CRC Modeling

Class Responsibility Collaborator (CRC)

- CRC (class responsibility collaborator) modeling process for identifying user requirements.
- CRC modeling is an effective, low-tech method for developers and users to work closely together to identify and understand business requirements.
- A CRC card is an index card that is used to represent the responsibilities of classes and the interaction between the classes.
- CRC cards are an informal approach to object oriented modeling.
- The cards are created from use-case scenarios, based on the system requirements.

The CRC card Session

- Groups consisting of five or six people.
- Each group typically consists of developers, domain experts and an OO technology facilitator.

A CRC card

Inventory Item	cN
Item number Name Description Unit Price Give price	
R	C

Order Item_		
Quantity		
Inventory item Calculate total	j	

Customer	
Name Phone number Customer number Make order Cancel order Make payment	Order Surface Address

Surface Address	
Street City State Zip Print label	

Class

- A class represents a collection of similar objects. An object is a
 person, place, thing, event, concept, screen, or report that is relevant
 to the system at hand.
- For example, a shipping/inventory control system with the classes such as Inventory Item. Order, Order Item, Customer, and Surface Address.
- The name of the class appears across the top of the card.

Responsibility

- A responsibility is anything that a class knows or does. For example, customers have names, customer numbers, and phone numbers.
- These are the things that a customer knows. Customers also order products, cancel orders, and make payments.
- These are the things that a customer does.
- The things that a class knows and does constitute its responsibilities.
- Responsibilities are shown on the left hand column of a CRC card.

Collaborator

- Sometimes a class will have a responsibility to fulfill, but will not have enough information to do it.
- When this happens it has to collaborate with other classes to get the job done.
- For example, an Order object has the responsibility to calculate it's total.
 Although it knows about the Order Item objects that are a part of the order, it doesn't know how many items were ordered (Order Item knows this) nor does it know the price of the item (Inventory Item knows this). To calculate the order total, the Order object collaborates with each Order Item object to calculate its own total, and then adds up all the totals to calculate the overall total.
- For each Order Item to calculate its individual total, it has to collaborate with Inventory Item to determine the cost of the ordered item, multiplying it by the number ordered (which it does know). The collaborators of a class are shown in the right-hand column of a CRC card.

CRC Models

- A CRC model is a collection of CRC cards that represent whole or part of an application or problem domain.
- The most common use for CRC models, the one that this white paper addresses, is to gather and define the user requirements for an object-oriented application.
- Example CRC model for a shipping/inventory control system, showing the CRC cards as they would be placed on a desk or work table.
- Note the placement of the cards: Cards that collaborate with one another are close to each other, cards that don't collaborate are not near each other.
- CRC models are created by groups of business domain experts, led by a CRC facilitator who is assisted by one or two scribes.
- The CRC facilitator is responsible for planning and running the CRC modeling session.

CRC Cards

- Step 1 Identify the classes in the problem domain.
 - Use the problem statement or requirements document to find all of the nouns and verbs in the problem statement.
 - The <u>nouns</u> represent the object/classes in the system; the <u>verbs</u> may show what their responsibilities are.

CRC Cards

- Step 2: Take at least one card per person. Each person should be responsible for at least one class.
- Step 3: Add the class name and add responsibilities that are obvious from the requirements. Attributes typically are not added at this time. Add super or subclasses that are obvious.

CRC Cards

• Step 4: Walk-through a scenario that represents an important system function in the requirements document.

Decide which class (es) is responsible for this function. The owner of the class then picks up her card and announces that she needs to fulfill this responsibility.

The responsibility may be refined into smaller tasks if possible.

These smaller tasks can be fulfilled by the same object or they can be fulfilled be interacting with other objects.

If no appropriate class (to fulfill this responsibility) exists, you may need to make a class.

Class: Book	
Responsibilities	Collaborators
knows whether on loan	
- knows due date	
knows its title	
knows its author(s)	
knows its registration code	0-4-
knows if late check out	Date
check out	

Class: Librarian	
Responsibilities	C <u>olla</u> borators
-check in book	Book
. check out book	Book Borrower
search for book	Book
knows all books search for borrower	
search for borrower	Borrower
knows all borrowers	
L) -

	Class: Borrower	
Ī	Responsibilities	Collaborators
	knows its name	
	keeps track of borrowed items keeps track of overdue fines	
	keeps track of overdue fines	
۱,		
'		
-		
-		
ŀ		

Let us take an example application and examine the process of identifying the objects/classes and describe their responsibilities using CRC cards.

The example application is a Vending Machine that allows users to buy snack items. In addition, a user can find out the caloric content of her choice.

Specification:

A Vending machine holds a number of snack items and displays the list of snack items and their prices through an user interface with a display screen and buttons for making selections. In addition, the vending machine has a receptacle for money and an item dispenser.

A user can make a selection and query for the number of calories of a snack item. The calories are displayed on pressing a button. A user can place the money in the receptacle and select an item.

- Let us select the nouns and the verbs in the specification.
- Nouns are in blue and the verbs are in green.
- A Vending machine holds a number of snack items and displays the list of snack items and their prices through an user interface with a display screen and buttons for making selections. In addition, the vending machine has a receptacle for money and an item dispenser.
- A user can make a selection and query for the number of calories of a snack item. The calories are displayed on pressing a button. A user can place the money in the receptacle and select an item.

- Most of the nouns are objects/classes.
- Some nouns are attributes of these classes.
- The verbs are actions that can be attached to these objects.
- In order to focus on the problem-domain objects, let us separate the object/classes into presentation-specific (user-interface related) and problem-specific classes.
- We will then select two problem specific classes and write the CRC cards for them.

Problem-specific classes:

- Vending Machine
- Snack item
- Price
- Calories
- Selection
- User

Presentation-specific classes:

- · Display screen
- Selection Buttons
- Item Dispenser
- · Money receptacle

A CRC card for class SnackItem

Class name: SnackItem	
Responsibility	Collaborator
Knows its price and calories	

A CRC card for the Vending Machine

Class name: VendingMachine	
Responsibility	Collaborator
Maintains a collection of SnackItems. Allows addition and removal of SnackItems	SnackItem

Showing the Collaboration of a VendingMachine and SnackItem

Exercise

Problem Statement

An *Automated Teller Machine (ATM)* allows bank customers to perform a number of financial transactions: to withdraw and deposit funds to an account, query the balance of any account. The ATM offers an user interface with a display screen, keypad, cash dispenser, deposit slot and a card reader.

Once a customer's card is verified, the customer can **query to see the balance** in all her account (s), **deposit**, **withdraw** or **transfer** money from one account into another.

Using Object-Oriented analysis and design techniques, build an object model for the ATM machine.

Exercise

• Identify the classes from the problem statement and describe their responsibilities using CRC cards.