OOAD-Lecture 03 By

Dr. Taimoor Khan

Software Engineering vs OOAD:

Software Engineering

- What needs to be done?
- Who does it?
- When is it done?

OOAD

- What needs to be done?
- What classes are responsible for doing it?
- What classes have the job of seeing it gets done?

UML vs Thinking in Objects:

Most of our UML will be pencil-and-paper

- This course is about OOAD –
 Object-Oriented Analysis & Design not UML
 - What classes/objects?
 - What responsibilities to what classes?
 "Responsibility-driven design"
 - Patterns as guidance. These are named solution formulas

What is UML?

 The Unified Modeling Language is a visual language for specifying, construction and documenting the artifacts of systems.

- Has a lot more than software design tools
- Lots of software for drawing pictures

- As a sketch: informal, hand-drawn documents, used for exploration
- As a blueprint: detailed design documents, developed by tools that either forward- or reverse engineer code.
 - forward: tool takes a picture and produces executable code (mostly stubs).
 - reverse: tool takes executable code and draws a picture.
- As a Programming Language: Tools produce complete executables.
- As an Agile Programming: UML as a sketch.

Use Cases

- Where ever you find OOD, you also find Requirements
 Analysis
 - What does the customer want?
 - How to capture the customer needs?
- UML offers *Use Cases* (we will see in Chapter 6) to capture customer requirements
 - Use cases expressed in pictures and text.
 - Use case pictures use stick figures for human agents, boxes for software agents, circles for processes
 - Use case text is a line-by-line description of the user activity.

Example: Password Verification (Use Case Text)


Scenario I (Success):

- user enters userID
- user enters password
- password checked against password database
- password valid, user set to go

Scenario 2 (Failure):

- user enters userID
- user enters password
- password fails to check out against password database
- password invalid, user prompted to reenter password
- After third successive failure, program aborts.

Example: Password Verification (Use Case Diagram)


What is an Agile Method?

- Agile proponents believe
 - Current software development processes are too heavyweight or cumbersome
 - Too many things are done that are not directly related to software product being produced
 - Current software development is too rigid
 - Difficulty with incomplete or changing requirements
 - Short development cycles (Internet applications)

What is an Agile Method?

- Agile methods are considered
 - Lightweight
 - People-based rather than Plan-based
- Several agile methods
 - No single agile method
 - XP most popular
- No single definition
- Agile Manifesto closest to a definition
 - Set of principles
 - Developed by Agile Alliance

Agile Manifesto

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software
- 2. Welcome changing requirements, even late in development. Agile process harness change for the customer's competitive advantage
- 3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale

What is Analysis and Design

Analysis:

- investigate problem and its requirements; solution comes later
- ask and answer questions
- Example: Dice Game. Some questions e.g. How the user will interact?
- Requirements Analysis
 - investigate requirements
- Object-oriented Analysis
 - investigate objects used in and by domain

What is Analysis and Design

Design:

- a conceptual solution that fulfills requirements
- exclude implementation detail; not an implementation
- Example: sequence diagram of given requirements.
- How object Collaborate to fulfill the Requirements?
 - Sequence Diagrams
 - Class Diagram (Static view)

Case Studies:

- There are two followed in this book
 - NextGen POS (Point-of-Sale)
 - Monopoly

A Short Example

- Dicey: In which a program simulates a player tossing two dice.
- Define Use Cases


Playea Dice Game Oses Cases, goals

Player requests a roll of the two dices. System presents results. If dice show 7 player wins; otherwise player loses

- Define a Domain Model
 - this is a description of the domain from the point of view of the objects involved
 - identify the concepts, attributes and associations
 - result is called the domain model

Fig. 1.3

Partial (Conceptual) Domain Model


not descriptive of the software objects but rather of the domain

Assigning Responsibilities

- In a program, objects collaborate pass each other messages, make data available to one another
- Common notation is called a sequence diagram.
- A sequence diagram shows the flow of messages between objects
- If we know where the message goes we know who is "responsible" for "responding to" the message.
- Answering the message involves knowing "how" to answer the message
- How close is "flow of message" to the concept of "function call"?


Fig. 1.4


Defining Classes

- The preceding is a dynamic view of collaborating classes
- The following is a static view of collaborating classes; more often called a class diagram.
- Differs from the domain model, with similarities.
- Follows the sequence diagram in the order of things.

Fig. 1.5


Different Perspectives of "Class".

- Rectangular boxes are classes. But they can be physical things, abstract concepts, software things, events, ...
- A software design methods or methodologies superimposes structure/naming conventions on the various UML objects.
- For example, in the Unified Process (UP), Domain Model, a box represents a conceptual class. In the Design Model they are called Design Classes.
- Our book follows UP:
 - conceptual class, software class, implementation class.

Visual Modeling is a Good Thing

- Diagrams help our understanding of things.
- Text is not easy to learn from, it is so linear.
- A picture is worth a thousand words.