

A case study

Whole-application development

The case study

- A taxi company is considering expansion.
 - It operates taxis and shuttles.
- Will expansion be profitable?
- How many vehicles will they need?

The problem description (1)

- The company operates both individual taxis and shuttles.
- The taxis are used to transport an individual (or small group) from one location to another.
- The shuttles are used to pick up individuals from different locations and transport them to their several destinations.
- When the company receives a call from an individual, hotel, entertainment venue, or tourist organization, it tries to schedule a vehicle to pick up the fare.

The problem description (2)

- If it has no free vehicles, it does not operate any form of queuing system.
- When a vehicle arrives at a pick-up location, the driver notifies the company.
- Similarly, when a passenger is dropped off at their destination, the driver notifies the company.

Amendments

- The underlying purpose of the modeling suggests additions:
 - Record details of lost fares.
 - Record details of how each vehicle passes its time.
- These issues will help assess potential profitability.

Discovering classes

- Singular nouns: company, taxi, shuttle, individual, location, destination, hotel, entertainment venue, tourist organization, vehicle, fare, pickup location, driver, passenger.
- Identify synonyms.
- Eliminate superfluous detail.

Company Operates taxis. Receives calls. Schedules a vehicle.

Taxi Transports a passenger.

Location

Passenger

Vehicle

Pick up individual.

Arrives at pickup location.

Notifies company of arrival.

Notifies company of drop-off.

Passenger source Calls the company.

Shuttle

Transports one or more passengers.

Scenarios

 Follow a pickup through from request to drop off with CRC cards.

PassengerSource
Create a passenger.
Request a taxi.
Generate pickup and destination.

Collaborators

Passenger TaxiCompany Location

Designing class interfaces

```
public class PassengerSource {
 /**
 * Have the source generate a new passenger and
 * request a pickup from the company.
 * @return true If the request succeeds,
 false otherwise.
 */
 public boolean requestPickup()
 /**
 * Create a new passenger.
 * @return The created passenger.
 */
 private Passenger createPassenger()
```


Collaborators

- Received through a constructor:
 new PassengerSource(taxiCompany)
- Received through a method: taxiCompany.requestPickup(passenger)
- Constructed within the object.
 - Taxi company's vehicle collection.
 - Some such objects may be passed as collaborators to other objects, as above.

Outline implementation

- Once the interfaces are complete, the outline implementation can start.
- The outline implementation tests the adequacy of the interfaces.
 - Expect to have to correct the design.
- Lay down some basic tests that will be repeated as development continues.

Iterative development

- Take relatively small steps towards the completion of the overall application.
- Mark the end of each step with a period of testing.
 - Regression test.
 - Fix errors early.
 - Revisit earlier design decisions, if necessary.
 - Treat errors-found as successes.

Review

- Robust software requires thoughtful processes to be followed with integrity.
 - Analyze carefully.
 - Specify clearly.
 - Design thoroughly.
 - Implement and test incrementally.
 - Review, revise and learn. Nobody's perfect!

Extensions

• If we have time, we'll be adding extensions to the project...