Object-Oriented Analysis and Design Lecture 4: Analysis and Design Overview


Objectives: Analysis and Design Overview

- Review the key Analysis and Design terms and concepts
- Introduce the Analysis and Design process, including roles, artifacts and workflow
- Explain the difference between Analysis and Design


Analysis and Design in Context

The purposes of Analysis and Design are to:

- Transform the requirements into a design of the system-to-be.
- Evolve a robust architecture for the system.
- Adapt the design to match the implementation environment, designing it for performance.


Analysis and Design Overview


Analysis & Design Overview Topics

- ★ ◆ Key Concepts
 - Analysis and Design Workflow

Analysis Versus Design


Analysis

- Focus on understanding the problem
- Idealized design
- Behavior
- System structure
- Functional requirements
- A small model

Design

- Focus on understanding the solution
- Operations and attributes
- Performance
- Close to real code
- Object lifecycles
- Nonfunctional requirements
- A large model

Analysis and Design Are Not Top-Down or Bottom-Up


What Is Architecture?

- Software architecture encompasses a set of significant decisions about the organization of a software system.
 - Selection of the structural elements and their interfaces by which a system is composed
 - Behavior as specified in collaborations among those elements
 - Composition of these structural and behavioral elements into larger subsystems
 - Architectural style that guides this organization

Grady Booch, Philippe Kruchten, Rich Reitman, Kurt Bittner; Rational (derived from Mary Shaw)


Architecture Constrains Design and Implementation

 Architecture involves a set of strategic design decisions, rules or patterns that constrain design and construction.


Architecture decisions are the most fundamental decisions, and changing them will have significant effects.

Software Architecture: The "4+1 View" Model


Analysis & Design Overview Topics

- Key Concepts
- ★ ◆ Analysis and Design Workflow


Analysis and Design Workflow

Analysis

Design


Analysis and Design Activity Overview


Software Architect's Responsibilities

 The Software Architect leads and coordinates technical activities and artifacts.


Designer's Responsibilities

The designer must know use-case modeling techniques, system requirements, and software design techniques.


Review: Analysis and Design Is Use-Case Driven


- Use cases defined for a system are the basis for the entire development process.
- Benefits of use cases:
 - Concise, simple, and understandable by a wide range of stakeholders.
 - Help synchronize the content of different models.


What Is a Use-Case Realization?


Analysis and Design in an Iterative Process


Review: Analysis and Design Overview

- What is the purpose of the Analysis and Design Discipline?
- What are the input and output artifacts?
- Name and briefly describe the 4+1 Views of Architecture.
- What is the difference between Analysis and Design?
- What is architecture?