

Adapted for a textbook by Blaha M. and Rumbaugh J.

Object Oriented Modeling and Design

Pearson Prentice Hall, 2005

Modeling Concepts

Remigijus GUSTAS

Phone: +46-54 700 17 65

E-mail: Remigijus.Gustas@kau.se

http://www.cs.kau.se/~gustas/

Object-Oriented System Design

- ✓ A. The theoretical part
- ✓ B. The practical part (mandatory)
 - Class diagrams
 - State-transition diagrams
 - Interaction diagrams (Use case, Activity and Sequence diagrams)
 - Note: the final report must be finalised prior to the examination date!

Remigijus Gustas

Course Literature:

✓ M Blaha, J Rumbaugh, Object-Oriented Modelling and Design with UML, second edition, Pearson, 2005.

Complementary Literature:

- ✓ J Martin, J J Odell. Object-Oriented Methods: A Foundation. Second UML edition, Prentice-Hall, New Jersey, 1998.
- ✓ L A Maciaszek. Requirements Analysis and System Design: Developing Information Systems with UML, Addison-Wesley, Harlow, 2001.
- ✓ G Booch, J Rumbaugh, I Jacobson. The Unified Modelling Language User Guide. Addison-Wesley, 1999.

0 -3 Remigijus Gustas

What is Object Orientation (OO)?

- ✓ OO means organizing software as well as viewing analysis and design models as a collection of discrete objects that incorporate both data structure and behavior.
- ✓ In the previous programming approaches, structure and behavior are loosely connected.
- ✓ UML is the industry standard for specifying, visualizing, constructing and documenting the artifacts of information/software systems.

0 -4 Remigijus Gustas

Features of Object-oriented approach

Classification

- Objects with the same structure and behavior are grouped into classes
- Encapsulation of attributes and operations

Polymorphism

 Same operation may behave differently for different classes

Inheritance

 Operations and attributes can be inherited from other classes

0 -5 Remigijus Gustas

Objects

- ✓ Object: an entity with a well-defined role in an application
- ✓ Each object has:
 - State: defined by using the attributes, their values, and associations with other objects
 - Behavior: represents how an object acts and reacts
 - Identity (internal and external): uniqueness, no two objects are the same

0 -6 Remigijus Gustas

Classes

- ✓ Class: a logical grouping of objects with similar attributes and behavior
- ✓ Operation: a function or service provided by all instances of a class
- ✓ Encapsulation: the technique of hiding internal implementation details of an object from external view

0 -7 Remigijus Gustas

Types of Operations

- √ Constructor/Destructor
 - Creates (Removes) a new instance of a class
- ✓ Query
 - Accesses the state of an object
- ✓ Update
 - Alters the state of an object
- ✓ Scope
 - Applies to a full class rather than an individual instance

Modeling Concepts, not Implementation

- ✓ Most of OO literature emphasize implementation rather than analysis and design.
- ✓ Premature focus on implementation restricts design choices. The real payoff in system development comes from conceptual modeling.
- ✓ OO modeling is a conceptual process independent of programming language. It is a way of thinking, not programming.
- ✓ Greatest benefits come from helping system developers and customers to communicate system specification to each other.


0 -9 Remigijus Gustas

A complete description of system requires three different viewpoints:

- Class model describes the static structure of objects.
 - Class diagram
- ✓ State model describes the behavioral aspects of an object that change over time.
 - State diagram
- ✓ Interaction model describes how the objects in a system cooperate to achieve user goals.
 - Use case, activity and sequence diagrams


0 -10 Remigijus Gustas

Class diagram


0 -11 Remigijus Gustas

State transition diagram of AlarmSwithing


0 -12 Remigijus Gustas

Use-case diagram


0 -13 Remigijus Gustas

Activity diagram


0 -14 Remigijus Gustas

Sequence diagrams


0 -15 Remigijus Gustas

Sequence diagrams


0 -16 Remigijus Gustas


Object-Orientation

- ✓ The Unified Modeling Language[™] (UML[™]) is the industry-standard language for specifying, visualizing, constructing, and documenting the artifacts of software systems, http://www.uml.org/
- ✓ UML defines 12 types of diagrams:
 - Static diagrams (class, object, component, deployment),
 - Dynamic diagrams (use case, sequence, activity collaboration, state transition),
 - Diagrams that help to organize and manage system development process (packages, subsystems, models).

0 -17 Remigijus Gustas

Model of the Architecture


- ✓ The models associated with a system or subsystem completely partition the elements, meaning that every element is owned by exactly one package
- ✓ View is a projection into a model
- ✓ A view typically may not cross system boundary


0 -18 Remigijus Gustas

Modeling Views


- ✓ Model is a special kind of package.
- ✓ Five architecture views are organized into a set of nonoverlapping models


0 -19 Remigijus Gustas

Diagram Types

- ✓ Use Case view
 - Use case diagram
- ✓ Logical view
 - Class diagram
- ✓ Process View
 - State diagram
 - Sequence diagram
 - Activity diagram
- ✓ Implementation view
 - Component (database, software) diagrams
- ✓ Deployment view
 - Hardware topology diagram with components


0 -20 Remigijus Gustas