

TDP005 Projekt: objektorienterade system

10/18/2007

Linköpings universitet

Hic sita sum
quae frugiteam

LiU

LiU

expanding reality
expanding reality

Idag

- Introduktion till kursen
- Systemutveckling

Lärare

Kursansvarig: Anders Fröberg, föreläsningar, lektion, examination

➤ Övriga lärare:

- Torbjörn Lönnemark, labbar, projekthandledning, SDL
- Patrick Kumpulainen, labbar, projekthandledning, SDL

Uppgift

- Designa och implementera ett 2-dimensionellt dataspel (en typ av arkadspel) som är en simulering av en värld där figurerna i världen har ett beteende över tiden och där spelaren styr (minst) en av dessa figurer.
- Dokumentera spelet/processen

Spel, minimikrav

- › Spelet ska simulera en värld som innehåller olika typer av objekt
- › Minst tre typer av objekt
 - › Flera instanser av minst två objekttyper
- › Objekten ska röra sig över skärmen
 - › Minst spelaren och ytterligare en objekttyp ska vara rörliga
- › En figur ska styras av spelaren (åtminstone)
- › 2D-grafik
- › Kollisionshantering ska finnas
- › Spelet ska upplevas som ett sammanhängande spel
- › Även krav på implementationen, se hemsida!

Kursmoment

- Introduktion till programutveckling (software engineering)
 - Systemutveckling och testning
 - Eclipse
 - make
- SDL (Simple DirectMedia layer) för utveckling av GUIs i C++
- UML (Unified Markup Language) för objektorienterad design
- **Projekt i C++**
 - Objektorientering
 - Doxygen

Kursplanering 1

- › Föreläsningar
 - › Systemutveckling och testning (Anders, idag)
 - › SDL (assistenterna)
 - › UML (Anders)
- › Lektion
 - › UML-övning? (Anders)
- › Labbar (assistenterna)
 - › Eclipse
 - › make
 - › SDL
- › Projekthandledning
 - › UML
 - › Vid behov (bokas med assistenterna)

Kursplanering 2

› Kodgranskning

- › 2-3 projektgrupper ska granska varandras kod
- › Ungefär halvvägs in i kodningen
- › Schemalagt tillfälle, men kan även göras vid annan tidpunkt
- › Kodgranskningsgrupper meddelas senare på hemsidan

› Slutseminarium

- › Demotillfälle
- › Obligatoriskt
- › Alla visar upp sitt spel för alla andra
- › Examinator går runt och pratar med alla om spelet
- › Båda personerna i gruppen ska kunna redogöra för alla delar i spelet

Projekt, moment

Ett projekt, som även inkluderar ett antal skriftliga rapporter:

- Kravspecifikation. Minst 4 sidor. Klar senast 16/11.
- Designspecifikation. UML-klassdiagram, mm. Klar senast 16/12.
- Kodgranskning.
 - Kodgranskningsmöte med 2-3 projektgrupper
 - Kodgranskningsprotokoll lämnas in senast 16/12.
- Program och projektdokumentation
 - Kod och användarhandledning skall vara inlämnade senast 16/12.
 - Demo (obligatorisk) 13/12.
- Reflektionsrapport (individuell), klar 22/12

Kravspec

- › Ska beskriva spelet, och vad ni ska göra
- › "kontrakt" med kursledningen, det ni beskriver där, är det ni ska implementera
- › Två typer av krav
 - › Absoluta krav: ska uppfyllas för att bli godkänd på kursen
 - › Tilläggskrav: uppfylls i mån av tid. Några av dessa ska uppfyllas för högre betyg
- › Om ni märker under projektets gång att ni inte kommer att kunna uppfylla er kravspec kan den omförhandlas med Sara. En ny version ska då lämnas in med slutinlämningen

Betygskrav

G/VG på fyra av rapporterna:

- Kravspecifikation.
- Designspecifikation.
- Kodgranskning.
- Reflektionsrapport

3/4/5 på projektet

- Program och projektdokumentation (inkl. demo)

Totalbetyg

- 3: Godkänd på samtliga moment
- 4: 4 på projekt + minst ett VG
- 5: 5 på projekt + minst två VG (inkl. reflektion)

Projektgrupper

- 2 personer per grupp
- Ha gärna samma grupper som i TDP004
- Anmäl i webreg snarast!

Redovisning

- All kod och rapporter redovisas via SVN
- Använd en tydlig struktur och bra namn på dokument och kataloger, så att det är lätt att hitta och identifiera allt!
- Maila även er assistent plus Anders när ni lagt upp en redovisning

Tidsplan

Vecka	Projekt	Annat
45	Projektidé	Intro, Eclipse, make
45-46	Kravspecskrivande	SDL
46	Kravspec klar, UML	UML
46-49	Kodning	Kodgranskning
50-51	Dokumentation	Demo

Utvecklingsprocess

- Kravspecifikation och analys
- Systemdesign
- Objektdesign
- Implementation
- Testning

Kravspecifikation och analys


- Förväntat beteende, inte implementation (*vad* inte *hur*)
- Process:
 1. Samla in användarkrav
 2. Analysera för att förstå och modellera systemets beteende
 3. Specificera systemets beteende i en specifikation
 4. Validera specifikationen mot kraven

Systemdesign

- Omforma problemet till en lösning
- Konceptuell design
 - Vad systemet gör, dess funktion
 - Skrivet i kundens språk utan teknisk jargong
 - Implementationsoberoende
 - Kopplat till kravspecifikationen
- Teknisk design
 - Hur man gör det
 - Plattform
 - Hierarki och funktion hos programkomponenter
 - Datastrukturer och dataflöde

Objektdesign

- Före ~1970 fanns i princip ingen teknik utan individer gjorde som de ville
- 1975-1985 Strukturerad programmering (klassiska paradigmet)
 - Strukturerad systemanalys
 - Dataflödesanalys
 - Strukturerad programmering och testning
- Problem: tekniken skalade inte upp.
 - Problematiskt för stora program > 500 000 rader eller mer
 - Svårt att underhålla programmen


Objektdesign

- Objektorienterad design
- Problemet och lösningen organiseras som en samling av diskreta objekt, inkluderande både datastruktur och beteende
- Karaktäristika
 - Identitet hos enskilda objekt
 - Abstraktion för att förstå problemet
 - Klassificering av grupper av objekt med gemensamma attribut och beteende
 - Inkapsling för att dölja implementationsdetaljer
 - Arv som tillåter att attribut delas mellan snarlika objekt
 - Polymorfism så att objekt kan ha olika beteende
 - Persistens så att objektets namn, tillstånd och beteende består över tid och rum

Implementation

- Standarder
- Kodningsriktlinjer
 - Stilguider för ökad läsbarhet och förståelse
- Dokumentation
 - Intern dokumentation
 - Header comments
 - Kodkommentarer
 - Variabelnamn
 - Formattering
 - Datadokumentation
 - Extern dokumentation
 - Översikt av systemets komponenter som ingår i systemdokumentationen

Testning

- Enhetstestning
 - Fokuserar på de enskilda modulerna
- Integrationstestning
 - Testar när moduler sätts samman till mer komplexa enheter
- Användbarhetstestning
 - Gränssnittstestning - Går det att använda systemet
- Systemtestning
 - Funktion
 - Prestanda
 - Acceptans

Objektorientering, historia

- › Simula 67, 60-tal, objekt som formella koncept
- › Smalltalk, 70-tal
 - › Introducerade begreppet objektorientering
 - › Objekt och meddelanden
 - › Dynamiskt
 - › Spreds i stor skala 1981
- › Objektorienterd LISP, 80-tal
- › C++, tillägg av objekt till C, 1980
- › Dominant programmeringsparadigm på 90-talet
 - › t.ex. Delphi, Java, 1995

Objektorienterad design, karakteristik

- › Objekt är en abstrakt representation av världen
- › Objekt har ansvar för sitt eget tillstånd
- › Objekt är oberoende enheter
- › Systemfunktionalitet uttrycks mha operationer som associeras med olika objekt
- › Delad data undviks
- › Objekt kommunicerar genom att anropa operationer hos andra objekt
- › Objekt kan vara distribuerade, kan exekveras antingen sekventiellt eller parallellt

Objektorienterad Utveckling

- › Objektorienterad analys
 - › Designkrav
 - › Högnivåarkitektur
- › Objektorienterad design
 - › Översätter en arkitektur till programmeringskonstruktioner
 - › Modellerar klasser, metoder, etc
- › Objektorienterad programmering
 - › Implementerar designen

- › Gränsen mellan OOA och OOD är inte skarp

Objektorientering, språk

- › Rena objektorienterade språk
 - › Smalltalk
 - › Scala
- › Språk främst utvecklade som objektorienterade
 - › Java
 - › C++, C#
 - › Python
- › I grunden procedurella språk där OO lagts till
 - › Visual Basic
 - › Ada 95
- › Andra språk med många OO-drag
 - › Common LISP
 - › Oberon
- › Objekt utan klasser (prototyp baserade)
 - › JavaScript


Utvecklingsmetoder

- Vattenfallsmodellerna
- V-modellen
- Prototyping
- Spiralmodellerna
- Agil utveckling

Varför behövs en utvecklingsmetod?

- Komplexitet och styrning
 - Att få alla i ett team att jobba åt samma håll
- Arbetsfördelning
- Kommunikation
 - Mellan utvecklare (under konstruktion)
 - Mot kund (innan, under, efter)
 - Till eftervärlden (testamentering)
 - Till omvärlden (manualer)

Vattenfallsmetoden


Vattenfallsmetoden


Fördelar

- Enkel och lätt att förstå
- Passar in i projektstyrningspraktiker
- Fokusera på krav i början, billigt i slutet
- Bra för små projekt
- Bra för stabila projekt
- Fokus på dokument – mycket kunskap kan bevaras
- Används mycket
- Bra för fastpriskontrakt

Nackdelar

- Krav kan förändras – dumt att låsa sig
- Tidig låsning vid lösningar – dyrt att göra om ifall man ändrar sig sent i projektet
- Feedback från senare faser skulle kunnat underlätta en del andra faser
- Svårt att göra tidsuppskattningar
- Ingen riskhantering
- Litet utrymme för problemlösning

V-modellen


Agil utveckling

- Individer och interaktion istället för processer och verktyg
 - Ansikte-mot-ansikte-kommunikation istället för dokument
 - Lita på att utvecklarna organiserar sig och sköter sig
- Producera kod istället för dokument
 - Framgång mäts i hur väl programmet fungerar
- Samarbete med kunden istället för kontrakt
- Förändring istället för planering
 - Inser att det inte går att förutse alla krav i början av projektet


Agila metoder

- eXtreme programming (XP)
- Scrum
- Crystal
 - Varje projekt behöver sina egna direktiv, konventioner och metoder
 - Projektets kvalitet beror av människorna i projektet
 - Högre produktivitet med bättre kommunikation och täta leveranser
- Adaptive Software development
 - Projekt organiserat kring att bygga komponenter som tillhandahåller olika egenskaper hos programmet
 - Fixa leveranstider


Agil utveckling, värden

- Kommunikation
 - Alla inblandade i processen måste kommunicera. Kund, medarbetare, ägare
- Enkelhet
 - Utveckla den enklast tänkbara lösningen som uppfyller alla dina behov
- Återkoppling
 - “Optimism is an occupational hazard of programming, feedback is the treatment.” (Kent Beck) Begär och ge återkoppling hela tiden.
- Mod
 - Våga besluta dig och stå för dina åsikter
- Ödmjukhet
 - Erkänn att du inte vet allt och att andra kan tillföra värdefulla synpunkter till ditt projekt

Agil utveckling


- Grov programvision
- Arkitekturvision


- Kraven utvecklas under tiden
- Modellera sparsamt
- Involvera användarna
- Var specifik

- Utveckla körbara program


Extreme programming (Kent Beck)

- Extrem tonvikt på programmering
...och testning
- Extrem valfrihet/flexibilitet
 - att kunna lägga ned (men ändå få något ut av det)
 - att kunna vända kurs
 - att kunna avvakta
 - att kunna växa snabbt
- Extremt korta iterationscykler

XP, 12 aspekter

- Planering med kunden och fokus på kravens vikt
- Små inkrementella leveranser
- Metafor som gemensam vision av hur systemet skall fungera
- Enkel design som bara hanterar nuvarande behov
- Skriv testerna först
- Refactoring: omstrukturera krav, design och kod när det blir komplext och oöverskådligt
- Parprogrammering
- Gemensamt ägande, alla kan ändra i all kod
- Kontinuerlig integration och små förbättringar
- 40-timmarsvecka
- Kunden på plats
- Kodstandard som alla följer


XP


Scrum

- Fokus både på management och systemutveckling
- Sprint
 - Iterationer om runt 7-30 dagar
 - Varje sprint ska producera och testa en körbar programversion
 - Mål prioriteras och väljs från projekt-backloggen, delvis baserat på erfarenheter från tidigare sprints
 - Planeringsmöte innan varje sprint
- Scrum
 - 1-dagarsiteration
 - Görs parallellt av många (självorganiserande) team
 - Scrum-möte varje morgon, c:a 15 min, stående

Scrum


Planning
High level design

Designnivåer som struktur för en kravspecifikation, 1

- Vision
 - Vad är den bärande tanken bakom systemet?
- Mål
 - Vad är det mer konkreta målet med systemet?
- Målgrupp
 - Vilka ska använda systemet?
- Tjänster
 - Vad ska man kunna göra med systemet?
 - Vad erbjuder systemet för tjänster?
- Användbarhetsmål
 - Hur ska tjänsterna upplevas?

Designnivåer som struktur för en kravspecifikation, 2

- Funktioner och innehåll
 - Går det att beskriva mer konkret vilka funktioner och vilket innehåll som ska finnas i systemet?
 - Interaktionsstruktur: Hur ser användargränssnittets struktur ut?
 - Interaktionstekniker: Hur interagerar man?
 - Presentationsstekniker: Vad är det man ser på bildytan?
 - Fysisk form: Vad har produkten för form? Är det ett specialdesignat föremål? Är det en programvara på en persondator?
- Säkerhetskrav.
- Eventuellt hårdvarukrav och prestandakrav.

Andra krav

- ISO-standarder med mera som ska vara uppfyllda.
- Tidplan och leveransdatum
- Ekonomiska ramar.
- Ofta används kravspecifikationen som ett kontrakt för vad som ska levereras av utvecklaren.

SMART kravspecification

Specific: Tydlig och rakt på sak. Svara på frågorna:
Vad ska du göra? Varför är det viktigt?

Measurable: Om du inte kan mäta målen, hur kan du då veta ifall du är uppfyllda eller inte?

Agreed upon: Överenskommelser mellan alla inblandade (Kund, användare, et.c.)

Realistic: Möjligt med de tillgängliga resurserna, kunskapen och tiden. Du måste vilja och kunna utföra det.

Timely: En tydlig tidsram för projektet.

Design och testning

- Designen måste ta hänsyn till testningen
 - Bra design uppmuntrar till testning av individuella moduler snarare än hela systemet
- Enkla design är ofta enkla att testa
 - Tydliga abstraktionsbarriärer
 - Väldefinierad modulfunktionalitet
- Objektorienterad design
 - Design som respekterar abstraktionsbarriärer
 - Moduler behandlas som enheter som tillhandahåller en väldefinierad mängd funktioner, inte som moduler som är implementerade på ett visst sätt

Testning

- Enhetstestning
 - Testar enskilda metoder, klasser, etc
- Komponenttestning
 - Testar hela klasser eller små moduler
- Integrationstestning
 - Testar kombinationer av flera klasser eller subsystem
- Regressionstestning
 - Repetition av tidigare tester, för att se om de fortfarande fungerar när ny funktionalitet lagts till
- Systemtestning
 - Testar det fullständiga systemet
- Acceptanstestning
 - Testar om kraven uppfyllts i programmet

Enhetstestning

- Att vara säker på att varje modul fungerar korrekt innan den integreras med andra moduler
- Mycket lättare att vara säker på att en liten del av systemet fungerar rätt än att avlusa hela systemet på en gång
- Bra för att hitta udda fel som bara uppträder för specifika indata

Automatisera testning

- "Trist att testa"
- Skapa en testsvit som ständigt växer och som automatiskt körs varje gång ett program byggs och som bara genererar pass/fail
- Förhindrar att projektmedlemmer checkar in kod som inte fungerar med resten
- CUTE eller ECUT är alternativ för C++
 - <http://sourceforge.net/projects/ecut/>
 - <http://wiki.hsr.ch/PeterSommerlad/wiki.cgi?CuTe>

Skapa testfall

- Black-box
 - Tittar bara på specifikationen
 - Försök glömma koden
 - Be någon annan skriva testfallen
- White-box (Glass-box)
 - Tar hänsyn till koden
 - Skriv testfall som knäcker koden
 - Skrivs av programmeraren eller någon som kan koden

Black-box-testfall

- Ekvivalenstestning
 - Dela upp indata i ekvivalensklasser och testa en korrekt och en felaktig från varje klass
 - Täckning: varje indata hör till en ekvivalensklass
 - Disjunkta: Inget indata hör till mer än en klass
 - Representativitet: Alla indata i en klass ger samma fel
- Gränsfall
 - Testa gränserna för varje ekvivalensklass
- Orsak-effekt
 - Utgå från förväntat resultat för att bestämma indata
 - Antar att en kombination av värden orsakar fel
- Felgissning
 - Välj testfall utifrån domänkunskap

Exempel

```
getNumDaysInMonth (month, year)
```

➤ Ekvivalenstestning

- ger 6 ekvivalensklasser:
- (31 dagar, 30 dagar, februari) x (skottår, icke-skottår)

```
assertEqual ( (getNumDaysInMonth (1, 1200) , 31)
```

```
assertEqual ( (getNumDaysInMonth (7, 1300) , 31)
```

```
assertEqual ( (getNumDaysInMonth (4, 1996) , 30)
```

```
assertEqual ( (getNumDaysInMonth (9, 2001) , 30)
```

```
assertEqual ( (getNumDaysInMonth (2, 2000) , 29)
```

```
assertEqual ( (getNumDaysInMonth (2, 2100) , 28)
```

➤ Gränsfall

```
getNumDaysInMonth (0, 1974)
```

```
getNumDaysInMonth (4, -1)
```

White-box testing

- Varje sats i koden exekveras minst en gång
- Olika typer av satser:
 - Enskilda satser
 - Villkorssatser: varje utfall exekveras en gång
 - Loopar:
 - Hoppa över loopen
 - Exakt en gång i loopen
 - Mer än en gång
 - Varje väg igenom koden exekveras minst en gång

Testdriven utveckling

- Skriv testerna först
- Undviker fel på grund av feltolkad kravspec
 - Klargör kraven på systemet
- Avslöjar brister i kravspecifikationen
 - Bättre att upptäcka när man skriver tester istället för kod
- Underlättar testning av koden när den utvecklas
 - Säkerställer att man inte testar mot koden (black-boxtestning)

Kursplanering v. 45-46

- Projekt
 - Forma projektgrupper + anmäl i webreg (snarast)
 - Bestäm vad ni vill göra
 - Börja skriva kravspec (deadline 16/11)
- Labbar
 - Torsdag 6/11, Eclipse
 - Fredag 7/11, make
 - Material + uppgifter finns på kurshemsidan
- Föreläsning 2
 - Onsdag 13/11
 - SDL (grafikbibliotek)