PEMROGRAMAN BERORIENTASI OBJEK

Materi 11

Royana Afwani

Teknik Informatika Universitas Mataram

Materi

Unified Modelling Language (UML)

Aplikasi yang baik dan handal = yang dikerjakan sendiri atau team?

Bagaimana Aplikasi yang sedang dibuat dalam team bisa dimengerti bersama?

Bagaimana Aplikasi yang sudah dibuat bisa Dikembangkan/diupdate/di revisi kemudian hari?


Bagaimana Aplikasi yang sedang dibuat bisa dimengerti oleh orang lain/orang baru untuk dikembangkan?

RPL + APBO + APSI + PPL + dll

Arsitektur Sistem dan Sudut Pandang

- UML adalah bahasa untuk
 - Visualisasi
 - Spesifikasi
 - Konstruksi
 - Dokumentasi
- UML bukan metode/metodologi berorientasi objek

system assembly configuration mgmt.


Blok Pembangun pada UML

- Things
 abstraksi dari apa yang akan dimodelkan
- Relationshiphubungan antar abstraksi (things)
- Diagrams
 mengelompokkan kumpulan sejumlah abstraksi yang dihubungkan

I. Things

- Structural (berpadanan dengan kata benda)
 merepresentasikan aspek statis sistem
- Behavioural (berpadanan dengan kata kerja)
 merepresentasikan aspek dinamis sistem
- Grouping
 menyatakan pengelompokkan sejumlah abstraksi dengan
 organisasi tertentu

Structural Things

Class

Window origin size open() close() move()

Interface

Collaboration


Active Class

Event Mgr
thread
time
suspend()
flush()
stop()

Node


IWindow Use Case


Component

WebServer

Structural Things

Class

deskripsi dari kumpulan objek dengan atribut, operasi, relasi, dan semantik yang sama

Interface

koleksi operasi yang menyatakan layanan dari kelas/komponen

Collaboration

mendefinisikan interaksi dan merupakan kumpulan peran dan elemen yang bekerja sama untuk menyediakan kelakuan kooperatif agregat

Use case

deskripsi dari himpunan langkah aksi yang dilakukan sistem yang menghasilkan luaran kepada aktor tertentu

Active Class

Kelas yang mempunyai satu atau lebih proses / thread sehingga dapat memulai aktivitas kontrol

Component

Bagian fisik sistem yang dapat diganti-ganti yang sesuai dan menyediakan realisasi interface tertentu

Node

Elemen fisik yang ada saat *run tim*e dan mewakili sumber daya komputasi (kemampuan memori dan pemroses)

Behavioral Things

Bagian dinamik dari model UML Biasanya terhubung dengan model struktural. Ditulis dalam kata kerja.

Ada 2 macam:


Interaksi

kelakuan yang terdiri dari sekumpulan pesan yang saling dipertukarkan antar sekumpulan objek dalam konteks tertentu untuk mencapai tujuan tertentu


State Machine

kelakuan yang menspesifikasikan urutan *state* dari objek atau interaksi yang terjadi selama hidup objek tersebut dalam menyikapi *event* dan tanggapannya terhadap event-event tersebut


Grouping & Annotational Things

Packages

- Mekanisme untuk mengorganisasi elemen
- Konseptual, hanya ada pada waktu pengembangan
- Berisi structural dan behavioral things
- Dapat bersarang
- Variasi package: framework, model, & subsystem.

Meeting Scheduler

Notes

Elemen UML (Note) yang digunakan untuk menerangkan elemen lain pada model

flexible drop-out dates

II. Relationships

- 4 jenis
- Dependensi
- · Asosiasi
- · Generalisasi

Relationships

Dependensi

merupakan hubungan semantik antara 2 things sedemikian sehingga perubahan pada satu thing mengakibatkan perubahan pada thing lainnya


Asosiasi

merupakan hubungan struktural yang menggambarkan himpunan link antar objek

employer	employee
01	*

Aggregasi

jenis khusus dari asosiasi (menyatakan *whole part*)


Relasi

Generalisasi

Relasi antar objek yang memiliki hubungan general-spesial


III. Diagrams

- · Representasi grafik dari sekumpulan elemen.
- Direpresentasikan dalam sebuah graf dimana node adalah thing dan busur adalah behavior
- · Ada 9 diagram:

Class Diagram; Object Diagram

Use case Diagram

Sequence Diagram; Collaboration Diagram

Statechart Diagram

Activity Diagram

Component Diagram

Deployment Diagram

Use Case Modelling

- Menentukan berbagai hasil yang akan di komputasi oleh produk perangkat lunak dengan mengabaikan urutan pembuatannya. (clasical object oriented analisys)
- Use case diagram dihubungkan dengan skenario yang dibuat pada tahap requirement analisys

The UTD wants to computerize its registration system

- The Registrar sets up the curriculum for a semester
 - One course may have multiple course offerings
- Students select four (4) primary courses and two (2) alternate courses
- Once a student registers for a semester, the billing system is notified so the student may be billed for the semester
- Students may use the system to add/drop courses for a period of time after registration
- Professors use the system to set their preferred course offerings and receive their course offering rosters after students register
- Users of the registration system are assigned passwords which are used at logon validation

 Aktor adalah seseorang atau sesuatu yang berinteraksi dengan sistem yang dikembangkan


- Sebuah use case menunjukkan perilaku sistem
- Aktor:
 - Registrar -- mengelola kurikulum
 - Professor menentukan MK yang akan ditawarkan dan meminta daftar MK
 - Student mengelola jadwal
 - Billing System menerima informasi tagihan


Maintain Curriculum


Request Course Roster


Maintain Schedule

Use case diagrams


Simbol-Simbol Use Case

Simbol	Deskripsi
Use case	fungsionalitas yang disediakan sistem sebagai unit-unit yang saling bertukar pesan antar unit atau aktor; biasanya dinyatakan dengan menggunakan kata kerja di awal frase nama use case
Aktor / actor	orang, proses, atau sistem lain yang berinteraksi dengan sistem informasi yang akan dibuat di luar sistem informasi yang akan dibuat itu sendiri, jadi walaupun simbol dari aktor adalah gambar orang, tapi aktor belum tentu merupakan orang;

Simbol	Deskripsi
nama aktor	biasanya dinyatakan menggunakan kata benda di awal frase nama aktor
Asosiasi / association	komunikasi antara aktor dan <i>use case</i> yang berpartisipasi pada <i>use case</i> atau <i>use case</i> memiliki interaksi dengan aktor
Ekstensi / extend < <extend>></extend>	relasi use case tambahan ke sebuah use case dimana use case yang ditambahkan dapat berdiri sendiri walau tanpa use case tambahan itu; mirip dengan prinsip inheritance pada pemrograman berorientasi objek; biasanya use case tambahan memiliki nama depan yang sama dengan use case yang ditambahkan, misal
	validasi username

Simbol	Deskripsi
	dimana fungsi yang satu adalah fungsi yang lebih umum dari lainnya, misalnya:
	mengelola data hapus data arah panah mengarah pada use case yang menjadi generalisasinya (umum)
Menggunakan / include / uses	relasi use case tambahan ke sebuah use case dimana use case yang ditambahkan memerlukan use case ini untuk menjalankan fungsinya atau sebagai syarat dijalankan use case ini
«uses»	ada dua sudut pandang yang cukup besar mengenai include di <i>use case</i> : • include berarti <i>use case</i> yang ditambahkan akan selalu dipanggil saat <i>use case</i> tambahan dijalankan, misal pada kasus berikut:
	validasi username < <include>> login</include>


Realisasi Use Case


Diagram use case menggambarkan outside view dari sistem

- Inside view dari sistem digambarkan dengan diagram interaksi
- Diagram interaksi menggambarkan bagaimana use case direalisasikan sebagai interaksi antar sekumpulan objek dengan mempertukarkan message. Diagram interaksi menggambarkan dynamic view dari sistem
- Ada 2 jenis:
 - Diagram sekuens
 - Diagram kolaborasi


Diagram Sekuens


Collaboration Diagram


Repeat this process for all use case


Class Modelling

- Menentukan kelas, atribut dan hubungan antar kelas.
- Pada tahap ini belum menentukan method method (fungsi) karena akan dilakukan pada tahap desain
 prakteknya kadang bisa dilanggar
- Salah satu cara penentuan kelas adalah mencari kandidat kelas yang berasal dari use case

Diagram Kelas

ScheduleAlgorithm RegistrationForm RegistrationManager Course Student Professor CourseOffering

Diagram Kelas

RegistrationForm

ScheduleAlgorithm

RegistrationManager

addStudent(Course, StudentInfo)

Student

name major Course

name

numberCredits

open()

addStudent(StudentInfo)

Professor

name

tenureStatus


CourseOffering

location

open()

addStudent(StudentInfo)


Class Diagram


Dinamic Modelling

- Menentukan aksi yang di lakukan oleh masing masing kelas dan subkelas
- Menggunakan state diagram.
- Langkah yang ada pada method main (biasanya)

State diagram presensi


Design Phase (Object Oriented Design)

- Membuat diagram interaksi untuk setiap skenario
 - > sequence diagram, collaboration diagram
- Melengkapi diagram kelas secara detail termasuk method methodnya, class diagram
- Merancang produk
 - Component diagram
 - Deployment Diagram

Sequence Diagram


Diagram Kolaborasi


Deployment Diagram

 Deployment diagram menunjukkan konfigurasi perangkat keras dan komponen-komponen PL yang ada di dalamnya


Diagram Deployment


KONSENTRASI KE KELAS

- Kelas merupakan dokumen yang paling dekat dengan program yang akan menjadi produk dari pengembangan aplikasi berbasis obyek
- Dokumen lain dalam tahap pengembangan perangkat lunak berorientasi obyek sebenarnya harus di buat, bahkan jika diperlukan boleh menambahkan dokumen lain seperti ERD, DFD atau dokumen lain yang dianggap perlu untuk memperjelas rancangan.

Penggunaan Notasi UML

- Menggambarkan batasan sistem dan fungsi-fungsi utamanya dengan diagram use case
- Buat realisasi use case dengan diagram interaksi
- Gambarkan struktur statik sistem dengan diagram kelas
- Modelkan perilaku objek dengan state transition diagram
- Gambarkan arsitektur implementasi dengan diagram komponen dan deployment
- Perluas fungsionalitas dengan stereotypes // lebih lengkap pada mata kuliah analisa PBO

References for Coding

For coding, the specifications are collected from the following diagrams in the design model:

- Class diagrams. The class diagrams in which the class is present, showing its static structure and relationship to other classes.
- State machine diagram. A state machine diagram for the class, showing the possible states and the transitions that need to be handled (along with the operations that trigger the transitions).
- Dynamic diagrams (sequence, communication, and activity) in which objects of the class are involved.
 Diagrams showing the implementation of a specific method in the class or how other objects are using objects of the class.
- Use-case diagrams and specifications. Diagrams that show the result of the system give the developer more information on how the system is to be used when he or she might be getting lost in details—losing sight of the overall context.


TERIMA KASIH