COURSE OUTLINE

Course Code	IT-325		
Course Title	Object Oriented Analysis and Design		
Credit Hours	3		
Prerequisite	 Knowledge and Experience in Object Oriented Programming Software Engineering Processes 		
Amis and Objectives	 Software Engineering Processes Critically analyze and apply a range of concepts, principles, and practices of the subject in the context of loosely specified problems, showing effective judgment in the selection and use of tools and techniques. Produce work involving problem identification, analysis, design, and development of a software system, along with appropriate documentation. The work must show some problem-solving and evaluation skills drawing on some supporting evidence and demonstrate a requisite understanding of and appreciation for quality. Requirements: Identify and analyze criteria and specifications appropriate to specific problems, and plan strategies for their solution. Design and Implementation: Specify, design, and implement computer-based systems. Appreciation of the interplay between theory and practice. Significant project experience. Knowledge and understanding: Demonstrate knowledge and understanding of essential facts, concepts, principles, and theories relating to computer science and software applications. Understand and apply essential concepts, principles, and practices in the context of well-defined scenarios, showing judgment in the selection and application of tools and techniques. Understanding of unification and RUP 		
Learning	Drawing differences in different industrial project development standards.		
Outcomes	 Be able of implementing analysis of real world objects to software objects and their designing. Able enough to implement basic design principles in software applications. 		
Text Book	Craig Larman "Applying UML and design patterns", 2 nd Edition		

Week	Lecture	Topic	Source Book-Chapter No. Section No.	Recommendations for Learning Activities (mention Assignments, Test, Quizzes, Practical, Case Study, Projects, Lab Work or Reading Assignments)
1	1	 Introduction of the course; Overview of pre-requisite concepts/knowledge. Object Oriented Concepts 	1.1, 1.2	Distribution of course outline
	2	 Object Oriented Analysis & Design Basics 	1.3, 1.4, 1.5	Test for the evaluation of pre-requisite knowledgeClass Assignment
2	3	 Introduction to UML, Unification, UML Diagrams Unified Process & Rational Unified Process RUP disciplines Case Study analysis and basics Case Study 	1.6, 2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 3.1, 3.2	• Case Study
	4	About InceptionFeasibility and Risk Analysis	4.1, 4.2, 4.3	Assignment-1
3	5	 Understanding Requirements Requirements types	5.1	• Notes
	6	Usecase Modeling: Usecase writing stylesEBP guidelines	6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 6.7, 6.8	Case StudyQuiz-1Due Assignment-1
4	7	 System usecase diagram, Usecase table Activity Diagram Supplementary specifications, Vision Document, Glossary 	6.9, 6.12, 6.13, 6.16, 6.17, 7.2, 7.3, 7.4, 7.7	 Case Study Quiz-1 Project Assignment-1
	8	Rational Rose overview	6.12, 6.13	PracticalLab Work

		Usecase & Activity diagram modeling in Rose		
5	9	About Elaboration, Configuration ManagementSystem Sequence Diagram	8.2, 8.3, 8.5, 9.2, 9.3, 9.4	Case StudyHandouts
	10	Identifying business classesDomain Model AssociationsDomain Model Attributes	10.1, 10.2, 10.4, 11.1, 11.2, 11.3, 11.4, 11.7, 12.1, 12.3, 12.4	Case StudyAssigment-2
6	11	Implementation of System sequence & Domain model in Rose	11.10, 12.9	PracticalLab Work
	12	 Usecase Operational Contracts Business Sequence, Analysis Sequence & Collaboration Diagrams 	13.1, 13.2, 13.9, 15.1, 15.5, 15.6, 15.7	Case StudyHandouts
7	13	 Usecase dependencies Analysis usecase diagram	25.1, 25.2, 25.3, 25.4, 25.5	Case StudyDue Assignment-2
	14	Implementation of Sequence , Collaboration, Analysis usecase diagram in Rose	15.6, 15.7, 25.5	Practical Lab work
8	15	State chart diagrams and implementation in Rose	29.1, 29.2, 29.4, 29.5, 29.8	Case StudyQuiz-2
	16	Pre Mid Term Revision	CH 1-13, 15, 25, 29	Course Revision
9	17	About Design PatternsGRASP: Information Expert	16.1, 16.2, 16.3, 16.4, 16.5, 16.6	Due Project-1
	18	GRASP: Creator, Cohesion & Coupling, Controller	16.7, 16.8, 16.9, 16.10	Case StudyHandouts

10	19	Usecase Realization using GRASP	17.1, 17.2, 17.3,	Case Study
		Patterns	17.4, 17.5, 17.6,	Handouts
			17.7, 17.9	
	20	Design Model: Determining Visibility	18.1, 18.2, 18.3	Case Study
				Handouts
11	21	Modeling Generalization	26.1, 26.2, 26.4,	Case Study
			26.6, 26.7, 27.1,	Handouts
			27.2, 27.4, 27.5,	
			27.6, 27.7, 27.8,	
			27.10	
	22	 Creating Design Class Diagram 	19.1, 19.4, 19.5,	Project Assignment-2
		 Mapping Data Model to Domain 	19.6, 34.5, 34.6,	
		Model	34.7, 34.8, 34.9	
12	23	 Implementation of Design Class 	19.6	Practical
		Diagram in Rose		Lab work
	24	 Coding patterns 	20.1, 20.2, 20.3,	Case Study
		 Mapping Design to Code 	20.4, 20.5, 20.7,	Handouts
			20.9, 20.11	
13	25	 More Patterns for Assigning 	22.1, 22.2, 22.3,	Case Study
		Responsibilities, Polymorphism, Pure	22.4	Handouts
		Fabrication		
		Indirection, Protected Variation		
	26	GoF Design Patterns: Adapter, Factory	23.1, 23.2	Assignment-3
14	27	GoF: Singleton, Strategy	23.4, 23.5, 23.6	Case Study
	28	GoF: Composition, Façade	23.7, 23.8	Case Study
15	29	Refining Domain Model	28.1, 28.2	Due Assignment-3
				• Quiz-3
	30	Pre Final revision	CH 16-20, 22, 23,	Due Project Assingment-2
			27, 28, 34	

16	31	Project Presentation	Demo, Viva, Presentation
	32	 Project Presentation 	Demo, Viva, Presentation