

Object-Oriented Analysis & Design (OAD)

OAD Introduction

Alexander Felfernig
Institute for Software Technology
Inffeldgasse 16b/2

https://youtu.be/1YHbsxZCCqE

Software Systems

- model part of the real world
- are often large and complex
- must be maintainable
- must be highly reliable
- must be user-friendly
- must be efficient

- a <u>process</u> with clearly defined activities (e.g., <u>Unified Process</u>)
- techniques for supporting the activities (e.g., UML)
- tools for generating the products (e.g., Visual Paradigm)

Successful Software Development means ...

- understanding the requirements
- prioritizing the requirements
- tracing the changes
- knowing the risks
- assuring the quality of artifacts

• ..

Approximately 40% of the total project budget is related to rework costs triggered by low-quality requirement definitions!

Software Process

- Graz University of Technology
- goal: producing high-quality products in a disciplined process
- described by a set of activities that transform requirements into software
- Focus on CONTINUOUS process improvement

 Process QUANTITATIVELY measured and controlled

 Level 3
 Defined

 Process characterized for the ORGANIZATION and is PROACTIVE

 Level 2
 Managed

 Process characterized for PROJECTS and is MANAGED

 Level 1
 Initial

 Process unpredictable, poorly controlled and REACTIVE

- requirements state
 - services to be provided: functional requirements
 - non-functional requirements (e.g., response times, usability, etc.)
- **challenge**: requirements are incomplete, not understandable, unstructured, inconsistent
- first activity: OOA (Object Oriented Analysis)

Why OOA?

- understanding of what we want to develop ...
- what? vs. how? (analysis vs. design)
- scenario vs.
 integrated
 state model
- object model vs. relational algebra

Requirements Engineering

- main activity in OOA
- requirements document: relevant requirements for the software system

- Glossar
- Business case
- Requirements (e.g., in terms of use cases)
- Domain model
- late error discovery triggers high costs!
- next phase: OOD (Object Oriented Design)

Why OOD?

- understanding of how we will develop the software ...
- integrated state model vs. implementation
- OCL constraints
 vs. implementation
- relational algebra
 vs. database

Design

logical design

- partitioning of requirements to components
- how do components interact?

detailed design

- each component is designed individually
- how does a component solve it's tasks?

Roles in Team

- Analysts (A): eliciting and investigating requirements (relationship with customer)
- Developers (D): designing and implementing software
- Managers (M): managing and configuring the software engineering process
- Testers (T): testing the software
- General (G): further activities if needed

Enterprise Applications

- support typical problem solving scenarios in enterprises (e.g., online selling applications)
 - in contrast to technical & scientific applications
 - in contrast to the system programming level (operating systems, hardware, computer networks, etc.)
- are data-intensive
 - high data volumes (e.g., millions of customers and items)
 - not (!) computational intensive (in contrast to technical & scientific applications ...)
- are Input/Output (I/O)-intensive
 - major role of data/information collection and retrieval
 - no complex underlying algorithms

Enterprise Applications

are transaction oriented

- information/data used in a distributed environment (e.g., www.amazon.com)
- for instance, essential for functionalities related to booking, payment, etc.

are end user oriented

- applicable for users with different educational background (usability aspects, etc.)
- optimal support for working processes crucial (e.g., recommendations)
- flexibility/adaptability important (e.g., sales and marketing rules regarding the recommended items have to be continuously adapted)

Thanks!

<u>ase.ist.tugraz.at</u> <u>www.felfernig.eu</u>