

– מבוא לתיכנות מונחה עצמים תהליכי ניתוח ותיכנון

מקורות:

- Craig Larman, "Applying UML and Patterns"
- Dr. Rahmi Marasli, CMU course
- Dr. Mira Balaban, BGU course
- GWT Lecturer, "UML Tutorials",

https://www.youtube.com/watch?v=y7grsHY9Fa0&list=PLoWne5g-c9E Q2 eAUZKPDA5K0V-O5zXs

ניתוח ותיכנון – למה צריך את זה?

Grady 1999

מחזור-חיים של תוכנה

Analysis [ניתוח

Design תיכנון Construction תיכנות ובדיקות maintenance תחזוקה

תהליכי ניתוח ותיכנון

דוגמה – משחק קוביות

דוגמה – משחק קוביות ערחיש שימוש – Use case

Use case: Play a Game

Actors: Player

Description: This use case begins when

the player picks up and rolls

the dice. If the dice total seven

he wins; otherwise – he loses

Class Diagrams

דוגמה – משחק קוביות Conceptual model – מודל מושגים

Diagrams

דוגמה – משחק קוביות Collaboration Diagram – תרשים שיתוף-פעולה

Design Class Diagrams

דוגמה – משחק קוביות Design class Diagram – תרשים מחלקות

UML - Unified Modeling Language

- שפה מקובלת לכתיבת תרשימים של ניתוח ותיכנון.
- נועדה להקל על תקשורת בין לקוחות, מנהלים, מעצבים ומתכנתים לגבי מערכת-התוכנה.

דוגמה גדולה יותר: תוכנה לעמדת-מכירה

עמדת-מכירה משמשת לרישום מכירות וקבלת תשלומים.

- כוללת חומרה ותוכנה.
- מתקשרת עם אפליקציות כגון של חברות-אשראי.

מפרט דרישות: טקסט המתאר בפירוט מה המערכת צריכה לעשות

מפרט דרישות – פעולות

- R1.1 Record the current sale the items purchased
- R1.2 Calculate current sale total, including tax and coupon calculations
- R1.3 Capture purchased item information from a bar code or a manual entry of a universal product code (UPC)
- R1.4 Reduce inventory quantities when sale is committed
- R1.5 Log completed sale
- R1.6 Cashier must login with an ID and password to use system
- R1.7 Provide a persistent storage mechanism
- R1.8 Provide inter-process and inter-system communication mechanism
- R1.9 Display description and price of item recorded

מפרט דרישות – פעולות

- R2.1 Handle cash payments, capturing amount tendered and calculating balance
- R2.2 Handle credit card payments, capturing credit information from a card reader or by manual entry, and authorizing payment with store's (external) credit authorization service via a modem connection
- R2.3 Handle check payments, capturing ID card by manual entry, and by authorizing payment with the store's (external) check authorization service via a modem connection
- R2.4 Log credit payments to accounts receivable system, since the credit authorization service owes the store payment amount

מפרט דרישות – מאפיינים

Attribute	Details and boundary constrains
Response time	When recording a sold item the description and price will appear within 5 seconds
Fault tolerance	Must log authorized credit payment to accounts receivable within 24 hr even if power fails or device failure
Operating system	Knoppix Linux

מפרט דרישות – קישור בין פעולות למאפיינים

Ref#	Function	Attribute	Details and Constrains
R1.1	Record the current sale – the items purchased		
R1.2	Calculate current sale total, including tax and coupon calculations		
R1.9	Display description and price of item recorded	Respons e time	5 seconds max.
R2.4	Log credit payments to accounts receivable system, since the credit authorization service owes the store payment amount	Fault tolerance	Must log to accounts receivable within 24 hr even if power fails or device failure

תרחישי שימוש: "סיפורים" על שימוש במערכת, מנקודת מבט של שחקן חיצוני

תרחישי שימוש – למה צריך אותם?

- תקשורת הסכמה על הדרישות מהמערכת.
- הצגת המערכת לצופה חיצוני (מנהל / משתמש).
 - . זיהוי אובייקטים שיהיו במערכת
 - בסיס לתוכנית בדיקות.
 - בסיס למדריך למשתמש.
 - . קביעת סדרי עדיפויות ●

תרחיש שימוש - דוגמה

Use Case: Buy Items

Actors: Customer, Cashier

<u>Description</u>: A *Customer* arrives at a checkout with items to purchase. *Cashier* records the purchased items and collects payment.

<u>תרחיש שימוש – שלב א: סדר פעולות רגיל</u>

Actor Actions:

- 1. This use case begins when a Customer arrives at a POST checkout system with items to purchase
- 2. Cashier records the identifier for each item. If there is more than one of the same item, Cashier enters the quantity
- 4. On completion of item entry, Cashier indicates to POST that item entry is complete
- 6. Cashier tells Customer the total

System Response:

- 3. Determines item price and adds item info to the running sales transaction

 Description and price of the current item is presented
- 5. Calculates and presents sale total

- 7. Customer gives a cash payment
- 8. Cashier records the cash received

9. Shows the balance due back to Customer Generates a receipt

10. Cashier deposits the cash received and extracts balance owing Cashier gives balance owing and receipt to Customer

11. Logs the completed sale

12. Customer leaves with items purchased

<u>תרחיש שימוש – שלב ב: נתיבים חלופיים</u>

Line 2: Invalid identifier entered. Indicate error

Line 7: Customer did not have enough cash.

Cancel sales transaction

רישום תרחישי-שימוש ב-UML

boundary

רישום תרחישי-שימוש ב-UML **POS Buy Items** Log In Customer Cashier Refund Purchased **Items** Start up Manager Sys Admin Manage users

קשרים בין תרחישי-שימוש

כלים אוטומטיים

- יש כלים אוטומטיים ליצירת תרשימים ב-UML.
 - דוגמה: פאפירוס, ניתן להתקין באקליפס: https://www.eclipse.org/papyrus/download.html
- UML לא חייבים להשתמש בכלים או ב
 אפשר לכתוב תרחישי-שימוש כמסמכי-טקסט.
- העיקר שתהיה תקשורת טובה בין כל המעורבים בפרוייקט – לקוחות, מנהלים ומתכנתים.

תרחישי שימוש - דגשים

- תרחישי-שימוש נבנים יחד עם הלקוחות ובשפה שהם מבינים.
 - מתחילים מתרחישים כלליים, ואחר-כך יורדים
 לפרטים לפי סדרי-העדיפויות של הלקוחות.
- •תרחישי שימוש **לא** כוללים פירוט של אלגוריתמים, מבני-נתונים, ופקדים בממשק-משתמש.

תרחישי שימוש – דוגמה נוספת

:אתר אינטרנט להזמנת ארוחות

1)מטרת האתר היא לאפשר ללקוחות להזמין ארוחות אונליין.

2)לקוח צריך להיכנס למערכת עם שם וסיסמה.

3)אחרי הכניסה למערכת הלקוח יכול להזמין ארוחה ואז לשלם עליה בכרטיס אשראי או בפייפאל.

תרחישי שימוש – דוגמה בפאפירוס

מודל מושגים: תרשים של מושגים ומערכות שהתוכנה עובדת איתם, והקשרים ביניהם

תיכנון מונחה-עצמים לעומת תיכנון מונחה-פונקציות

איך מזהים את המושגים הרלבנטיים? --- מתוך שמות-העצם בתרחישי השימוש:

Actor Actions:

- This use case begins when a
 Customer arrives at a POST
 checkout system with
 items to purchase
- 2. Cashiker necconds three iddentifier (UPC) for exact hitterm.

 If there is more than one of the same items, Cashiker exhibes the quantity

System Response:

3. Determines itempriories dand adds intermines itempriories dand adds intermines interminentales teams teams teams teams teams and and a price of the down at ritre interiories is reseased adds

מושגים הקשורים לנקודת-מכירה

What are the concepts in the Point of Sale system?

POST

Item

Store

Sale

SalesLineItem

Cashier

Customer

Manager

Payment

ProductCatalog

ProductSpecification

מודל מושגים - קשרים

סוגים נפוצים של קשרים

Drawer - POST	A is physical part of B	
SalesLineItem – Sale	A is a logical part of B	
POST – Store, Item – Shelf	A is physically contained in/on B	
ItemDescription – Item	A is logically contained in B	
SalesLineItem – Sale	A is a line item of a transaction or report B	
Sale – POST	A is known/ logged/ recorded/ reported/ captured in B	
Cashier – Store	A is a member of B	

סוגים נפוצים של קשרים

A uses or manages B	Cashier – POST	
A communicated with B	Customer – Cashier	
A is related to a transaction B	Customer – Payment	
A is transaction related to another transaction B	Payment – Sale	
A is next to B	POST – POST	
A is owned by B	POST - Store	
A is an organizational subunit of B	Department - Store	

קשרים - ריבוי

- אפשר לציין ליד כל קצה של הקשר, כמה עצמים מסוג א
 קשורים לכל עצם מסוג ב.
 - בוגמה: "בחנות אחת יכולים להיות הרבה עצמים":

קשרים - ריבוי

UNIFIED MODELING LANGUAGE

* T

zero or more; "many"

one or more

_____T...40

one to 40

exactly 5

3, 5, 8

exactly 3, 5, or 8

קשרים מרובים

Drives	
Washes	
Starts	Car
Stops	
	Starts

קשרים רקורסיביים

:קשר בין מושג לעצמו

קשרי כלל ופרט ("ירושה"):

מושג ב הוא *סוג של* מושג א:

מתי להגדיר קשרי כלל ופרט?

- כשלסוג הפרטי יש *מאפיינים* נוספים: •
- Library: Book, a subtype of Loanable resource, has ISBN attribute

כשלסוג הפרטי יש *קשרים* נוספים:

POST: CreditPayment, a subtype of Payment, is associated with a CreditCard

מושגים מופשטים

- אם כל עצם ששייך למושג כללי כלשהו, חייב להיות שייך לתת-מושג כלשהו שלו – אז המושג הכללי נקרא מופשט (abstract).
- **דוגמה**: אם כל תשלום חייב להיות תשלום במזומן, תשלום באשראי או תשלום בצ'ק, אז "תשלום" הוא מושג מופשט.

בניית מודל מושגים עבור נקודת-מכירה

ProductCatalog

ProductSpecificatin

SalesLineItem

Store

Item

Sale

Register

Manager

Payment

Customer

Cashier

מודל מושגים - מאפיינים

Sale

date

startTime:Time

זיהוי מאפיינים מתוך תרשים המושגים

\

Each line item records a separate item sale. For example, 1 tofu package.

SalesLineItem	01	Records-sale-of	1*	Item

Each line item can record a group of the same kind of items. For example, 6 tofu packages.

מאפיינים צריכים להיות **פשוטים**. אם הם מורכבים – הם כנראה **מושגים**.

Relate concepts with an association, not an attribute

מאפיינים לעומת מושגים – דוגמה נוספת

Relate concepts with an association, not an attribute

currentPost is not

a simple attribute

ltem - מאפיינים לעומת מושגים – דוגמה

• Item instance represents a physical item in a store

 Item has a description, price and UPC which are not recorded anywhere else

Description
Price
SerialNumber
UPC

מאפיינים לעומת מושגים – Item בעיות

- Duplicate data (description, price, UPC)
 - Very space inefficient
- Assume store sells out *Item X*,
 - Can we answer a question like: "how much item X cost"?

מאפיינים לעומת מושגים – Item בעיות

- Solution to *Item* concept problem is to add a new concept called *ProductSpecification*
 - It represents a description of information about items

Worse Better

Item

Description
Price
SerialNumber
UPC

ltem - מאפיינים לעומת מושגים – דוגמה

• Item instance represents a physical item in a store

 Item has a description, price and UPC which are not recorded anywhere else

Description
Price
SerialNumber
UPC

מאפיינים לעומת מושגים – דוגמה - טיסה

- All the flights are cancelled for 6 months
 - How can you get record of flight routes?

מאפיינים לעומת מושגים – דוגמה - טיסה

- חברת R&L מנהלת "תוכניות נאמנות" עבור חברות המציעות ללקוחותיהם סוגים
 שונים של תגמולים. ("יש כרטיס מועדון ?...)
- התגמולים יכולים להתבטא בנקודות בונוס (ויזה...), קילומטרז' נצבר ("הנוסע המתמיד") או בונוסים אחרים כגון: תעריפים מועדפים, הגדלת סוג הרכב המושכר, שירות מועדף וכו'.
 - כל סוג שירות שחברה מציעה ללקוחותיה יכול להיות מבוטא במערכת.

-" "חברת R&L מנהלת "תוכניות נאמנות" •
- תוכנית נאמנות" LoyaltyProgram היא המשאב המרכזי אותו מנהלת החברה.
 - חברת R&L צריכה לנהל אוסף של תוכניות נאמנות לכל לקוחותיה.

LoyaltyProgram

- .ProgramPartner כל חברה שמציעה ללקוחותיה חברות במועדון נקראת
 - . כל תוכנית נאמנות יכולה להיות מוצעת על ידי יותר מחברה אחת.
- במקרה שתוכנית מוצעת על ידי מספר חברות, כל לקוח שחבר בתוכנית יוכל להנות מכל המבצעים שמציעות כל החברות בתוכנית.

. שמעוניין להצטרף כחבר במועדון, ממלא טופס חברות - Customer – כל לקוח

- .CustomerCard כל לקוח שמצטרף כחבר לתוכנית מקבל כרטיס חבר
 - כל כרטיס מונפק ללקוח יחיד.

של - Membership – לכל לקוח יכולים להיות מספר כרטיסים אבל לכל "חברות" – Membership -של -של לקוח בתוכנית יש כרטיס אחד בלבד.

- מספר הנקודות נשמר לכל לקוח בעבור כל תוכנית בה הוא חבר.
- לפיכך, לכל לקוח יש חשבון לכל תוכנית LoyaltyAccount המכיל את
 מספר הנקודות שצבר הלקוח בתוכנית.

כל חברה, שכלולה בתוכנית נאמנות, יכולה להציע מגוון שונה של שירותים
 Service – ללקוח

- כל תוכנית שמוצעת ללקוח, יכולה להתחלק למספר רמות מנוי. ("מועדון
 ServiceLevel − (... pop "...)
- כל רמה של מנוי יכולה לכלול אוסף אחר של שירותים המוצעים בתוכנית.
 - כל רמת מנוי מוצעת לכל תוכנית בה חבר הלקוח Membership.

- לקוחות יכולים לבצע פעילויות שונות בכל מנוי:
- רשת היפר-נטו, דלק "buy & bonus" מכובד על ידי : רשת היפר-נטו, דלק " אלון, יורופקאר ואל-על.
 - בשירותים הניתנים על ידי המועדון: •
- רשת היפר נטו בונוס של 5 נק' לכל רכישה מעל 25ש"ח ואפשרות לקנות מוצרים באמצעות נק' שנצברו
 - רשת דלק אלון הנחה של 5 🗈 בכל תדלוק 📍
 - יורופקאר בונוס של 20 נק' לכל 100 ₪ שמשולמים •
- אל על 1 נק' בונוס מצברת לכל 15 מייל וטיסה חינם בתמורה לנק' כערך הכרטיס

– החברה אחראית לתעד את כל הפעילויות שבוצעו בחשבון הלקוח
 Transaction.

– Earning – ייתכנו 2 סוגי פעילויות ללקוח: צבירת נקודות
 Burning – ומשיכת נקודות

"Royal & Loyal" system – White Map

יצירת קוד ג'אבה מתרשים-מושגים

אפשר ליצור קוד-ג'אבה באופן אוטומטי מתוך תרשים-מחלקות של פאפירוס. לפרטים ראו כאן:

https://wiki.eclipse.org/Java_Code_Generation

אבל, זה תהליך מורכב ולא בטוח שהוא שווה את ההשקעה.

המטרה העיקרית של תרשים מחלקות היא לתאם בין המתכנתים לבין המנהלים ובין המתכנתים לבין עצמם – לא לכתוב קוד אוטומטית.