University of Science, VNU-HCM Faculty of Information Technology

Static Analysis

Assoc. Prof. TRAN Minh Triet
Department of Software Engineering

Software Analysis and Design

Reference

"Mastering Object-Oriented Analysis and Design with UML 2.0" IBM Software Group

Revision: Object Oriented Programming

Notations

Class name

Class name

Attributes

Methods

Visibility: Public/Protected/Private

+ public attributes/methods

protected attributes/methods

Private attributes/methods

Class

privateAttribute# protectedAttribute

+publicOp()

protectedOp()

- privateOp()

Public

Scope

Number of instances

Class

- <u>classifierScopeAttribute</u>
- instanceScopeAttribute

classifierScopeOperation()

instanceScopeOperation()

Student

- name
- address
- studentID
- nextAvailID : int
- + addSchedule(theSchedule: Schedule, forSemester: Semester)
- + getSchedule(forSemester : Semester) : Schedule
- + hasPrerequisites(forCourseOffering : CourseOffering) : boolean
- # passed(theCourseOffering: CourseOffering): boolean
- + getNextAvailID(): int

Hints

Class name

Attributes

Methods

Regular: regular class

Italic: abstract class/Interface

<u>Underlined</u>: object (not a class)

Regular: regular attribute

Italic: not applicable

<u>Underlinedi</u>: static attribute

Regular: regular method

Italic: virtual/override method

Underlinedi: static method

int <u>MaLoaiHinhVe</u>

+ float DienTich()

+ float ChuVi()

+ void Ve()

+ ...

CTamGiac

CDiem P1

CDiem P2

P3 # CDiem

+ CTamGiac()

+ float DienTich()

+ float ChuVi()

Ve() + void

+ ...

CTuGiac

CDiem P1

CDiem

P3 # CDiem

CDiem **P4**

+ CTuGiac()

+ float DienTich()

+ float ChuVi()

Ve() + void

+ ...

P2

+ CEllipse()

CDiem

float

float

+ float DienTich()

CEllipse

Tam

Α

B

ChuVi() + float

+ void Ve()

+ ...

Generalization

- ClassB inherits ClassA
- ClassB is a special case of ClassA
- ClassA is a general case of ClassB

Association

There is an attribute of ClassB in ClassA

or

- There is an attribute of ClassA in ClassB
- The attribute can be represented as a single variable, an array, a pointer, etc
- Example:?

Aggregation

- There is an association relationship between ClassA and ClassB
- More details?
 - ClassB is a part of ClassA
 - ObjectX of ClassA is destroyed then ObjectY of ClassB (belongs to ObjectX) may have a chance to "survive"
- Example:?

Composition

- There is an association relationship between ClassA and ClassB
- More details?
 - ClassB is a part of ClassA
 - ObjectX of ClassA is destroyed then ObjectY of ClassB (belongs to ObjectX) must be destroyed
- Example:?

Direction of a relationship (Association, Aggregation, Composition)

- Uni-directional relationship : most of the function calls between objects of ClassA and Class B follow the direction of the relationship
- Undirectional relationship: there is no arrow head of the relationship

Multiplicity (Association, Aggregation, Composition)

ClassA ClassB

- Semantic?
- Example:
 - 1
 - **2**
 - **1..***
 - **0..***
 - *
 - **1**, 3, 5..9

Dependency

- There is no association relationship between ClassA and ClassB
- ClassA "depends" on ClassB

Input parameter

Returned value

Local variable

```
class A
{
 void F()
 {
 B x;
 }
};
```

Global variable Static function Static attribute

List of class candidates

- How can we recognize a class (and its name)
 - Identifier
 - Life cycle:
 - Relative independence
 - o ...
- Hints:
 - People
 - Thing
 - Organization
 - Place
 - Time
 - Concept...
- ❖ A class name is usually a noun or a noun phrase

List of class candidates

List of class candidates

- Context: A high school
- Class or not a class?
- List of class candidates:

0	Student	Department	Number of periods

Teacher Board of Schedule

Course
 Class
 Academic transcript

Student's parent Room Semester

GPA Academic Year Type of student ...

Relavent/irrelavent?

- Student Management System:
 - Student, Teacher, Course, Class, Student's Parent, Semester, Academic Year...
- Teacher Management System :
 - Teacher, Department, Course, Class, Semester, Academic Year ...
- Timetabling System:
 - Teacher, Course, Class, Room, Semester, Academic Year...

- Main class/subordinate class
 - Student Management System:
 - Student, Teacher, Course, Class, Student's Parent, Semester, Academic Year...
 - Teacher Management System:
 - Teacher, Department, Course, Class, Semester, Academic Year ...
 - Timetabling System:
 - Teacher, Course, Class, Room, Semester, Academic Year...

List of possible relationships

Criteria

- Verb
- Dependency between objects of the same class or different classes

Hints:

- Current/temporary relationship
- Relationship within the whole life cycle

How to develop a class diagram?

- Step 1: Identify classes, relationships, attributes and methods (responsibility) <u>directly from software requirement</u>
- ❖ Step 2:
 - If a class contains an attribute with a complex structure or there are several attributes with strong relationships and a clear semantic, create a new subordinate class

How to develop a class diagram?

- ❖ Step 3:
 - 3.1. Multiple classes with similarities (common
 - → Create a new abstraction (a new class) as the generalization of such classes.
 - 3.2. A class with an classification attribute and the behaviors of instances in that class depend on the value of that attribute
 - → Split the class into several sub-classes, each of which corresponds to a subgroup of instances having the same value of the classification attribute

How to develop a class diagram?

- **❖** Step 4:
 - Modify relationships between classes
- **❖** Step 5:
 - Refine the class diagram (personal experience required)