

Java Foundations

2-1

The Software Development Process

Objectives

This lesson covers the following objectives:

- Understand the Spiral Model of development
- Recognize tasks and subtasks of the Spiral Model
- Recognize what happens when steps are ignored
- Identify software features
- Understand how features are gradually implemented

Topics

- Introducing the Spiral Model of Development
- Forgetting Steps in the Spiral Model
- Examining Software as It Develops

Exercise 1, Part 1

Your buddy, Clinton, has plans for the weekend. Check out his email and think about what steps would be necessary to make these plans happen:

Hey buddy,

There's a special Computer History exhibit at the City Museum this month. A few of us are thinking of going Friday at 5:00 PM. Would you want to join? I think the subway would be the best way to get there.

Clinton

Exercise 1, Part 2

Complete the chart by writing at least one item for each section.

Requirements

What is Clinton's email asking?

Designing a Plan

 What do you need to consider before going out?

Testing

• How do you know the plan worked?

Implementing the Plan

• What actions do you take?

You may have written something similar to this:

Requirements

- What is Clinton's email asking?
 - Be at the City Museum at 5:00 PM on Friday.

Designing a Plan

- What do you need to consider before going out?
 - Find a time to meet at the campus subway station before 5:00 PM.
 - Look up subway and street maps.

Testing

- How do you know the plan worked?
 - Did you get off at the right stop?
 - Are the streets and buildings named what you expect?
 - Do you see any computers?

Implementing the Plan

- What actions do you take?
 - Take the red-line train to South Station.
 - Walk east for 3 blocks.

Introducing the Spiral Model of Development

- Developing software requires a similar thought process.
- This is represented by the Spiral Model.
- There are other models, but the Spiral Model best reflects what you'll be doing in this course.

Requirements

Carefully read any instructions:

- What should your program do?
- What problems is it trying to solve?
- What features must your program have?

Design

Plan your approach:

- Are there data or behaviors your program must model?
- Will certain parts of your program need to be finished before work can begin on other parts?

Develop

Start coding:

- Create a simplified version of your program.
- Focus on a small number of simple or important features.

Test

Test your code:

- Does the program give the results that you expect?
- Can you find scenarios that produce unwanted results?
- Depending on their impact, these bugs may need fixing.

Requirements Iteration

Check the requirements again:

- Does the program's behavior match the requirements?
- Are there additional requirements or features to build?
- Should some requirements change?

Design Iteration

Plan your changes:

- How should you model additional features?
- Should the existing design change to better support expanding current features or adding new features?

Development Iteration

Continue developing:

- Add new features.
- Modify or enhance existing features, if necessary.

More Testing

Continue testing:

- Does new code work as you expect?
- Will old code still work properly?
- Depending on the severity, bugs may need fixing

Developing, Testing, and Fixing

The process of developing, testing, and fixing bugs is sometimes frustrating:

- Code often doesn't work.
- Unexpected bugs reveal themselves.
- Solutions seem difficult and elusive.

Programming Is like Solving Puzzles

- It may take time...
 - Thinking
 - Experimenting
 - Researching and iterating
- But it feels very rewarding to...
 - See your code finally working (or behaving slightly better).
 - Watch your program evolve and become more robust.
 - Find yourself becoming more skillful.
 - Mischievously find ways to produce bugs.

How to Research

Are you still confused after tinkering? There are many resources to help you make progress:

- Lecture notes and completed small exercises
 - Do they use commands or techniques you're looking for?
- Oracle's Java documentation
 - They outline available Java commands.
 - http://docs.oracle.com/javase/8/docs/api/index.html
- Internet
 - Other people may have asked questions similar to yours.
 - You may uncover helpful examples or promising new commands.
 - But your solutions should be your own, not copied code.

Topics

- Introducing the Spiral Model of Development
- Forgetting Steps in the Spiral Model
- Examining Software as It Develops

Exercise 2, Part 1

Here is Clinton's email again, in case you need it for this exercise.

Hey buddy,

There's a special Computer History exhibit at the City Museum this month. A few of us are thinking of going Friday at 5:00 PM. Would you want to join? I think the subway would be the best way to get there.

Clinton

Exercise 2, Part 2

Complete this chart. Imagine what might happen to your night at the museum if a particular step were forgotten:

Requirements	Designing a Plan
Testing	Implementing the Plan

Forgotten Friday

You may have written something similar to this:

Requirements

- You do something else on Friday.

Designing a Plan

- Everyone is on the train but nobody knows where they're going.
- You ride the train for hours but never reach the museum.

Testing

- You walk past the museum.You arrive at the wrong building.The museum is closed.

Implementing the Plan

- Despite a wonderful plan, nobody goes to the museum.
 - Clinton is sad.

Forgetting Steps in the Spiral Model

Similarly, bad things can happen when a particular step of the Spiral Model is forgotten.

Requirements

- The program works, but doesn't solve the right problem.
- Features are missing.

Design

- Code is messy.
- Bugs are difficult to fix.
 Features are difficult to enhance.

Testing

- The program keeps crashing.The program gives incorrect results.Users are frustrated.
- Users can't stop laughing.

Development

- There is no program.

Topics

- Introducing the Spiral Model of Development
- Forgetting Steps in the Spiral Model
- Examining Software as It Develops

What Is a Software Feature?

- Think of a **feature** as:
 - Something that a program can do
 - Something that you can do with a program
- Examples:
 - Printing text
 - Playing a sound
 - Calculating a value
 - Dragging and dropping an icon
 - Posting a high score to an online leaderboard
 - A new type of enemy in a videogame

Implementing a Feature

- Some features are easier to implement:
 - You can code them in a few simple lines.
 - For example, printing text to NetBean's output window.
- Some features are difficult to implement.
 - They rely on a combination of other features.
 - For example, being able to "drag and drop" an icon.

Implementing "Drag and Drop"

- A "drag and drop" feature requires several smaller features:
 - Adding a graphic to the screen
 - Finding the mouse position
 - Detecting a mouse click
 - Detecting a mouse release
 - Changing the position of the graphic
- Implementing just one of these items can feel like a big accomplishment.

Case Study: Java Puzzle Ball

- This game is written entirely in Java FX.
- It's designed to teach programming concepts.
- We've saved all the old versions of this game so that you can explore how features were gradually implemented!

The Game's Development Process

These are the steps we tried to take:

- 1. Brainstorm and prototype game ideas.
- 2. Document goals and requirements for the best idea.
- Break requirements into tasks/features and add them to a schedule.
- 4. Develop.
- 5. Test.
- 6. Iterate and reevaluate requirements.

Hmm... These steps sound familiar.

Exercise 3, Part 1

Download, unzip, and play these versions of the game:

August 16, 2013 (08-16-13.jar)

August 22, 2013 (08-22-13.jar)

September 27, 2013 (09-27-13.jar)

October 16, 2013 (10-16-13.jar)

November 21, 2013 (11-21-13.jar)

Exercise 3, Part 2

- Spend a couple minutes exploring each version.
- Note any new features, bugs, or changes between versions.
- Don't worry about beating levels.
 - Levels (if they even exist) aren't ordered correctly by difficulty.
 - A lot of helpful tutorial features are missing.

- Did you have fun?
 - Probably not. This version isn't a game yet.
- Goals of this version:
 - Have the developer learn Java FX.
 - Implement a few basic features.
- Notable features:
 - Display images on screen.
 - Detect mouse events.
 - Rotate BlueBumpers.
 - Drag and drop an icon into slots (N, E).

August 22, 2013

- One week later:
 - This version still isn't a game.
 - But it's looking more impressive.
- Notable features:
 - User Interface (UI) wheels and icons positioned on the right
 - A RedBumper
 - Colorized attachments
 - More icons to drag and drop

September 27, 2013

- About one month later:
 - This version could be called a game.
 - The goal is to deflect the ball to Duke.
- You'll notice a couple files after unzipping:
 - The new folder holds code responsible for ball movement.
 - A different developer created the code.

September 27, 2013

- Notable features:
 - A Play button and a goal (Duke)
 - A ball that can move and be deflected
 - More shapes that can be attached
 - Yellow lines (for collision detection)
 - Wheels that snap to the nearest 45-degree increment

October 16, 2013

- A few weeks later, we created additional game modes (Inheritance & Geometry Test).
- There is a pop-up for choosing levels.
 - Because we didn't know how to unload/swap between levels.
 - You have to close the program to load a different level.
 - Levels are for testing features, and aren't quite puzzles for players.

- More notable features:
 - Level geometry
 - A GreenBumper and GreenWheel
 - Level-building instructions are read from a text file (but you couldn't have known that)

- Over one month later:
 - We figured out how to unload levels!
 - Only a single file is necessary to run the game.
- Use the Options button to choose levels.
 - It's a temporary solution until we learned to create menus.
 - Levels are actual puzzles instead of tech demos.

- More notable features:
 - Fancy new background art
 - More levels
 - Slots are labeled ABCD instead of NESW (People thought their solutions were wrong if the N slot didn't face north.)

The Current Version

- Development continued several more months into 2014.
- You'll notice new features and changes in the latest version.
- We'll revisit Java Puzzle Ball later in this course.

Spiral Model Summary

Requirements

What the program should do

 What problem the program is trying to solve

Design

- How to model data and behaviors
- What order to implement features

Test

- Find bugs
- Fix bugs

Develop

- Add simple versions of new features
- Enhance existing features

Summary

In this lesson, you should have learned how to:

- Understand the Spiral Model of development
- Recognize tasks and subtasks of the Spiral Model
- Recognize what happens when steps are ignored
- Identify software features
- Understand how features are gradually implemented

