OOAD using UML

Design principles

 Design principle is a basic technique that can be applied to a design to make it more maintainable, flexible and extensible.

Design principles

- Don't repeat yourself (DRY)
- Single responsibility principle (SRP)
- Liskov substitution principle (LSP)
- Encapsulate what varies
- Program to the interface not to an implementation

Don't repeat yourself (DRY)

Employee

- **🍣**name
- age address
- **Set Nam e()**
- Set Nam e()
- **⇔**Get Age()
- Set Age ()
- **S**Get Address()
- Set Address()

Customer

- name
- age address
- Get Nam e()
- Set Nam e()
- **⇔**Get Age()
- Set Age ()
- Set Address()
- Set Add ress()

 Avoid duplicate code by abstracting things that are common and placing them in a single location

Single responsibility principle (SRP)

- A class should have only one reason to change
- Also known as high cohesion

Spotting multiple responsibilities

Automobile

- **◇**Start()
- Stop()
- **◇**ChangeTyres()
- Orive()
- **◇**Wash()
- CheckOil()
- GetOil(): int

Automobile

Start()
Stop()

SetOil() : int

Driver

№Drive(Automobile)

CarWash

№Wash(Automobile)

Mechanic

ChangeTyres(Automobile)
CheckOil(Automobile)

Liskov substitution principle (LSP)

- Sub types must be substitutable for their base types.
- Functions that use pointers or references to base classes must be able to use objects of derived classes without knowing them.

 Registered customer cannot be substituted to Customer. Method calls will result in calling base class implementation.

Encapsulate what varies

- What you hide you can change.
- Minimize the impact what varies -- what changes.
- By identifying what varies and hiding it (its implementation) behind an interface, then you can change its implementation without violating its contract


```
public class Class1 {
 public int x;
}

public class Client {
 private Class1 myClass1 = new Class1();

 public int process(){
 int intialValue = myClass1.x;
 return initialValue * 4;
 }
}
```


```
public class Class1 {
 private int x;
 public int GetX() {
 return x;
 public void SetX(int anInt) {
 x = anInt;
public class Client {
 private Class1 myClass1 = new Class1();
 public int process(){
 int intialValue = myClass1.GetX();
 return initialValue * 4;
```


```
public class Class1 {
 private String x = "0"; // x no longer an int
 public int GetX() {
 return Integer.ParseInt(x); // convert when needed
 public void SetX(int anInt){
 x = new Integer(anInt).ToString(); // convert back
}
public class Client {
 private Class1 myClass1 = new Class1();
 public int process() {
 int intialValue = myClass1.GetX(); // Client stays unchanged
 return initialValue * 4;
```


Program to the interface

- Avoid referencing concrete classes, declare interfaces only
- Benefits of programming to an interface:
 - Clients remain unaware of the classes that implement the interface
 - Greatly reduces implementation dependencies
 - Don't declare variables to be instances of concrete classes if possible

Relationships	Interface	Implementation
Generalization		
Realization		
Composition		

 Fill the table based on reuse Interface / implementation for each relationship

Understanding Interface and Implementation

- Generalization
 - Reuse of interface and implementation
 - Implementation(+ Interface) Inheritance
- Realization
 - Reuse of only interface
 - Interface Inheritance
- Composition
 - Reuse of only implementation
 - Implementation reuse and not the interface

Understanding Interface and Implementation

Relationships	Interface	Implementation
Generalization	Y	Y
Realization	Y	N
Composition	N	Y

Therefore, it is possible to equate
 Generalization = Realization + Composition

Capturing Requirements

The goals of the requirements workflow

- To establish and maintain agreement with the customers and other stakeholders on what the system should do—and why!
- To provide system developers with a better understanding of the system requirements
- To provide a basis for planning the technical contents of iterations
- To provide a basis for estimating cost and time to develop the system
- To define a user interface for the system, focusing on the needs and goals of the users

Requirements

- What is a requirement?
 - A condition or capability to which a system must conform
- Functional Requirements
 - What the system should do on behalf of the user
- Nonfunctional Requirements
 - The system should exhibit wide variety of attributes to deliver the desired quality to the end user

Requirements Workflow

- Analyze the Problem.
- Understand Stakeholder Needs.
- Define the System.
- Manage the Scope of the System.
- Refine the System Definition.
- Manage Changing Requirements.

Workers in requirements

- System Analyst
 - Leads and coordinates requirements elicitation and use-case modeling by outlining the system's functionality
- Use-Case Specifier
 - Details all or part of the systems functionality by describing the requirements aspect of one or several use cases.
- User-Interface Designer
 - Selects a set of use cases to demonstrate the essential interactions of the users with the system.

Key Artifacts used

- A "wish list" of what different stakeholders of the project expect or desire the system to include
- Vision document
- Use-Case Model
- Software Requirements Specification (SRS)
- Glossary
- Use-Case Storyboard
- User-Interface Prototype

Identifying Use Cases

Use Case Model

- A model of the system's intended functions and its surroundings
- Serves as a contract between the customer and the developers
- Use-case model is the result of the Requirements discipline
 - Used as input to Analysis & Design and Test disciplines

Actors

 An actor defines a coherent set of roles that users of the system can play when interacting with it

- An actor instance can be played by either an individual or an external system
- The following questions help identify actors:
 - Who does system administration?
 - Who is using the system?
 - Who is affected by the system?
 - Which external hardware or other systems use the system?

Actors

Project Manager

Resource Manager

System Admin

Backup system

Use Cases

- A use case is a sequence of actions a system performs that yields an observable result of value to a particular actor.
- For each actor you have identified, what are the tasks in which the system would be involved?
- Does the actor need to be informed about certain occurrences in the system?
- Can all features be performed by the use cases you have identified?

Use cases

Communicate Associations

 Shows how actors and use cases are related and which actors participate in or initiate use cases.

Use Case Collaborations

- The two major relationships between Use Cases are:
- Include Dependency :
 - A use case that is <u>unconditionally</u> incorporated into the execution of another use case.
 - One use case always calls another use case.

Extends

- A use case that <u>conditionally</u> interrupts the execution of another use case to augment its functionality.
- One use case might call another use case.

Include and extend dependencies

Use Cases Documentation

- Name
- Brief Description
- Use-Case Diagrams
- Preconditions
- Post conditions
- Flow of Events
- Primary Flow
- Alternate Flow

Exercise1: Online Flight ticket reservation system

In this exercise the participants are encouraged to do use case diagram based on the requirements given

- 1. The **customer** should be able to **search for flights** and **make a** reservation.
- 2. He should also be able to **check the flight status** (check any delays).
- 3. The customer should be able to **cancel the reservation**.
- 4. If the customer cancels the current reservation, he should be given an option to **reschedule the flight**.
- 5. The customer also should be able to **purchase a ticket online** (through Credit card) in which case the current system uses the **Payment processor system** for **credit card validation**.
- 6. While purchasing a ticket, the customer has an option to **choose a** seat of his choice.

Solution

Exercise2: ATM System

In this exercise the participants are encouraged to do use case diagram based on the requirements given

- 1. The customer should be able to Withdraw money, deposit money and transfer money between accounts.
- 2. He should also be able to check the balance in his account.
- 3. The ATM also needs to interact with the bank system while the customer withdraws/deposits/transfers money or checks the balance in his account.
- 4. The ATM system needs a maintainance person to do the routine maintainance.
- 5. The Stocker does the job of filling the ATM with cash.

Solution

Activity Diagrams

Activity Diagrams

- Activity Diagram is behavioral diagram describing the behavior of the system.
- Useful for checking the behavior of the system for each use case.

Activities and Transitions

- An activity is a step in a process where some work is getting done.
- A series of activities are linked by transitions, the arrows connecting each activity

- The Activity Diagram diamond is a decision icon just as in a normal flowchart diagram.
- This notation can also involve a number of choices that the workflow can execute.

Initial and Final Action States

 The uml also provides notations to mark begin and end a Workflow

Start Point

End Point

Concurrent Activities

 Some activities happen in parallel. Such activities are called as concurrent activities.

Activity Diagram for withdraw Money

End of Normal flow

Sequence Diagrams

Steps for doing sequence diagram for withdraw money use case

Robustness diagram

Sequence Diagram

State Diagram

Activities for Fax machine

State

entry / activity do / activity exit / activity

Receiving

entry / connect do / print exit / disconnect

States with Guard conditions

Composite States

Package Diagrams: Demo

Component Diagram

Architecture

Deployment Diagram

