

بسمه تعالی

فصل چهارم

روش‌های شناسائی و یافتن کلاس‌ها

اهداف جلسه

- درک اهمیت طبقه‌بندی در OOAD
- آشنائی با روش‌های یافتن کلاس‌ها
- درک تفاوت بین روش‌های مبتنی بر داده و مبتنی بر وظیفه
- آشنائی با مدل‌سازی بوسیله کارت‌های CRC
- آشنائی با لایه‌بندی و نقش آن
- آشنائی با مقوله‌بندی و نقش آن
- کارت‌های CRC و مقوله‌بندی

فهرست مطالب

- طبقه‌بندی (*Classification*)
- روش‌های مبتنی بر داده (*Data-Driven*)
- روش‌های مبتنی بر وظیفه (*Responsibility-Driven*)
- روش‌های شناسائی کلاس‌های اولیه
- روش CRC
- لایه‌بندی (*Layering*)
- مقوله‌بندی (*Stereotyping*)

طبقه‌بندی (Classification)

- طبقه‌بندی ابزاری است که بوسیله آن دانش خود را مرتب می‌نماییم
- مسئله طبقه‌بندی در همه رشته‌های علوم محض، کاربردی و مهندسی مطرح است

(۱) کلاس‌های مناسب یا کلیدی
(۲) غیر مناسب یا کم اهمیت

کلاس‌های مطرح برای
مدلسازی یک سیستم
بوسیله طبقه‌بندی

طبقه‌بندی – ویژگیها

(۱) هر طبقه‌بندی با توجه به معیاری (معیارهایی) انجام می‌گیرد

■ معیارهای متفاوت منجر به طبقه‌بندی‌های مختلف خواهد شد

(۲) طبقه‌بندی ایده‌آل (یعنی بهترین طبقه‌بندی بدون توجه به

شرایط موجود) وجود ندارد!

(۳) فرآیند طبقه‌بندی یک فرآیند افزایشی و تکراری

ویژگیهای طبقه‌بندی در OOAD

(۱) کلاس‌هایی باید انتخاب شوند که با توجه به معیارها و محدودیت‌های موجود (اقتصادی، تکنولوژی و ...) سازگار باشند

(۲) نباید دنبال راه حل پلائی بلکه باید دنبال راه حل مناسبتر باشیم!

ویژگیهای طبقه‌بندی در OOAD (ادامه)

۳) طبیعت افزایشی و تکراری فرآیند طبقه‌بندی به صورت زیر خود را نشان می‌دهد:

منابع تشخیص کلاس‌ها

■ دو منبع اصلی برای تشخیص کلاس‌ها

■ فضای مسئله (*Problem Space*)

■ فضای راه‌حل (*Solution Space*)

مدل تحلیل ← توصیف فضای مسئله

مدل طراحی مفصل ← توصیف فضای راه‌حل

فرآیند شناسایی کلاس‌ها

فرآیند شناسایی کلاس‌ها شامل دو فعالیت
اکتشاف (*Discovery*) و ابداع (*Invention*) است

ابداع کلاس‌هایی برای
پیاده‌سازی کلاس‌های موجود

اکتشاف کلاس‌های
موجود

مثال: ساختمان داده‌ها
(لیست، آرایه، درخت،...)،
ارتباط با پایگاه داده‌ها،
کلاس‌های کنترلی و
هماهنگ کننده، ...

یافتن کلاس‌ها

رهیافت‌ها

(۱) روش‌های مبتنی بر داده (*Data Driven Approach*)

(۲) روش‌های مبتنی بر رفتار (*Responsibility Driven Approach*)

روش‌های مبتنی بر داده

- در این روش‌ها **مبنای** شناسائی کلاس‌های مناسب سیستم، شناسائی **ساختار داده‌ها** مورد نیاز هر کلاس است
- فرآیند تعیین کلاس‌ها با پرسیدن دو سوال صورت می‌گیرد
 - ۱- ساختار هر کلاس چیست؟
 - ۲- چه عملیاتی بوسیله هر کلاس انجام می‌گیرد؟
- **مزیت**
 - سهولت یادگیری مخصوصاً برای کسانی که پیش زمینه‌ای در روش‌های ساخت یافته و طراحی مبتنی بر داده‌ها را دارند

روش‌های مبتنی بر داده (ادامه)

نقض اصل محصورسازی و هدف از واسط

سرویس‌گیرندگان به ساختار داخلی
کلاس وابسته خواهند شد

سرویس‌های کلاس به ساختار
داخلی آن وابسته خواهند بود

روش‌های مبتنی بر وظیفه

- در این روش‌ها **مبنای** شناسائی کلاس‌های مناسب سیستم، شناسائی **مسئولیت‌های** (*Responsibilities*) مورد نیاز هر کلاس است
- فرآیند تعیین کلاس‌ها با پرسیدن دو سوال صورت می‌گیرد
 - ۱- هر کلاس چه **مسئولیتی** دارد؟ (چه عملیاتی بوسیله این کلاس انجام می‌گیرد؟)
 - ۲- این شی، چه اطلاعاتی با بقیه اشیاء **به اشتراک** می‌گذارد؟

روش‌های مبتنی بر وظیفه (ادامه)

سرویس گیرندگان، مستقل از ساختار داخلی کلاس خواهند شد

سرویس‌های کلاس به ساختار داخلی آن وابسته نخواهند بود

روش‌های مبتنی بر وظیفه (ادامه)

- نگاه اصلی این روش به هر کلاس عبارت از موجودیتی است که در هر آن می‌تواند نقش **سرویس‌دهنده** یا نقش **سرویس‌گیرنده** را ایفا نماید
- هر کلاس در نقش سرویس‌دهنده می‌تواند فراهم‌کننده خدمات برای ۳ نوع سرویس‌گیرنده باشد
 - ۱- سرویس‌گیرندگان خارجی (*External Clients*)
 - ۲- سرویس‌گیرندگان مشتق شده (*Derived Clients*)
 - ۳- خود کلاس (*Self Client*)

روش‌های مبتنی بر وظیفه (ادامه)

مزیت

- بزرگترین مزیت این روش به حداکثر رساندن محصورسازی در سطح طراحی است که باعث افزایش قابلیت نگهداری و انعطاف‌پذیری سیستم نسبت به تغییرات آتی خواهد گردید

روش‌های شناسائی کلاس‌های اولیه

- (۱) طبقه‌بندی‌های پیشنهاد شده بوسیله متدولوژی‌های OO
- (۲) تحلیل دامنه (*Domain Analysis*)
- (۳) تحلیل موارد کاربری (*Use Case Analysis*)
- (۴) تحلیل لغوی صورت مساله (*Problem Statement Analysis*)
- (۵) استفاده از الگوها (*Patterns*)
- (۶) کارت‌های CRC

طبقه‌بندی‌های پیشنهاد شده...

■ منابع بالقوه زیر برای شناسایی کلاس‌ها پیشنهاد می‌شوند

(۱) **دستگاه‌ها (Devices):** دستگاه‌هایی که برنامه با آنها تعامل دارد

(۲) **نقش‌ها:** نقش‌های گوناگون که کاربر در تعامل با سیستم ایفا می‌نماید

(۳) **محل‌های فیزیکی** (مانند دفاتر، سایت‌ها،...) که برای سیستم مهم هستند

(۴) **سازمان‌ها:** مجموعه‌های سازماندهی شده (مردم، منابع، ابزار، ...) که دارای مأموریت‌های مشخصند

طبقه‌بندی‌های پیشنهاد شده...

(۵) **مفاهیم منطقی**: اصول و ایده‌های منطقی که در منطق کاری سازمان بکار گرفته می‌شوند

(۶) **ساختار**: همان روابط IS-A و PART-OF

(۷) **دیگر سیستم‌ها**: سیستم‌های خارجی که برنامه با آنها تعامل دارد

تحلیل دامنه (Domain Analysis)

■ عبارتست از شناسایی کلاس‌ها و اشیاء مشترک در همه برنامه‌های کاربردی (*Applications*) متعلق به یک دامنه مشخص (مانند کامپایلرها، سیستم‌های اطلاعاتی جغرافیایی، ...)

■ در این روش، با دیدن سیستم‌های مرتبط و اسناد آنها و با صحبت با کارشناسان خبره در زمینه سیستم مورد نظر می‌توان کلاس‌های کلیدی یک سیستم را حدس زد

تحلیل موارد کاربری

- دنباله‌ای از عملیات است که یک سیستم انجام می‌دهد تا یک نتیجه قابل مشاهده و ارزشمند برای کاربر فراهم نماید

تحلیل لغوی صورت مساله

- با تحلیل صورت مکتوب مساله می توان کلاس های اولیه را بدست آورد

گام ۲: حذف نام ها و
فعل های غیر ضروری

گام ۱: تعیین نام ها
و فعل های موجود

فعل ها: عملیات
کاندیدا

نام ها: کلاس های
کاندیدا

استفاده از الگوها

■ یک الگو، یک مساله طراحی که در یک زمینه مشخص مرتباً تکرار می گردد را توصیف کرده و سپس یک راه حل کلی و تکرارپذیر برای آن ارائه می کند

کارت‌های CRC

- روشی غیررسمی (*Informal*) برای شناسایی و توصیف کلاس‌ها، رفتار و مسئولیت‌های آنها و همکارانی (کلاس‌های دیگر) که به کمک آنها وظایف خود را انجام می‌دهند

Class

Responsibilities

Collaborators

CRC

کلاس (رده)

مسئولیت‌ها

همکاران

کلمه

کارت‌های CRC (ادامه)

Class Name	Collaborators
Responsibilities	

کارت‌های "۳×۲"

اسم کلاس :

مسئولیت‌ها :

همکاران :

دارا بودن مجموعه‌ای از اطلاعات لازم و کافی (به صورت *Abstract*) از هر عنصر در یک سیستم

❖ در چه رده‌ای؟ (Class)

❖ با چه وظایفی؟ (Responsibilities)

❖ با چه همکارانی؟ (Collaborators)

کارت‌های CRC (ادامه)

هدف

- فراهم نمودن روشی برای آموزش مفاهیم شی‌گرا (کمک به پیاده نمودن شیوه‌ای که در آن اشیاء محور می‌باشند)
- حل مشکل شناسایی اشیاء برای مسائلی که آشنایی زیادی در مورد آنها نداریم

کارت‌های CRC – ویژگیها

- **سادگی روش:** بر اساس یک بازی ساده با کارت‌ها

- **طبیعی بودن روند کار و نمایش سناریوهای واقعی**

What if ...

- **فرایندگرایی براساس کار گروهی**

فرآیند مدل‌سازی بوسیله کارت‌های CRC

۱- موارد کاربری کلیدی سیستم را مرور کنید

۲- در صورت نیاز یکی (یا ترکیبی) از تکنیک‌های یافتن کلاس‌های اولیه را برای شناسائی مجموعه‌ای از کلاس‌های کاندیدا بکار ببرید

۳- به ازای هر مورد کاربری گام‌های زیر را انجام دهید

الف) از کلاس‌های موجود، کلاس‌هایی که مناسب این مورد کاربری است را مشخص نمایید

ب) اگر کلاس مناسبی وجود نداشته باشد پس کلاس جدیدی را ایجاد نمایید

فرآیند مدلسازی بوسیله ... (ادامه)

ج) مسئولیت‌های کلاس را تشخیص دهید:

- این کلاس باید چه وظیفه‌ای را انجام دهد؟
- اگر وظیفه‌ای را در اختیار دارید، این وظیفه متعلق به کدام کلاس است؟
- بعضی از مسئولیت‌ها بوسیله همکاری کلاس با دیگر کلاس‌ها انجام می‌پذیرند، بنابراین عجله نکنید.

فرآیند مدلسازی بوسیله ... (ادامه)

د) همکاران کلاس را تشخیص دهید:

- سناریوی **“What if...?”** را اجرا کنید
- همکاری هنگامی رخ می‌دهد که یک کلاس نیازمند **اطلاعاتی** باشد که در اختیار ندارد
- همکاری هنگامی رخ می‌دهد که یک کلاس نیازمند **به روزرسانی** اطلاعاتی باشد که در اختیار ندارد
- در هر همکاری، حداقل یک کلاس **آغازکننده** باید وجود داشته باشد

فرآیند مدلسازی بوسیله ... (ادامه)

ه) کارت‌های CRC را دور میز چرخش دهید:

- کارت‌های کلاس‌هایی که با یکدیگر همکاری دارند نزدیک هم قرار دهید
- هرچه همکاری قویتر باشد نزدیکی دو کلاس به یکدیگر می‌بایست بیشتر باشد
- کارت‌های پر(شلوغ) را در وسط میز قرار دهید
- کارت‌ها را دور میز بچرخانید
- از کسانی که در جلسه شرکت دارند بخواهید که به کارت‌های در حال چرخش توجه نمایند
- حاضرین در جلسه ارتباطات جدیدی بین کلاس‌ها تشخیص خواهند داد
- سناریوی «چه می‌شود اگر...؟» را اجرا نمایید

مثال: مسئله Producer/Consumer

نمونه نرم افزار کارت های CRC

The screenshot shows the Microgold CRC Pro - CarSession software interface. The main window displays a class hierarchy for a vehicle system. The classes are:

- Vehicle** (Root Class)
- Car** (Subclass of Vehicle)
- Passenger** (Subclass of Person)

The **Car** class details are shown below:

- Superclasses:** Vehicle
- Subclasses:** Passenger
- Responsibilities:** Drive, BuckleUp
- Collaborators:** Car

The **Passenger** class details are shown below:

- Superclasses:** Person
- Subclasses:**
- Responsibilities:**
- Collaborators:**

کارت‌های CRC – مزایا

- نقطه مناسبی برای شروع تحلیل (جرقه ذهنی)
- قابلیت شبیه‌سازی رفتار سیستم (مرور سناریو)
- با نمودار کلاس‌ها سازگار است
- امکان کارگروهی

کارت‌های CRC – مزایا (ادامه)

- نداشتن مشکل سیم‌بندی (*Wire Syndrome*)
- مقوله‌بندی (*Stereotyping*)
- رضایت کاربران
- تحلیل بوسیله خبرگان

کارت‌های CRC – معایب

- مشکل برقراری ارتباط با کاربران

- کارت‌های CRC تنها بخشی از نیازمندی‌های یک سیستم

شی‌گرا را تشکیل می‌دهند

لایه‌بندی و مقوله‌بندی

■ یک سیستم پیچیده ابعاد گوناگونی دارد لذا باید از زوایای متفاوتی به آن نگریست

■ مثال: ساختمان

■ یک ساختمان معمولاً از دید مشتری دارای یک بعد می‌باشد. اما معمار، ساختمان را از یک یا چند زاویه مختلف برای مشتری تصویر می‌کند

لایه بندی و مقوله بندی (ادامه)

■ یک سیستم نرم افزاری نیز همانند یک ساختمان یک موجودیت واحد است، اما برای تولید و توسعه آن، توصیف کاملی از سیستم نیاز است که آن را از زوایای گوناگون مورد بررسی قرار می دهد

هر کدام از سهامداران به سیستم از یک زاویه دید معین می نگرند

کاربر نهائی، مشتری، مدیر پروژه،
تحلیلگر، طراح، معمار، برنامه نویس، ...

لایه بندی و مقوله بندی (ادامه)

■ در توصیف یک سیستم نرم افزاری دو اصل وجود دارد:

لایه بندی

(۱) از دید چه کسی این سیستم توصیف می گردد؟

مقوله بندی

(۲) میزان پرداختن به جزئیات چه قدر است؟

لایه بندی و مقوله بندی (ادامه)

در این لایه چه گروه‌هایی از کلاس‌ها را می‌توان یافت؟

مقوله بندی

سیستم

لایه بندی

لایه‌بندی (Layering)

- در لایه‌بندی یک سیستم نرم‌افزاری به صورت **تعدادی از لایه‌ها** تقسیم‌بندی می‌گردد
- لایه‌بندی **وابستگی‌ها** را کاهش می‌دهد بطوریکه لایه‌های پایین‌تر از **جزئیات** و واسط‌های لایه‌های بالاتر **اطلاعی ندارند**

لایه‌بندی (ادامه)

■ یک برنامه کاربردی از نظر منطقی به سه لایه کلی تقسیم می‌شود

(۱) واسط کاربر (*User Interface*)

(۲) منطق حرفه (*Business Logic*)

(۳) سرویس‌های داده‌ای (*Data Services*)

لایه‌بندی (ادامه)

■ با توجه به تقسیم‌بندی قبل سه معماری وجود دارد:

(۱) معماری متمرکز

(۲) معماری *Client/Server*

(۳) معماری *3-Tier*

معماری متمرکز

■ در این معماری بخش‌های سه‌گانه برنامه **شدیداً** با یکدیگر **آمیخته‌اند**. در واقع، تنها **یک لایه** وجود دارد.

در صورت نیاز به قدرت محاسباتی بیشتر پدیده جزایر برنامه‌های کاربردی (*Applications Islands*) به وجود می‌آید

- (۱) عدم قابلیت استفاده مجدد
- (۲) عدم انعطاف‌پذیری و قابلیت تغییر پائین
- (۳) قابلیت توسعه‌پذیری و مقیاس‌پذیری پائین

معماری متمرکز (ادامه)

معماری Client/Server

■ در این معماری بخش‌های سه‌گانه برنامه در دو لایه اصلی قرار می‌گیرند

■ لایه‌ها

(۱) سرویس‌گیرنده: واسط کاربر + بخشی از منطق حرفه

(۲) سرویس‌دهنده: سرویس‌های داده‌ای + قسمت اعظم منطق حرفه

معماری Client/Server (ادامه)

معماری Client/Server (ادامه)

مزایا

- واسط کاربر قابل استفاده مجدد است
- وجود محیط‌های برنامه‌سازی یکپارچه و قوی مانند Delphi، Visual Studio .NET، و ... که امکان دسترسی به داده‌های قدیمی و جدید سازمان به صورت یکپارچه را فراهم می‌کنند
- امکان استفاده مجدد جزئی از منطق حرفه در قسمت سرویس‌دهنده

معماری Client/Server (ادامه)

■ معایب

- محل منطق حرفه مشخص نیست

- تنها بخشی از منطق حرفه قابل استفاده مجدد است

- منطق حرفه قابل استفاده مجدد، معمولاً، به صورت روال‌های

ذخیره شده که متعلق به یک پایگاه داده معینی است، وجود

دارد. به علت این وابستگی منطق حرفه قابلیت استفاده مجدد را

در سطح تمام سازمان نخواهد داشت

معماری 3-Tier

- در این معماری بخش‌های سه‌گانه برنامه در سه لایه اصلی قرار می‌گیرند
- منطق حرفه بر روی سرویس‌دهنده مستقلی که به سرویس‌دهنده کاربردی (*Application Server*) معروف است، قرار می‌گیرد

معماری 3-Tier (ادامه)

مزایا

- معماری ۳-لایه‌ای از تقسیم‌بندی منطقی برنامه تبعیت می‌کند
- جداسازی منطق حرفه از بقیه قسمت‌های برنامه باعث **به حداکثر رساندن قابلیت استفاده مجدد** آن است

معایب

- پیچیدگی در طراحی و پیاده‌سازی

معماری 3-Tier (ادامه)

مقایسه معماری C/S و 3-Tier

مقایسه معماری C/S و 3-Tier

مقایسه معماری C/S و 3-Tier

Client Tool Migration

مقوله‌بندی (Stereotyping)

- مقوله‌بندی اشیاء کمک می‌کند که سطوح تجرید در یک سیستم نرم‌افزاری را شناخته شده و بدین صورت تمام

مقوله‌بندی روشی برای تنظیم سطح تجرید است
(*Abstraction Level Tuner*)

مقوله‌بندی (ادامه)

■ مثال: مقوله‌بندی در متدولوژی‌های

- *Unified Software Development Process (USDP)*
- *Select Perspective*
- *Responsibility Driven Design*

مقوله بندی در USDP

■ در USDP کلاس ها به سه گروه زیر تقسیم می شوند

■ کلاس های مرزی (*Boundary Classes*)

■ مثال: واسط کاربر، پروتکل های ارتباطی، واسط چاپگر، حسگرها و ...

■ کلاس های کنترلی (*Control Classes*)

■ کلاس های موجودیتی (*Entity Classes*)

■ کلاس های موجودیتی مفاهیم کلیدی در سیستم در حال توسعه را

نمایش می دهند

مقوله‌بندی در Perspective

کلاس‌های واسط (*Interface Classes*)

- در سیستم هتل‌داری: اپراتوری که با سیستم کار می‌کند با فرم‌هایی (همان اشیاء واسط) ارتباط دارد مانند: فرم رزرو اتاق، فرم حساب شخص، گزارشی از تعداد افراد و ...

Check in
Form

Check out
Form

Booking
Report

Reservation
Form

مقوله‌بندی در Perspective (ادامه)

■ کلاس‌های حرفه (*Business Classes*)

- در سیستم هتل‌داری: اشیائی مانند رزرو کردن و درخواست مشتری، فاکتور، حساب و ... مشاهده می‌شوند که سرویس‌های مورد انتظار از سیستم را فراهم می‌نمایند

Customer
Order

Account

Invoice

Reservation

مقوله‌بندی در Perspective (ادامه)

■ کلاس‌های داده‌ای (*Data Classes*)

- در سیستم هتل‌داری: اشیائی مانند مدیر داده‌های حساب، تبدیل‌کننده داده‌های حساب، دستیابی به داده‌های حساب و... مشاهده می‌شوند که سرویس‌های داده‌ای مورد انتظار اشیاء دیگر را فراهم می‌نمایند

Account Data
Conversion

Account Data
Manager

Account Data
Access

مقوله‌بندی در RDD

■ در RDD کلاس‌ها به ۶ گروه زیر تقسیم می‌شوند

■ کلاس‌های کنترل کننده (*Controller Classes*)

■ کلاس‌های هماهنگ کننده (*Coordinator Classes*)

■ کلاس‌های واسط (*Interface Classes*)

■ کلاس‌های فراهم کننده سرویس (*Service Provider Classes*)

■ کلاس‌های نگهدارنده اطلاعات (*Information Holder Classes*)

■ کلاس‌های ساختاری (*Structure Classes*)

کارت‌های CRC و مقوله‌بندی

- از کارت‌های CRC می‌توان برای تشخیص طبقه‌بندی (مقوله‌بندی) اشیاء استفاده نمود
- مثال: در یک سیستم بانکی مشتری می‌خواهد مبلغی از حساب خود برداشت نماید. این کار بوسیله ماشین پرداخت پول (*Automatic Teller Machine*) انجام می‌گیرد.

کارت‌های CRC و مقوله‌بندی (ادامه)

Withdrawal Transaction	
Supercalss: Financial Transaction	
Responsibilities	Collaborators
Knows account Knows amount Performs Withdraw Logs Transaction Initiates Dispensing cash	Cash Dispenser

کارت‌های CRC و مقوله‌بندی (ادامه)

Withdrawal Transaction	
Purpose	Withdraws cash from an account and dispense it
Stereotypes	Service Provider, Coordinator, Business Object

پشت کارت Withdrawal Transaction که در آن طبقه‌بندی کلاس دیده می‌شود

پرسش و پاسخ