

Applying UML and Patterns

An Introduction to
Object-oriented Analysis
and Design
and Iterative Development

Part I - Introduction

Chapters

- 1. Object oriented analysis and design
- 2. Iterative, evolutionary, and agile
- 3. Case study

Text book, page 3-44

Chapter 1 Object-oriented Analysis and Design

回顾: 软件工程

- □软件工程定义
 - OIEEE: 软件工程是(1)将系统化的、规范的、可度量的方法应用于软件的开发、运行和维护,即将工程化方法应用于软件;(2)在(1)中所述方法的研究
 - 0
- □软件工程知识体系
 - ○以高质量为目标,研究软件生产的 过程模型、方法与工具

Topics and Skills

OOA/D

Patterns

UML notation

Topics and Skills

Principles and guidelines

Requirements analysis

Iterative development with an agile Unified Process

Software Engineering

回顾:对象 vs. 类 1

- □ 看一段小故事,找出其中对象和类
 - 一个农夫带着一只狐狸、一只鹅和一袋玉米准备过河。他每次只能带狐狸、鹅和玉米中的一种。如果把狐狸和鹅留在一起,狐狸就会吃掉鹅,如果农夫先把狐狸带过河,鹅又会吃掉玉米。它应该怎样带着三样东西过河?
- □对象?
 - Othe 农夫,the 狐狸, the 鹅, 一袋玉米
 - Othe 河,two 河岸
- □ 类?
 - ○农夫, 玉米, 狐狸, 鹅, 河
 - 0人, 动物 ……

回顾:对象 vs. 类 2

□以下哪些类的符号是错的?

Person

(a)

Person

name

(b)

Person

name:text birthday:date

getName()
changeJob()

(c)
Software Engineering

Person

personID:inc name:char(16)

(d)

Analysis and Design 1

□ Analysis

- oemphasizes an *investigation* of the problem and requirements, rather than a solution. For example, if a new online trading system is desired, how will it be used? What are its functions?
- Odo the right thing

□ Design

- Oemphasizes a *conceptual solution* (in software and hardware) that fulfills the requirements, rather than its implementation. For example, a description of a database schema and software objects.
- do the thing right

Analysis and Design 2

□ Analysis

- O Discover the key abstractions that form the vocabulary of the problem domain.
- Remove programming language concepts and emphasize the language of the domain.
- Abstractions, their behavior, and interactions that define the conceptual model of the *problem* (not *software*) domain

□ Design

- Structure the system within an architectural framework
- O Map analysis abstractions into a software design class hierarchy.
- O Assemble objects (class instances) and their behaviors into collaborations.
- O Discover and invent software abstractions not in the problem domain but needed for implementation
- O Organize classes in hierarchies

□ Object-oriented analysis

Oemphasis on finding and describing the objects—or concepts—in the problem domain. For example, in the case of the flight information system, some of the concepts include *Plane*, *Flight*, and *Pilot*.

□ Object-oriented design

OEmphasis on defining software objects and how they collaborate to fulfill the requirements. For example, a *Plane* software object may have a *tailNumber* attribute and a *getFlightHistory* method

分析与设计案例

- □看一段游戏描述,做分析与问题
 - 一个农夫带着一只狐狸、一只鹅和一袋玉米准备过河。他每次只能带狐狸、鹅和玉米中的一种。如果把狐狸和鹅留在一起,狐狸就会吃掉鹅,如果农夫先把狐狸带过河,鹅又会吃掉玉米。它应该怎样带着三样东西过河?
- □游戏分析
 - o 识别对象与对象之间的关系
 - o 识别对象行为
- □游戏设计
 - o 游戏框架?
- □小朋友提出,增加帮助功能,如何设计?

domain concept

representation in an object-oriented programming language

Plane tailNumber

visualization of domain concept

public class Plane
{
private String tailNumber;

public List getFlightHistory() {...}
}

- ODefines the problem domain according to the requirements
- OSets the basic "vocabulary" of the problem domain for the design and coding activities
- OSurveys the possible solutions and discusses tradeoffs
- OModels the problem from the object perspective
- □ Advantage of object oriented analysis
 - Othe analysts don't have to be "language experts"
 - the experts in the problem domain and the implementation-level experts can communicate using a common notation

□ Object-oriented design

- OTakes the products produced by analysis, then details and designs the solution in terms of some target environment
- OConcerned with real-world concerns like, reliability, performance...
- ODeals with "assignment of functionality to different processes or tasks"
- ODeals with database issues and "distributed object environments"
- □ Object oriented analysis and design use the same kinds of modeling notations the main difference is "problem" vs. "solution" modeling

Software Engineering

- □ Examples of object oriented models
 - O Requirements and analysis:
 - ◆Use case diagram (用户使用系统的方法)
 - ◆ Interface model (界面)
 - ◆Business/Domain Object model (业务概念)
 - ◆ Application Object model
 - ◆ Object Interaction model (业务流程)
 - ◆ Dynamic model
 - O Design
 - ◆ Design Object model (设计类图)
 - ◆Design Object Interaction model (对象交互模型)
 - Design Dynamic model
 - OImplementation: Source code (原代码)
- O Testing: Test cases Software Engineering

Analysis - Investigate the Problem					
Business Analogy	Object-oriented Analysis & Design	Associated Documents			
What are the business processes?	Requirements analysis	Use cases			
What are the roles?	Domain analysis Conceptual mode				
Design - Create Solutions					
Who is responsible for what? How do they interact?	Responsibility assignment interaction design	, Design class diagrams, Collaboration diagrams			

Software Engineering

- □ Define Use Cases
 - OUse cases (用例) are not an object-oriented artifact—they are simply written stories. they are a popular tool in requirements analysis.
 - OPlay a Dice Game use case:
 - ◆ Player requests to roll the dice. System presents results: If the dice face value totals seven, player wins; otherwise, player loses.

Define use cases

Define domain model Define interaction diagrams

Define design class diagrams

- □ Define a Domain Model
 - Ocreating a description of the domain from the perspective of objects. There is an identification of the concepts, attributes, and associations that are considered noteworthy.
 - O conceptual object model; domain concept model

Pla	ayer	1	Rolls	2		D)ie
name					face	Value	9
	1 Plays 1					2	
Dice	Game	1	Incl	lude	es		

Software Engineering

- □ Assign Object Responsibilities and Draw Interaction Diagrams
 - Oto illustrate these collaborations is the **sequence diagram**. It shows the flow of messages between software objects, and the invocation of methods.
 - OSoftware object designs and programs are not direct models or simulations of the real world.

- □ Define Design Class Diagrams
 - Oa static view of the class definitions is usefully shown with a design class diagram. This illustrates the attributes and methods of the classes.

DiceGame		Die
die1 : Die die2 : Die	1 2	faceValue : int
play()		getFaceValue() : int roll()

- □ The UML is standard diagramming language to visualize the results of analysis and design.
- □ Notation (the UML) is a simple, relatively trivial thing.
- □ Much more important: Skill in designing with objects.
 - OLearning UML notation does not help
- □ The UML is *not*
 - Oa process or methodology
 - Oobject-oriented analysis and design
 - Oguidelines for design

- □ Three Ways to Apply UML
 - OUML as sketch—Informal and incomplete diagrams (often hand sketched on whiteboards) created to explore difficult parts of the problem or solution space, exploiting the power of visual languages.
 - UML as blueprint
 - ◆ Relatively detailed design diagrams used either for
 - reverse engineering to visualize and better understanding existing code in UML diagrams,
 - code generation (forward engineering).
 - ◆ If reverse engineering, a UML tool reads the source or binaries and generates (typically) UML package, class, and sequence diagrams. help the reader understand the big picture elements, structure, and collaborations.
 - ◆ Before programming, some detailed diagrams can provide guidance for code generation (e.g. Java), either manually or automatically with a tool.

- oumlete as programming language—Complete executable specification of a software system in UML. Executable code will be automatically generated, but is not normally seen or modified by developers; one works only in the UML "programming language." This use of UML requires a practical way to diagram all behavior or logic (probably using interaction or state diagrams), and is still under development in terms of theory, tool robustness and usability.
- O Agile modeling emphasizes UML as sketch.

- □ Three Perspectives to Apply UML
 - O Conceptual perspective—the diagrams are interpreted as describing things in a situation of the real world or domain of interest.
 - OSpecification (software) perspective—the diagrams (using the same notation as in the conceptual perspective) describe software abstractions or components with specifications and interfaces, but no commitment to a particular implementation (e.g., not C# or Java).
 - OImplementation (software) perspective—the diagrams describe software implementations in a particular technology (such as Java).

DiceGame	1	Includes	2	Die
				faceValue

Conceptual Perspective (domain model)

Raw UML class diagram notation used to visualize real-world concepts.

Specification or Implementation Perspective (design class diagram)

Raw UML class diagram notation used to visualize software elements.

- □ Class-related terms consistent with the UML and the UP,
 - O Conceptual class—real-world concept or thing. A conceptual or essential perspective. The UP Domain Model contains conceptual classes.
 - OSoftware class—a class representing a specification or implementation perspective of a software component, regardless of the process or method.
 - OImplementation class—a class implemented in a specific OO language such as Java

UML Overview

- □图形化的表示机制,十多种视图,分4类:
 - ▶用例图:用户角度:功能、执行者
 - ▶ 静态图:系统静态结构
 - ❖类图:概念及关系
 - ❖对象图:某种状态或时间段内,系统中活跃的对象及其关系
 - ❖包图: 描述系统的分解结构
 - > 行为图: 系统的动态行为
 - ❖交互图:描述对象间的消息传递
 - ✓顺序图:强调对象间消息发送的时序
 - ✔合作图: 强调对象间的动态协作关系
 - ❖状态图:对象的动态行为。状态-事件-状态迁移-响应动作
 - ❖活动图: 描述系统为完成某功能而执行的操作序列
 - > 实现图: 描述系统的组成和分布状况
 - ❖构件图:组成部件及其关系
 - ❖ 部署图: 物理体系结构及与软件单元的对应关系