Chapter 7: Structural Modelling

ITU 07302 SYSTEM ANALYSIS AND DESIGN WITH OBJECT ORIENTED PROGRAMMING

Based on Course Textbook:

Systems Analysis and Design With UML 2.0 An Object-Oriented Approach, Second Edition

Alan Dennis, Barbara Wixom, and David Tegarden © 2005 John Wiley & Sons, Inc.

	Chapter	Step	Sample Techniques	Deliverable
	3	Identifying Business Value	System Request	System Request
		Analyze Feasibility	Technical Feasibility, Economic Feasibility, Organizational Feasibility	Feasibility Study
	4	Develop Workplan Time Estimation	Task Identification	Workplan
		Staff the Project Creating a Project Charter	Creating a Staffing Plan Project Charter	Staffing Plan
		Control and Direct Project Track Tasks Coordinate Project Manage Scope Mitigate Risk	Refine Estimates PERT/CPM CASE Tool Standards List Risk Assessment	GANTT Chart
	5	Requirements Determination	Improvement Identification Techniques Interviews JAD Questionnaires	Information
	6	Functional Modeling	Activity Diagram Use Cases Use Case Diagram Use Case Point Estimation	Functional Model Use Case Points
	7	Structural Modeling	CRC Cards Class Diagram Object Diagram	Structural Models
	8	Behavioral Modeling	Sequence Diagram Communication Diagram Behavioral State Machine	Dynamic Models
_ S	9	Moving on to Design	Factoring Partitions and Layers Package Diagrams Custom Development Package Development Outsourcing	Factored Models Design Strategy

Key Ideas

- A structural or conceptual model describes the structure of the data that supports the business processes in an organization..
- The structure of data used in the system is represented through *CRC* cards, class diagrams, and object diagrams.

STRUCTURAL MODELS

Purpose of Structural Models

- Reduce the "semantic gap" between the real world and the world of software
- Create a vocabulary for analysts and users
- Represent things, ideas, and concepts of importance in the application domain

Classes and Objects

- Class Template to define specific instances or objects
- Object Instantiation of a class
- Attributes Describes the object
- Behaviours specify what an object can do

Basic Characteristics of Object Oriented Systems

- Classes and Objects
- Methods and Messages
- Encapsulation and Information Hiding
- Inheritance
- Polymorphism

Helpful Hint....'Compile'

- C Classes
- O Objects
- M Methods and Messages
- P Polymorphism
- I Inheritance
- (Last, but not least)
- E Encapsulation

Classes and Objects

Encapsulation and Information Hiding

Encapsulation

- combination of data and process into an entity
- Information Hiding
 - Only the information required to use a software module is published to the user
- Reusability is the Key Point
 - an object is used by calling methods

Inheritance

- Superclasses or general classes are at the top of a hierarchy of classes
- Subclasses or specific classes are at the bottom
- Subclasses inherit attributes and methods from classes higher in the hierarchy

Class Hierarchy

FIGURE 2-3 Class Hierarchy

Inheritance

FIGURE 2-4 Inheritance

Classes

- Templates for creating instances or objects
 - Concrete (can have real instances)
 - Abstract (only exists to hold subclasses)
- Typical examples:
 - Application domain, user interface, data structure, file structure, operating environment, document, and multimedia classes

Attributes

- Units of information <u>relevant</u> to the description of the class
- Only attributes <u>important</u> to the task should be included

Operations (Methods)

- Action that instances/objects can take
- Focus on relevant problemspecific operations (at this point)

Relationships

Generalization

Enables <u>inheritance</u> of attributes and operations [...is a <u>kind</u> of...]

Aggregation

Relates <u>parts</u> to the whole [..is a <u>part</u> of..]

Association

 Miscellaneous relationships between classes

CLASS-RESPONSIBILITY-COLLABORATION CARDS

Responsibilities and Collaborations

- Responsibilities
 - Knowing
 - Doing
- Collaboration
 - Objects working together to service a request

A CRC Card

Class Name: Patient	ID: 3		Type: Concrete, Domain	
Description: An Individual that needs to receive medical attention		or has received	Associated Use Cases: 2	
Responsibiliti	Responsibilities		Collaborators	
Make appointment Calculate last visit		Appointment		
Change status				
Provide medical history			Medical history	

Back of CRC Card

CLASS DIAGRAMS

Example Class Diagram

Class Diagram Syntax

A CLASS	Class 1		
	-attribute		
	+operation ()		
AN ATTRIBUTE	Attribute name/ derived attribute name		
AN OPERATION	operation name ()		
AN ASSOCIATION	1* 01 verb_phrase		

More on Attributes

- Derived attributes
 - /age, for example can be calculated from birth date and current date
- Visibility
 - + Public (not hidden)
 - # Protected (hidden from all except immediate subclasses)
 - Private (hidden from all other classes)

More on Operations

- Constructor
 - Creates object (ie. creates instance)
- Destructor
 - Removes object (ie. removes instance)
- Query
 - Makes information about state available
- Update
 - Changes values of some or all attributes

Generalization and Aggregation

- Generalization shows that a subclass inherits from a superclass
 - Doctors, nurses, admin personnel are kinds of employees
- Aggregation classes comprise other classes
 - Health team class comprised of doctor, nurses, admin personnel classes

More on Relationships

- Class can be related to itself
- Multiplicity
 - Exactly one (1), zero or more (0..*), one or more (1..*), zero or one (0..1), specified range (eg. 2..4), multiple disjoint ranges (eg. 1..3,5)
- Association class (class describing a relationship)

Simplifying Class Diagrams

- A view mechanism can show a subset of information
 - Eg. A use-case view that shows only that part of the diagram referring to a particular use case.
 - Eg. A view showing only aggregations
 - Eg. A view showing only the class name and attributes

Object Diagrams

CREATING CRC CARDS AND CLASS DIAGRAMS

Object Identification

- Textual analysis of use-case information
 - Nouns suggest classes
 - Verbs suggest operations
- Creates a rough first cut
- Common object list
- Incidents
- Roles

Patterns

- Useful groupings of classes that recur in various situations
- Contain groups of classes that collaborate or work together
- Enable reusability

Steps for Object Identification and Structural Modelling

- 1. Create CRC cards by performing textual analysis on the use-cases.
- 2. Brainstorm additional candidate classes, attributes, operations, and relationships by using the common object list approach.
- 3. Role-play each use-case using the CRC cards.
- 4. Create the class diagram based on the CRC cards.
- 5. Review the structural model for missing and/or unnecessary classes, attributes, operations, and relationships.
- 6. Incorporate useful patterns.
- 7. Review the structural model.

Summary

- CRC cards capture the essential elements of a class.
- Class and object diagrams show the underlying structure of an object-oriented system.
- Constructing the structural model is an iterative process involving: textual analysis, brainstorming objects, role playing, creating the diagrams, and incorporating useful patterns.