Module 1: Introduction to OOAD Author:: SARMAD BALOCH

(Object-Oriented Analysis and Design)

SARMAD BALOCH

Objectives

- Why OO?
- What is OOAD?
- How to do OOAD?

Genesis 11:1-9 Acts 2:1-4 The Tower Of Babel

Let's become famous by building a city with a tower that reaches up to heaven (verse four).

Let's go down and confuse their speech right away, and make it so that they will not understand each other's speech. (verses five through seven).


How the customer explained it


How the Project Leader understood it


How the Analyst designed it


How the Programmer wrote it


How the Business Consultant described it


How the project was documented


What operations installed


How the customer was billed


How it was supported


What the customer really needed

"The "software crises" came about when people realized the major problems in software development were ... caused by **communication** difficulties and the management of **complexity**" [Budd]

The Whorfian Hypothesis:

Human beings ... are very much at the mercy of the particular language which has become the medium of expression for their society ... the 'real world' is ... built upon the language habits ... We cut nature up, organize it into concepts, and ascribe significances as we do, largely because we are parties to an agreement to organize it in this way ... and is codified in the patterns of our language.


Consider Human Growth & Concept Formation

- Communication & complexity about the problem and the solution, all expressed in terms of concepts in a language!
- But then, What is CONCEPT? [Martin & Odell]
- Consider Human Growth & Concept Formation

stage	concepts
infant	the world is a buzzing confusion
very young age	"blue" "sky" (individual concepts) "blue sky" (more complex concept) hypothesis: humans possess an innate capacity for perception
getting older	-> increased meaning, precision, subtlety, the sky is blue only on cloudless days the sky is not really blue it only looks blue from our planet Earth because of atmospheric effects elaborate conceptual constructs

Concept formation: from chaos to order!

- concepts and objects

So, concepts are needed to bring order ... into


But, What is CONCEPT? [Martin & Odell] [Novak, 1984, Cambridge University Press]

Study of a first grade class

When given a list of concepts (water, salt water, Oceans, Penguins,...),


Harry constructed a concept diagram through which he understands his world and

communicates meaning


... for Conceptual ... Modeling Reasons

What kind of language can be used to create this concept diagram, or Harry's mental image?


What is a *model* and why?

- A model is a simplification of reality.
 - E.g., a miniature bridge for a real bridge to be built
 - Well...sort of....but not quite
 - A model is our simplification of our perception of reality
 (that is, if it exists, otherwise it could be a mere illusion).
 communication is not about reality but about your/my/his/her perception of reality => validation and verification hard but needed
- A model is an *abstraction* of something for the purpose of *understanding*, be it the problem or a solution.
- To understand why a software system is needed, what it should do, and how it should do it.
- To communicate our understanding of why, what and how.
- To detect commonalities and differences in your perception, my perception, his perception and her perception of reality.
- To detect misunderstandings and miscommunications.

- What is Object?

- An "object" is anything to which a concept applies, in our awareness
- Things drawn from the problem domain or solution space.
 - E.g., a living person in the problem domain, a software component in the solution space.


- A structure that has identity and properties and behavior
- It is an instance of a collective concept, i.e., a class.

- Abstraction and Encapsulation

Abstraction

Focus on the essential

Omits tremendous amount of details

...Focus on what an object "is and does"


Encapsulation

a.k.a. information hiding


Objects encapsulate:

property

behavior as a collection of methods invoked by messages


...state as a collection of instance variables

- Another Example of Abstraction and Encapsulation


What is generalization?
What is over-generalization??
Forall x [Car(x) -> ...]2

- Class


• What is CLASS?

- a collection of objects that share common properties, attributes, behavior and semantics, in general.
 What are all these???
- A collection of objects with the same data structure (attributes, state variables) and behavior (function/code/operations) in the solution space.


Classification

- Grouping of common objects into a class
- Instantiation
 - The act of creating an instance.


- Subclass vs. Superclass
- Specialization: The act of defining one class as a refinement of another.
- Subclass: A class defined in terms of a specialization of a superclass using inheritance.
- Superclass: A class serving as a base for inheritance in a class hierarchy
- Inheritance: Automatic duplication of superclass attribute and behavior definitions in subclass.


- Subclass vs. Superclass


- Subclass vs. Superclass and ...


- Polymorphism

Objects of different classes respond to the same message differently.


- Interfaces

- Information hiding all data should be hidden within a class, at least in principle.
- make all data attributes private
- provide public methods to get and set the data values (cf. Java design patterns)
- e.g. Grade information is usually confidential, hence it should be kept private to the student. Access to the grade information should be done through *interfaces*, such as setGrade and getGrade


- Abstract Class vs. Concrete Class

- Abstract Class.
 - An incomplete superclass that defines common parts.
 - Not instantiated.
- Concrete class.
 - Is a complete class.
 - Describes a concept completely.
 - Is intended to be instantiated.

Work out an example!

-State

• What is STATE?

"State" is a collection of association an object has with other objects and object types.

• What is STATE CHANGE?


A "state change" is the *transition* of an object from one state to another.

• What is EVENT?

An "event" is a noteworthy change in state [Rumbaugh]

Work out an example!

-State transition impossible?


name = "Tom Cruise"

katie: Actor

name = "Katie Holmes"

married/changeLastName

tom: Actor

name = "Tom Holmes"

katie: Actor

name = "Katie Holmes"

tom: Actor

name = "Tom Holmes"

katie: Actor

name = "Katie Holmes"

newArrival/getName


suri: BabyActor

name = "Suri Holmes"

What is Object-Oriented Application?

- Collection of discrete objects, interacting w. each other
- Objects have property and behavior (causing state transition)
- Interactions through message passing

(A sender object sends a request (message) to another object (receiver) to invoke a method of the receiver object's)


What is OOAD?


- Analysis understanding, finding and describing concepts in the problem domain.

 Traceability!
- Design understanding and defining software solution/objects that represent the analysis concepts and will eventually be implemented in code.
- OOAD Analysis is object-oriented and design is object-oriented. A software development approach that emphasizes a logical solution based on objects.

Involves both a notation and a process

Harry again


What do we see here?


- notation vs. process


- UML is a notation.
- So are English, Elvish, Ku, ...

ဂုံက်က် ထိုလိုထဲက ဂုံကိုက် ကိုလိုင်္ကား ဂုံက်က် ထိုလိုထဲက ဂုံကိုက် ကိုလိုင်္ကား


But as yet I can't


- Where to Use OO?

Traceability!


What's yours like? (


How big is the erroneous spec.? How costly is it?

Traceability!

Specifications are important too

Why RE?

How big is the "erroneous specification"?

Pell Labs and IBM studies

80% of all defects are inserted in the requirements phase. Improving the requirements definition process reduces the amount of testing and rework required.

And the above figures do not include the end user losses who have to live with poor software on a daily basis[Testing Techniques Newslett

? U.S. Air Force projects

36% of all defects were due to faulty requirements translation.

Only 9% of these errors were resolved (in the requirements phase)[Sheldon92]

Voyager and Galileo spacecraft

Of the 197 significant software faults found during integration & system testing only 3 of those errors were programming errors; the vast majority of the faults were requirements problems. [Lutz93]

Application Specific Integrated Circuits [ASICs)

>1/2 are faulty on first fabrication. A majority of these faults are related to regs. errors.

7 [UK Health and Safety] Executive

Specification 44.1% Operation and Maintenance 14.7% Design and Implementation 14.7% Changes after commissioning 20.6% Installation and Commissioning 5.9% [Her Majesty's Stationary Office 1995 ISBN 0 7176 0847 6]

Lawrence Chung

Why RE?

How costly are requirements errors?

[Lindstrom93]

Get the requirements wrong, you'll destroy the proje

[Boehm87]

COST (correcting design/implementation errors) = 100 X COST (correcting requirements errors)

[Humphrey, Managing the Software Process, Ch1, p11-12]

a useful rule of thumb: It takes about 1 to 4 working hours find and fix a bug through inspections and about 15 to 20 working hours to find and fix a bug in function or system

[Curtis88]

Three most frequent problems plaguing large software systems:


communication and coordination thin spread of domain application knowledge changing and conflicting requirements

Defining the problem is The Problem

Lawrence Chung

OMT as Object-Oriented Methodology

_ ் அது இது Andeling Technique) by James Rumbaugh


Object Model: describes the **static** structure of the objects in the system and their relationships -> Object Diagrams.

Dynamic Model: describes the **interactions** among objects in the system -> State Diagrams.

Functional Model: describes the data **transformation** of the system -> DataFlow Diagrams.

OMT as Object-Oriented Methodology

OMT (Object Modeling Technique) by James Rumbaugh


Analysis:

- i) Model the *real world* showing its important properties;
- ii) Concise model of what the system will do

System Design:

Organize into subsystems based on analysis structure and propose *architecture*

Object Design: Based on analysis model but with implementation details; Focus on data structures and algorithms to implement each class; Computer and domain objects

Implementation: Translate the object classes and relationships into a programming language

A Unified Language + A Good Process + A Good Goal, perhaps


Introduction to OOAD - Summary

Why

- Once Software Crisis due to Communication and Complexity
- Languages, Concepts, Models
- OO for Conceptual Modeling


What

- Fundamental OO Concepts
- A little taste of UML

How

OO development processes & (Design) Patterns

- Historical Perspective


- OO Development Processes

Some Popular OOAD Processes (for reference only)

- Fusion
 - Hewlett Packard
- Recommended Process and Models
 - ObjectSpace best practices
 - Larman's experiences
 - ...
- The Rational Unified Process (RUP)
 - Rational; Booch, Jacobson, and Rumbaugh


One Good Way: Use (OO) Design Patterns

Reusable solutions to typical problems.

"Each design pattern systematically names, explains, and evaluates an important and recurring design in object-oriented systems." [Gamma]

- Name identifies a particular pattern, creating a vocabulary.
- Problem identifies context when pattern should be applied.
- Solution an abstract description of a design problem along with a template object design that solves the problem.
- Consequences results and trade-offs of applying the pattern.

- Who's Behind Object-Orientation w. Diff. Concerns


A New Paradigm with Evolving Object Orientation

- OOP: Object-Oriented Programming
 - Simula (1967), Smalltalk (70's), C++ (mid 80's), Eiffel, Ada95, Turing, ...
- OOD: Object-Oriented Design
 - Taxis (1976), Adaplex, ..., Grady Booch (1980)
- OOA: Object-Oriented Requirements
 - RML (1981), James Rumbaugh (late 80's)
- OO-Databases (OODBs): 1980-90's
- OLE/DCOM, VisualBasic, CORBA, Java: mid 90's
- .Net, C#, (eb/voice.../-)XML, J2EE: into 2000+
- UML: mid 90's and still evolving

Introduction to OOAD - Points to Ponder

- 1. How do you think your mental image is represented?
- 2. What kinds of languages are used for what purpose in our daily life?
- 3. What are the differences among a concept, a model and a language?
- 4. What are the differences between a language and a methodology?
- 5. Can we use C# for analysis?
- 6. If C++ is a language, does it model anything? If so, what?
- 7. What does a concept in C++ refer to (i.e., semantics)?
- 8. What does a concept in a (OO) design refer to?
- 9. What does a concept in an (OO requirements) analysis refer to?
- 10. Is the current OOAD for Functional Analysis and Design, or Non-Functional Analysis and Design?
- What is the relationship between OO (Object-Orientation) and GO (Goal-Orientation), between OO and AO (Agent-Orientation), and between GO and AO?
- 12. Can you prove you and I communicate with each other perfectly?