Plan zajęć z MAS ostatnia aktualizacja: 18.02.2003

· Poniższy plan będzie obowiązywał dla semestru letniego 2003.

· Przedmiot MAS stanowi kontynuację PRI i nie jest kończony egzaminem (dlatego ocena końcowa powinna być wystawiana w oparciu o rzeczywiste dokonania studenta).

· Grupy, które prowadzimy w tym semestrze miały już zajęcia z PRI (i dzienne i wieczorówka), z BYT (tylko dzienne) oraz programowanie w Javie (powinni mieć wszyscy).

· Aktualnie zajmiemy się osadzaniem modelu pojęciowego (projektów z PRI) w środowisku obiektowym (Java); główny nacisk położymy tu na czynności wykonywane w fazie projektowania.

· Na zajęciach 2, 3, 4 studenci prezentują przygotowywane przez siebie referaty omawiające realizację mechanizmów analitycznych nie istniejących w Javie, a wykorzystywanych do tworzenia modelu obiektowego (tematy są podane poniżej w tabeli). Materiał zawarty w referatach będzie rozliczany na klasówce na zajęciach 6-tych.

· Na kolejnych zajęciach (8, 9, 10), studenci jak poprzednio prezentują referaty, tym razem poświęcone analizie dynamicznej (diagramy stanu, diagramy aktywności i diagramy interakcji). Materiał do referatów może być przygotowany np. w oparciu o wykłady z PRI.

· Również, podobnie jak poprzednio, znajomość materiału będzie sprawdzana za pośrednictwem klasówki (zajęcia nr. 13).

· Na zajęcia 12-te studenci powinni dostarczyć dokumentację dla projektu, stanowiącego kontynuację projektu z PRI.

· Na ocenę końcową powinny wpływać: (1) stopnie z obu klasówek, (2) jakość projektu końcowego (zarówno dokumentacji, jak i aplikacji) oraz pomocniczo (3) przygotowanie do referatów, obecność i aktywność na zajęciach. Przygotowanie się do referatów powinno mieć wagę wyższą niż aktywności i obecności na zajęciach. Przy przekroczeniu limitu 3 nieobecności zaczynamy stwarzać problemy.

Projekt końcowy powinien zawierać:

· Dokumentację: dokumentację „starą”, czyli tą, która została wyprodukowana na przedmiocie PRI (np. w postaci załącznika) i dokumentację „nową”. Dokumentacja „nowa” powiela schemat dokumentacji „starej”, ale dochodzi tu też trochę nowych elementów, o których poniżej.

1. Odnośnie przypadków użycia: „Nowa” dokumentacja przypadków użycia powinna zawierać oprócz diagramu powielonego ze „starej” dokumentacji szczegółowy opis jednego nietrywialnego przypadku użycia (zgodnie z materiałem podawanym na 1-szym wykładzie z PRI). Scenariusz, dla tego przypadku, powinien być sporządzony zarówno z wykorzystaniem języka naturalnego, jak i diagramów aktywności.

2. Odnośnie projektu interfejsu użytkownika: W oparciu o wybrany, nietrywialny przypadek użycia powinien być sporządzony projekt interfejsu użytkownika (tym fragmentem studenci zajmują się sami (w oparciu np. o zalecenia podawane na wykładzie z BYT)).

3. Odnośnie analizy dynamicznej: Dla wybranego przypadku użycia należy przeprowadzić analizę dynamiczną (czyli wykorzystać diagramy interakcji i diagramy stanu). Analiza dynamiczna powinna zakończyć się nie tylko pojawieniem się metod na diagramie klas, ale też jawnym omówieniem jej skutków. „Skutki” analizy dynamicznej (być może nie tylko metody, ale też nowe atrybuty, nowe asocjacje, itp.) powinny być umieszczone na diagramie klas przerysowanym ze „starego” projektu.

4. Przed „ostatecznym” diagramem klas, stanowiącym podstawę do implementacji, należy koniecznie dołączyć elementy specyfikujące podjęte decyzje projektowe (na przykładach w oparciu o odpowiednie fragmenty diagramu). W referatach zostały przedstawione różne, możliwe rozwiązania, student w dokumentacji musi podać, na jakie rozwiazania się zdecydował; ponadto ten wybór powinien uzasadnić. Należy tępić (przez krytykę i obniżanie stopni) zachowania, gdy do implementacji zabierają się, zanim osiągną ostateczną postać diagramów (zachowanie typowe dla tzw. „dobrych programistów” w tej szkole).

5. Podsumowywując, „ostateczny” diagram klas różni się od diagramu dostarczonego na PRI w następujących punktach:

(I) jest uszczegółowiony,

(II) wszystkie konstrukcje nie istniejące w Javie są zamienione (zgodnie z podjętymi decyzjami projektowymi),

(III) jest uzupełniony o metody wynikłe z analizy dynamicznej.

· Implementację tych elementów systemu, które zostały wyspecyfikowane w dokumentacji: całej struktury, metod potrzebnych do realizacji wybranego przypadku użycia oraz tych elementów interfejsu użytkownika, które są niezbędne do zaprezentowania pracującej implementacji z zaimplementowanym wybranym przypadkiem użycia (przypominam, że ma być nietrywialny).

Nr zajęć
Tematyka ćwiczeń

1
· Omówienie czynności realizowanych w fazie projektowania: uszczegółowienie wyników analizy (np. na klasie Pracownik z atrybutami i metodami), problemy związane z realizacją mechanizmów wykorzystywanych w fazie analizy i nie istniejących w środowisku implementacji, projekt interfejsu użytkownika, zarządzanie dostępem do bazy danych (raczej wyłącznie jako sygnalizacja problemu do rozwiązania – nie wydaje się abyśmy zdążyli się tym zająć, ale przyszłość pokaże).

· Przydział referatów do studentów: tematy referatów, jak w punktach poniżej tabeli + referaty poświęcone analizie dynamicznej.

· Zapoznanie się ze środowiskiem implementacji (np.: JDK, Kava, JCreator). w oparciu o prostą, przykładową aplikację (należy zainteresować się, czy w salach w których macie prowadzić zajęcia jest Java, jeśli nie, to doprowadzić do jej zainstalowania).

2
Referaty poświęcone przejściu z modelu pojęciowego na schemat realizowalny w środowisku Java.

3
Ciąg dalszy referatów poświęconych metodom przejścia.

4
Ciąg dalszy referatów poświęconych metodom przejścia.

5
Ćwiczenie przejść w oparciu o proste teksty wymagań (diagramy wielkości 5, 6 klas) lub zamiana tylko fragmentów diagramów bardziej złożonych.

6
Praca klasowa, może być jak schemat powyżej (na zajęciach 5), ale wydaje mi się, że lepiej jest dać zadanie bardzo łatwe, wtedy nie będą się skupiać na budowie diagramu klas, ale na metodach przejścia.

7
Poprawa pracy klasowej.

8
Referaty poświęcone analizie dynamicznej i jej skutkom.

9
To samo

10
To samo

11
Ćwiczenie analizy dynamicznej w oparciu o bardzo proste teksty wymagań (diagramy wielkości 5, 6 klas).

12
· Ćwiczenie analizy dynamicznej w oparciu o bardzo proste teksty wymagań (diagramy wielkości 5, 6 klas).

· Ostateczny termin oddawania dokumentacji.

13
Praca klasowa poświęcona analizie dynamicznej.

14, 15
· Poprawa pracy klasowej.

· Odbiór projektów. Przypominam, że każdy projekt stanowi kontynuację projektu indywidualnego (10-15 klas) skonstruowanego na zaliczenie przedmiotu PRI. Reguła ta nie dotyczy studentów, uczestników mojego projektu inżynierskiego, którzy dostarczą projekty związane z zadaniami z naszego zbioru zadań. Lista tych studentów będzie dostarczona.

Tematy referatów poświęconych metodom przejścia

Uwaga ogólna: Każdy z referatów poświęconych metodom przejścia z modelu pojęciowego na schemat realizowalny w Javie, musi zawierać odpowiednie dla sytuacji fragmenty kodu.

Referat 1: realizacja w Javie rodzajów dziedziczenia wykorzystywanych w UML: disjoint, overlapping, complete, incomplete, multi-inheritance, multi-aspect, dynamic. Prezentacja powinna przedstawiać odpowiednią konstrukcję w UML (na prostej hierarchii, np. Osoba, Pracownik, Student), możliwość jej zamiany z wykorzystaniem środków w UML (ewentualnie) i odpowiedni do sytuacji fragment kodu Javy.

Referat 2: Realizacja ekstensji klasy w oparciu o tablicę statyczną (atrybut statyczny w klasie i tablica o rozmiarach określonych na etapie kompilacji) oraz w oparciu o kolekcje. Osoby referujące powinny powiedzieć co nieco o kolekcjach, między innymi o operacjach typu dodaj, usuń element oraz iteratorach. Powinno się poruszyć problem realizacji ekstensji klasy w postaci wystąpienia odrębnej klasy, np. klasa Pracownicy, której obiekt może stanowić ekstensję dla obiektów klasy Pracownik. Należy rozważyć wady i zalety każdego z rozwiązań. Ponadto, należy zająć się tu realizacją metod obiektu, metod klasowych i polimorfizmu metod.

Referat 3: Realizacja asocjacji z atrybutami i bez (rozważyć różne liczności) w oparciu o referencje (czy kolekcje referencji) do powiązanych obiektów (czy też obiektów klas pośredniczących) lub w oparciu o tablice asocjacyjne. Należy rozważyć wady i zalety każdego z rozwiązań.

Referat 4: Realizacja agregacji i kompozycji (rozważyć także problem propagacji operacji), asocjacji kwalifikowanej (tablice asocjacyjne), asocjacji n-arnych i ograniczeń.

PAGE
4

