

COMP6115

Object Oriented Analysis and Design

People Innovation Excellence

Session #12

Construction


Learning Outcomes

LO1: Identify the basic concept of advance topic in Object Oriented Analysis and Design

LO2: Use the knowledge to develop documentation for object oriented software analysis and design using Unified Modelling Language

LO3: Analyze any problem in any software application and find out the alternative solutions using object oriented analysis and design approach


People Innovation Excellence Chapter 12:

Construction


People

Excellence

Objectives

- Understand the basic issues related to managing programmers
- Understand how cultural issues can impact the efficiency, effectiveness, and focus of software development teams
- Be familiar with the different types of documentation
- Understand how to develop documentation
- Understand how object-orientation effects software testing
- Understand the different types of and purpose of unit tests
- Understand the different types of and purpose of integration tests
 - Understand the different types of and purpose of system tests
- Understand the different types of and purpose of acceptance tests


Introduction

- *Construction* is the development of all parts of the system:
 - The software itself
 - All documentation and new operating procedures
 - Includes implementation, testing and configuration & change management work flows
- Programming is the largest, but least risky part of systems development
 - Project failure is not usually due to poor programming but to poor analysis, design, installation or project management
- Most organizations devote more time to testing & evaluation than to programming


Managing Programming

- > Project managers must:
 - Assign programming tasks
 - Group related classes to minimize coupling & maximize cohesion of modules
 - Assign the classes to programmers
 - Coordinate activities
 - Manage the schedule


Coordinating Activities

- Hold weekly project meetings
- Create and enforce standards
- Divide resources into three areas:
 - Development
 - Testing
 - Production
- Implement change control measures


Managing the Schedule

- Time estimates must be revised as construction proceeds
 - Build a 10% error margin into all schedules
- Common cause for schedule problems is scope creep
 - Occurs when new requirements are added to the project after the system design was finalized
 - Changes become more expensive when added later in the project schedule
- Small slippages in the schedule can add up to large schedule problems
- Risk assessments can help predict problems
 - Evaluate their likelihood
 - Evaluate their impact


Cultural Issues

- Offshore outsourcing introduces potential cultural conflicts
- Context may influence a person's ability to see potential solutions
- Individualism vs. collectivism may determine how people work together and how they view intellectual property
- Monochronic vs. polychronic determines how people view deadlines
- Other issues:
 - Power distance
 - Uncertainty avoidance
 - Masculinity vs. femininity
 - Long term vs. short term orientation


Designing Tests

- The purpose of testing is to uncover as many errors as feasible
 - It is impossible to prove that the system is error free
 - It is too expensive to look for all possible bugs
 - The purpose of testing is to uncover differences between what the system actually does and what the system should do
- Four stages of testing
 - Unit tests
 - Integration tests
 - System tests
 - Acceptance tests


Testing and Object Orientation

- Encapsulation and Information-Hiding
- Polymorphism and Dynamic-Binding
- Inheritance
- Reuse
- Object-Oriented Development Process and Products


Test Planning

- A test plan define a series of tests to be conducted
- Testing takes place throughout the development of an object-oriented system
 - Develop the test plan at the beginning and modify it as the system evolves
- Each test has a specific objective and describes a set of specific test cases
 - Test specifications are created for each type of constraint that must be met by a class
 - Stubs are hard-coded placeholders that allow testing using unfinished classes


Unit Tests

- Unit tests focus on a single class
- Black box testing
 - Examines externally visible behaviors of a class
 - Driven by CRC cards, behavior state machines and method contracts, not by tester's interpretation
 - Each item in the spec becomes a test
- White box testing
 - Examines the internals of a class
 - Driven by method specifications for the class
 - Small method sizes limits the usefulness of this type of testing
- Behavioral state machines can identify tests for a class


Integration Tests

- Assess whether a set of classes that must work together do so without error
- Four common approaches
 - User interface testing
 - Use case testing
 - Interaction testing
 - System interface testing
- Most projects use all four approaches


System Tests

- Conducted to ensure all classes work together without error
- Similar to integration testing but broader in scope
 - how well the system meets both the functional and nonfunctional requirements, e.g., usability, documentation, performance, and security


Acceptance Tests

- Performed primarily by users with support of the project team
- Goal is to confirm that the system meets the business needs and is acceptable to the users
- Alpha testing—data is artificial
- Beta testing—data is real but carefully monitored for errors


Developing Documentation

- Documentation of the system must be done throughout system development
- Two fundamentally different types
 - System documentation
 - Assists programmers and analysts build or maintain the system
 - Created as the project unfolds
 - User documentation
 - Assists users to operate the system
 - Most users will not read the manuals before starting to use the system
- Online documentation makes searching simpler
- Developing & testing documentation takes time


Types of Documentation

- Reference Documents
 - Tell users how to perform specific tasks
- Procedure Manuals
 - Describe how to perform business tasks
 - Each procedure normally entails multiple tasks
- Tutorials
 - Teach people how to use specific components of a system


Designing Documentation Structure

- Online documentation will likely become the standard
- Develop a set of documentation navigation controls that lead the user to documentation topics
- Topics generally come from 3 sources
 - Commands and menus in the user interface
 - How to perform certain tasks, which can be found in:
 - Use scenarios
 - WNDs
 - Real use-cases
 - Definitions of important terms


Writing Documentation Topics

- Start with clear titles
- Include introductory text
- Finish with detailed, step-by-step instructions
- Consider using screen images
- Video tutorials are very helpful (e.g., record the desktop while performing a task)
- Follow established guidelines (fig. 12-2)


Identifying Navigation Terms

- Table of Contents is developed from the logical structure of the documentation topics
- Sources for items for the index and search engine
 - Set of commands in the user interface (e.g., File ➤ Open)
 - Major concepts of the system (often use-cases and classes)
 - The set of business tasks to be performed (e.g., order placement)
 - Synonyms of the preceding items (users' vocabularies may not be precise)


Summary

- Managing Programming
- Designing and Managing Tests
- Developing Documentation


References

Denis, Wixom, Tegarden. (2015). Systems Analysis and Design: An Object-Oriented Approach with UML. 5th edition. ISBN: 978-1-118-80467-4, John Wiley & Sons, Inc, Denver (USA)