

Разработка технического задания к ИС

Управление данными

Разработка технического задания – перевод понимания разработчиком предметной области в требования, которым должна удовлетворять создаваемая ИС.

Техническое задание – документ, содержащий спецификацию требований к создаваемой ИС.

Этапы разработки технического задания к ИС:

1. Формирование требований к ИС.
2. Прототипирование интерфейса пользователя ИС.
3. Разработка концептуальной модели данных.

Пример:

ИС должна обеспечивать учет и выдачу информации:

- о пассажирах всех рейсов;
- о расписании рейсов и фактической отправке самолетов;
- о техническом обеспечении и экипажах рейсов.

1. Формирование требований к ИС:

1. Определение видения, границ и назначения ИС:
 - Краткое описание ИС.
 - Преимущества, которые получит заказчик при внедрении ИС.
2. Определение функциональных требований к ИС:
 - Функциональная модель ИС.
 - Описание функциональных требований к ИС.
 - Описание данных и бизнес-правил.
3. Определение нефункциональных требований к ИС.
 - Перечень нефункциональных требований к ИС.

2. Прототипирование интерфейса пользователя:

Интерфейс пользователя (User Interface, UI) – средства, доступные пользователю для работы с данными и управления ИС;

– включает:

- формы,
- диалоговые окна,
- отчеты,
- меню.

Форма – окно, предназначенное для представления, ввода и редактирования данных удобным и привычным для пользователя способом и направленное на решение законченной функциональной задачи (варианта использования).

Элемент управления – графический объект, размещенный в форме и предназначенный для изображения данных, выполнения операций или просто для красоты.

Инструментальные средства для разработки прототипов UI:

- MS Visio – только рисование интерфейса;
- GUI Machine – не только рисование интерфейса, но и возможность «покликать».

3. Разработка концептуальной модели данных:

Концептуальная модель данных – концептуальное представление хранимой информации, используемой в проектируемой ИС;
– первоначальный проект БД.

Задача разработчика – построить модель данных пользователя, определяющую объекты, информация о которых должна храниться в БД, их структуру и связи между ними.

Концептуальная модель данных должна поддерживать все пользовательские представления о данных, т.к. БД – это единое хранилище информации для всей ИС.

3. Разработка концептуальной модели данных

Модель «сущность – связь», ER-диаграмма, ERD (Entity Relationship Diagram) – средство моделирования данных.

Ключевые элементы ER-диаграммы:

- сущности;
- атрибуты;
- идентификаторы;
- связи.

1). *Сущность* (Entity) – реальный или абстрактный объект, являющийся узловой точкой сбора информации.

Класс сущностей – совокупность сущностей одного типа.

Экземпляр сущности – конкретная сущность.

Пример: Класс сущностей КЛИЕНТ (НомерКлиента, ИмяКлиента, АдресКлиента, ТелефонКлиента)
Экземпляр сущности КЛИЕНТ – (123, Иванов, СПб

2). *Атрибут* (Attribute) – поименованная характеристика сущности.

Композитный атрибут – атрибут, состоящий из группы атрибутов.

Многозначный атрибут – атрибут, содержащий несколько значений.

Пример: Композитный атрибут АдресКлиента – {Индекс, Город, Улица, Дом}

Многозначный атрибут ДоверенноеЛицо – {Иванов, Петров, Сидоров}

Композитный и многозначный атрибут ТелефонКлиента – {КодГорода, НомерТелефона}

3. Разработка концептуальной модели данных

3). *Идентификатор* (Identifier) – атрибут или совокупность атрибутов, однозначно определяющие каждый экземпляр сущности.

Пример: Паспортные данные, ИНН, Табельный Номер.

Графическое представление ER-диаграмм:

- сущности – прямоугольники,
- атрибуты – эллипсы,
- идентификатор – подчеркнутый атрибут.

3. Разработка концептуальной модели данных

3). *Связь* (Relationship) – моделирует отношение между сущностями.

Свойства связи:

а). Степень связи – число классов сущностей, участвующих в связи.

Пример:

3. Разработка концептуальной модели данных

в). Максимальная кардинальность связи – максимальное количество экземпляров сущностей, участвующих в связи.

Максимальные кардинальные числа могут иметь значения, отличные от 1:1, 1:M, M:N.

Пример:

г). Минимальная кардинальность связи – минимальное количество экземпляров сущностей, участвующих в связи.

Минимальная кардинальность связи рассматривается как характеристика обязательности или необязательности участия экземпляра сущности в связи.

Пример:

3. Разработка концептуальной модели данных

Элементы расширенной модели «сущность – связь»

Подтипы сущности – сущности, уточняющие варианты типов исходной сущности, являющейся надтипом,
– наследуют атрибуты от надтипов.

Взаимоисключаю

одному подтипу.

Пример:

Невзаимоисключающие подтипы – экземпляр надтипа может принадлежать к нескольким подтипам.

Пример:

3. Разработка концептуальной модели данных

Диаграмма классов UML

Диаграмма классов – отражает взаимосвязи между сущностями предметной области, описывает их внутреннюю структуру и типы отношений,
– совокупность классов с атрибутами и операциями, а также связывающие их отношения.

Класс (Class)– абстрактное описание множества однородных объектов.

Графическое изображение
класса:

Виды отношений:

1. *Отношение ассоциации* – произвольное отношение между классами.

Кратность ассоциации – кардинальность, представленная в формате X..Y,
где X – необходимый минимум,
Y – допустимый максимум,
X и Y – целые числа от 0 до * (неограниченное значение).

3. Разработка концептуальной модели данных

Пример:

3. Разработка концептуальной модели данных

2. *Отношение обобщения* – описывает иерархическое строение классов и наследование их свойств и поведения.

Пример:

3. *Отношение композиции* – для представления связи «часть – целое».

Пример:

3. Разработка концептуальной модели данных

Пример: Модель данных варианта использования «Составление расписания»

Модель «сущность – связь» (ER-диаграмма):

Диаграмма классов UML:

3. Разработка концептуальной модели данных

Концептуальная модель данных как концептуальное представление хранимой информации обсуждается с заказчиком и с будущими пользователями с целью единого понимания будущей структуры данных в информационной системе.

Последовательность действий:

1. Составить модели данных 2-х видов отдельно для каждой категории пользователей ИС :

- Модель «сущность – связь» (ER-диаграмма).
- Диаграмма классов UML.

2. Объединить созданные модели данных для каждой категории пользователей ИС в единую концептуальную модель данных и представить в 2-х видах:

- Модель «сущность – связь» (ER-диаграмма).
- Диаграмма классов UML.