Object Oriented Analysis & Design (OOAD)

Case Studies, Inception Phase & Evolutionary Requirements

Chapter 3

Case Studies

Point of Sale (POS)

- records sales, handles payments and returns, etc
- input devices: computers, barcode reader, fancy client terminals (Home Depot), PDA (Personal Digital Assitant)?
- external interfaces: tax calculator
- susceptible to communication failure like not access to credit card database
- individualized client logic (if you want to sell to many businesses)


Monopoly

- domain modeling, object design and patterns
- run as a simulation; very little "player" interaction

Example 1: Point of Sale (POS)

- Focus on core logic, not GUI.
 - other layers are technology dependent
 - core is similar across technologies
 - skills learned are applicable everywhere
 - design patterns of other layers not constant

Fig. 3.1


Iteration as a tool and environment

- In Iteration I only certain techniques used so only these are introduced at this time
- ☐ In Iteration 2, we look at more UML tools, etc.

Iteration 1

Introduces just those analysis and design skills related to iteration one. Iteration 2

Additional analysis and design skills introduced.

Iteration 3
Likewise.

Fig. 3.2

Chapter 4

Inception Phase

Inception is NOT Requirements:

- Inception is a short, initial stage. Its purpose is a <u>common</u> <u>vision</u> and <u>scope measurement</u>.
- needed to do:
 - □ analyze 10% of use cases
 - analyze critical non-functional requirements
 - create a business case
 - prepare development environment

What is Inception?

- ☐ Time to explore:
 - Why are we doing this? Does it make business sense?
 - Is it feasible?
 - Should we build or buy?
 - □ O(cost)?
 - Should we go forward or stop now?

NOTE: UP is not "waterfall". This first stage is not intended to gather all requirements. We do most of our requirements analysis in the next phase – Elaboration.

Keep it brief.

Inception Artifacts:

Artifact	Comment
Vision and Business Case	High-level goals, executive summary
Use-Case Model	Name all, detail 10%
Supplementary Spec	Other specs; non-functional
Glossary	Somewhere on the wiki
Risk List	What are the risks?
Prototypes	validation
Iteration Plan	Just the 1 st elaboration iteration
Phase plan	O(elaboration phase duration)
Development Case	UP steps we'll follow

You Don't Understand When:

- it takes more than a few weeks
- becomes an attempt to define most requirements
- estimates are expected to be reliable
- you "define the architecture"
- you are thinking sequentially
- there is no business case or vision
- all use cases are written in detail
- none of the use cases are written in detail

Chapter 5-6

Evolutionary Requirements & Use Cases

Requirements

- These are the capabilities and conditions that the system or broadly the project and the product must provide and meet.
- Managing requirements is a best practice for project managers.
- Requirement issues are the leading cause of project failure. Even if you do a perfect job of building the wrong thing, its no good!

Managing Requirements

Customer/User requirements are frequently unclear and change over time. Frequently new requirements are discovered as part of the development process.

There must be a "systematic approach to finding, documenting, organizing, and tracking the changing requirements of a system." (RUP)

UP FURPS+ Requirement Model

- Functional (features, capabilities, security)
- Usability (human factors, help, documents)
- Reliability (failures, recovery, predictable)
- Performance (response, throughput, etc)
- Supportability (maintainability, configuration)
- + ancillary and sub-factors (next slide)

Ancillary and sub-factors

- Implementation (includes limitations e.g. resource, language, tools, hardware etc)
- Interface (Constraints for interfacing external systems)
- Operations (Configurations, System management)
- Packaging (e.g. a physical box)
- Legal Requirements (Licensing etc.)