Object-oriented Analysis


Topics

- Purpose
 - To model computer software as it works to satisfy user requirements.
- OOA Methods
- OOA Models
 - The Requirements Model
 - The Analysis Model


Object-oriented Analysis

- The main objective of object-oriented analysis is to develop a series of models that describes the computer software as it works to satisfy a set of customer-defined requirements.
- The intent of object-oriented analysis is to define a set of classes, their relationships and behavior that is relevant to the system being studied.
- Because customer requirements influence the creation of the models, this phase or activity is also called requirements engineering.


Five Principles in Analysis

- The information domain is modeled.
- Module function is described.
- Model behavior is represented.
- The models are partitioned to expose greater detail.
- Early models represent the essence of the problem while later models provide implementation details.


Object-oriented Analysis Methods

- Booch Method [BOO94].
 - This method encompasses both a "micro development process" and a "marcro development process."
- The Coad and Yourdon Method [COA91]
 - This is often viewed as one of the easiest OOA methods to learn.
- The Jacobson Method [JAC92]
 - This method is also known as OOSE. It differentiated from others by heavy emphasis on the use case.


Object-oriented Analysis Methods

- Rambaugh Method [RAM91]
 - It is also known as the Object Modeling Technique which creates three models- object model, dynamic model, and a functional model.
- Wirfs-Brock Method [WIR90]
 - It does not make a clear distinction between analysis and design tasks. A continuous process that begins with the assessment of customer specification and ends with a proposed design.


Common Steps of All OOA Methods

- STEP 1: Identify customer requirements for the objectoriented system.
- STEP 2: Select classes and objects using the requirements model as the guideline.
- STEP 3: Identity attributes and operation for each class.
- STEP 4: Define structures and hierarchies that will organize the classes.
- STEP 5: Build the object-relationship model.
- STEP 6: Build the object-behavioral model.
- STEP 7: Review the object-oriented analysis model against requirements and standards.


OO Analysis Main Work Products

- The Requirements Model
 - Use Case Model
 - Supplementary Requirements
 - Glossary
- The Analysis Model
 - Object Model
 - Behavioral Model


Summary

- Purpose
 - To model computer software as it works to satisfy user requirements.
- OOA Methods
- OOA Models
 - The Requirements Model
 - The Analysis Model

