


643

SECOND EDITION

The
**Object-Oriented
Approach**

Concepts, System Development, and Modeling with UML

John W. Satzinger ♦ Tore U. Ørvik


The Object-Oriented Approach

CONCEPTS, SYSTEM DEVELOPMENT, AND MODELING WITH UML


John W. Satzinger

Southwest Missouri State University

Tore U. Ørvik

Agder University College

Norway


**COURSE
TECHNOLOGY**
★
THOMSON LEARNING

Australia • Canada • Mexico • Singapore • Spain • United Kingdom • United States

BRIEF CONTENTS

Chapter 1	The Object-Oriented "Revolution"	1
Chapter 2	Is Everything an Object?	11
Chapter 3	The Importance of "Object Think"	26
Chapter 4	Basic Object-Oriented Concepts	38
Chapter 5	Models and UML Notation for the Object-Oriented Approach	50
Chapter 6	Understanding Simple Object-Oriented Requirements Models	66
Chapter 7	Understanding More Complex Requirements Models with Generalization/Specialization and Whole-Part Hierarchies	82
Chapter 8	Object-Oriented System Development Life Cycles	100
Chapter 9	An Object-Oriented Analysis Case Study of Dick's Dive 'n' Thrive	111
Chapter 10	Object-Oriented Design	139
Chapter 11	Object-Oriented Development Tools	157
Chapter 12	Java Code Examples Showing Problem Domain Classes	171
Chapter 13	Moving to Object-Oriented Development: Why and How	195

CONTENTS

Chapter 1 The Object-Oriented "Revolution"	1
Introduction	2
What is "Object-Oriented?"	2
How Is the Object-Oriented Approach Different from the Traditional Structured Approach?	4
How Has the Object-Oriented Approach Evolved?	8
What Are the Benefits of the Object-Oriented Approach?	9
Key Terms	9
Review Questions	9
Discussion Questions	10
Exercise	10
References	10
Chapter 2 Is Everything an Object?	11
Introduction	12
Why Focus on Objects?	12
What Is an Object?	16
What Is an Object in a Computer System?	17
Types of Objects in Computer Systems	18
User Interface Objects	19
Operating Environment Objects	20
Task-Related Objects	21
Key Terms	24
Review Questions	24
Discussion Questions	25
Exercises	25
References	25
Chapter 3 The Importance of "Object Think"	26
Introduction	27
The Need to Change Your Thinking	27
Techniques for Changing Your Thinking	28
"Object Think" for Some Familiar Objects in Computers	29

“Object Think” for Problem Domain Objects	33
Key Terms.....	35
Review Questions	35
Discussion Question	36
Exercises	36
References.....	37
Chapter 4 Basic Object-Oriented Concepts	38
Introduction	39
A Class Versus an Object	39
Attributes of a Class	40
Object Relationships.....	41
Methods or Operations of a Class	43
Encapsulation of Attributes and Methods	44
Messages and Message Sending	44
Polymorphism	45
Inheritance and Generalization/Specialization Hierarchies	46
Key Terms.....	47
Review Questions	47
Discussion Question	48
Exercises	48
Chapter 5 Models and UML Notation for the Object-Oriented Approach	50
Introduction	51
System Development and Models	51
Use Cases, Scenarios, and the Use Case Diagram.....	53
The Class Diagram.....	55
Generalization/Specialization Hierarchies	56
Object Relationships	57
Processing Specifications.....	59
Packages.....	60
Time-Dependent Behavior Models	60
Object Interaction Models.....	61
Requirements, System Capability, and Run-Time Behavior	63

Key Terms	63
Review Questions	63
Discussion Question	64
Exercises	64
References	65
Chapter 6 Understanding Simple Object-Oriented Requirements Models	66
Introduction	67
A System with a Single Class of Objects	67
A Single Class with a Custom Method	70
Two Classes with a Message	73
Comparison of the Class Diagram with a Data Flow Diagram	79
Review Questions	80
Discussion Question	81
Exercises	81
Chapter 7 Understanding More Complex Requirements Models with Generalization/Specialization and Whole-Part Hierarchies	82
Introduction	83
A System with a Generalization/Specialization Hierarchy	83
A Generalization/Specialization Hierarchy Associated with Another Class	87
Inheritance from a Class That Is Not Abstract	90
Generalization/Specialization with Multiple Inheritance	92
Whole-Part Relationships	94
A More Complex Whole-Part Hierarchy	95
Key Term	98
Review Questions	98
Discussion Question	99
Exercises	99
Chapter 8 Object-Oriented System Development Life Cycles	100
Introduction	101
An Overview of System Development Life Cycles	101
What Is a System Development Methodology?	104

The Need for Object-Oriented System	
Development Methodologies	105
What Is Object-Oriented Analysis?	106
What Is Object-Oriented Design?	108
What Is Object-Oriented Implementation?	108
Key Terms	109
Review Questions	109
Exercise and Discussion Question	110
References	110
Chapter 9 An Object-Oriented Analysis Case Study of Dick's Dive 'n' Thrive	111
Introduction	112
An Overview of the Object-Oriented Analysis Process.....	112
Dick's Dive 'n' Thrive.....	113
Identifying Use Cases and Building the Use Case Diagram	113
Developing Initial Scenarios and Initial Classes	115
Procedure for Building the Class Diagram	115
Finding Initial Problem Domain Classes.....	115
First Cut Scenarios for the Main Use Case.....	116
Refining Scenarios and Classes.....	119
Identifying Generalization/Specialization Hierarchies	119
Identifying Whole-Part Hierarchies	124
Identifying and Specifying Attributes	126
Identifying Additional Relationships	127
Second-Cut Scenarios	130
Identifying Methods	132
Identifying Time-Dependent Behavior.....	134
Moving on with the Development Process.....	136
Finalizing the Analysis Documentation	136
Review Questions	136
Discussion Questions	137
Exercises	137

Chapter 10	Object-Oriented Design	139
	Introduction	140
	What Is Object-Oriented Design?	140
	Three-Tier Design Architecture	141
	Designing for the Operating Environment	144
	Designing the User Interface	145
	Interface Design Enhancements to Scenarios and Sequence Diagrams	150
	The Interface and the Overall System Structure	151
	Key Terms	155
	Review Questions	155
	Discussion Questions	156
	Exercise	156
Chapter 11	Object-Oriented Development Tools	157
	Introduction	158
	Object-Oriented Programming Languages	158
	Java	159
	Visual Basic	159
	The C# Language	160
	The C++ Language	160
	The Smalltalk Language	160
	Object-Oriented COBOL	161
	Selecting a Language for Object-Oriented Information System Development	161
	Object-Oriented Database Management	162
	Problems with Relational Databases	162
	Handling Persistent Objects	163
	The Relational Approach to Persistent Objects	163
	Object-Oriented Extensions to Relational Databases	164
	Object-Oriented Databases	164
	Selecting a DBMS for Object-Oriented Information System Development	165
	CASE Tools for Object-Oriented Development	165
	Selecting Object-Oriented ICASE Tools	166

Integrated Development Environments (IDE).....	167
Beyond the Basic Categories	168
The Future of OO Tools.....	168
Key Terms.....	169
Review Questions	169
Discussion Question	169
Exercises	170
Chapter 12 Java Code Examples Showing Problem Domain Classes	171
Introduction	172
Java Program Syntax	172
Class Structure	174
Sending Messages in Driver Programs	176
Implementing Inheritance and Polymorphism	179
Implementing Association Relationships	184
Key Terms	192
Review Questions	193
Discussion Questions	193
Exercises	194
Chapter 13 Moving to Object-Oriented Development: Why and How.....	195
Introduction	196
The Benefits of Object-Oriented Development	196
Productivity	197
Maintainability and Quality	197
Extendibility	198
Problems with the Object-Oriented Approach	199
Changing to the Object-Oriented Approach.....	200
Preparing for Your Own Change to Object-Oriented Development.....	201
Review Questions	202
Discussion Questions	203
References.....	203
Index	205