

Session 5 – Object-Oriented Design

Dao Tran Hoang Chau

Modified from Introduction to Object-Oriented Analysis and Design with UML and Unified Process, Stephen R. Schach

Chapter Overview

- ▶ The Design Workflow
- ▶ Traditional versus Object-Oriented Design
- ▶ Formats of the Attributes
- ▶ Allocation of Operations to Classes
- ▶ Allocation of Operations: Osbert Oglesby Case Study
- ▶ CRC Cards

The Design Workflow

- ▶ Recap on analysis workflow
- ▶ What and Why in design workflow

Additional tasks

- ▶ Make decisions:
 - Programming language
 - Reuse
 - Portability
 - Architecture

Analysis Package -> Subsystems

- ▶ Analysis workflow
 - analysis package: a set of related classes
- ▶ Why decomposition?
 - Easier

Subsystems – Definition

- ▶ break up the upcoming implementation workflow into manageable pieces : subsystems

Subsystem – Why ?

- ▶ Easier
- ▶ Doing in parallel

Subsystem – What ?

- ▶ *Software architecture* of an information system includes
 - Component modules
 - How they fit together
 - The allocation of components to subsystems

Architect: identify trade-off in design

- ▶ The architect needs to make *trade-offs*
 - functional requirements – nonfunctional requirements – time and budget
- ▶ The architect must assist the client by laying out the trade-offs

The architecture is very important

- ▶ There is no way to recover from suboptimal architecture
 - must immediately be redesigned

Artifacts of the design workflow

- ▶ complete class diagram

Identify class attributes' format

- ▶ Exact format of each attribute of the class diagram must be specified
 - Example:
 - A date is usually represented by 10 characters
 - December 3, 1947 is represented as
 - 12/03/1947 in the United States (MM/DD/YYYY format), and
 - 03/12/1947 in Europe (DD/MM/YYYY format)

Identify class attributes' format

- ▶ The formats could be determined during the analysis workflow
- ▶ However, the object-oriented paradigm is iterative
 - Information is added to models as late as possible

Formats of Attributes of Osbert Oglesby

- ▶ Class diagram with the formats of attributes added

Formats of Attributes of Osbert Oglesby (contd)

- ▶ Examples:
 - First name of an artist is up to 20 characters in length, optionally followed by ? if there is uncertainty
 - firstNameOfArtist : 21 chars
 - Title is up to 40 characters in length, optionally with ?
 - title : 41 chars
 - Height and width are measured in centimeters
 - height, width : 4 digits (up to 9999 centimeters, or 99.99 meters)
 - Prices
 - targetSellingPrice, actualSellingPrice, maxPurchasePrice : 8 digits (up to \$99,999,999)
 - Dates
 - dateOfPurchase, dateOfSale, auctionDate : 10 chars

Formats of Attributes of Osbert Oglesby (contd)

- ▶ Fashionability coefficient
 - This could be a large number or a small number
- ▶ The range can be determined only by computing coefficients from a sample of Osbert's sales
 - High: 985 (Rembrandt van Rijn)
 - Low: 0.064 (Joey T. Dog)

Formats of Attributes of Osbert Oglesby (contd)

- ▶ For safety, coefficient is of type 4 + 4 digits
- ▶ What is the range ?

Allocation of Operations to Classes (contd)

- ▶ Where is the operation in the class diagram ?
- ▶ Why do we add it so late
- ▶ How do we identify operations ?

Allocation of Operations to Classes (contd)

- ▶ Identifying the operations to be allocated to the various classes is easy
- ▶ Determining to which class each operation should be allocated is hard
- ▶ Three criteria are used
 - Responsibility–driven design
 - Inheritance
 - Polymorphism and dynamic binding (Chapter 20)

Responsibility-Driven Design

- ▶ The principle of *responsibility-driven design*
 - If **Class A** sends a message to **Class B** telling it to do something, it is the responsibility of **Class B** to perform the requested operation

Inheritance – recap

- ▶ Suppose an operation is applicable to
 - An instance of a superclass; and to
 - Instances of subclasses of that superclass
- ▶ Allocate that operation to the superclass
- ▶ Then there is just one version of that operation
- ▶ It can be used by
 - Instances of the superclass and by
 - Instances of all its subclasses

Allocation of Operations: Osbert Oglesby

Responsibility–Driven Design: Osbert Oglesby

- ▶ Consider operation *getAuctionPrice()*, where should we put it ?

Responsibility-Driven Design: Osbert Oglesby

- Allocation of `getAuctionPrice`

Set and get methods

- ▶ What is set and get method ?

Inheritance: Osbert Oglesby Case Study

- ▶ Consider operations of all types of paintings
 - setTitle and
 - getTitle
- ▶ Where should we put these methods?

Inheritance: Osbert Oglesby Case Study (contd)

- ▶ First consider operation setTitle
- ▶ In the traditional paradigm, there would have to be three different versions of setTitle, one for each type of painting
 - set_masterpiece_title
 - set_masterwork_title
 - set_other_painting_title
- ▶ That is because the traditional paradigm does not support inheritance

Allocation of operations setTitle and getTitle

CRC Cards

Order	
Check items are in stock	Order Line
Determine the price	Order Line
Check for valid payment	Customer
Dispatch to delivery address	

Diagram illustrating CRC cards for Order, Order Line, Customer, TShape, TWindow, TDocument, and TList.

TShape

- Superclasses: TObject
- Subclasses: TBox, TCircle
- Responsibilities:
- Collaborators:

TWindow

- Superclasses: TEventHandler
- Subclasses:
- Responsibilities:
- Collaborators:

TDocument

- Superclasses: TEventHandler
- Subclasses:
- Responsibilities:
- Collaborators:

TList

- Superclasses:
- Subclasses:
- Responsibilities:
- Collaborators:

CRC Cards

- ▶ Since 1990, class-responsibility–collaboration (CRC) cards have been utilized for object-oriented analysis and design
- ▶ Kent Beck and Ward Cunningham want to teach Smalltalk
- ▶ For each class, fill in a card showing
 - The name of the class;
 - The functionality of that class (its *responsibility*); and
 - The other classes it invokes to achieve that functionality (its *collaboration*)

CRC Cards (contd)

- ▶ Crowd around a table, pick a card representing a class, check use case it participates
- ▶ CRC cards are an aggressively informal technique, they also encourage discussion
- ▶ Get high level behavior

CRC Cards (contd)

▶ Example:

CLASS	
Mortgage Class	
RESPONSIBILITY	COLLABORATION
Compute estimated grants and payments for week	Estimate Funds for Week Class
Initialize, update, and delete mortgages	Manage an Asset Class
Generate list of mortgages	User Interface Class
Print list of mortgages	Mortgages Report Class

CRC Cards (contd)

- ▶ The data for the CRC card are obtained from the realizations of all the use cases

CRC Cards (contd)

► Consider the MSG collaboration diagram

CRC Cards (contd)

- ▶ The message
 - 7: Request estimated grants and payments for week is passed from : **Estimate Funds for Week Class** to : **Mortgage Class**, followed by the message
 - 8: Return estimated grants and payments for week in the reverse direction

CRC Cards (contd)

- ▶ **Mortgage Class** therefore has a responsibility to
 - Compute estimated grants and payments for week
- ▶ In order to do this, it must collaborate with **Estimate Funds for Week Class**
 - This is shown in the first entry in the CRC card

CRC Cards (contd)

- Consider the MSG collaboration diagram

CRC Cards (contd)

- ▶ The message
 - 3: Update tax and date
- is passed from : Manage an Asset Class to
: Mortgage Class
- ▶ Then, the message
 - 4: Send successful completion message
- is passed back
- ▶ This is the second entry in the CRC card

CRC Cards (contd)

- Consider the MSG collaboration diagram

CRC Cards (contd)

- ▶ The message
 - 3: Update income and date
is passed from : Manage an Asset Class to
: Mortgage Class

- ▶ The message
 - 4: Send successful completion message
is then passed back

CRC Cards (contd)

- ▶ Attribute `combinedWeeklyIncome` is one of the eight attributes of **Mortgage Class** that might need to be changed by : Manage an Asset Class
 - This responsibility is already included in responsibility Initialize, update, and delete mortgages

What is wrong ?

MediaStudio	
Responsibilities	Collaborators
<ul style="list-style-type: none">• Manage the script• Manage the animation• Display animation	<p>ScriptController; run</p> <p>Screen</p>

CRC cards have been extended

BankAccount

Super Classes :

Sub Classes : SavingAccount, MarginAccount

Description :

Store the transaction record, customer data, balance, etc.

Attributes :

Name	Description
accountNumber	A unique value to identify the accounts

Responsibilities :

Name	Collaborator
Keep the latest value of the balance	Bank controller, Transaction records

SavingAccount

Super Classes : BankAccount

Sub Classes :

Description :

Store the cash information of the customer record.

Attributes :

Name	Description
cashBalance	latest value of the cash balance

Responsibilities :

Name	Collaborator
getBalance	TransactionController, AccountControl

BankController

Super Classes :

Sub Classes : AccountController, TransactionController, ATMController

Description :

Control the interactions between the customer and the bank system.

Attributes :

Name	Description
status	identify the status of the controller

Responsibilities :

Name	Collaborator
withDraw	Withdraw money from the bank account

ATMController

Super Classes : BankController

Sub Classes :

Description :

Control the interactions between customer and the ATM terminals.

Attributes :

Name	Description
machineType	Identify the type of the ATM terminal

Responsibilities :

Name	Collaborator
checkingPassword	

CRC Cards (contd)

- ▶ When used by a team, CRC cards can highlight missing or incorrect attributes or operations
- ▶ Having the members of the team act out the responsibilities of each CRC card is an effective means of verifying that the classes are correct

Exercises

Using CRC technique to identify the responsibilities and collaborators of 5 classes in the Osbert Olesby Case Study