

340 Review Fall 2015

Midterm 1 Review

Concepts

A. UML Class Diagrams

1. Components: Class, Association (including association name), Multiplicity Constraints, General Constraints, Generalization/Specialization, aggregation/composition, attributes
2. Conceptual Model
3. Design Model
 - a. at higher level Many to Many often preserves or replicates associations or aggregations
 - b. 1 to many, many to 1, and 1 to 1, (also 0:*) usually become attributes

B. Design Principles

1. Single Responsibility Principle/Cohesion
2. Information Hiding
 - a. Spec/Abstract View
 1. Domain
 - a. atomic
 1. restricted atomic
 - b. composite/aggregation
 - c. structured (set, ordered set, multi-set, sequence, tree, map, graph)
 - d. Invariants
 1. Instance
 2. Class Invariants
 - a. Treating the class as an object
 2. Behavior/Method Specification
 - a. Pre-condition
 - b. Post-condition
 - c. What about static methods?
 - b. Implementation
 - c. In languages: C++ JavaProblems
 1. Spec vs. Implementation
 - a. C++ .h vs .cpp files
 - b. Java: syntactically it really doesn't
 1. Javadoc
 2. Use of Interfaces and Javadoc
 - c. Pre-conditions/Post-conditions
 - d. Domain definition
 1. Invariants
 2. Class Invariants
3. Coupling/Cohesion
 - a. Class perspective
 - b. Method perspective
 - c. Less Coupling == Higher Cohesion

C. Generalization/Specialization

1. Conceptual
2. Implementation
 - a. Inheritance
 1. Why this is not real generalization/specialization
 - b. Composition
3. Design by Contract
 - a. Contract perspective
 - b. Pre-condition
 1. Who is responsible?
 2. Use of assertions as defensive programming
 - a. Frowned upon by some
 - c. Post-condition
 1. Who is responsible?
 - d. Math equation
4. Good practice
 - a. Access a class only through methods
 - b. Every field is private
 - c. Why are protected fields in Java a little bit of a problem
 - a. Does making all fields private solve the problem?
 - d. Don't let names expose unnecessary detail

D. Patterns -- How used and why useful?

1. Proxy
 - a. Remote proxy
2. State Pattern
3. Façade Pattern
4. Observer Pattern
5. Singleton
6. Question perspectives
 1. What is the problem?
 - a. Give a specific example
 2. Describe general solution using UML like diagram
 - a. Use UML to describe specific solution

E. Layers

1. Benefits
 - a. Layer reuse, modification, replacement
 - b. Reduce dependency (how?)
 - c. Easier to understand
2. Behavior
 - a. Down to Bottom then Up (Scenario I)
 - b. Down to Intermediate Level then up (Scenario II)
 - c. From Bottom to Top (Scenario III)

H. Dependency Inversion – disconnect to minimal abstraction

1. Don't depend on Implementation, depend on minimal abstraction (specification)
 - a. Usually based on method invocations
 1. Specified by interface

- b. Down Calls
 - 1. Controller to Server
 - a. IServer or ServerInterface or ServerSpecification
- c. Up Calls
 - 1. Can use same pattern
 - 2. Why is Observer Pattern an example of dependency Inversion***
 - a. Observable doesn't know how many observers there are.
 - b. Observers defines "method" to be called by observable
 - c. Subject (Observable) not tightly connected to Observer

I MVC

- 1. What are the model, view, and controller and their responsibilities
 - a. A controller is often many controllers each with own "View" perspective and "Model" Perspective
- 2. Two views
 - a. V <-> C <-> M – often called Model View Presenter
 - b. V -> C -> M -> V
 - c. How are connections made
 - 1. Call backs (handlers)
 - 2. Observer Pattern
 - d. How does a "Server" fit in?

J SQA

- 1. Verification vs Validation
- 2. Reviews
 - 1. How to Conduct
 - 2. Efficacy
- 3. Testing
 - 1. Theory
 - 2. Black box
 - a. Equivalence Partitioning
 - b. Boundary Value Analysis
 - c. Additional Forms
 - 1. Error Guessing
 - 2. State Transition
 - 3. Comparison
 - 4. Testing race conditions
 - 5. Performance
 - 6. Limit
 - 7. Stress
 - 8. Random
 - 9. Security
 - 10. Usability
 - 11. Recovery
 - 12. Configuration
 - 13. Compatibility

14. Documentation

3. White box

a. Coverage

1. Line
2. Branch
3. Complete Condition

b. 4 Forms

1. Relational
2. Loop
3. Internal Boundary
4. Dataflow

4. Regression Testing

a. What, Why, How

b. Automation

5. Formal Verification

6. Unit, Integration, System, Acceptance Testing