CISC/CMPE320

- · Notices:
- · Assignment 1 due this Friday at 7pm.
- Jira teams assembled. Let me know who the "team leader" will be and of any more membership changes.
- Tomorrow's lecture will be virtual only no "in person" lecture.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Today

- · First team meeting.
- · Introduction to "Being Agile".
- · Back to C++:
 - Boolean Expressions.
 - Conditionals.
 - Loops.

Fall 2017 CISC/CMPE320 - Prof. McLeod

First Team Meeting

- · Introduce each other Exchange contact info?
- Present your background/experience. Which hardware/OS do you like to use for C++ development?
- Has each member read over and understood the projects page? Do you know what the deliverables are and when they are due?
- · Pick a notetaker for this meeting.
- Notetaker takes attendance and records any momentous decisions – is anyone missing? Use Confluence to record notes and link them to an issue in Jira. Or, keep separate notes on paper or on a laptop and copy them into Confluence later.

Fall 2017 CISC/CMPE320 - Prof. McLeod 3

First Team Meeting, Cont.

- Discuss project ideas negotiate?
- Other meeting time(s) than just the tutorial time?
- If you do settle on a project idea, discuss it with your TA (your mentor) to see if it is too hard/too easy and just what might be involved with implementation. Write an "executive summary" to be sent to the CEO.
- Start thinking about two major roles that must be filled soon: <u>Team Manager (or "Lead")</u> and <u>Primary Software Architect</u>.
- Start putting in your story line so you can build your first sprint! CISC/CMPE320- Prof. McLeod

The Role of the Primary Software Architect

- Forms and owns the mental model of the software product.
 - Includes the detailed specifications for all functionality.
- Must communicate this model to the rest of the team.
- Prevents deviations from the model
- Must represent the user when it comes time to form tradeoffs between time to completion, cost, performance and ease of use.
- · Like a movie director!

Fall 2017 CISC/CMPE320 - Prof. McLeod 5

Primary Software Architect, Cont.

- Does not necessarily write any code (in the "real world") – in this course he or she will have to!
- This job can be too demanding for one person on a very large project.
- So, it can be split up along very clear system boundaries.
- Object oriented programming languages help enable this splitting up.
- · But all architects must agree on the overall vision.

all 2017 CISC/CMPE320 - Prof. McLeod 6

Prof. Alan McLeod

Architect - Builder Interaction

- · The code writers or "Builders" implement the architect's vision.
- · The architect should not decide on how the functionality is implemented - he can only suggest. This allows the builders to come up with better ideas.

• In CISC/CMPE320 - all team members will be code writers.

CISC/CMPE320 - Prof. McLeod

Project Management Role

- Or "Team Lead".
- · The primary architect will be too busy to fill a management role too.
- So another person should be the project manager.
- · Like a movie producer.
- · He or she is responsible for the implementation of the architect's vision.

Lots of Other Roles

- · Chief Programmer
- Other Programmers, like component programmers and other specialist programmers
- · Note-takers
- · Archivists (Wiki maintenance)
- · Technical Writers (Wiki content)
- Illustrators
- Testers
- Accountant
- Public relations
- Researcher
- · Interface specialist
- Artists
- · Story writers
- Repository design and maintenance Fall 2017 CISC/CMPE320 Prof. McLeod

Agile Teams – Important Characteristics

CISC/CMPE320 - Prof. McLeod

- · Small team, skilled, experienced, able to co-exist.
- · Minimal management.
- · Strange work hours!
- · Coding, design, testing all at the same time.
- · Frequent (nightly?) builds.
- · Many short efficient meetings (SCRUMs).
- · Absolute reliance on CASE tools.
- Rapid prototyping to demonstrate to client/user.
- · Frequent input/changes from client/user who may even be a team member.

CISC/CMPE320 - Prof. McLeod

Agile Teams, Cont.

- Compared to earlier, classical project teams:
 - Smaller.
 - Less formal.
 - Less time spent on documentation.
 - More effective in a shorter time more people coding.
- - When an Agile team goes wrong they go really wrong!
 - Results from a lack of all the formal checks and balances of a more "formal" approach.
 - Difficult to tell when things go wrong. Little accountability. Often have to start again.

CISC/CMPE320 - Prof. McLeod

Your Team

From this:

/25/starting-an-agile-team-to-

become-the-a-team/

To this!:

Prof. Alan McLeod 2

13

Cute Video

· Being Agile is Our Favourite Thing:

http://www.youtube.com/watch?v=ALWHCUNU8Nw

Fall 2017

CISC/CMPE320 - Prof. McLeod

Boolean Expressions

- We have seen the boolean operators already. Here are a few notes:
- · Something like

will compile and run, but may not produce the desired result. Better to use:

a < b && b < c

 Remember that & and | are bitwise operators, not logical ones.

017 CISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

- The && and | | logical operators use "short circuit evaluation":
- For && if the LHS is false then the RHS is not evaluated.
- For | | if the LHS is true then the RHS is not evaluated.
- (Same as in Java.)

Fall 2017

CISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

- Non zero integers are treated as being true, and zero is treated as being false. (Ouch!)
- So, you can use logical operators, && | | and !, with integers.
- · For example, the code:

int x = 10;
if (x)

· is the same as:

int x = 10;if (x != 0)

Fall 2017

CISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

· Also, this is legal syntax:

if
$$(x = 10)$$

- The assignment operator returns the value being assigned, which in this case is a true! But suppose x is 12 and you really meant to type ==...
- · Ouch, again!

Fall 2017

ISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

- See TestStuff.cpp.
- Applying ! to a non-zero integer returns false or zero.
- An if statement will treat a pointer by itself as an integer – it will be true unless it is nullptr.
- You can also test assignment statements since the assignment operator returns the value being assigned.

Fall 201

CISC/CMPE320 - Prof. McLeod

Prof. Alan McLeod

Conditional Expressions

- · C++ has if, if/else and switch.
- Syntax of if/else:
 if (boolean_expression)
 true_part

else

false_part

• Use { } to enclose more than one statement.

Fall 2017

CISC/CMPE320 - Prof. McLeod

switch Statement

· Same syntax as in Java:

```
switch (expression) {
  case val1:
 // statements if expression produces val1
 break;
  case val2:
 // statements if expression produces val2
 break;
  case val3:
 ...
  default:
 // statements if none of the above is true
} // end switch
Fall 2017 CISC/CMPES20 - Prof. McLeod 20
```

switch Statement, Cont.

- expression must be an integer.
- The break statements are needed to prevent the next case statement from taking place if the one above it is true.
- The default is only executed if none of the other case blocks have executed.

Fall 2017

CISC/CMPE320 - Prof. McLeod

The Conditional Operator

```
int max = (n1 > n2) ? n1 : n2;
```

· Is the same as:

```
int max;
if (n1 > n2)
 max = n1
else
 max = n2
```

• Which is easier to read?

Fall 2017 CISC/CMPE320 - Prof. McLeod

Four Loop Structures:

```
while (condition)
 statement_or_block

do
 statement_or_block
while(condition);

for(init; condition; expr)
 statement_or_block

for(type element : collection) // C++11 only
 statement_or_block
```

CISC/CMPE320 - Prof. McLeod

Goto

• C++ also has the infamous "goto" statement:

goto identifier :

... •

identifier : statement

- · Don't use it!
- (Maybe use it to kick you completely out of a nested loop. break only kicks you out one level...)

2017 CISC/CMPE320 - Prof. McLeod

24

22

Prof. Alan McLeod 4

21

break and continue

- Work as they do in Java:
- break; spits you right out of the loop.
- continue; sends you back to the loop condition.

Fall 2017 CISC/CMPE320 - Prof. McLeod 25

string Class

- From the STL.
- · Better than C-Strings!
- See StringDemo.cpp
- See CPlusPlus.com for more info and member functions.

Fall 2017 CISC/CMPE320 - Prof. McLeod 26

vector Class

- Demo of the vector (a template container class) class from the STL:
- · VectorDemo.cpp
- Much better than arrays!
- Again, see CPlusPlus.com for more info and member functions.

Fall 2017

CISC/CMPE320 - Prof. McLeod

Prof. Alan McLeod 5

27