

den paltbrödsmerka åkerjorden.
 Det finns en lada grön vägg.
 Och det finns marker som blanda

7200

HIRAGANA	KATAKANA	ma
マ	マ	ma
ミ	ミ	mi
ム	ム	mu
メ	メ	me
モ	モ	mo

In Hawaii, where
 is the same thing
 I wonder how
 conversation

TDP005 Projekt: objektorienterade system

eaux qui chantent

ominativ
 enitiv
 ativ
 kusativ

servus
 servi
 servo
 servum

ΚΜΒΙΛ * ΤΑΥ * ΤΝΤ *
 ΡΙΥΠΔ * ΥΝΥΥ * ΠΝ

Hic sita sum,
 quo frugiteo

Idag

- Introduktion till kursen
- Introduktion till systemutveckling

Lärare

Examinator: Torbjörn Jonsson (torbjorn.jonsson@liu.se)

Kursledare: Jonas Lindgren (jonas.lindgren@liu.se)

Övriga assistenter:

- Anton Sundblad (anton.sundblad@liu.se)
- Linus Olsson (linus.olsson@liu.se)

Hur kombineras TDP004 / TDP005?

7 veckor

Vad ska göras inom TDP005?

- Designa och implementera ett 2-dimensionellt arkadspel
 - Simulering av en värld
 - Figurer med ett beteende över tid
 - Spelaren styr (minst) en av dessa figurer

- Dokumentera spelet/processen

Minimikrav

- › Spelet ska simulera en värld med olika objekt i *realtid*
- › 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!

Inspirationskällor

Kursmoment

- Introduktion till programutveckling (Software Engineering)
 - Systemutveckling och testning
 - Eclipse
 - Make
 - Versionshantering
- SDL2 (Simple DirectMedia layer) för utveckling av GUIs i C++
- UML (Unified Markup Language) för objektorienterad design
- Projekt i C++
 - Objektorientering
 - Doxygen

Kursplanering 1

- › Föreläsningar
 - › **Kursintroduktion och Software Engineering**
 - › SDL2
 - › UML
- › Labbar
 - › Eclipse
 - › make
 - › SDL2
 - › Komma igång
- › Projekthandledning
 - › 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 av spelet

Projekt, moment

Ett projekt, som även inkluderar ett antal dokument:

- Kravspecifikation. Minst 4 sidor. Klar senast 2014-11-18
- Designspecifikation. UML-klassdiagram, mm. Klar senast 2014-12-17
- Kodgranskning.
 - Kodgranskningsmöte med 2-3 projektgrupper
 - Kodgranskningsprotokoll klar senast 2014-12-10
- Program och kod
 - Kod klar och inlämnad senast 2014-12-17.
 - Demo (obligatorisk) 2014-12-17
- Reflektionsrapport (individuell), klar senast 2014-12-19
 - Håll en arbetsdagbok under kursens gång

Kravspecifikation

- › Ska beskriva spelet, och vad ni ska göra
- › Ett "kontrakt" med kursledningen, det ni beskriver där är det som ska implementeras
- › 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 kravspecifikation kan den omförhandlas med kursledare. En ny version ska då komma överens om, lämnas in och godkännas

Betygskrav

Rapporterna bedöms med G eller VG:

- Kravspecifikation
- Designspecifikation
- Kodgranskning
- Individuell reflektionsrapport

Projektet bedöms med 3, 4 eller 5:

- Program, demo och kod

Slutbetyget:

- 3: Godkänd på samtliga moment
- 4: 4 på projekt + minst ett VG
- 5: 5 på projekt + VG på ind. reflektionen + ännu ett VG

Projektgrupper

- 2 personer per grupp
- Ha gärna samma grupper som i TDP004
- Anmäl i webreg idag! Länk på kurshemsidan

Redovisning

- All kod redovisas via Gitlab:
 - <http://gitlab.ida.liu.se/>
 - Vid kodinlämning, maila en länk till er assistent
- Alla dokument redovisas via Inla:
 - Dokument i PDF-format
 - Finns en länk från kurshemsidan
- Använd en tydlig struktur och bra namn på dokument och kataloger, så att det är lätt att hitta och identifiera allt

Tidsplan

Vecka	Projekt	Annat
45	Projektidé	
46	Kravspec-skrivande	Intro, SDL2, Eclipse, make
47	Kravspec klar, kodning	UML, SDL2
48-50	Kodning	Kodgranskning
51	Demo, dokumentation klar	

Introduktion till systemutveckling

Utvecklingsprocess

- Kravspecifikation och analys
- Systemdesign
- Objektdesign
- Implementation
- Testning
- (Leverans)
- (Underhåll)

Kravspecifikation och analys

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

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

- S**pecific: Tydlig och rakt på sak. Svara på frågorna:
Vad ska du göra? Varför är det viktigt?
- M**easurable: Om du inte kan mäta kraven, hur kan du då
veta ifall de är uppfyllda eller inte?
- A**greed upon: Överenskommelser mellan alla inblandade
(Kund, användare, et.c.)
- R**ealistic: Möjligt med de tillgängliga resurserna,
kunskapen och tiden. Du måste vilja och
kunna utföra det.
- T**imely: En tydlig tidsram för projektet.

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

Objektorienterad design

- Före ~1970 fanns i princip ingen teknik utan individer gjorde som de ville
- 1975-1985 Strukturerad programmering (klassiskt paradigm)
 - 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

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
- › Objektorienterad LISP, 80-tal
- › C++, tillägg av objekt till C, 1980
- › Dominant programmeringsparadigm på 90-talet
 - › t.ex. Delphi, Java, 1995
- › 2000-talet??

Objektorienterad design

- Problemet och lösningen organiseras som en samling av diskreta objekt, inkluderande både datastruktur och beteende
- Karaktäristik
 - Abstraherar funktionalitet till diskreta objekt
 - 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 relaterade objekt kan ha olika beteende

Objektorienterad design, karaktäristik

- › Objekt är en abstrakt representation av världen
- › Objekt har ansvar för sitt eget tillstånd
- › Objekt är oberoende enheter
- › Systemfunktionalitet uttrycks m.h.a. operationer som associeras med olika objekt
- › Delad data undviks
- › Objekt kommunicerar genom att anropa operationer hos andra objekt
- › I praktiken i C++ – varje objekt är en instans av en klass

Objektorienterad utveckling

- › Objektorienterad analys (OOA)
 - › Designkrav
 - › Högnivåarkitektur
- › Objektorienterad design (OOD)
 - › Översätter en arkitektur till programmeringskonstruktioner
 - › Modellerar klasser, metoder, etc
- › Objektorienterad programmering (OOP)
 - › Implementerar designen
- › Gränsen mellan OOA och OOD är inte skarp

Objektorientering, språk

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

Implementation

- Standarder
- Kodningsriktlinjer
 - Stilguider för ökad läsbarhet och förståelse
- Dokumentation
 - Intern dokumentation
 - Header-kommentarer
 - Kodkommentarer
 - Variabelnamn
 - Formattering
 - Data-dokumentation
 - Extern dokumentation
 - Översikt av systemets komponenter
 - Ingår i systemdokumentationen

Testning

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

Utvecklingsmetoder

- Vattenfallsmodellerna
- Prototyping
- Agil utveckling
 - XP
 - Scrum

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 och efter)
 - Till eftervärlden (testamentering)
 - Till omvärlden (manualer)

Vattenfallsmetoden

Vattenfallsmetoden (med återhopp)

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

Prototyping

Prototyping bygger på att:

- ▶ Tidigt skriva en prototyp
- ▶ Testa denna prototyp
- ▶ Förfina kravspecifikationen baserat på feedback
- ▶ Vidareutveckla prototypen och upprepa

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

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 göra ändringar 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
 - Prototyping!

Agila metoder

- eXtreme programming (XP)
- Scrum
- Crystal Clear
 - 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

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

Scrum – TODO board

Scrum – Burndown chart

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.

Design och testning

- Designen måste ta hänsyn till testningen
 - Bra design uppmuntrar till testning av individuella moduler snarare än hela systemet
- Enkla designer 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
- Det finns många alternativ för Unit-testning för C++
 - En rekommendation är googletest
 - <http://code.google.com/p/googletest/>

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)

`EXPECT_EQ(getNumDaysInMonth(1, 1200), 31);`

`EXPECT_EQ(getNumDaysInMonth(7, 1300), 31);`

`EXPECT_EQ(getNumDaysInMonth(4, 1996), 30);`

`EXPECT_EQ(getNumDaysInMonth(9, 2001), 30);`

`EXPECT_EQ(getNumDaysInMonth(2, 2000), 29);`

`EXPECT_EQ(getNumDaysInMonth(2, 2100), 28);`

➤ Gränsfall

`getNumDaysInMonth(0, 1974)`

`getNumDaysInMonth(4, -1)`

White-boxt-testning

- Arrangera så att 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-box-testning)

Kursens början!

➤ Projekt

- Forma projektgrupper + anmäl er i webreg (idag!)
- Bestäm vad ni vill göra (idag!)
- Börja skriva kravspecifikation (deadline 2014-11-18)

➤ Föreläsning 2

- Imorgon, i Visionen!
- SDL2 (grafikbibliotek)

➤ Labbar

- Imorgon, Eclipse
- Fredag, make
- Material + uppgifter finns på kurshemsidan