Software Engineering G22.2440-001

Session 7 – Sub-Topic Presentation 6 Introduction to OOAD Modeling and UML

Dr. Jean-Claude Franchitti

New York University
Computer Science Department
Courant Institute of Mathematical Sciences

1

Agenda

- n Concepts of OO
- n Review of Object Technology
- n Review of SDLC
- n OOAD Modeling and UML

Part I

Concepts of OO

3

Objectives: Concepts of Object Orientation

- Review the basic principles of object orientation
- Review the basic concepts and terms of object orientation and the associated UML notation
- Review the strengths of object orientation
- Review some basic UML modeling notation

Best Practices Implementation

- Object Technology helps implement these Best Practices.
 - Develop iteratively: tolerates changing requirements, integrates elements progressively, facilitates reuse.
 - -Use component-based Architectures: architectural emphasis, component-based development.
 - Model visually: easy understanding, easy modification.


-

What Is Object Technology?

- Object Technology
 - A set of principles guiding software construction together with languages, databases, and other tools that support those principles. (Object Technology - A Manager's Guide, Taylor, 1997)


Strengths of Object Technology


- A single paradigm
 - A single language used by users, analysts, designers, and implementers
- Facilitates architectural and code reuse
- Models more closely reflect the real world
 - More accurately describes corporate entities
 - Decomposed based on natural partitioning
 - Easier to understand and maintain
- Stability
 - A small change in requirements does not mean massive changes in the system under development
- Adaptive to change

7

What Is a Model?


• A model is a simplification of reality.


Why Do We Model?

- We build models to better understand the system we are developing.
- Modeling achieves four aims. Modeling:
 - Helps us to visualize a system as we want it to be.
 - Permits us to specify the structure or behavior of a system.
 - Gives us a template that guides us in constructing a system.
 - Documents the decisions we have made.
- We build models of complex systems because we cannot comprehend such a system in its entirety.

9


What Is an Object?

• Informally, an object represents an entity, either physical, conceptual, or software.


A More Formal Definition


- An object is an entity with a well-defined boundary and identity that encapsulates state and behavior.
 - -State is represented by attributes and relationships.
 - -Behavior is represented by operations, methods, and state machines.


11

An Object Has State


- The state of an object is one of the possible conditions in which an object may exist.
- The state of an object normally changes over time.


An Object Has Behavior

• Behavior determines how an object acts and reacts.

• The visible behavior of an object is modeled by the set of messages it can respond to (operations the object can perform).


Maximum Course Load: 3 classes

Professor Doe

13

An Object Has Identity

• Each object has a unique identity, even if the state is identical to that of another object.


Professor "Jane Doe" teaches Biology


Professor "Jane Doe" teaches Biology

Representing Objects in the UML

• An object is represented as a rectangle with an underlined name.


Professor J Clark

<u>J Clark :</u> <u>Professor</u>

Named Object

: Professor

Unnamed Object


What Is Abstraction?

- The essential characteristics of an entity that distinguish it from all other kinds of entities
- Defines a boundary relative to the perspective of the viewer
- Is not a concrete manifestation, denotes the ideal essence of something

17

Example: Abstraction


Student


Course Offering (9:00 AM, Monday-Wednesday-Friday)


Professor


Course (e.g. Algebra)


What Is Encapsulation?


- Hide implementation from clients.
 - Clients depend on interface.


Encapsulation Illustrated


 needs to be able to teach four classes in the next semester.


What Is Modularity?

- Modularity is the breaking up of something complex into manageable pieces.
- Modularity helps people to understand complex systems.


Example: Modularity
Billing System

Course Registration
System

Student Management System

22


What Is a Class?

- A class is a description of a set of objects that share the same <u>attributes</u>, <u>operations</u>, <u>relationships</u>, and semantics.
 - -An object is an instance of a class.
- A class is an abstraction in that it
 - -Emphasizes relevant characteristics.
 - -Suppresses other characteristics.


Representing Classes in the UML

• A class is represented using a rectangle with compartments.


25

The Relationship Between Classes and Objects

- A class is an abstract definition of an object.
 - -It defines the structure and behavior of each object in the class.
 - -It serves as a template for creating objects
- Objects are grouped into classes.


What Is an Attribute?


- An attribute is a named property of a class that describes a range of values that instances of the property may hold.
 - A class may have any number of attributes or no attributes at all.


27


What Is an Operation?


- An operation is the implementation of a service that can be requested from any object of the class to affect behavior.
- A class may have any number of operations or none at all.


What Is a Package?

- A package is a general purpose mechanism for organizing elements into groups.
- It is a model element that can contain other model elements


- A package can be used
 - −To organize the model under development.
 - −As a unit of configuration management.

33

What is a Subsystem?

- A combination of a package (can contain other model elements) and a class (has behavior)
- Realizes one or more interfaces which define its behavior


OO Principles: Encapsulation and Modularity

(stay tuned for realization relationship)


What is a Component?

- A non-trivial, nearly independent, and replaceable part of a system that fulfills a clear function in the context of a welldefined architecture
- A component may be
 - A source code component
 - A run time components or
 - An executable component

OO Principle: Encapsulation


35

Subsystems and Components

- Components are the physical realization of an abstraction in the design
- Subsystems can be used to represent the component in the design

 Design Model Implementation Model


OO Principles: Encapsulation and Modularity

What Is an Association?

- The semantic relationship between two or more classifiers that specifies connections among their instances
 - A structural relationship, specifying that objects of one thing are connected to objects of another


37

What Is Multiplicity?

- Multiplicity is the number of instances of one class relates to ONE instance of another class.
- For each association, there are two multiplicity decisions to make, one for each end of the association.
 - For each instance of Professor, many Course Offerings may be taught.
 - For each instance of Course Offering, there may be either one or zero Professor as the instructor.

< <entity>> Professor</entity>	instructor		< <entity>> CourseOffering</entity>
110100001	01	0*	

Multiplicity Indicators

Unspecified

• Exactly one

• Zero or more (many, unlimited)

· One or more

• Zero or one (optional scalar role)

• Specified range

• Multiple, disjoint ranges

4

0..*

1..*

0..1

2..4

2, 4..6

39


What Is Aggregation?

- An aggregation is a special form of association that models a whole-part relationship between an aggregate (the whole) and its parts.
 - An aggregation "Is a part-of" relationship.
- Multiplicity is represented like other associations.


What Is Navigability?


 Indicates that it is possible to navigate from a associating class to the target class using the association


41

Relationships: Dependency

- A relationship between two model elements where a change in one may cause a change in the other
- Non-structural, "using" relationship


What Is Generalization?


- A relationship among classes where one class shares the structure and/or behavior of one or more classes
- Defines a hierarchy of abstractions in which a subclass inherits from one or more superclasses
 - -Single inheritance
 - -Multiple inheritance
- Is an "is a kind of" relationship

43

Example: Single Inheritance • One class inherits from another Ancestor Ac count - balance - name Superclass - number (parent) + withdraw() + createStatement() Generalization Relationship Checking Savings Subclasses Descendents 44

Example: Multiple Inheritance

• A class can inherit from several other classes.


Use multiple inheritance only when needed and always with caution!

45

What Gets Inherited?


- A subclass inherits its parent's attributes, operations, and relationships
- A subclass may:
 - Add additional attributes, operations, relationships
 - -Redefine inherited operations (use caution!)
- Common attributes, operations, and/or relationships are shown at the highest applicable level in the hierarchy

Inheritance leverages the similarities among classes


What Is Realization?

- One classifier serves as the contract that the other classifier agrees to carry out
- Found between:
 - Interfaces and the classifiers that realize them


Use cases and the collaborations that realize them


What Are Stereotypes?

- Stereotypes define a new model element in terms of another model element.
- Sometimes, you need to introduce new things that speak the language of your domain and look like primitive building blocks.


49

What Are Notes?

- A comment that can be added to include more information on the diagram
- May be added to any UML element
- A 'dog eared' rectangle
- May be anchored to an element with a dashed line


Tagged Values

- Extensions of the properties, or specific attributes, of a UML element
- Some properties are defined by UML
 - -Persistence
 - -Location (e.g., client, server)
- Properties can be created by UML modelers for any purpose

PersistentClass {persistence}

anObject : ClassA {location=server}

Review: Concepts of Object Orientation

- What are the four basic principles of object orientation? Provide a brief description for each.
- What is an object and what is a class? What is the difference between the two?
- What is an attribute?
- What is an operation?
- What is an interface? What is polymorphism?

Review: Concepts of Object Orientation (continued)

- What is a package?
- What is a subsystem? How does it relate to a package? How does it relate to a class?
- Name the four basic UML relationships and describe each.
- Describe the strengths of object orientation
- What are stereotypes?

53

Part II

Review of Object Technology: Basics of Objects, Definitions, Effects on SDLC

- The newer object world concentrates on: Encapsulation, Message Passing & Polymorphism, and Classes & Inheritance
- The older structured world concentrated on sequence, selection, and iteration

55

Basics of Objects

- First what is an object?
- A software packet that abstracts the salient behavior and characteristics of a real object into a software package that simulates the real object

Examples of objects:

- Number
- Drop Down List Box
- Window
- ATM (Automated Teller Machine)
- Customer

57

Basics of Objects

Types of objects:

<u>Example</u>	Type
• Number	primitive
• List Box	control
 Window 	GUI
• ATM	system
 Customer 	business

Characteristic of objects:

Example	Characteristic	
• Number	5	
• List Box	location	
 Window 	size	
• ATM	amount on hand	
• Customer	balance	
	59	

Basics of Objects

Behavior of objects:

Example	Behavior
• Number	add
• Drop Down List Box	drop down
• Window	open
• ATM	give cash
• Customer	pay bill

Encapsulation of objects:

(adjectives)	(verbs)
Characteristic	Behavior
5	add
location	drop down
size	open
amount on hand	give cash
balance	pay bill
	Characteristic 5 location size amount on hand

61

Basics of Objects

The Three Keys to Object Technology

- A software object has both characteristics and behavior encapsulated in it
- Software objects communicate by messages
- Software objects can inherit characteristics and behavior just like many real objects

Encapsulation:

• The containment of the data behind a software membrane consisting of methods. The data can only be accessed through the encapsulated behavior

63

Basics of Objects

Message:

- A signal from a client object requesting services from a server object
- The message may contain arguments
- The server object may return a response

Polymorphism:

 Messages mean different things to different objects:

Print Word document

Print Excel document

• This means different implementations can be hidden behind a common interface

65

Basics of Objects

Class:

- A Collection of like objects
- A template for defining new object instances
- The behaviors reside in the class
- Behavior is implemented by methods

Classes & Inheritance

Instance:

- A term used to refer to an software object
- It is a common synonym of object

67

Classes & Inheritance

Inheritance:

- A technique to allow classes to use a parent classes methods and data
- Inheritance can have many levels

The Ten Big Definitions

- Object A software package
- Method An objects procedure
- Message A signal from one object to another
- Class A template to create objects
- Subclass A special case of a class

69

The Ten Big Definitions

- Instance An objects other name
- Inheritance A mechanism to use another objects innards
- Encapsulation Data & methods Together
- Abstraction Capturing behaviors &
 - characteristics
- Polymorphism Hiding alternative methods behind a common interface

Effect on SDLC

- SDLC System Development Life Cycle
- A system must be developed that encompasses the theory of objects
- The program code must be divided into methods that are placed in objects with business meanings

71

Effect on SDLC

- These objects are called domain objects
- Together they make up the business or domain model
- If model is created correctly the system is very easy to maintain

Effect on SDLC

Many languages now support this model

- Smalltalk
- C++
- Java

73

Effect on SDLC

Many CASE tool vendors also support this model

- Rational Corporation * http://www.rational.com/
- Popkin Software http://www.popkin.com/
- Peter Coad http://www.powerj.com/
- * We will be using Rational Rose (or a similar tool for business/application modeling)

Effect on SDLC

- "The most single important ability in object- oriented analysis and design is to skillfully assign responsibilities to software components"
- "... a close second in terms of importance is finding suitable objects or abstractions"
- Craig Larman author of Applying UML & Patterns

75

Summary

- If you have not guessed it by now, the points are:
 - Encapsulation
 - Message Passing & Polymorphism
 - Classes & Inheritance
- The ten big definitions must be understood
- The outcome of the SDLC is a business object model

Part III

Review of SDLC

77

What is a SDLC

System Development Life Cycle:

- It is developing a computer system
- It concerns a process which takes from two months to two years
- This is called a system development life cycle

What is a SDLC

There are two forms:

- Rapid (Prototype)
 - Plan and Elaborate
 - Developmental Cycle 1
 - Developmental Cycle 2
- And Waterfall (classical)

79

What is a SDLC

- Waterfall (classical)
 - Requirements
 - Analysis
 - Design
 - Construction
 - Implementation

What is a SDLC

Both forms are followed by a maintenance cycle:

- Maintenance is the most expensive part
- If all the steps are done carefully maintenance is reduced
- For maintenance to be effective, documentation must exist

81

What is a SDLC

The system really consists of two parts:

- Model
 - Prototypes
 - Diagrams and supporting Documents
- System
 - Hardware
 - Software

Prototype:

- A first system usually done with a rapid development tool
- Usually has limited functionality
- Users can see results very quickly

83

Definitions

- Planning
- The process of gathering what is needed to solve a business problem
- Includes a feasibility study
- Includes project steps

- Analysis
- The process of determining detail requirements in the form of a model

85

Definitions

- Design
- The process of drawing blueprints for a new system

- Construction
- The actual coding of the model into a software package
- Uses one of three languages:
 - Java
 - Smalltalk
 - C++

87

Definitions

- Implementation
- Doing whatever is necessary to startup a system
- Includes:
 - Database
 - Networks
 - Hardware configuration

- Maintenance
- Doing whatever is necessary to keep a system running
- Includes:
 - repairs to correct errors
 - enhancements to accommodate changes in requirements

89

Deliverables

- Deliverables consist mainly of diagrams and their supporting documentation
- For example:
 - Models that emphasize dynamics
 - Models that emphasize structure
 - Models can be used for specifying the outcome of analysis
 - Models can be used for specifying the outcome of design

Planning:

- System Functions
- A simple list of each requirement a system must do
- For example:
 - record video rental
 - calculate fine

91

Deliverables

Planning:

- System Attributes
- A simple property describing each requirement of a system
- For example:
 - record video rental under 15 seconds
 - calculate fine and return response in 5 seconds

• Planning:

Environmental Diagram


93

Deliverables

Planning:

- Prototype
- Recall it is a first system usually done with a rapid development tool
- Since users can see results very quickly they will pay attention
- Final product is seldom created in same tool as the prototype

Analysis:

- Use case
- Shows the dynamics between the users (actors) of the system and the system itself
- This is a narrative representation

95

Deliverables

Analysis:

- Conceptual Diagram
- Shows the structure of the objects and their relationships
- This is a graphical representation

Analysis:

- System Sequence Diagram
- Shows the dynamics between the users (actors) of the system and the system itself
- This is a graphical representation

97

Deliverables

Analysis:

- Contracts
- Shows the state of each object before each action
- This is a narrative representation

Design:

- Interaction Diagram
- Shows the interaction between objects
- This is a graphic representation
- It is a dynamic blueprint

99

Deliverables

Design:

- Class Diagram
- Shows the structure between objects
- Shows the structure inside objects
- This is a graphic representation
- It is a static blueprint

Summary

UML provides a standard for the following artifacts:

- Use Case (Dynamic Analysis Output)
- Conceptual Model (Static Analysis Output)
- Interaction Diagram (Dynamic Design Blueprint)
- Class Diagram (Static Design Blueprint)

101

Part IV

OO Analysis and Design and UML

What it is

• Environmental Diagram


103

What it is

- A picture containing all the important players (Actors)
- Includes players both inside and outside of the system
- Actors are a critical component
- External events are a second critical component

- To create an environmental diagram
- 1. Identify all the initiating actors
- 2. Identify all the related external events associated with each actor

105

Why it is used

- A diagram is needed to show the context or scope of the proposed system
- At this time actors and external events are the critical components
- It is helpful to include all the participants as well

- 3. Identify all the participating Actors
- These actors may be inside (internal) or outside (external) to the system

107

Creating the Diagram

- Examples of an internal actor
 - Clerk who enters the purchase into a Point of Sale terminal
 - Clerk who places paper in the printer
 - Accountant who audits report

- Examples of an external actor
 - Accountant who audits report
 - A credit authorizing service
 - A DMV check for renting a car

109

Creating the Diagram


- 4. Draw a cloud
- 5. Then draw initiating actors on the left of the cloud
- 6. Then draw participating external actors outside the cloud
- 7. Then draw participating internal actors inside the cloud
- Recall actors are stick figures

- 8. Lastly connect the initiation actors to the cloud
- 9. Label each connection with an external event name
- 10. It is not necessary to label connections to the participating external actors; just connect them

111

Creating the Diagram

- An example from the textbook
- First draw a cloud


- An example from the textbook
- Label the system


113

Creating the Diagram

- An example from the textbook
- Insert and label the initiating actor


- An example from the textbook
- Connect the actor with an external event


115

Creating the Diagram

- An example from the textbook
- Insert and label any internal participating actors


- An example from the textbook
- Insert and label any external participating actors


117

Summary

- The environmental diagram is a useful to depict a lot of useful information
- At a glance it shows all the critical entities (actors) that interact with the system