

Object-Oriented Design

Lecturer: Raman Ramsin

Lecture 3: Requirements Workflow


Four Steps of Requirements Capture

- List candidate requirements
- Understand system context
- Capture functional requirements
- Capture nonfunctional requirements


1. List Candidate Requirements

- Prepare a 'Features' list:
 - □ Ideas that customers, users, analysts, and developers think are good for the systems
- Each feature has:
 - □ Status (proposed, approved, etc)
 - □ Estimated cost to implement (like man-hours)
 - □ Priority (critical, important, optional)
 - □ Level of risk in implementation


2. Understand system context

- Domain model
 - Important concepts of the context and relationships among them
 - □ A glossary of terms for better communication
 - □ Domain objects later transformed to classes
- Business Model
 - Model the business processes of the organization
 - Specify which processes are to be supported by the system


3. Capture functional requirements

- Use case model
 - □ Each use case describes a way of using the system by a user
 - Use case model contains all the use cases of the system
 - □ Interview users and customers to collect them
 - □ This model leads to analysis and design


4. Capture nonfunctional requirements

- System properties: environmental and implementation constraints, platform dependencies, reliability, timing constraints.
- Some nonfunctional requirements are relevant only to a certain use case.
- Supplementary requirements:
 - Nonfunctional requirements that cannot be applied to particular use cases


Artifacts of requirements workflow: Use case model

- Actor:
 - □ Users who use the system, and
 - external systems that interact with the system
- Use cases
 - ☐ Flow of events
 - □ Special requirements
- Use Case Priorities
- Glossary:
 - Important and common terms used by analysts in describing the system
- User Interface Prototype


Main Activity of Requirements Workflow: Capture Functional Requirements

- Find actors and use cases
- 2. Prioritize use cases
- Detail use cases
- 4. Prototype user interface
- 5. Structure the use-case model


1. Find actors and use cases -1

Objectives:

- □ Delimit the system from its environment
- Outline who and what (actors) will interact with the system and what functionality is expected from the system
- □ Capture and define in a glossary common terms that are essential for describing the system


1. Find actors and use cases -2

Four steps:

- ☐ Finding the actors
 - At least one user who can enact the candidate actor
 - Min. overlap between the roles played by different actors
- ☐ Finding the use cases
 - A use-case should deliver an observable result that is of value to the particular actor — the initiating actor
 - Avoid too small or too large use cases


1. Find actors and use cases -3

Four steps:

- □ Briefly describing each use case
 - A step-by-step description of what the system needs to do when interacting with the actor
- □ Describing the use case model as a whole
 - Use diagrams and descriptions to explain the use-case model as a whole, and how they are related to each other
 - Let the users/customers approve the use-case model through an informal review


2. Prioritize use cases

- The purpose is to provide input to the realization of use cases to determine which need to be developed in early iterations.
- MoSCoW rules are prevalently used for this purpose.


3. Detail use cases -1

- Describe the flow of events for each use case
- Structuring the use-case description
 - □ Choose a complete *basic path* from the start state to the end state and describe it in one section
 - ☐ Basic path: "normal" path
 - Describe the rest of the paths as alternatives of deviation from the basic path
 - Alternative paths are described in a separate section


3. Detail use cases -2

- What to include in use-case descriptions
 - Define the start state and end states as precondition and post-conditions, respectively
 - □ How and when the use case starts and ends
 - ☐ The required order of actions
 - Paths of execution that are not allowed
 - □ Alternative path descriptions
 - □ System interactions with the actor, explicitly specify what the system does and what the actor does
 - □ Usage of objects, values, and resources of the system


3. Detail use cases -3

- Formalizing the use-case description
 - For simple use cases with fewer states, textual description may be used
 - □ For complex use cases
 - Use Activity diagrams to describe sequence of activities
 - Use statecharts to describe the states and transitions between those states
 - Use Interaction Diagrams to describe how the actor (or actors) interacts with the system in the context of the use case


4. Prototype user interface -1

- Creating a logical user interface design
 - □ Determine what elements are needed from the user interfaces to enable the use cases for each actor
 - ☐ How should they be related to each other
 - What should they look like
 - ☐ How should they be manipulated
 - Use sticky notes (for elements) on a whiteboard


4. Prototype user interface -2

- Creating a physical user-interface design and prototype
 - □ Sketch the constellation of user interface elements
 - Additional elements may be added to organize the elements (like windows, menus, etc)
 - □ Each actor should be provided with a wellintegrated, easy-to-use, and consistent interface
 - □ Prototypes may be built for user validation


5. Structure the use-case model

- Identify shared descriptions of functionality
 - □ The actions that are common to or shared by several use cases (Gen./Spec. Relationships)
 - Identify additional and optional description of functionality
 - Identify Extend relationships: Additions to a use case's sequence of actions
 - Identify *Include* relationships between use cases:
 Commonalities among different use cases


Reference

Jacobson, I., Booch, G., Rumbaugh, G., *Unified Software Development Proces*s. Addison-Wesley, 1999.