Identifying Classes and Objects

Object Oriented Analysis

Object Oriented Programming

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- Domain Analysis
- Object Behavioral Analysis
- **6 CRC Cards**
- Use Case Analysis

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- 4 Domain Analysis
- Object Behavioral Analysis
- **6** CRC Cards
- Use Case Analysis

Derive classes based on ideas of classification.

Derive classes based on ideas of classification.

Shaler and Mellor:

Tangible things, Roles, Events, Interactions

Derive classes based on ideas of classification.

Shaler and Mellor:

Tangible things, Roles, Events, Interactions

Ross:

People, Places, Things, Organizations, Concepts, Events

Derive classes based on ideas of classification.

Shaler and Mellor:

Tangible things, Roles, Events, Interactions

Ross:

People, Places, Things, Organizations, Concepts, Events

Coad and Yourdon:

Structure, Other Systems, Devices, Events Remembered, Roles Played, Locations, Organizational Units

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

Tangible Things – office, bus, location, garage, seat, waiting hall, route, trip, . . .

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

Tangible Things – office, bus, location, garage, seat, waiting hall, route, trip, . . .

Roles – employee, driver, passenger, agent, godown, ...

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

```
Tangible Things – office, bus, location, garage, seat, waiting hall, route, trip, . . .
```

```
Roles – employee, driver, passenger, agent, godown, ... 
Events – repair, halt, breakdown, trip start, ...
```

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

```
Tangible Things – office, bus, location, garage, seat, waiting hall, route, trip, . . .

Roles – employee, driver, passenger, agent, godown, . . .

Events – repair, halt, breakdown, trip start, . . .

Interactions – book ticket, drop passenger, board passenger, book luggage, . . .
```

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

Tangible Things – office, bus, location, garage, seat, waiting

```
hall, route, trip, ...

Roles – employee, driver, passenger, agent, godown, ...

Events – repair, halt, breakdown, trip start, ...

Interactions – book ticket, drop passenger, board passenger, book luggage, ...

Organizations – operations unit, franchise, web division, garage,
```

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

```
Tangible Things – office, bus, location, garage, seat, waiting hall, route, trip, . . .

Roles – employee, driver, passenger, agent, godown, . . .

Events – repair, halt, breakdown, trip start, . . .

Interactions – book ticket, drop passenger, board passenger, book luggage, . . .

Organizations – operations unit, franchise, web division, garage, . . .

Locations – city, town, village, bypass, . . .
```

Identify classes for a tourist operator (ex: Paulo Travels) using classical approaches.

```
Tangible Things – office, bus, location, garage, seat, waiting
hall, route, trip, ...
Roles – employee, driver, passenger, agent, godown, ...
Events – repair, halt, breakdown, trip start, ...
Interactions – book ticket, drop passenger, board passenger,
book luggage, ...
Organizations – operations unit, franchise, web division, garage,
Locations – city, town, village, bypass, ...
Other Systems – toll gates, revenue department, bus dealers,
```

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- Domain Analysis
- Object Behavioral Analysis
- 6 CRC Cards
- Use Case Analysis

Structured Analysis 6 / 25

Idea: Use structural analysis as front-end to Object-oriented design

Structured Analysis 7/25

Idea: Use structural analysis as front-end to Object-oriented design

Obtain candidate objects from:

External entities, data stores, control stores, control transformations

Structured Analysis 7 / 25

Idea: Use structural analysis as front-end to Object-oriented design

Obtain candidate objects from:

External entities, data stores, control stores, control transformations

Obtain candidate classes from:

data flows, control flows

Structured Analysis 7 / 25

Idea: Use structural analysis as front-end to Object-oriented design

Obtain candidate objects from:

External entities, data stores, control stores, control transformations

Obtain candidate classes from: data flows, control flows

Not recommended approach

Structured Analysis 7 / 25

Data Flow and Control Flow Diagrams

Data Flow Diagram:

Structured Analysis 8 / 25

Data Flow and Control Flow Diagrams

Data Flow Diagram:

Control Flow Diagram:

Structured Analysis 8 / 25

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- 4 Domain Analysis
- Object Behavioral Analysis
- **6** CRC Cards
- Use Case Analysis

Informal English Description

nouns → objects

Informal English Description

nouns → objects verbs → operations

Informal English Description

nouns \longrightarrow objects verbs \longrightarrow operations

Problem? Nouns can be verbed, verbs can be nouned.

Example on Informal English Description

... If a customer enters a store with the intention of buying a toy for a child, then advice must be available within a reasonable time concerning the suitability of the toy for the child. This will depend on the age range of the child and the attributes of the toy. If the toy is a dangerous item, then it is unsuitable. ...

Example on Informal English Description

... If a customer enters a store with the intention of buying a toy for a child, then advice must be available within a reasonable time concerning the suitability of the toy for the child. This will depend on the age range of the child and the attributes of the toy. If the toy is a dangerous item, then it is unsuitable. ...

Ans:

... If a customer enters a store with the intention of buying a toy for a child, then advice must be available within a reasonable time concerning the suitability of the toy for the child. This will depend on the age range of the child and the attributes of the toy. If the toy is a dangerous item, then it is unsuitable. ...

Notation: class operation attributes/associations

On Thinking/Communication

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- Domain Analysis
- Object Behavioral Analysis
- 6 CRC Cards
- Use Case Analysis

Idea: Identify classes and objects that are common to all applications with in a given domain.

Idea: Identify classes and objects that are common to all applications with in a given domain.

Moore and Bailin Approach:

Construct strawman model of domain

Idea: Identify classes and objects that are common to all applications with in a given domain.

Moore and Bailin Approach:

- Construct strawman model of domain
- Construct/collect models of existing softwares serving the domain

Idea: Identify classes and objects that are common to all applications with in a given domain.

Moore and Bailin Approach:

- Construct strawman model of domain
- Construct/collect models of existing softwares serving the domain
- Reconcile the differences

Idea: Identify classes and objects that are common to all applications with in a given domain.

Moore and Bailin Approach:

- Construct strawman model of domain
- Construct/collect models of existing softwares serving the domain
- Reconcile the differences
- Refine strawman model to accommodate existing models

Example on Domain Analysis

Hospital Domain

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- 4 Domain Analysis
- Object Behavioral Analysis
- **6** CRC Cards
- Use Case Analysis

Object Behavioral Analysis (OBA)

Idea: Form classes based on groups of objects that exhibit similar behavior.

Object Behavioral Analysis (OBA)

Idea: Form classes based on groups of objects that exhibit similar behavior.

Two suggestions:

Responsibility identification Responsibility - service provided by object(s) for all contracts it supports.

Object Behavioral Analysis (OBA)

Idea: Form classes based on groups of objects that exhibit similar behavior.

Two suggestions:

- Responsibility identification Responsibility - service provided by object(s) for all contracts it supports.
- Behavior allocation
 - Assign system behavior to parts of the system.
 - Initiators of / participants in behaviors are objects

Object Behavior Analysis (OBA) Exercise

Identify objects and behaviors in a regular OOP lab of this course.

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- 4 Domain Analysis
- Object Behavioral Analysis
- **6 CRC Cards**
- Use Case Analysis

CRC Cards 19 / 25

CRC Cards

CRC stands for Class/Responsibilities/Collaborators

CRC Card Format

Class Name	
Responsibilities	Collaborators

CRC Cards 20 / 25

CRC Cards

CRC stands for Class/Responsibilities/Collaborators

CRC Card Format

Class Name	
Responsibilities	Collaborators

CRC Card for Student Class

1870
Seminar

CRC Cards 20 / 25

CRC Card Layout

cards can be arranged as class/object hierarchy

CRC Cards 21 / 25

Lecture Outline

- Classical Approaches
- Structured Analysis
- Informal English Description
- 4 Domain Analysis
- Object Behavioral Analysis
- 6 CRC Cards
- Use Case Analysis

A behaviourally related sequence of transactions performed by an actor in a dialogue with the system to provide some measurable value to the actor.

—Jacobson et. al.

A behaviourally related sequence of transactions performed by an actor in a dialogue with the system to provide some measurable value to the actor.

—Jacobson et. al.

Approach: In each use case,

Identify the participating objects (Classes)

A behaviourally related sequence of transactions performed by an actor in a dialogue with the system to provide some measurable value to the actor.

—Jacobson et. al.

Approach: In each use case,

- Identify the participating objects (Classes)
- Identify the responsibilities of each object (Responsibilities)

A behaviourally related sequence of transactions performed by an actor in a dialogue with the system to provide some measurable value to the actor.

—Jacobson et. al.

Approach: In each use case,

- Identify the participating objects (Classes)
- Identify the responsibilities of each object (Responsibilities)
- Identify the collaborations / relations between objects (Collaborators)

A behaviourally related sequence of transactions performed by an actor in a dialogue with the system to provide some measurable value to the actor.

—Jacobson et. al.

Approach: In each use case,

- Identify the participating objects (Classes)
- Identify the responsibilities of each object (Responsibilities)
- Identify the collaborations / relations between objects (Collaborators)

Use case analysis serves as basis of system tests.

Fair Comparison

Acknowledgements

doc/html/rad123263636366142 html

CRC diagrams domain-analysis.jpg assessment.png DFDExample.png CFDExample.png controlFlow.png http://agilemodeling.com/artifacts/crcModel.htm
http://www.cs.sjsu.edu/facuti/pearce/pop/chp1/chapter1_files/image008.gif
http://www.behaviorbabe.com/assessments.htm
http://upload.wikimedia.org/wikipedia/commons/c/c8/DataFlowDiagram_Example.png
http://upload.wikimedia.org/wikipedia/commons/c/c8/Performance_seeking_control_flow_diagram.jpg
http://infoaceniki.nedia.org/wikipedia/commons/c/c8/DataFlowDiagram_Example.png
http://infoaceniki.nedia.org/wikipedia/commons/c/c8/DataFlowDiagram_control_flow_diagram.jpg
http://infoaceniki.nedia.org/wikipedia/commons/c/c8/DataFlowDiagram_exeking_control_flow_diagram.jpg