Ambo University, Woliso Campus School of Technology and Informatics Department of Information Systems

Object Oriented System Analysis and Design Individual Assignment

Maximum Load: 15%

- 1. Briefly explain the concepts of **objects** and **classes** in system development then provide your own example with real world application (like Payroll system, bank system and moreIdentify which are classes, objects and attribute) (5%)
- 2. Compare and contrast the procedural programming with object oriented programming (2%)
- 3. Define the following terms and their difference in the scope of OOSAD (3%):
 - a. Association
 - b. Aggregation
 - c. Collaboration
- 4. Briefly explain the fundamentals difference between OOSAD and the traditional counterparts? (3%)
- 5. Write the two basic questions always you must arise when developing an OO application? (2%)

Notice

- 1. Please try you own as this assignment is an individual work, copying from your friend nullify your results
- 2. Try to complete as soon as you received, the date of submission will be notified through your class representative.
- 3. Regarding your group project, the title of your project will be the same to that you submit for course SAD, but the content will be provide with new templates soon