (in OO)

_0 _0

Class Name

Attributes of class

Operations or methods of class

Class Name

Attribute compartment

Operation compartment

Compact View

Expanded View

Example:


Employee

Employee

SSN name

checkIn(time) checkOut(time)

Representing Type in UML


general syntax name: type

Inheritance Relationship

Expresses the generalization / specialization relations between concepts

One concept is more general/specialized than the other

Example: vehicle is a generalization of car, car is a specialization of vehicle

It is also called "IS-A" relation

Vehicle


Model #
horse power
manufacturer
start()
drive()

Car Boat

drive()

drive()

Example: Inheritance


Features (i.e., attributes and operations) defined for the super-class are automatically defined for the subclasses

Object and Attribute

- A noun/noun phrase can be a class or an attribute, how do we distinguish?
- This is often a challenge.
- Rules to apply:

An object has an "<u>independent existence</u>" in the application/application domain; an attribute does not

Example: "Number of seats": class or attribute?


Attribute, because "number of seats" cannot exist without referring to a car, airplane, or classroom as in "number of seats of a car" "number of seats of an airplane" "number of seats of a classroom"

Object and Attribute

- Rules to apply:
 - Attributes describe objects or store state information of objects
 - You can enter an attribute (value) from the keyboard, but you cannot enter an object from the keyboard
 - Objects must be created by invoking a constructor (either explicitly or implicitly)

Two Tests for Inheritance

- IS-A test: every instance of a subclass is also an instance of the superclass.
- <u>Conformance test</u>: relationships of a superclass are also relationships of subclasses.


Aggregation Relationship

- Expresses the fact that one object is part of another object
 - Example: engine is part of a car
- It is also called "part-of" relationship

part-of relationship

model#
horse power
manufacturer
start()
stop()


Engine

model#
horse power
manufacturer
start()

stop()


Association Relationship

- Expresses a general relationship other than inheritance and aggregation
 - These can be application-specific relationships between two concepts
- Example: "instructor teaches course" "user has account"


Enroll is not an inheritance or aggregation relationship


Role and Association Direction


Role and Multiplicity


Multiplicity Assertion/Constraint


One base station services zero or more mobiles and every mobile is serviced by exactly one base station.

Other multiplicity constraints:

1	exactly one (default)	1*	one or more
01	zero or one	mn	m to n
, 0	zero or more	n	exactly n

Summary: Relationships in UML Class Diagram


Relationships in UML Class Diagram


Notion Notation Association (between classes) general relationship Notation Solid triangle works-on works-on Project

Note: there are more relationships in UML but we only need these three for domain modeling

Example Domain Model


Domain Modeling Steps


Copyright © The McGraw-Hill Companies, Inc.

Steps for Domain Modeling

- 1) Collecting application domain information
 - focus on the functional requirements
 - consider other requirements and documents
 - consider business descriptions
- 2) Brainstorming
 - list important application domain concepts
 - list their properties/attributes
 - list their relationships

Steps for Domain Modeling

- 3) Classifying the domain concepts into:
 - Classes
 - Attributes / attribute values
 - Relationships
 - Association, inheritance, aggregation
- 4) Visualizing the result using a UML class diagram
- 5) Review the Domain Model

Brainstorming: Rules to Apply

- The team members get together to identify and list domainspecific concepts and terms using:
 - 1. nouns / noun phrases
 - 2. "X of Y" expressions (e.g., color of car)
 - 3. transitive verbs
 - 4. adjectives
 - 5. numeric
 - 6. possession expressions (has/have, possess, etc.)
 - 7. "constituents / part of" expressions
 - 8. containment / containing expressions
 - 9. "X is a Y" expressions


This Photo by Unknown Author is licensed under CC BY-SA-NC


Classifying Brainstorming Result

- 1. nouns/noun phrases \Rightarrow class or attributes
- 2. "X of Y" expressions \Rightarrow X is an attribute of Y
 - \Rightarrow X is part of Y
 - \Rightarrow X is a role in an association
- 3. transitive verbs \Rightarrow association relationships
- 4. adjectives \Rightarrow attribute values
- 5. numeric \Rightarrow attribute / multiplicity values
- 6. possession expressions \Rightarrow aggregation or attribute
 - (has/have, possess, etc.)

9.

- 7. "consist of/part of" expression \Rightarrow aggregation relationships
- 8. containment / containing ⇒ association or aggregation expressions
 - "X is a Y" expressions ⇒ inheritance

Objects have independent existence, attributes do not.


Association Classes

An association class is used to model an association as a class

_0

-0

_0

_0

_0

_0

-0

_0

_0

_0


- Association classes often occur in many-to-one and many-to-many associations where the association itself has attributes
- As an example, consider a many-to-many association between classes Person and Company.
 - The association could have properties of salary, jobClassification, startDate, and others
 - In this case, the association is more correctly modeled as an association class with attributes rather than trying to fold the attributes into one of the classes in the association
- Here are some pointers to consider when modeling with association classes
 - You cannot attach the same class to more than one association
 - an association class is the association
 - The name of the association is usually omitted since it is considered to be the same as that of the attached class
 - Distinguish between the use of an association class as a modeling technique and the implementation of the association class
 - There can be several ways to implement an association class

Association Class

An association class defines properties and operations for an association between two classes.

Students enroll in courses


and receive grades.


Association Class

An association class defines properties and operations for an association between two classes.


Students enroll in courses and receive grades.


Understand Association Class


Understand Association Class


e->setGrade('A');

Implementation

```
class Student { ... }
class Course {...}
class Enroll {
private:
 char grade;
 Student* student;
 Course* course;
public:
 Enroll (Student* s, Course* c);
 char getGrade();
 void setGrade(char grade);
Enroll::Enroll(Student* s, Course* c) {
 student=s; course=c;
```

Tip for Domain Modeling

Do not do brainstorming and drawing at the same time; the result could be very poor


Team brainstorming:
 List the concepts and then classify them on a whiteboard

Take a picture(s) of the whiteboard using a digital camera Email the digital images to team members


4) Have a member or two to convert the result to a UML class diagram


5) Email the UML class diagram to all members to review

Copyright © The McGraw-Hill Companies, Inc.


6) Modify the diagram to reflect corrections and comments

Applying Agile Principles

- 1. Work closely with the customer and users to understand their application and application domain.
- 2. Perform domain modeling only if it is needed. Keep it simple and expand it incrementally.
- 3. Domain modeling may be performed simultaneously with actorsystem interaction modeling, object interaction modeling, object state modeling, and activity modeling.