

Object-Oriented Analysis

Object-Oriented Analysis Techniques
Coad's OOA Technique
Short History
Terminological Comparison
Postscript and Remarks

© 1995 John Mylopoulos

Object-Oriented Analysis -- 1

Object-Oriented Analysis

- Object-Oriented Analysis covers a host of techniques introduced in the mid-eighties for requirements modelling.
- Such techniques focus on the things that exist within the application domain, model them with objects
- These techniques use classification, generalization, aggregation to structure object assemblies
- Actions (services/activities) are associated with objects
- State changes are effected by actions performed on objects

© 1995 John Mylopoulos

Coad's Object-Oriented Analysis

- Proposed by Peter Coad [Coad91].
- An object is defined as a real world entity related to the problem domain, with crisply defined boundaries.
- Objects are encapsulated along with their attributes and behaviour.
- In Coad's model, there are five kinds of concepts for modelling an application: objects, attributes, structures, services and subjects.

identifier patient

attributes physician name address

services makeAppointment doLabTest

© 1995 John Mylopoulos

Object-Oriented Analysis -- 4

Five Layers to OOA

- Class/Object Layer
- **Structure Layer**
- Service Layer
- Attribute Layer
- Subject Layer

© 1995 John Mylopoulos

■ Phase I: Identifying Problems & Opportunities

- **Service Service Serv**
- **a** Carry out a study to determine if a system can be developed to solve the problem (2 days 4 weeks)
- **⇔** Produce the Feasibility Study

© 1995 John Mylopoulos

Object-Oriented Analysis -- 6

Phase II: Info Requirements Analysis

- Study existing procedures and information systems
- Define goals to be achieved by the new system
- Propose alternate business processes
- Define the boundaries of the information system
- Define non-functional requirements

© 1995 John Mylopoulos

■ Phase III: Systems Analysis

- Chart input, processes, & outputs using Data Flow Diagrams
- Develop data dictionary listing all attributes of the system
- Analyse structured decisions using decision tables or decision trees
- Analyse semi-structured decisions. May need to develop decision support systems.
- Prepare System Proposal, Cost/Benefit Analysis of alternatives
- Recommend course of action

© 1995 John Mylopoulos

Object-Oriented Analysis -- 8

■ Phase IV: The Design Phase

- Specify an architecture and a detailed design for the proposed information system
- Ideal system specified first, meeting all functional requirements, then modified to meet non-functional requirements and other constraints
- Resources allocated for hardware equipment, personnel tasks and programming tasks
- Technical specifications are prepared

Object-Oriented Analysis -- 9

© 1995 John Mylopoulos

■ Phase V: Develop and Document

- The system is implemented on the basis of the design specification.
- Analyst works with programmers to develop any original software needed
- Analyst uses structured techniques (pseudo code, flowcharts,...) to communicate with the programmers
- Programming of the system is carried out
- Program testing is carried out
- Procedures, system manuals, software specifications and documentation are completed

© 1995 John Mylopoulos

Object-Oriented Analysis -- 10

■ Phase VI: System Testing

- Testing of the system as a whole is performed
- Users conduct acceptance testing

© 1995 John Mylopoulos

- Phase VII: Implementation & Evaluation
- Equipment is acquired and installed
- Staff is trained
- **■** Conversion from old system
- **■** Evaluation of system

© 1995 John Mylopoulos

Object-Oriented Analysis -- 12

- The Ongoing Maintenance Phase
- Over 60% of a system's resource can be spent in this phase
- **■** Two flavours of maintenance:
 - correction of software errors
 - enhancements to meet changing needs
- Important that all previous phases keep easy maintenance as major goal.

© 1995 John Mylopoulos

Systems Lifecycle cq. OOAD

- I. Identifying Problems & Opportunities
- II. Info Requirements Analysis
- III. Systems Analysis
- IV. Systems Design
- V. Development & Documentation
- VI. Systems Testing
- VII. Implementation & Evaluation
- **■** On-going Maintenance Phase

OOAD only affects phase III, IV, and V.

The other phases remain the same.

© 1995 John Mylopoulos

Object-Oriented Analysis -- 14

Five Layers to OOA

- Class/Object Layer
- **Structure Layer**
- Service Layer
- Attribute Layer
- Subject Layer

© 1995 John Mylopoulos

Structure: Whole-Part Structures

Whole-Part structures describe an object as an assembly of other objects. A **traffic light** consists of 0 to 3 **lampAssemblies**, a single **support** and a single **location**.

© 1995 John Mylopoulos

Object-Oriented Analysis -- 18

Services

- Objects provide **services** to other objects in their environments. For example, a physician object may provide services **examine**, **report**.
- Coad distinguished three types of services:
 - Occurence services, whereby objects are created, destroyed, changed,...; Coad suggests using a generic service occur and not mention it for any particular object;
 - Calculate services, where an object performs a calculation for some other object;
 - Monitor services, where an object is monitoring some process to see if some condition applies;
- A special notation is used (dashed-line arrow) to indicate that an object is using services from another object.

OOA views the world with Smalltalk glasses...

© 1995 John Mylopoulos

Methodology

- Identify objects and **classes** (i.e., generic objects)
- Identify structures and build generalization, aggregation hierarchies.
- Define subjects. These partition all the objects and classes of an object model into subject layers, which represent the application from a particular perspective. Often whole Gen-Spec or Part-Whole structures are grouped under one subject.
- Identify information that should be associated with each object. Place attributes at the right structural level.
- Define services for each class.

© 1995 John Mylopoulos

Object-Oriented Analysis -- 22

Terminology

Terminology			
OOA	OOSE (Jacobson)	OOD (Booch) Metaclass	OMT (Rumbaugh)
Object	Instance	Object	Object
Gen-Spec	Inheritance	inherits	Generalization
Whole-Part	Consists-of		Aggregation
Instance conn	. Acquaintance		Link
Message	Stimuli	Message	Event
Message conr	n. Communication	n	
Attribute	Attribute		Attribute
Service	Operation		Operation
Subject	~View (subsys	tem)	Sheet
(Execution thread) Use case			~Scenario
(User)	Actor		
© 1995 John Mylopoulos			Object-Oriented Analysis 23

The Unified Modeling Language

- Booch and Rumbaugh started working towards a unified modeling language (UML) in 1994 under the auspices of Rational Inc.
- UML only offers a notation, not a methodology for modeling (as various OOA techniques do).
- UML will be proposed by Rational Inc. and by Hewlett-Packard as a standard for object-oriented analysis and design, to be adopted by the OMG.
- If adopted by OMG, it is expected that all vendors will modify their CASE tools to make them consistent with UML [UML97].

© 1995 John Mylopoulos

Object-Oriented Analysis -- 24

Remarks

- Object-oriented analysis techniques are supposed to make it easier to generate a design and subsequently code from a requirements specification.
- The introduction of semantic structuring mechanisms (generalization, aggregation) to requirements modeling is definitely a step in the right direction.
- Trouble is, in the process, OOA techniques straightjacket the modeller's view of the world (...the guy with the hammer sees the world like a bunch of nails...)
- OOAD modellers often forget first few phases.
- OOAD doesn't lend itself well to drastically different architectures

© 1995 John Mylopoulos

References

- [Booch86] Booch, G., "Object-Oriented Development", *IEEE Transactions on Software Engineering 12(2)*, February 1986.
- [Booch94] Booch, G., Object-Oriented Analysis and Design, Benjamin-Cummings, 1994 (2nd edition).
- [Coad91] Coad, P. and Yourdon, E., Object-Oriented Analysis, Prentice Hall, 1991.
- [Jacobson92] Jacobson, I., Christerson, M., Jonsson, P., Overgaard, G., Object-Oriented Software Engineering, Addison-Wesley, 1992.
- [Martin93] Martin, J., Object-Oriented Analysis and Design, Prentice-Hall, 1993.
- [Rumbaugh91] Rumbaugh, J., Blaha, M., Premerlani, W., Eddy, F., Lorensen, W., Object-Oriented Modeling and Design, Prentice-Hall, 1991.
- [UML97] http://www.rational.com

© 1995 John Mylopoulos