

TMC2413 Object Oriented Software Development

Revision:

Lecture 1 - 7

Topics

Overview of Object-Oriented System Development

- Why Object-Oriented?
- Object Oriented Methodology
- Overview of the Unified Approach
- OO Support tools

2. Object-Oriented Concepts

- Object-Oriented Philosophy
- Class, Object and Instance
- Object Attributes
- Object Behaviour and Methods
- Encapsulation and Information Hiding
- Class Hierarchy
- Polymorphism
- Object Relationships

3. Object Oriented in C++

- Analysis of Class Concept
- Class in C++
- Member Functions
- Constructor and Destructors
- Member Function (Methods)
- Access Control Rules
- Friend Function
- Derived Class in C++
- Full Example Program:Constructor & Destructor
- Analysis of Inheritance Concepts
- Inheritance in C++

4. Unified Modelling Language

- Static and Dynamic Models
- The Unified Modeling Language
- UML Diagrams
- UML Class Diagram
- Use-Case Diagram
- UML Dynamic Modeling
- Model Management
- UML Extensibility
- UML Meta-Model

Unified Process (UP)

- Introduction to UP
- UP is Use Case Driven
- UP is Architecture Driven
- Iterative and Incremental Development

6. Software Life Cycle: Unified Process

- Inception
- Elaboration
- Construction
- Transition

7. Object-Oriented Analysis: Identifying Use Cases

- Analysis Problems
- Understanding The Business Layer
- Use-Case Driven Object Oriented Analysis
- Business Process Modeling
- Use-Case Model
- Developing Effective Documentation

Introduction

- Object-Oriented (OO) systems development is a way to develop software by building self-contained modules that can be more easily:
 - Replaced
 - Modified
 - and Reused.

Object-Oriented Systems Development Methodology

- In an O-O environment, software is a collection of discrete objects.
- These objects encapsulate their data and functionalities to model real world "objects."

Benefits of Object Orientation

- Faster development,
- Reusability,
- Increased quality,
- Easier maintenance.

Examples

 Example class Car is known as Car in Analysis model, also in Design model, and Implementation model (e.g., car.java)

Concepts of object-orientation

- Classes and objects
- ii. Attributes
- iii. Operations, methods and services
- iv. Messages
- v. Relationships: Inheritance, Association & Aggregation
- vi. Encapsulation, and polymorphism.

OO in C++

- Class in C++
- Member Functions
- Constructor and Destructors
- Access Control Rules
- Friend Function
- Inheritance in C++
- Polymorphism in C++

Unified modeling language

- Class diagram.
- Use case diagram.
- Interaction diagrams.
 - Sequence diagram.
 - Collaboration diagram.
- Statechart diagram.
- Activity diagram.
- Implementation diagrams.
 - Component diagram.
 - Deployment diagram.

Use Case Diagram

Include / Exclude Relationship ???

Use Case: Withdraw Money	Use Case: Deposit Money
Flow of Events:	Flow of Events:
The user inserts an ATM card. The system prompts the user to enter a password. The user enters the password. The system validates the user password.	The user inserts an ATM card. The system prompts the user to enter a password. The user enters the password. The system validates the user password.
<u>1</u>	
Common	Behavior

Structuring Use-cases with Relationships

The <<include>> Relationship

The <<extend>> Relationship

If conditional guard is true, extending flow is executed

Sequence Diagrams

• sequence diagram: an "interaction diagram" that models a single scenario executing in the system

- relation of UML diagrams to other exercises:
 - CRC cards
 class diagram
 - use cases
 sequence diagrams

Key parts of a sequence diag.

- **participant**: an object or entity that acts in the sequence diagram
 - sequence diagram starts with an unattached "found message" arrow
- message: communication between participant objects
- the axes in a sequence diagram:
 - horizontal: which object/participant is acting
 - vertical: time (down -> forward in time)

Sequence diagram from use case

State Chart Diagram

- describe the lifecycle of a given object of a class.
- show all the possible **states** that the object can get into and the **transitions** which show how the object's state changes as a result of events that reach the object.
- useful to describe the behaviour of an object across several use cases.

Scenario to generate State Chart

Librarians categorise the library books into loanable and non-loanable books. The non-loanable books are the reference books. However, the loanable books are the non-reference books. After cataloguing the books, the books are available for loan. Students who borrow the library books should return them back before the due date. Books that are 12 months over the due date would be considered as a lost state. However, if those books are found in the future, they must be returned back to the library. When the books are found not required in the library or have been damaged, the book would be disposed.

20

Other example of State Chart

Classification:

Approaches for Identifying Classes

- The noun phrase approach.
- The common class patterns approach.
- The use-case driven approach.
- The class responsibilities collaboration (CRC) approach.

Software Lifecycle phases

- software lifecycle: series of steps / phases
 - Requirements Analysis & Specification
 - High-level (Architectural) Design
 - Detailed (Object-oriented) Design
 - Implementation, Integration, Debugging
 - Testing, Profiling, Quality Assurance
 - Operation and Maintenance
 - other possibilities: Risk Assessment, Prototyping

in each phase:

- mark out a clear set of steps to perform
- produce a tangible document or item
- allow for review of work
- 4 specify actions to perform in the next phase

Life Cycle Modeling

- Waterfall model
- V-model
- -Spiral model
- Unified approach/Unified Process (UP)
 - Inception phase
 - Elaboration phase
 - Construction phase
 - Transition phase

Waterfall

- assumes requirements will be clear and well-understood
- requires a lot of planning up front (not always easy)
- rigid, linear; not adaptable to change in the product
- costly to "swim upstream" back to a previous phase
- nothing to show until almost done ("we're 90% done I swear!")

Spiral

Barry Boehm, USC

- steps taken at each loop:
 - determine objectives, constraints
 - identify <u>risks</u>
 - evaluate options to resolve the risks
 - develop and verify any deliverable items

Cumulative cost Determine objectives, Identify and alternatives, and resolve risks constraints Evaluate alterna-Commit to an Operation approach for prototype the next analysis iteration Prototype 1 Partition Requirements plan, lifecycle Concept of operation/ benchmarks product Code Design validation iteration and test plan and verification Integration Develop the Acceptance deliverables for the iteration and verify that they are correct

benefits

- provides early indication of unforeseen problems
- always addresses the biggest risk first
- accommodates changes, growth
- eliminates errors and unattractive choices early

drawbacks?

- relies on developers to have risk-assessment expertise
- complex; works poorly when bound to an inflexible contract

- build initial requirements, code it, "evolve" as needed
 - produces steady signs of progress, builds customer confidence
 - useful when requirements are not well known or change rapidly
 - customer involvement ("What do you think of this version?")

drawbacks?

- assumes user's initial spec will be flexible
- fails for separate pieces that must then be integrated
- temporary fixes become permanent constraints
- bridging; new software trying to gradually replace old
- unclear how many iterations will be needed to finish

OOAD Phases

Quiz

1. Name ONE iterative software process model.

- Agile Process
- RAD
- Unified Process

2. _____ to extend which software module can be used in different applications.

Reusability

3. _____ is identified with the degree to which system, component or process satisfies specified requirements.

Quality

4. Name TWO quality factors.

- Correctness
- Reliability
- Maintainability
- Testability
- Efficiency
- Usability
- Integrity
- Portability
- Interoperability
- Reusability

5. The _____ is a variation of waterfall model that makes explicit dependency between development activities and verification activities.

V-Model