Object Oriented Development Analysis and design

- Texts:
 - Pressman Ch 19, 20, 21
 - Schach Ch 11 and 12
 - Notes of a complete case study will be provided
- Reference:
 - Bahrami Ch 6, 7, 8 9, 10
- Assigned readings
- Case Tool:
 - Rational Rose

- To start learning object oriented software engineering
- knowledge of the following is a pre-requisite:
 - OO Programming
 - Information hiding
 - Classes and objects
 - Inheritance
 - Object relationships
 - Polymorphism
- Any introductory text on oop will provide the above information
- Another suggestion: Ch 2 and 3 of "A book of OO knowledge" by Henderson-Sellers.

Object Oriented Analysis

- OOA consists of three steps
 - Use case modelling
 - Class modelling
 - Dynamic modelling

- Use case modelling
 - Identify actors
 - Identify use cases
 - Identify extensions/uses]
 - Write use case specifications
 - Make diagram

- Class modeling:
 - Identify Objects and Classes
 - -Identify Hierarchies
 - -Identify the Important attributes
 - -Identify Relationships
 - Identify behavior/services/messages/functions

- Dynamic modeling
 - Time dependent behavior
 - Object Interaction Diagrams
 - -State charts

Use Case Modeling

Clear and Consistent Requirements with Use Cases

- The use cases take high level system requirements, domain knowledge, business rules and work flow information and create a set of documents and diagrams to build a solid foundation of system functionality.
- These requirements are suitable for downstream object-oriented analysis and design phases.
- Use Cases are also an integral part of the Lifecycle Process. They are the first expression of business processes which are to be automated.

What's Needed From Requirements

- Requirements need to be right
- Requirements need to be more focused to the user
- They should involve the users more

User Centered Analysis

- Is a process of capturing requirement from the users' perspective
- Followed by
 - -Analysis, which explores the connectivity and the consequences of different and potentially conflicting user requirements
 - -Design, which maps the requirements into the software application to meet its needs

So How Do We Get the Requirements Right?

Back to Basics

- The Customer must tell you what they want
- You must gain an understanding of the customer's business
- You have to know everyone and everything that will interact with the system
- If the customer does not know what they want, you've got to take time, observe and record how they are working today
- You've got to structure information in a specific way so it can be used later for analysis and design
- Uncover critical business rules from experts
- Stay focused on the what not the how

Back to Basics

- Then, you must write this information in such a way that the customer will understand
- It would be nice to create some pictures about the customer's business
 - Helps comprehension
 - Gives you a starting point to confirm real requirements

Jacobson Proposed Just That

- His work originate around 1967 to help Ericcson
- Ideas were applied for gathering requirements on a large telecommunications switching system
- Skeleton method completed around 1971
- In 1985 a major refinement was proposed and the Objectory method was released
 - -Heart of Objectory is Use Case Modeling
- Most OO methods have adopted use cases as their front-end
- Use cases have been widely adopted in the industries

Use Cases Model Capture of Requirements

- Depicts what services the system provides to the user
- Provides information about the users (actors)
 of the system
- Shows the nature of interactions between the actor and the system (use cases)
- Relates Actors and Use Cases

Use Case Reflects System Functionality for its User(s)

- Actors
 - Human
 - Other Systems
 - Machines
- System
 - Contains Use Cases
 - Sequence of transactions in an interaction with the system.

Actor

- External to the system
- Details about the actor is un-necessary
 - Capture if active or passive
- Actor represents anything outside the system that will interact with the system
 - Can be Human
 - Can be Machine

Actor is not a User

- Actor represents a role that a user plays
- User is someone playing a role while using the system
 - e.g. Ahmed is a booking clerk

Actor

- Each actor uses the system in different ways, otherwise they should be the same actor
- Each way the actor uses the system is a use case

Use Case

- Describes transactions offered by the system
- Initiated by an actor
- A use case may be called by another use case
- Use cases can be combined for greater functionality
- Use case represents what the system must provide, rather than how
 - -How the system will provide a service is unimportant to the user
 - When using the telephone, how the connection is made to another party is unimportant.
 - We just want to use the phone when necessary

Use Case

- Use cases are not design documents or analysis documents
 - Use cases do support analysis and design efforts, though
- Use cases are not scenarios
 - They are not a record of a specific set of interactions between the user and the system
 - Use cases do come from scenarios

Scenario

- A session that an actor has with the system
- Has details of real data and actual expected output
- Potentially hundreds to thousands in an application
- Each scenario may be slightly different than the previous one, even though you did essentially the same thing
- Scenarios are important as background information for discovering use cases

Example Scenarios

- Ahmed enters his account# 404504
- Ahmed enters his pin# 9342
- Ahmed requests his average balance from
- 1/1/99- 7/31/99
- System gives the average balance

- Asma enters her account# 34334
- Asma enters her pin# 4343
- Asma requests her average balance from
 - **-6/30/99 7/31/99**
- System gives the average balance

Use Case

- Use cases represent a set of potential scenarios
- Looking at a family of similar scenarios, you can gather the essence of what is typically done
- Similar scenarios will follow similar patterns of work and provide similar types of results
- Normally each use case focuses on a specific purpose
 - e.g. To obtain the current account balance

Use Cases Describe the System

- A system is described by a finite set of use cases
- A system potentially has an infinite number of scenarios
- Every use case of a system must be enumerated, otherwise the system will not be functionally complete

Use Cases are Nice Testable Units

- •Each use case specifies the system functionality
 - Its inputs
 - Its outputs
 - Nature of interaction

•

Objective

- Be able to discover use cases
- Be able to discover actors
 - Primary Actors
 - Secondary Actors
- Understand use case diagram notation
- Get an introduction to use case specification

Lets Look at Some Sample Use Cases

- -Actor switches directory on a system
- Actor withdraws cash from an ATM
- -Actor inquires about flight status
- Actor obtains order information
- -Actor calls another phone

Uses of Mobile Phone

- Display Last Dialed Number
- Display Date & Time
- (List other uses)
- ?
- ?
- ?
- ?
- ?

Who Uses Mobile Phones

- (List Actors)
- ?
- ?
- ?

Steps for Making a Call

Steps for Making a Call

- ?
- •?
- •?
- •?

Uses of a Payroll System

- Add a new employee
- Enter worked hours
- (List other uses)
- ?
- ?
- ?
- ?

Users of a Payroll System

- (List Actors)
- ?
- ?
- ?
- ?

Use Case

- No "repeats" only a single operation.
- No "ifs" describe what it will do in any given instance.
- Do the ordinary situations first, worry about special cases 2nd.
- The set of use cases is your requirements statement.

Use Case Specification

- Contains all important details about use cases
- Captures critical steps in the actor system interaction
 - It sequences the interactions
- Declares information about actor
- It partitions the responsibility of the system and the actor
- It lists some pre-conditions that have to be met prior to proper system functionality
- It provides some technical requirements for the service to be of acceptable quality

Simple use case example

- Point of sales system
 - computerized system used to record sales and handle payments
 - typically used in retail stores
 - hardware and software components:
 - -computer
 - -barcode scanner
 - -software to run the system

Actor action

- 1) Customer arrives at POST with items to purchase
- 2) Cashier scans the barcode of each item. If there is more than one of the same item the cashier can enter the quantity as well

System response

• 3) Determines the item price and adds the item information to the running sales transaction.

Actor action

System response

- 4) The description and price of the current item are presented
- 5) on completion of item entry the cashier indicates to the POST that item entry is complete
- 6) Calculates and presents the sales total

Actor action

- 7) Cashier tells the customer the total
- 8) Customer gives cashgreater than the sales total
- 9) Cashier records the cash received amount

System response

• 10) Shows the balance due back to the customer

Actor action

• 11) Cashier deposits the cash received and extracts the balance

- 13) Cashier gives the balance and receipt to the customer
- 14) Customer leaves with items

System response

• 12) Logs the completed sales

Types of Actors

- Primary Actors
 - Payroll Clerk
 - Payroll Supervisor
 - Tax Accountant
- Secondary actors called by the system to complete a use case
 - Printer
 - Direct Deposit Facility

Primary Actors

- Active
- Initiate activity with the system
 - Computer user with computer
 - Phone user with phone
 - Payroll clerk with Payroll system
 - Internet subscriber with Web Browser
- Get some value in return

Secondary Actors

- They are passive
- Do not initiate any activity with the system
- Available when the system needs their help
- Usually, machines or other systems
 - Printers, Plotters, Modems, ...
 - Applications
- Possibly human actors, as in work flow
- There to ultimately fulfill the needs of a primary actor

45

Use Case Diagram is Drawn with Simple Graphics

- Actors
 - Depicted as a stick figure

Use cases

 Depicted as an ellipse with title inside or just below the ellipse

Basic Use Case Diagram

- System is represented by the box with a title
- Actor is represented by the stick figure outside the box
- Use cases are ellipses inside the box
- Actor to Use Case interactions are shown as a double-ended arrow

Primary Actors on UC Diagram

- •Primary actors shown on the left side of the diagram
- •Put the name of the use case inside the ellipse

Secondary Actors on Diagram

• Secondary actors shown on the right side of the diagram

Sample Use Case Diagrams