Unit 5: Object-Oriented Software Engineering: Requirements Model

Objectives:

This Unit will introduce the Object-Oriented Software Engineering (OOSE) method from Jacobson et al. It will describe the basics of 'a use case driven approach'. The focus of the Unit is the development of its Requirements Model. It will discuss actors, use cases, interface descriptions and problem domain objects. Relevant notations are drawn from the UML (Unified Modelling Language)

00SE Background

- Originated in Sweden
- "Object-Oriented Software Engineering A Use Case Driven Approach "by Ivar Jacobson, Magnus Christerson, Patrik Jonsson & Gunnar Overgaard, Addison-Wesley, 1992
 - Pragmatic method based on experience
 - Popular and successful
 - Complete method

What Comprises a Method?

- Method described via
 - syntax (how it looks)
 - semantics (what it means)
 - pragmatics (heuristics, rules of thumb for use)

OOSE Models	UML Representations
REQUIREMENTS	
ANALYSIS	
DESIGN	

	OOSE Models	UML Representations
REQUIREMENTS -	Use case model	
ANALYSIS	Use case model model	
DESIGN	Sequence diagram State diagram	
	model	

Analysis Stage

- Primary objectives
 - to determine what the system must do
 - to embed the software system in its environment
- Two concerns
 - to get the right thing
 - to get the thing right (now and for future)
- Products
 - Requirements Model
 - Analysis Model

Producing a Requirements Model

- Derive possible use cases
- 2 Discriminate between possible use cases
- 3 Generate use case descriptions
- 4 Identify associations between use cases
- 5 Refine and complete use cases and use case model
- 6 Describe and test user interfaces
- 7 Describe system interfaces
- 8 Identification of problem domain objects
- 9 Check incorporation of requirements

Requirements Model Inputs and Outputs

- Inputs:
 - System requirements specifications [multiple media]
 - Documentation of existing systems, practices etc. that are to be followed [text, graphic]
 - Exchanges between developers and users and specifiers
 [multiple media]

Requirements Model Inputs and Outputs

- Outputs:
 - use case model [graphic]
 - concise descriptions of use cases [text]
 - user interface descriptions [text ... prototypes]
 - system interfaces [protocols]
 - problem domain object list (names, attributes) [text]
- Notations introduced:
 - use case diagram (system box, ellipses, names, actor icons,
 - actor/case links (<uses> and <extends> associations)
- association (<extends>, <uses>)

Requrements Example

Multi-purpose recycling machine

Machine must:

- receive & check items for customers,
- print out receipt for items received,
- print total received items for operator,
- change system information,
- signal alarm when problems arise.

ACTORS

- An actor is:
 - anything external to the system, human or otherwise
 - a user type or category
- A user doing something is an occurrence of such a type
- A single user can instantiate several different actor types
- Actors come in two kinds:
 - primary actors, using system in daily activities
 - secondary actors, enabling primary actors to use system

• A use case - constitutes complete course of events initiated by actor - defines interaction between actor and system - is a member of the set of all use cases which together define all existing ways of using the system | actor initiates | use case instantiated | as | instantiated | as | user | initiates | scenario |

Examples of Use Cases

- Returning items is started by Customer when she wants to return cans, bottles or crates. With each item that the Customer places in the recycling machine, the system will increase the received number of items from Customer as well as the daily total of this particular type. When Customer has deposited all her items, she will press a receipt button to get a receipt on which returned items have been printed, as well as the total return sum.
- NB Particular instances of use would be different "The morning after the party Sarah goes to the recycling centre with three crates containing"

Identifying Use Cases

- · Consider situation,
- · Identify actors,
- Read specification,
- · Identify main tasks,
- · Identify system information,
- · Identify outside changes,
- Check information for actors,
- Draft initial use cases, [text]
- · Identify system boundary,
- Draft initial use case model [graphic]

When is a Use Case ...?

- Discrimination between possible use cases
 - Estimate frequency of use,
 - Examine degree of difference between cases
 - Distinguish betweeen 'basic' and 'alternative' courses of events
 - Create new use cases where necessary

Elaborated Example

- BASIC
 - When the Customer returns a deposit item, it is measured by the system. The measurements are used to determine what kind of can, bottle or crate has be deposited. If accepted, the Customer total is incremented, as is the daily total for that specific item type.
- ALTERNATIVE
 - If the item is not accepted, 'NOT VALID' is highlighted on the panel.
- BASIC
 - When Customer presses the receipt button, the printer prints the date. The customer total is calculated and the following information printed on the receipt for each item type: name, number returned, deposit value, total for this type. Finally the sum that the Customer should receive is printed on the receipt.

User Interface Descriptions • Describe user interfaces • Test on potential users, • if necessary using • simulations or prototypes • Describe system interfaces for non-human actors

Object Examples **ATTRIBUTES** OBJECT • name characteristic / information : type Deposit item name: string, total: integer, value: ECU • Can width: cm, height: cm width: cm, height: cm, bottom: cm • Bottle • Crate width: cm, height: cm, lenght: cm total cans: int, total bottles: int, ... Receipt Customer panel receipt button: button Operator panel bottle data: cm, ...

Key Points

- System development can be viewed as model building.
- Special attention should be devoted to the requirements model in order "to get the right thing". The first step is to get system use in context via the use case model. This is complemented by user interface descriptions.
- Problem domain objects are identified as a prelude to class diagram.

- situations where different use cases can be inserted into or interrupt a use case 3) Generate for each use case a desciption in natural language text and create a continued ... 4) Identify <extends> associations between use cases by modelling - identify system information read, written or changed by actor, - Exchanges between developers and users and specifiers [m m] - distinguish betweeen 'basic' and 'alternative' courses of events · identification of 'abstract' and 'concrete' use cases (<uses>) - separate sub-cases executed in some cases or circumstances - identify outside changes which actor informs system about, 1) Derive possible use cases from requirements specification check if actor needs to be informed of unexpected changes, - Documentation of existing systems, practices etc. that are - identify main tasks associated with each individual actor, - identify system boundary and draft initial use case model REQUIREMENTS MODEL · System requirements specifications [multiple media] 5) Refine and complete use cases and use case model - read spec from each possible actor's perspective, · identification of 'abstract' and 'concrete' actors Stages of production - draft initial use cases (? using templates) [text] - examine degree of difference between cases - complex and alternative cases that are rare 2) Discriminate between possible use cases - create new use cases where necessary - consider possible scenes or situations full use case model [text, graphic] to be followed [text, graphic] - estimate frequency of use, identify actors - optional parts [graphic]

REQUIREMENTS MODEL (continued) Stages of production

6) Describe user interfaces and test on potential users, if necessary using simulations or prototypes

7) Describe system interfaces for non-human actors in terms of communication

8) Initial identification of problem domain objects, beginning with a 'noun list' derived from the use cases and specification protocols etc.

9) Check whether, and how, all requirements specified by inputs have been incorporated

Outputs:

- use case model [graphic]

- concise descriptions of use cases [text]

- user interface descriptions [text ... prototypes] - system interfaces [protocols]

- problem domain object list (names, attributes) [text]

Notations introduced:

(system box, ellipses, names, actor icons, actor/case links, <us><nses> and <extends> associations) use case diagram

association

(<extends>, <use>>)

Transition from Requirements model to Analysis model unlikely to take place without iterations.

Model outputs and intermediate products should be retained as part of final documentation, useful for checks, traceability and rationale.