

ATM Case Study, Part 2: Implementing an OO Design in C#

28

Objectives

In this chapter you'll:

- Incorporate inheritance into the design of the ATM.
- Incorporate polymorphism into the design of the ATM.
- Fully implement in C# the UML-based object-oriented design of the ATM software.
- Study a detailed code walkthrough of the ATM software system that explains the implementation issues.

Outline

28.1	Introduction	35.4.4 Class CashDispenser
28.2	Starting to Program the Classes of the ATM System	35.4.5 Class DepositSlot
28.3	Incorporating Inheritance and Polymorphism into the ATM System	35.4.6 Class Account
28.4	ATM Case Study Implementation	35.4.7 Class BankDatabase
35.4.1	Class ATM	35.4.8 Class Transaction
35.4.2	Class Screen	35.4.9 Class BalanceInquiry
35.4.3	Class Keypad	35.4.10 Class Withdrawal
		35.4.11 Class Deposit
		35.4.12 Class ATMCaseStudy
		28.5 Wrap-Up

Answers to Self-Review Exercises

28.1 Introduction

In Chapter 27, we developed an object-oriented design for our ATM system. In this chapter, we take a deeper look at the details of programming with classes. We now begin implementing our object-oriented design by converting class diagrams to C# code. In the final case study section (Section 28.3), we modify the code to incorporate the object-oriented concepts of inheritance and polymorphism. We present the full C# code implementation in Section 28.4.

28.2 Starting to Program the Classes of the ATM System

Visibility

We now apply access modifiers to the members of our classes. In Chapter 4, we introduced access modifiers `public` and `private`. Access modifiers determine the **visibility**, or accessibility, of an object's attributes and operations to other objects. Before we can begin implementing our design, we must consider which attributes and methods of our classes should be `public` and which should be `private`.

In Chapter 4, we observed that attributes normally should be `private` and that methods invoked by clients of a class should be `public`. Methods that are called only by other methods of the class as “utility functions,” however, should be `private`. The UML employs **visibility markers** for modeling the visibility of attributes and operations. Public visibility is indicated by placing a plus sign (+) before an operation or an attribute; a minus sign (-) indicates private visibility. Figure 28.1 shows our updated class diagram with visibility markers included. [Note: We do not include any operation parameters in Fig. 28.1. This is perfectly normal. Adding visibility markers does not affect the parameters already modeled in the class diagrams of Figs. 27.18–27.21.]

Navigability

Before we begin implementing our design in C#, we introduce an additional UML notation. The class diagram in Fig. 28.2 further refines the relationships among classes in the ATM system by adding navigability arrows to the association lines. **Navigability arrows** (represented as arrows with stick arrowheads in the class diagram) indicate in which direction an association can be traversed and are based on the collaborations modeled in communication and sequence diagrams (see Section 27.7). When implementing a system designed using the

Fig. 28.1 | Class diagram with visibility markers.

UML programmers use navigability arrows to help determine which objects need references to other objects. For example, the navigability arrow pointing from class `ATM` to class `BankDatabase` indicates that we can navigate from the former to the latter, thereby enabling the `ATM` to invoke the `BankDatabase`'s operations. However, since Fig. 28.2 does not contain a navigability arrow pointing from class `BankDatabase` to class `ATM`, the `BankDatabase` cannot access the `ATM`'s operations. Associations in a class diagram that have navigability arrows at both ends or do not have navigability arrows at all indicate **bidirectional navigability**—navigation can proceed in either direction across the association.

The class diagram of Fig. 28.2 omits classes `BalanceInquiry` and `Deposit` to keep the diagram simple. The navigability of the associations in which these classes participate closely parallels the navigability of class `Withdrawal`'s associations. Recall that `BalanceInquiry` has an association with class `Screen`. We can navigate from class `BalanceInquiry` to class `Screen` along this association, but we cannot navigate from class `Screen` to class `BalanceInquiry`. Thus, if we were to model class `BalanceInquiry` in Fig. 28.2, we would place a navigability arrow at class `Screen`'s end of this association. Also recall that class

Fig. 28.2 | Class diagram with navigability arrows.

Deposit associates with classes Screen, Keypad and DepositSlot. We can navigate from class Deposit to each of these classes, but not vice versa. We therefore would place navigability arrows at the Screen, Keypad and DepositSlot ends of these associations. [Note: We model these additional classes and associations in our final class diagram in Section 28.3, after we have simplified the structure of our system by incorporating the object-oriented concept of inheritance.]

Implementing the ATM System from Its UML Design

We're now ready to begin implementing the ATM system. We first convert the classes in the diagrams of Fig. 28.1 and 28.2 into C# code. This code will represent the “skeleton” of the system. In Section 28.3, we modify the code to incorporate the object-oriented concept of inheritance. In Section 28.4, we present the complete working C# code that implements our object-oriented design.

As an example, we begin to develop the code for class `Withdrawal` from our design of class `Withdrawal` in Fig. 28.1. We use this figure to determine the attributes and operations of the class. We use the UML model in Fig. 28.2 to determine the associations among classes. We follow these four guidelines for each class:

1. Use the name located in the first compartment of a class in a class diagram to declare the class as a `public` class with an empty parameterless constructor—we include this constructor simply as a placeholder to remind us that most classes will need one or more constructors. In Section 28.4.10, when we complete a working

version of this class, we add any necessary arguments and code to the body of the constructor. Class `Withdrawal` initially yields the code in Fig. 28.3.

```
1 // Fig. 28.3: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction
3 public class Withdrawal
4 {
5 // parameterless constructor
6 public Withdrawal()
7 {
8 // constructor body code
9 }
10 }
```

Fig. 28.3 | Initial C# code for class `Withdrawal` based on Figs. 28.1 and 28.2.

2. Use the attributes located in the class's second compartment to declare the instance variables. The `private` attributes `accountNumber` and `amount` of class `Withdrawal` yield the code in Fig. 28.4.

```
1 // Fig. 28.4: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction
3 public class Withdrawal
4 {
5 // attributes
6 private int accountNumber; // account to withdraw funds from
7 private decimal amount; // amount to withdraw from account
8
9 // parameterless constructor
10 public Withdrawal()
11 {
12 // constructor body code
13 }
14 }
```

Fig. 28.4 | Incorporating `private` variables for class `Withdrawal` based on Figs. 28.1 and 28.2.

3. Use the associations described in the class diagram to declare references to other objects. According to Fig. 28.2, `Withdrawal` can access one object of class `Screen`, one object of class `Keypad`, one object of class `CashDispenser` and one object of class `BankDatabase`. Class `Withdrawal` must maintain references to these objects to send messages to them, so lines 10–13 of Fig. 28.5 declare the appropriate references as `private` instance variables. In the implementation of class `Withdrawal` in Section 28.4.10, a constructor initializes these instance variables with references to the actual objects.
4. Use the operations located in the third compartment of Fig. 28.1 to declare the shells of the methods. If we have not yet specified a return type for an operation, we declare the method with return type `void`. Refer to the class diagrams of Figs. 27.18–27.21 to declare any necessary parameters. Adding the `public` oper-

ation `Execute` (which has an empty parameter list) in class `Withdrawal` yields the code in lines 23–26 of Fig. 28.6. [Note: We code the bodies of the methods when we implement the complete ATM system.]

Software Engineering Observation 28.1

Many UML modeling tools can convert UML-based designs into C# code, considerably speeding up the implementation process.

```

1 // Fig. 28.5: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction
3 public class Withdrawal
4 {
5 // attributes
6 private int accountNumber; // account to withdraw funds from
7 private decimal amount; // amount to withdraw
8
9 // references to associated objects
10 private Screen screen; // ATM's screen
11 private Keypad keypad; // ATM's keypad
12 private CashDispenser cashDispenser; // ATM's cash dispenser
13 private BankDatabase bankDatabase; // account-information database
14
15 // parameterless constructor
16 public Withdrawal()
17 {
18 // constructor body code
19 }
20 }
```

Fig. 28.5 | Incorporating `private` reference handles for the associations of class `Withdrawal` based on Figs. 28.1 and 28.2.

```

1 // Fig. 28.6: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction
3 public class Withdrawal
4 {
5 // attributes
6 private int accountNumber; // account to withdraw funds from
7 private decimal amount; // amount to withdraw
8
9 // references to associated objects
10 private Screen screen; // ATM's screen
11 private Keypad keypad; // ATM's keypad
12 private CashDispenser cashDispenser; // ATM's cash dispenser
13 private BankDatabase bankDatabase; // account-information database
14
15 // parameterless constructor
16 public Withdrawal()
17 {
```

Fig. 28.6 | C# code incorporating method `Execute` in class `Withdrawal` based on Figs. 28.1 and 28.2. (Part 1 of 2.)

```
18 // constructor body code  
19  }  
20  
21  // operations  
22  // perform transaction  
23  public void Execute()  
24  {  
25 // Execute method body code  
26  }  
27 }
```

Fig. 28.6 | C# code incorporating method `Execute` in class `Withdrawal` based on Figs. 28.1 and 28.2. (Part 2 of 2.)

This concludes our discussion of the basics of generating class files from UML diagrams. In the next section, we demonstrate how to modify the code in Fig. 28.6 to incorporate the object-oriented concepts of inheritance and polymorphism, which we presented in Chapters 11 and 12, respectively.

Self-Review Exercises

- 28.1** State whether the following statement is *true* or *false*, and if *false*, explain why: If an attribute of a class is marked with a minus sign (-) in a class diagram, the attribute is not directly accessible outside of the class.
- 28.2** In Fig. 28.2, the association between the ATM and the Screen indicates:
- that we can navigate from the Screen to the ATM.
 - that we can navigate from the ATM to the Screen.
 - Both a and b; the association is bidirectional.
 - None of the above.
- 28.3** Write C# code to begin implementing the design for class `Account`.

28.3 Incorporating Inheritance and Polymorphism into the ATM System

We now revisit our ATM system design to see how it might benefit from inheritance and polymorphism. To apply inheritance, we first look for commonality among classes in the system. We create an inheritance hierarchy to model similar classes in an elegant and efficient manner that enables us to process objects of these classes polymorphically. We then modify our class diagram to incorporate the new inheritance relationships. Finally, we demonstrate how the inheritance aspects of our updated design are translated into C# code.

In Section 27.3, we encountered the problem of representing a financial transaction in the system. Rather than create one class to represent all transaction types, we created three distinct transaction classes—`BalanceInquiry`, `Withdrawal` and `Deposit`—to represent the transactions that the ATM system can perform. The class diagram of Fig. 28.7 shows the attributes and operations of these classes. They have one private attribute (`accountNumber`) and one public operation (`Execute`) in common. Each class requires attribute `accountNumber` to specify the account to which the transaction applies. Each class contains operation `Execute`, which the ATM invokes to perform the transaction. Clearly, `BalanceInquiry`, `Withdrawal` and `Deposit` represent *types of* transactions.

Figure 28.7 reveals commonality among the transaction classes, so using inheritance to factor out the common features seems appropriate for designing these classes. We place the common functionality in base class `Transaction` and derive classes `BalanceInquiry`, `Withdrawal` and `Deposit` from `Transaction` (Fig. 28.8).

Fig. 28.7 | Attributes and operations of classes `BalanceInquiry`, `Withdrawal` and `Deposit`.

The UML specifies a relationship called a **generalization** to model inheritance. Figure 28.8 is the class diagram that models the inheritance relationship between base class `Transaction` and its three derived classes. The arrows with triangular hollow arrowheads indicate that classes `BalanceInquiry`, `Withdrawal` and `Deposit` are derived from class `Transaction` by inheritance. Class `Transaction` is said to be a generalization of its derived classes. The derived classes are said to be **specializations** of class `Transaction`.

Fig. 28.8 | Class diagram modeling the generalization (i.e., inheritance) relationship between the base class `Transaction` and its derived classes `BalanceInquiry`, `Withdrawal` and `Deposit`.

As Fig. 28.7 shows, classes `BalanceInquiry`, `Withdrawal` and `Deposit` share private `int` attribute `accountNumber`. We'd like to factor out this common attribute and place it in the base class `Transaction`. However, recall that a base class's private attributes are not accessible in derived classes. The derived classes of `Transaction` require access to attribute `accountNumber` so that they can specify which `Account` to process in the `BankDatabase`. A derived

class can access the `public` and `protected` members of its base class. However, the derived classes in this case do not need to modify attribute `accountNumber`—they need only to access its value. For this reason, we have chosen to replace private attribute `accountNumber` in our model with the public read-only property `AccountNumber`. Since this is a read-only property, it provides only a `get` accessor to access the account number. Each derived class inherits this property, enabling the derived class to access its account number as needed to execute a transaction. We no longer list `accountNumber` in the second compartment of each derived class, because the three derived classes inherit property `AccountNumber` from `Transaction`.

According to Fig. 28.7, classes `BalanceInquiry`, `Withdrawal` and `Deposit` also share operation `Execute`, so base class `Transaction` should contain `public` operation `Execute`. However, it does not make sense to implement `Execute` in class `Transaction`, because the functionality that this operation provides depends on the specific type of the actual transaction. We therefore declare `Execute` as an **abstract operation** in base class `Transaction`—it will become an **abstract method** in the C# implementation. This makes `Transaction` an abstract class and forces any class derived from `Transaction` that must be a concrete class (i.e., `BalanceInquiry`, `Withdrawal` and `Deposit`) to implement the operation `Execute` to make the derived class concrete. The UML requires that we place abstract class names and abstract operations in italics. Thus, in Fig. 28.8, `Transaction` and `Execute` appear in italics for the `Transaction` class; `Execute` is not italicized in derived classes `BalanceInquiry`, `Withdrawal` and `Deposit`. Each derived class overrides base class `Transaction`'s `Execute` operation with an appropriate concrete implementation. Fig. 28.8 includes operation `Execute` in the third compartment of classes `BalanceInquiry`, `Withdrawal` and `Deposit`, because each class has a different concrete implementation of the overridden operation.

A derived class can inherit interface and implementation from a base class. Compared to a hierarchy designed for implementation inheritance, one designed for interface inheritance tends to have its functionality lower in the hierarchy—a base class signifies one or more operations that should be defined by each class in the hierarchy, but the individual derived classes provide their own implementations of the operation(s). The inheritance hierarchy designed for the ATM system takes advantage of this type of inheritance, which provides the ATM with an elegant way to execute all transactions “in the general” (i.e., polymorphically). Each class derived from `Transaction` inherits some implementation details (e.g., property `AccountNumber`), but the primary benefit of incorporating inheritance into our system is that the derived classes share a common interface (e.g., abstract operation `Execute`). The ATM can aim a `Transaction` reference at any transaction, and when the ATM invokes the operation `Execute` through this reference, the version of `Execute` specific to that transaction runs (polymorphically) automatically (due to polymorphism). For example, suppose a user chooses to perform a balance inquiry. The ATM aims a `Transaction` reference at a new object of class `BalanceInquiry`, which the C# compiler allows because a `BalanceInquiry` is a `Transaction`. When the ATM uses this reference to invoke `Execute`, `BalanceInquiry`'s version of `Execute` is called (polymorphically).

This polymorphic approach also makes the system easily extensible. Should we wish to create a new transaction type (e.g., funds transfer or bill payment), we would simply create an additional `Transaction` derived class that overrides the `Execute` operation with a version appropriate for the new transaction type. We would need to make only minimal changes to the system code to allow users to choose the new transaction type from the

main menu and for the ATM to instantiate and execute objects of the new derived class. The ATM could execute transactions of the new type using the current code, because it executes all transactions identically (through polymorphism).

An abstract class like `Transaction` is one for which the programmer never intends to (and, in fact, cannot) instantiate objects. An abstract class simply declares common attributes and behaviors for its derived classes in an inheritance hierarchy. Class `Transaction` defines the concept of what it means to be a transaction that has an account number and can be executed. You may wonder why we bother to include abstract operation `Execute` in class `Transaction` if `Execute` lacks a concrete implementation. Conceptually, we include this operation because it is the defining behavior of all transactions—executing. Technically, we must include operation `Execute` in base class `Transaction` so that the ATM (or any other class) can invoke each derived class's overridden version of this operation polymorphically via a `Transaction` reference.

Derived classes `BalanceInquiry`, `Withdrawal` and `Deposit` inherit property `AccountNumber` from base class `Transaction`, but classes `Withdrawal` and `Deposit` contain the additional attribute `amount` that distinguishes them from class `BalanceInquiry`. Classes `Withdrawal` and `Deposit` require this additional attribute to store the amount of money that the user wishes to withdraw or deposit. Class `BalanceInquiry` has no need for such an attribute and requires only an account number to execute. Even though two of the three `Transaction` derived classes share the attribute `amount`, we do not place it in base class `Transaction`—we place only features common to *all* the derived classes in the base class, so derived classes do not inherit unnecessary attributes (and operations).

Figure 28.9 presents an updated class diagram of our model that incorporates inheritance and introduces abstract base class `Transaction`. We model an association between class `ATM` and class `Transaction` to show that the ATM, at any given moment, either is executing a transaction or is not (i.e., zero or one objects of type `Transaction` exist in the system at a time). Because a `Withdrawal` is a type of `Transaction`, we no longer draw an association line directly between class `ATM` and class `Withdrawal`—derived class `Withdrawal` inherits base class `Transaction`'s association with class `ATM`. Derived classes `BalanceInquiry` and `Deposit` also inherit this association, which replaces the previously omitted associations between classes `BalanceInquiry` and `Deposit`, and class `ATM`. Note again the use of triangular hollow arrowheads to indicate the specializations (i.e., derived classes) of class `Transaction`, as indicated in Fig. 28.8.

We also add an association between `Transaction` and `BankDatabase` (Fig. 28.9). All `Transactions` require a reference to the `BankDatabase` so that they can access and modify account information. Each `Transaction` derived class inherits this reference, so we no longer model the association between `Withdrawal` and `BankDatabase`. The association between class `Transaction` and the `BankDatabase` replaces the previously omitted associations between classes `BalanceInquiry` and `Deposit`, and the `BankDatabase`.

We include an association between class `Transaction` and the `Screen` because all `Transactions` display output to the user via the `Screen`. Each derived class inherits this association. Therefore, we no longer include the association previously modeled between `Withdrawal` and the `Screen`. Class `Withdrawal` still participates in associations with the `CashDispenser` and the `Keypad`, however—these associations apply to derived class `Withdrawal` but not to derived classes `BalanceInquiry` and `Deposit`, so we do not move these associations to base class `Transaction`.

Fig. 28.9 | Class diagram of the ATM system (incorporating inheritance). Abstract class name *Transaction* appears in italics.

Our class diagram incorporating inheritance (Fig. 28.9) also models classes `Deposit` and `BalanceInquiry`. We show associations between `Deposit` and both the `DepositSlot` and the `Keypad`. Class `BalanceInquiry` takes part in only those associations inherited from class `Transaction`—a `BalanceInquiry` interacts only with the `BankDatabase` and the `Screen`.

The modified class diagram in Fig. 28.10 includes abstract base class `Transaction`. This abbreviated diagram does not show inheritance relationships (these appear in Fig. 28.9), but instead shows the attributes and operations after we have employed inheritance in our system. Abstract class name `Transaction` and abstract operation name `Execute` in class `Transaction` appear in italics. To save space, we do not include those attributes shown by associations in Fig. 28.9—we do, however, include them in the C# implementation. We also omit all operation parameters—incorporating inheritance does not affect the parameters already modeled in Figs. 27.18–27.21.

Software Engineering Observation 28.2

A complete class diagram shows all the associations among classes, and all the attributes and operations for each class. When the number of class attributes, operations and associations is substantial (as in Figs. 28.9 and 28.10), a good practice that promotes readability is to divide this information between two class diagrams—one focusing on associations and the other on attributes and operations.

Fig. 28.10 | Class diagram after incorporating inheritance into the system.

Implementing the ATM System Design Incorporating Inheritance

In the previous section, we began implementing the ATM system design in C#. We now incorporate inheritance, using class `Withdrawal` as an example.

1. If a class A is a generalization of class B, then class B is derived from (and is a specialization of) class A. For example, abstract base class `Transaction` is a generalization of class `Withdrawal`. Thus, class `Withdrawal` is derived from (and is a specialization of) class `Transaction`. Figure 28.11 contains the shell of class `Withdrawal`, in which the class definition indicates the inheritance relationship between `Withdrawal` and `Transaction` (line 3).
2. If class A is an abstract class and class B is derived from class A, then class B must implement the abstract operations of class A if class B is to be a concrete class. For example, class `Transaction` contains abstract operation `Execute`, so class

```
1 // Fig. 28.11: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction.
3 public class Withdrawal : Transaction
4 {
5 // code for members of class Withdrawal
6 }
```

Fig. 28.11 | C# code for shell of class Withdrawal.

Withdrawal must implement this operation if we want to instantiate Withdrawal objects. Figure 28.12 contains the portions of the C# code for class Withdrawal that can be inferred from Figs. 28.9 and 28.10. Class Withdrawal inherits property AccountNumber from base class Transaction, so Withdrawal does not declare this property. Class Withdrawal also inherits references to the Screen and the BankDatabase from class Transaction, so we do not include these references. Figure 28.10 specifies attribute amount and operation Execute for class Withdrawal. Line 6 of Fig. 28.12 declares an instance variable for attribute amount. Lines 17–20 declare the shell of a method for operation Execute. Recall that derived class Withdrawal must provide a concrete implementation of the abstract method Execute from base class Transaction. The keypad and cash-Dispenser references (lines 7–8) are instance variables whose need is apparent from class Withdrawal’s associations in Fig. 28.9—in this class’s C# implementation (Section 28.4.10), a constructor initializes these references to actual objects.

We discuss the polymorphic processing of Transactions in Section 28.4.1 of the ATM implementation. Class ATM performs the actual polymorphic call to method Execute at line 99 of Fig. 28.26.

```
1 // Fig. 28.12: Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction.
3 public class Withdrawal : Transaction
4 {
5 // attributes
6 private decimal amount; // amount to withdraw
7 private Keypad keypad; // reference to keypad
8 private CashDispenser cashDispenser; // reference to cash dispenser
9
10 // parameterless constructor
11 public Withdrawal()
12 {
13 // constructor body code
14 }
15
16 // method that overrides Execute
17 public override void Execute()
18 {
19 // Execute method body code
20 }
21 }
```

Fig. 28.12 | C# code for class Withdrawal based on Figs. 28.9 and 28.10.

Self-Review Exercises

- 28.4** The UML uses an arrow with a _____ to indicate a generalization relationship.
- solid filled arrowhead
 - triangular hollow arrowhead
 - diamond-shaped hollow arrowhead
 - stick arrowhead
- 28.5** State whether the following statement is *true* or *false*, and if *false*, explain why: The UML requires that we underline abstract class names and abstract operation names.
- 28.6** Write C# code to begin implementing the design for class `Transaction` specified in Figures 28.9 and 28.10. Be sure to include private references based on class `Transaction`'s associations. Also, be sure to include properties with public get accessors for any of the private instance variables that the derived classes must access to perform their tasks.

28.4 ATM Case Study Implementation

This section contains the ATM system's complete working implementation. We consider the 11 classes in the order in which we identified them in Section 27.3 (with the exception of `Transaction`, which was introduced in Section 28.3 as the base class of classes `BalanceInquiry`, `Withdrawal` and `Deposit`):

- ATM
- Screen
- Keypad
- CashDispenser
- DepositSlot
- Account
- BankDatabase
- Transaction
- BalanceInquiry
- Withdrawal
- Deposit

We apply the guidelines discussed in Sections 28.2–28.3 to code these classes based on how we modeled them in the UML class diagrams of Figs. 28.9–28.10. To develop the bodies of class methods, we refer to the activity diagrams presented in Section 27.5 and the communication and sequence diagrams presented in Section 27.6. Our ATM design does not specify all the program logic and may not specify all the attributes and operations required to complete the ATM implementation. This is a normal part of the object-oriented design process. As we implement the system, we complete the program logic and add attributes and behaviors as necessary to construct the ATM system specified by the requirements document in Section 27.2.

We conclude the discussion by presenting a test harness (`ATMCaseStudy` in Section 28.4.12) that creates an object of class `ATM` and starts it by calling its `Run` method. Recall that we are developing a first version of the ATM system that runs on a personal

computer and uses the keyboard and monitor to approximate the ATM's keypad and screen. Also, we simulate the actions of the ATM's cash dispenser and deposit slot. We attempt to implement the system so that real hardware versions of these devices could be integrated without significant code changes. [Note: For the purpose of this simulation, we have provided two predefined accounts in class `BankDatabase`. The first account has the account number 12345 and the PIN 54321. The second account has the account number 98765 and the PIN 56789. You should use these accounts when testing the ATM.]

28.4.1 Class ATM

Class `ATM` (Fig. 28.13) represents the ATM as a whole. Lines 5–11 implement the class's attributes. We determine all but one of these attributes from the UML class diagrams of Figs. 28.9–28.10. Line 5 declares the `bool` attribute `userAuthenticated` from Fig. 28.10. Line 6 declares an attribute not found in our UML design—`int` attribute `currentAccountNumber`, which keeps track of the account number of the current authenticated user. Lines 7–11 declare reference-type instance variables corresponding to the `ATM` class's associations modeled in the class diagram of Fig. 28.9. These attributes allow the `ATM` to access its parts (i.e., its `Screen`, `Keypad`, `CashDispenser` and `DepositSlot`) and interact with the bank's account information database (i.e., a `BankDatabase` object).

Lines 14–20 declare an enumeration that corresponds to the four options in the ATM's main menu (i.e., balance inquiry, withdrawal, deposit and exit). Lines 23–32 declare class `ATM`'s constructor, which initializes the class's attributes. When an `ATM` object is first created, no user is authenticated, so line 25 initializes `userAuthenticated` to `false`. Line 26 initializes `currentAccountNumber` to 0 because there is no current user yet. Lines 27–30 instantiate new objects to represent the parts of the ATM. Recall that class `ATM` has composition relationships with classes `Screen`, `Keypad`, `CashDispenser` and `DepositSlot`, so class `ATM` is responsible for their creation. Line 31 creates a new `BankDatabase`. As you'll soon see, the `BankDatabase` creates two `Account` objects that can be used to test the `ATM`. [Note: If this were a real ATM system, the `ATM` class would receive a reference to an existing database object created by the bank. However, in this implementation, we are only simulating the bank's database, so class `ATM` creates the `BankDatabase` object with which it interacts.]

```
1 // ATM.cs
2 // Represents an automated teller machine.
3 public class ATM
4 {
5 private bool userAuthenticated; // true if user is authenticated
6 private int currentAccountNumber; // user's account number
7 private Screen screen; // reference to ATM's screen
8 private Keypad keypad; // reference to ATM's keypad
9 private CashDispenser cashDispenser; // ref to ATM's cash dispenser
10 private DepositSlot depositSlot; // reference to ATM's deposit slot
11 private BankDatabase bankDatabase; // ref to account info database
12
13 // enumeration that represents main menu options
14 private enum MenuOption
15 {
```

Fig. 28.13 | Class `ATM` represents the `ATM`. (Part 1 of 4.)

```
16 BALANCE_INQUIRY = 1,
17 WITHDRAWAL = 2,
18 DEPOSIT = 3,
19 EXIT_ATM = 4
20 }
21
22 // parameterless constructor initializes instance variables
23 public ATM()
24 {
25 userAuthenticated = false; // user is not authenticated to start
26 currentAccountNumber = 0; // no current account number to start
27 screen = new Screen(); // create screen
28 keypad = new Keypad(); // create keypad
29 cashDispenser = new CashDispenser(); // create cash dispenser
30 depositSlot = new DepositSlot(); // create deposit slot
31 bankDatabase = new BankDatabase(); // create account info database
32 }
33
34 // start ATM
35 public void Run()
36 {
37 // welcome and authenticate users; perform transactions
38 while (true) // infinite loop
39 {
40 // loop while user is not yet authenticated
41 while (!userAuthenticated)
42 {
43 screen.DisplayMessageLine("\nWelcome!");
44 AuthenticateUser(); // authenticate user
45 }
46
47 PerformTransactions(); // for authenticated user
48 userAuthenticated = false; // reset before next ATM session
49 currentAccountNumber = 0; // reset before next ATM session
50 screen.DisplayMessageLine("\nThank you! Goodbye!");
51 }
52 }
53
54 // attempt to authenticate user against database
55 private void AuthenticateUser()
56 {
57 // prompt for account number and input it from user
58 screen.DisplayMessage("\nPlease enter your account number: ");
59 int accountNumber = keypad.GetInput();
60
61 // prompt for PIN and input it from user
62 screen.DisplayMessage("\nEnter your PIN: ");
63 int pin = keypad.GetInput();
64
65 // set userAuthenticated to boolean value returned by database
66 userAuthenticated =
67 bankDatabase.AuthenticateUser(accountNumber, pin);
68 }
```

Fig. 28.13 | Class ATM represents the ATM. (Part 2 of 4.)

```
69 // check whether authentication succeeded
70 if (userAuthenticated)
71 currentAccountNumber = accountNumber; // save user's account #
72 else
73 screen.DisplayMessageLine(
74 "Invalid account number or PIN. Please try again.");
75 }
76
77 // display the main menu and perform transactions
78 private void PerformTransactions()
79 {
80 Transaction currentTransaction; // transaction being processed
81 bool userExited = false; // user has not chosen to exit
82
83 // loop while user has not chosen exit option
84 while (!userExited)
85 {
86 // show main menu and get user selection
87 int mainMenuSelection = DisplayMainMenu();
88
89 // decide how to proceed based on user's menu selection
90 switch ((MenuOption) mainMenuSelection)
91 {
92 // user chooses to perform one of three transaction types
93 case MenuOption.BALANCE_INQUIRY:
94 case MenuOption.WITHDRAWAL:
95 case MenuOption.DEPOSIT:
96 // initialize as new object of chosen type
97 currentTransaction =
98 CreateTransaction(mainMenuSelection);
99 currentTransaction.Execute(); // execute transaction
100 break;
101 case MenuOption.EXIT_ATM: // user chose to terminate session
102 screen.DisplayMessageLine("\nExiting the system...");
103 userExited = true; // this ATM session should end
104 break;
105 default: // user did not enter an integer from 1-4
106 screen.DisplayMessageLine(
107 "\nYou did not enter a valid selection. Try again.");
108 break;
109 }
110 }
111 }
112
113 // display the main menu and return an input selection
114 private int DisplayMainMenu()
115 {
116 screen.DisplayMessageLine("\nMain menu:");
117 screen.DisplayMessageLine("1 - View my balance");
118 screen.DisplayMessageLine("2 - Withdraw cash");
119 screen.DisplayMessageLine("3 - Deposit funds");
120 screen.DisplayMessageLine("4 - Exit\n");
121 screen.DisplayMessage("Enter a choice: ");
```

Fig. 28.13 | Class ATM represents the ATM. (Part 3 of 4.)

```

122 return keypad.GetInput(); // return user's selection
123 }
124
125 // return object of specified Transaction derived class
126 private Transaction CreateTransaction(int type)
127 {
128 Transaction temp = null; // null Transaction reference
129
130 // determine which type of Transaction to create
131 switch ((MenuOption) type)
132 {
133 // create new BalanceInquiry transaction
134 case MenuOption.BALANCE_INQUIRY:
135 temp = new BalanceInquiry(currentAccountNumber,
136 screen, bankDatabase);
137 break;
138 case MenuOption.WITHDRAWAL: // create new Withdrawal transaction
139 temp = new Withdrawal(currentAccountNumber, screen,
140 bankDatabase, keypad, cashDispenser);
141 break;
142 case MenuOption.DEPOSIT: // create new Deposit transaction
143 temp = new Deposit(currentAccountNumber, screen,
144 bankDatabase, keypad, depositSlot);
145 break;
146 }
147
148 return temp;
149 }
150 }
```

Fig. 28.13 | Class ATM represents the ATM. (Part 4 of 4.)

Implementing the Operation

The class diagram of Fig. 28.10 does not list any operations for class ATM. We now implement one operation (i.e., public method) in class ATM that allows an external client of the class (i.e., class ATMCaseStudy; Section 28.4.12) to tell the ATM to run. ATM method Run (Fig. 28.13, lines 35–52) uses an infinite loop (lines 38–51) to repeatedly welcome a user, attempt to authenticate the user and, if authentication succeeds, allow the user to perform transactions. After an authenticated user performs the desired transactions and exits, the ATM resets itself, displays a goodbye message and restarts the process for the next user. We use an infinite loop here to simulate the fact that an ATM appears to run continuously until the bank turns it off (an action beyond the user’s control). An ATM user can exit the system, but cannot turn off the ATM completely.

Inside method Run’s infinite loop, lines 41–45 cause the ATM to repeatedly welcome and attempt to authenticate the user as long as the user has not been authenticated (i.e., the condition !userAuthenticated is true). Line 43 invokes method DisplayMessageLine of the ATM’s screen to display a welcome message. Like Screen method DisplayMessage designed in the case study, method DisplayMessageLine (declared in lines 14–17 of Fig. 28.14) displays a message to the user, but this method also outputs a newline after displaying the message. We add this method during implementation to give class Screen’s clients more control over the placement of displayed messages. Line 44

(Fig. 28.13) invokes class ATM’s private utility method `AuthenticateUser` (declared in lines 55–75) to attempt to authenticate the user.

Authenticating the User

We refer to the requirements document to determine the steps necessary to authenticate the user before allowing transactions to occur. Line 58 of method `AuthenticateUser` invokes method `DisplayMessage` of the ATM’s screen to prompt the user to enter an account number. Line 59 invokes method `GetInput` of the ATM’s keypad to obtain the user’s input, then stores this integer in local variable `accountNumber`. Method `AuthenticateUser` next prompts the user to enter a PIN (line 62), and stores the PIN in local variable `pin` (line 63). Next, lines 66–67 attempt to authenticate the user by passing the `accountNumber` and `pin` entered by the user to the `bankDatabase`’s `AuthenticateUser` method. Class ATM sets its `userAuthenticated` attribute to the `bool` value returned by this method—`userAuthenticated` becomes `true` if authentication succeeds (i.e., the `accountNumber` and `pin` match those of an existing `Account` in `bankDatabase`) and remains `false` otherwise. If `userAuthenticated` is `true`, line 71 saves the account number entered by the user (i.e., `accountNumber`) in the ATM attribute `currentAccountNumber`. The other methods of class ATM use this variable whenever an ATM session requires access to the user’s account number. If `userAuthenticated` is `false`, lines 73–74 call the screen’s `DisplayMessage` method to indicate that an invalid account number and/or PIN was entered, so the user must try again. We set `currentAccountNumber` only after authenticating the user’s account number and the associated PIN—if the database cannot authenticate the user, `currentAccountNumber` remains 0.

After method `Run` attempts to authenticate the user (line 44), if `userAuthenticated` is still `false` (line 41), the `while` loop body (lines 41–45) executes again. If `userAuthenticated` is now `true`, the loop terminates, and control continues with line 47, which calls class ATM’s private utility method `PerformTransactions`.

Performing Transactions

Method `PerformTransactions` (lines 78–111) carries out an ATM session for an authenticated user. Line 80 declares local variable `Transaction`, to which we assign a `BalanceInquiry`, `Withdrawal` or `Deposit` object representing the ATM transaction currently being processed. We use a `Transaction` variable here to allow us to take advantage of polymorphism. Also, we name this variable after the role name included in the class diagram of Fig. 27.7—`currentTransaction`. Line 81 declares another local variable—a `bool` called `userExited` that keeps track of whether the user has chosen to exit. This variable controls a `while` loop (lines 84–110) that allows the user to execute an unlimited number of transactions before choosing to exit. Within this loop, line 87 displays the main menu and obtains the user’s menu selection by calling ATM utility method `DisplayMainMenu` (declared in lines 114–123). This method displays the main menu by invoking methods of the ATM’s screen and returns a menu selection obtained from the user through the ATM’s keypad. Line 87 stores the user’s selection, returned by `DisplayMainMenu`, in local variable `mainMenuSelection`.

After obtaining a main menu selection, method `PerformTransactions` uses a `switch` statement (lines 90–109) to respond to the selection appropriately. If `mainMenuSelection` is equal to the underlying value of any of the three `enum` members representing transaction types (i.e., if the user chose to perform a transaction), lines 97–98 call utility method

`CreateTransaction` (declared in lines 126–149) to return a newly instantiated object of the type that corresponds to the selected transaction. Variable `currentTransaction` is assigned the reference returned by method `CreateTransaction`, then line 99 invokes method `Execute` of this transaction to execute it. We discuss `Transaction` method `Execute` and the three `Transaction` derived classes shortly. We assign to the `Transaction` variable `currentTransaction` an object of one of the three `Transaction` derived classes so that we can execute transactions. For example, if the user chooses to perform a balance inquiry, `(MenuOption) mainMenuSelection` (line 90) matches the case label `MenuOption.BALANCE_INQUIRY`, and `CreateTransaction` returns a `BalanceInquiry` object (lines 97–98). Thus, `currentTransaction` refers to a `BalanceInquiry` and invoking `currentTransaction.Execute()` (line 99) results in `BalanceInquiry`'s version of `Execute` being called polymorphically.

Creating Transactions

Method `CreateTransaction` (lines 126–149) uses a `switch` statement (lines 131–146) to instantiate a new `Transaction` derived class object of the type indicated by the parameter `type`. Recall that method `PerformTransactions` passes `mainMenuSelection` to method `CreateTransaction` only when `mainMenuSelection` contains a value corresponding to one of the three transaction types. So parameter `type` (line 126) receives one of the values `MenuOption.BALANCE_INQUIRY`, `MenuOption.WITHDRAWAL` or `MenuOption.DEPOSIT`. Each case in the `switch` statement instantiates a new object by calling the appropriate `Transaction` derived class constructor. Each constructor has a unique parameter list, based on the specific data required to initialize the derived class object. A `BalanceInquiry` (lines 135–136) requires only the account number of the current user and references to the ATM's `screen` and the `bankDatabase`. In addition to these parameters, a `Withdrawal` (lines 139–140) requires references to the ATM's `keypad` and `cashDispenser`, and a `Deposit` (lines 143–144) requires references to the ATM's `keypad` and `depositSlot`. We discuss the transaction classes in detail in Sections 28.4.8–28.4.11.

After executing a transaction (line 99 in method `PerformTransactions`), `userExited` remains `false`, and the `while` loop in lines 84–110 repeats, returning the user to the main menu. However, if a user does not perform a transaction and instead selects the main menu option to exit, line 103 sets `userExited` to `true`, causing the condition in line 84 of the `while` loop (`!userExited`) to become `false`. This `while` is the final statement of method `PerformTransactions`, so control returns to line 47 of the calling method `Run`. If the user enters an invalid main menu selection (i.e., not an integer in the range 1–4), lines 106–107 display an appropriate error message, `userExited` remains `false` (as set in line 81) and the user returns to the main menu to try again.

When method `PerformTransactions` returns control to method `Run`, the user has chosen to exit the system, so lines 48–49 reset the ATM's attributes `userAuthenticated` and `currentAccountNumber` to `false` and 0, respectively, to prepare for the next ATM user. Line 50 displays a goodbye message to the current user before the ATM welcomes the next user.

28.4.2 Class Screen

Class `Screen` (Fig. 28.14) represents the screen of the ATM and encapsulates all aspects of displaying output to the user. Class `Screen` simulates a real ATM's screen with the com-

puter monitor and outputs text messages using standard console output methods `Console.Write` and `Console.WriteLine`. In the design portion of this case study, we endowed class `Screen` with one operation—`DisplayMessage`. For greater flexibility in displaying messages to the `Screen`, we now declare three `Screen` methods—`DisplayMessage`, `DisplayMessageLine` and `DisplayDollarAmount`.

```
1 // Screen.cs
2 // Represents the screen of the ATM
3 using System;
4
5 public class Screen
6 {
7 // displays a message without a terminating carriage return
8 public void DisplayMessage(string message)
9 {
10 Console.Write(message);
11 }
12
13 // display a message with a terminating carriage return
14 public void DisplayMessageLine(string message)
15 {
16 Console.WriteLine(message);
17 }
18
19 // display a dollar amount
20 public void DisplayDollarAmount(decimal amount)
21 {
22 Console.Write("{0:C}", amount);
23 }
24 }
```

Fig. 28.14 | Class `Screen` represents the screen of the ATM.

Method `DisplayMessage` (lines 8–11) takes a `string` as an argument and prints it to the screen using `Console.Write`. The cursor stays on the same line, making this method appropriate for displaying prompts to the user. Method `DisplayMessageLine` (lines 14–17) does the same using `Console.WriteLine`, which outputs a newline to move the cursor to the next line. Finally, method `DisplayDollarAmount` (lines 20–23) outputs a properly formatted dollar amount (e.g., \$1,234.56). Line 22 uses method `Console.Write` to output a `decimal` value formatted as currency with a dollar sign, two decimal places and commas to increase the readability of large dollar amounts.

28.4.3 Class Keypad

Class `Keypad` (Fig. 28.15) represents the keypad of the ATM and is responsible for receiving all user input. Recall that we are simulating this hardware, so we use the computer’s keyboard to approximate the keypad. We use method `Console.ReadLine` to obtain keyboard input from the user. A computer keyboard contains many keys not found on the ATM’s keypad. We assume that the user presses only the keys on the computer keyboard that also appear on the keypad—the keys numbered 0–9 and the *Enter* key.

```

1 // Keypad.cs
2 // Represents the keypad of the ATM.
3 using System;
4
5 public class Keypad
6 {
7 // return an integer value entered by user
8 public int GetInput()
9 {
10 return int.Parse(Console.ReadLine());
11 }
12 }
```

Fig. 28.15 | Class Keypad represents the ATM's keypad.

Method `GetInput` (lines 8–11) invokes `Console.ReadLine` to obtain input from the user. [Note: Method `ToInt32` can throw a `FormatException` if the user enters non-integer input. Because the real ATM's keypad permits only integer input, we simply assume that no exceptions will occur. See Chapter 13 for information on catching and processing exceptions.] Recall that `ReadLine` obtains all the input used by the ATM. Class `Keypad`'s `GetInput` method simply returns the integer input by the user. If a client of class `Keypad` requires input that satisfies some particular criteria (i.e., a number corresponding to a valid menu option), the client must perform the appropriate error checking.

28.4.4 Class CashDispenser

Class `CashDispenser` (Fig. 28.16) represents the cash dispenser of the ATM. Line 6 declares constant `INITIAL_COUNT`, which indicates the number of \$20 bills in the cash dispenser when the ATM starts (i.e., 500). Line 7 implements attribute `billCount` (modeled in Fig. 28.10), which keeps track of the number of bills remaining in the `CashDispenser` at any time. The constructor (lines 10–13) sets `billCount` to the initial count. [Note: We assume that the process of adding more bills to the `CashDispenser` and updating the `billCount` occur outside the ATM system.] Class `CashDispenser` has two `public` methods—`DispenseCash` (lines 16–21) and `IsSufficientCashAvailable` (lines 24–31). The class trusts that a client (i.e., `Withdrawal`) calls method `DispenseCash` only after establishing that sufficient cash is available by calling method `IsSufficientCashAvailable`. Thus, `DispenseCash` simulates dispensing the requested amount of cash without checking whether sufficient cash is available.

```

1 // CashDispenser.cs
2 // Represents the cash dispenser of the ATM
3 public class CashDispenser
4 {
5 // the default initial number of bills in the cash dispenser
6 private const int INITIAL_COUNT = 500;
7 private int billCount; // number of $20 bills remaining
```

Fig. 28.16 | Class `CashDispenser` represents the ATM's cash dispenser. (Part I of 2.)

```
8 // parameterless constructor initializes billCount to INITIAL_COUNT
9 public CashDispenser()
10 {
11 billCount = INITIAL_COUNT; // set billCount to INITIAL_COUNT
12 }
13
14 // simulates dispensing the specified amount of cash
15 public void DispenseCash(decimal amount)
16 {
17 // number of $20 bills required
18 int billsRequired = ((int) amount) / 20;
19 billCount -= billsRequired;
20 }
21
22 // indicates whether cash dispenser can dispense desired amount
23 public bool IsSufficientCashAvailable(decimal amount)
24 {
25 // number of $20 bills required
26 int billsRequired = ((int) amount) / 20;
27
28 // return whether there are enough bills available
29 return (billCount >= billsRequired);
30 }
31 }
32 }
```

Fig. 28.16 | Class CashDispenser represents the ATM's cash dispenser. (Part 2 of 2.)

Method `IsSufficientCashAvailable` (lines 24–31) has a parameter `amount` that specifies the amount of cash in question. Line 27 calculates the number of \$20 bills required to dispense the specified amount. The ATM allows the user to choose only withdrawal amounts that are multiples of \$20, so we convert `amount` to an integer value and divide it by 20 to obtain the number of `billsRequired`. Line 30 returns `true` if the `CashDispenser`'s `billCount` is greater than or equal to `billsRequired` (i.e., enough bills are available) and `false` otherwise (i.e., not enough bills). For example, if a user wishes to withdraw \$80 (i.e., `billsRequired` is 4), but only three bills remain (i.e., `billCount` is 3), the method returns `false`.

Method `DispenseCash` (lines 16–21) simulates cash dispensing. If our system were hooked up to a real hardware cash dispenser, this method would interact with the hardware device to physically dispense the cash. Our simulated version of the method simply decreases the `billCount` of bills remaining by the number required to dispense the specified `amount` (line 20). It is the responsibility of the client of the class (i.e., `Withdrawal`) to inform the user that cash has been dispensed—`CashDispenser` does not interact directly with `Screen`.

28.4.5 Class DepositSlot

Class `DepositSlot` (Fig. 28.17) represents the deposit slot of the ATM. This class simulates the functionality of a real hardware deposit slot. `DepositSlot` has no attributes and only one method—`IsDepositEnvelopeReceived` (lines 7–10)—which indicates whether a deposit envelope was received.

```

1 // DepositSlot.cs
2 // Represents the deposit slot of the ATM
3 public class DepositSlot
4 {
5 // indicates whether envelope was received (always returns true,
6 // because this is only a software simulation of a real deposit slot)
7 public bool IsDepositEnvelopeReceived()
8 {
9 return true; // deposit envelope was received
10 }
11 }

```

Fig. 28.17 | Class `DepositSlot` represents the ATM's deposit slot.

Recall from the requirements document that the ATM allows the user up to two minutes to insert an envelope. The current version of method `IsDepositEnvelopeReceived` simply returns `true` immediately (line 9), because this is only a software simulation, so we assume that the user inserts an envelope within the required time frame. If an actual hardware deposit slot were connected to our system, method `IsDepositEnvelopeReceived` would be implemented to wait for a maximum of two minutes to receive a signal from the hardware deposit slot indicating that the user has indeed inserted a deposit envelope. If `IsDepositEnvelopeReceived` were to receive such a signal within two minutes, the method would return `true`. If two minutes were to elapse and the method still had not received a signal, then the method would return `false`.

28.4.6 Class Account

Class `Account` (Fig. 28.18) represents a bank account. Each `Account` has four attributes (modeled in Fig. 28.10)—`accountNumber`, `pin`, `availableBalance` and `totalBalance`. Lines 5–8 implement these attributes as private instance variables. For each of the instance variables `accountNumber`, `availableBalance` and `totalBalance`, we provide a property with the same name as the attribute, but starting with a capital letter. For example, property `AccountNumber` corresponds to the `accountNumber` attribute modeled in Fig. 28.10. Clients of this class do not need to modify the `accountNumber` instance variable, so `AccountNumber` is declared as a read-only property (i.e., it provides only a get accessor).

```

1 // Account.cs
2 // Class Account represents a bank account.
3 public class Account
4 {
5 private int accountNumber; // account number
6 private int pin; // PIN for authentication
7 private decimal availableBalance; // available withdrawal amount
8 private decimal totalBalance; // funds available + pending deposit
9
10 // four-parameter constructor initializes attributes
11 public Account(int theAccountNumber, int thePIN,
12 decimal theAvailableBalance, decimal theTotalBalance)
13 {

```

Fig. 28.18 | Class `Account` represents a bank account. (Part 1 of 2.)

```
14 accountNumber = theAccountNumber;
15 pin = thePIN;
16 availableBalance = theAvailableBalance;
17 totalBalance = theTotalBalance;
18 }
19
20 // read-only property that gets the account number
21 public int AccountNumber
22 {
23 get
24 {
25 return accountNumber;
26 }
27 }
28
29 // read-only property that gets the available balance
30 public decimal AvailableBalance
31 {
32 get
33 {
34 return availableBalance;
35 }
36 }
37
38 // read-only property that gets the total balance
39 public decimal TotalBalance
40 {
41 get
42 {
43 return totalBalance;
44 }
45 }
46
47 // determines whether a user-specified PIN matches PIN in Account
48 public bool ValidatePIN(int userPIN)
49 {
50 return (userPIN == pin);
51 }
52
53 // credits the account (funds have not yet cleared)
54 public void Credit(decimal amount)
55 {
56 totalBalance += amount; // add to total balance
57 }
58
59 // debits the account
60 public void Debit(decimal amount)
61 {
62 availableBalance -= amount; // subtract from available balance
63 totalBalance -= amount; // subtract from total balance
64 }
65 }
```

Fig. 28.18 | Class Account represents a bank account. (Part 2 of 2.)

Class Account has a constructor (lines 11–18) that takes an account number, the PIN established for the account, the initial available balance and the initial total balance as arguments. Lines 14–17 assign these values to the class's attributes (i.e., instance variables). Account objects would normally be created externally to the ATM system. However, in this simulation, the Account objects are created in the BankDatabase class (Fig. 28.19).

public Read-Only Properties of Class Account

Read-only property AccountNumber (lines 21–27) provides access to an Account's accountNumber instance variable. We include this property in our implementation so that a client of the class (e.g., BankDatabase) can identify a particular Account. For example, BankDatabase contains many Account objects, and it can access this property on each of its Account objects to locate the one with a specific account number.

Read-only properties AvailableBalance (lines 30–36) and TotalBalance (lines 39–45) allow clients to retrieve the values of private decimal instance variables availableBalance and totalBalance, respectively. Property AvailableBalance represents the amount of funds available for withdrawal. Property TotalBalance represents the amount of funds available, plus the amount of deposited funds pending confirmation of cash in deposit envelopes or clearance of checks in deposit envelopes.

public Methods of Class Account

Method ValidatePIN (lines 48–51) determines whether a user-specified PIN (i.e., parameter userPIN) matches the PIN associated with the account (i.e., attribute pin). Recall that we modeled this method's parameter userPIN in the UML class diagram of Fig. 28.9. If the two PINs match, the method returns true; otherwise, it returns false.

Method Credit (lines 54–57) adds an amount of money (i.e., parameter amount) to an Account as part of a deposit transaction. This method adds the amount only to instance variable totalBalance (line 56). The money credited to an account during a deposit does not become available immediately, so we modify only the total balance. We assume that the bank updates the available balance appropriately at a later time, when the amount of cash in the deposit envelope has been verified and the checks in the deposit envelope have cleared. Our implementation of class Account includes only methods required for carrying out ATM transactions. Therefore, we omit the methods that some other bank system would invoke to add to instance variable availableBalance to confirm a deposit or to subtract from attribute totalBalance to reject a deposit.

Method Debit (lines 60–64) subtracts an amount of money (i.e., parameter amount) from an Account as part of a withdrawal transaction. This method subtracts the amount from both instance variable availableBalance (line 62) and instance variable totalBalance (line 63), because a withdrawal affects both balances.

28.4.7 Class BankDatabase

Class BankDatabase (Fig. 28.19) models the bank database with which the ATM interacts to access and modify a user's account information. We determine one reference-type attribute for class BankDatabase based on its composition relationship with class Account. Recall from Fig. 28.9 that a BankDatabase is composed of zero or more objects of class Account. Line 5 declares attribute accounts—an array that will store Account objects—to implement this composition relationship. Class BankDatabase has a parameterless con-

structor (lines 8–15) that initializes accounts with new Account objects (lines 13–14). The Account constructor (Fig. 28.25, lines 11–18) has four parameters—the account number, the PIN assigned to the account, the initial available balance and the initial total balance.

```
1 // BankDatabase.cs
2 // Represents the bank account information database
3 public class BankDatabase
4 {
5 private Account[] accounts; // array of the bank's Accounts
6
7 // parameterless constructor initializes accounts
8 public BankDatabase()
9 {
10 // create two Account objects for testing and
11 // place them in the accounts array
12 accounts = new Account[2]; // create accounts array
13 accounts[0] = new Account(12345, 54321, 1000.00M, 1200.00M);
14 accounts[1] = new Account(98765, 56789, 200.00M, 200.00M);
15 }
16
17 // retrieve Account object containing specified account number
18 private Account GetAccount(int accountNumber)
19 {
20 // loop through accounts searching for matching account number
21 foreach (Account currentAccount in accounts)
22 {
23 if (currentAccount.AccountNumber == accountNumber)
24 return currentAccount;
25 }
26
27 // account not found
28 return null;
29 }
30
31 // determine whether user-specified account number and PIN match
32 // those of an account in the database
33 public bool AuthenticateUser(int userAccountNumber, int userPIN)
34 {
35 // attempt to retrieve the account with the account number
36 Account userAccount = GetAccount(userAccountNumber);
37
38 // if account exists, return result of Account function ValidatePIN
39 if (userAccount != null)
40 return userAccount.ValidatePIN(userPIN); // true if match
41 else
42 return false; // account number not found, so return false
43 }
44
45 // return available balance of Account with specified account number
46 public decimal GetAvailableBalance(int userAccountNumber)
47 {
```

Fig. 28.19 | Class BankDatabase represents the bank's account information database. (Part 1 of 2.)

```

48 Account userAccount = GetAccount(userAccountNumber);
49 return userAccount.AvailableBalance;
50 }
51
52 // return total balance of Account with specified account number
53 public decimal GetTotalBalance(int userAccountNumber)
54 {
55 Account userAccount = GetAccount(userAccountNumber);
56 return userAccount.TotalBalance;
57 }
58
59 // credit the Account with specified account number
60 public void Credit(int userAccountNumber, decimal amount)
61 {
62 Account userAccount = GetAccount(userAccountNumber);
63 userAccount.Credit(amount);
64 }
65
66 // debit the Account with specified account number
67 public void Debit(int userAccountNumber, decimal amount)
68 {
69 Account userAccount = GetAccount(userAccountNumber);
70 userAccount.Debit(amount);
71 }
72 }
```

Fig. 28.19 | Class BankDatabase represents the bank's account information database. (Part 2 of 2.)

Recall that class BankDatabase serves as an intermediary between class ATM and the actual Account objects that contain users' account information. Thus, methods of class BankDatabase invoke the corresponding methods and properties of the Account object belonging to the current ATM user.

private Utility Method GetAccount

We include private utility method GetAccount (lines 18–29) to allow the BankDatabase to obtain a reference to a particular Account within the accounts array. To locate the user's Account, the BankDatabase compares the value returned by property AccountNumber for each element of accounts to a specified account number until it finds a match. Lines 21–25 traverse the accounts array. If currentAccount's account number equals the value of parameter accountNumber, the method returns currentAccount. If no account has the given account number, then line 28 returns null.

public Methods

Method AuthenticateUser (lines 33–43) proves or disproves the identity of an ATM user. This method takes a user-specified account number and a user-specified PIN as arguments and indicates whether they match the account number and PIN of an Account in the database. Line 36 calls method GetAccount, which returns either an Account with userAccountNumber as its account number or null to indicate that userAccountNumber is invalid. If GetAccount returns an Account object, line 40 returns the bool value returned by that ob-

ject's `ValidatePIN` method. `BankDatabase`'s `AuthenticateUser` method does not perform the PIN comparison itself—rather, it forwards `userPIN` to the `Account` object's `ValidatePIN` method to do so. The value returned by `Account` method `ValidatePIN` (line 40) indicates whether the user-specified PIN matches the PIN of the user's `Account`, so method `AuthenticateUser` simply returns this value (line 40) to the client of the class (i.e., ATM).

The `BankDatabase` trusts the ATM to invoke method `AuthenticateUser` and receive a return value of `true` before allowing the user to perform transactions. `BankDatabase` also trusts that each `Transaction` object created by the ATM contains the valid account number of the current authenticated user and that this account number is passed to the remaining `BankDatabase` methods as argument `userAccountNumber`. Methods `GetAvailableBalance` (lines 46–50), `GetTotalBalance` (lines 53–57), `Credit` (lines 60–64) and `Debit` (lines 67–71) therefore simply retrieve the user's `Account` object with utility method `GetAccount`, then invoke the appropriate `Account` method on that object. We know that the calls to `GetAccount` within these methods will never return `null`, because `userAccountNumber` must refer to an existing `Account`. `GetAvailableBalance` and `GetTotalBalance` return the values returned by the corresponding `Account` properties. Also, methods `Credit` and `Debit` simply redirect parameter `amount` to the `Account` methods they invoke.

28.4.8 Class Transaction

`Class Transaction` (Fig. 28.20) is an abstract base class that represents the notion of an ATM transaction. It contains the common features of derived classes `BalanceInquiry`, `Withdrawal` and `Deposit`. This class expands on the “skeleton” code first developed in Section 28.2. Line 3 declares this class to be abstract. Lines 5–7 declare the class's private instance variables. Recall from the class diagram of Fig. 28.10 that class `Transaction` contains the property `AccountNumber` that indicates the account involved in the `Transaction`. Line 5 implements the instance variable `accountNumber` to maintain the `AccountNumber` property's data. We derive attributes `screen` (implemented as instance variable `userScreen` in line 6) and `bankDatabase` (implemented as instance variable `database` in line 7) from class `Transaction`'s associations, modeled in Fig. 28.9. All transactions require access to the ATM's screen and the bank's database.

`Class Transaction` has a constructor (lines 10–16) that takes the current user's account number and references to the ATM's screen and the bank's database as arguments. Because `Transaction` is an abstract class (line 3), this constructor is never called directly to instantiate `Transaction` objects. Instead, this constructor is invoked by the constructors of the `Transaction` derived classes via constructor initializers.

`Class Transaction` has three public read-only properties—`AccountNumber` (lines 19–25), `UserScreen` (lines 28–34) and `Database` (lines 37–43). Derived classes of `Transaction` inherit these properties and use them to gain access to class `Transaction`'s private instance variables. We chose the names of the `UserScreen` and `Database` properties for clarity—we wanted to avoid property names that are the same as the class names `Screen` and `BankDatabase`, which can be confusing.

`Class Transaction` also declares abstract method `Execute` (line 46). It does not make sense to provide an implementation for this method in class `Transaction`, because a generic transaction cannot be executed. Thus, we declare this method to be abstract, forcing each `Transaction` concrete derived class to provide its own implementation that executes the particular type of transaction.

```
1 // Transaction.cs5
2 // Abstract base class Transaction represents an ATM transaction.
3 public abstract class Transaction
4 {
5 private int accountNumber; // account involved in the transaction
6 private Screen userScreen; // reference to ATM's screen
7 private BankDatabase database; // reference to account info database
8
9 // three-parameter constructor invoked by derived classes
10 public Transaction(int userAccount, Screen theScreen,
11 BankDatabase theDatabase)
12 {
13 accountNumber = userAccount;
14 userScreen = theScreen;
15 database = theDatabase;
16 }
17
18 // read-only property that gets the account number
19 public int AccountNumber
20 {
21 get
22 {
23 return accountNumber;
24 }
25 }
26
27 // read-only property that gets the screen reference
28 public Screen UserScreen
29 {
30 get
31 {
32 return userScreen;
33 }
34 }
35
36 // read-only property that gets the bank database reference
37 public BankDatabase Database
38 {
39 get
40 {
41 return database;
42 }
43 }
44
45 // perform the transaction (overridden by each derived class)
46 public abstract void Execute(); // no implementation here
47 }
```

Fig. 28.20 | abstract base class Transaction represents an ATM transaction.

28.4.9 Class BalanceInquiry

Class BalanceInquiry (Fig. 28.21) inherits from Transaction and represents an ATM balance inquiry transaction (line 3). BalanceInquiry does not have any attributes of its own, but it inherits Transaction attributes accountNumber, screen and bankDatabase,

which are accessible through `Transaction`'s public read-only properties. The `BalanceInquiry` constructor (lines 6–8) takes arguments corresponding to these attributes and forwards them to `Transaction`'s constructor by invoking the constructor initializer with keyword `base` (line 8). The body of the constructor is empty.

Class `BalanceInquiry` overrides `Transaction`'s abstract method `Execute` to provide a concrete implementation (lines 11–27) that performs the steps involved in a balance inquiry. Lines 14–15 obtain the specified `Account`'s available balance by invoking the `GetAvailableBalance` method of the inherited property `Database`. Line 15 uses the inherited property `AccountNumber` to get the account number of the current user. Line 18 retrieves the specified `Account`'s total balance. Lines 21–26 display the balance information on the ATM's screen using the inherited property `UserScreen`. Recall that `DisplayDollarAmount` takes a `decimal` argument and outputs it to the screen formatted as a dollar amount with a dollar sign. For example, if a user's available balance is `1000.50M`, line 23 outputs `$1,000.50`. Line 26 inserts a blank line of output to separate the balance information from subsequent output (i.e., the main menu repeated by class `ATM` after executing the `BalanceInquiry`).

```
1 // BalanceInquiry.cs
2 // Represents a balance inquiry ATM transaction
3 public class BalanceInquiry : Transaction
4 {
5 // five-parameter constructor initializes base class variables
6 public BalanceInquiry(int userAccountNumber,
7 Screen atmScreen, BankDatabase atmBankDatabase)
8 : base(userAccountNumber, atmScreen, atmBankDatabase) {}
9
10 // performs transaction; overrides Transaction's abstract method
11 public override void Execute()
12 {
13 // get the available balance for the current user's Account
14 decimal availableBalance =
15 Database.GetAvailableBalance(AccountNumber);
16
17 // get the total balance for the current user's Account
18 decimal totalBalance = Database.GetTotalBalance(AccountNumber);
19
20 // display the balance information on the screen
21 UserScreen.DisplayMessageLine("\nBalance Information:");
22 UserScreen.DisplayMessage(" - Available balance: ");
23 UserScreen.DisplayDollarAmount(availableBalance);
24 UserScreen.DisplayMessage("\n - Total balance: ");
25 UserScreen.DisplayDollarAmount(totalBalance);
26 UserScreen.DisplayMessageLine("");
27 }
28}
```

Fig. 28.21 | Class `BalanceInquiry` represents a balance inquiry ATM transaction.

28.4.10 Class Withdrawal

Class `Withdrawal` (Fig. 28.22) extends `Transaction` and represents an ATM withdrawal transaction. This class expands on the “skeleton” code for this class developed in

Fig. 28.11. Recall from the class diagram of Fig. 28.9 that class `Withdrawal` has one attribute, `amount`, which line 5 declares as a `decimal` instance variable. Figure 28.9 models associations between class `Withdrawal` and classes `Keypad` and `CashDispenser`, for which lines 6–7 implement reference attributes `keypad` and `cashDispenser`, respectively. Line 10 declares a constant corresponding to the cancel menu option.

```

1 // Withdrawal.cs
2 // Class Withdrawal represents an ATM withdrawal transaction.
3 public class Withdrawal : Transaction
4 {
5 private decimal amount; // amount to withdraw
6 private Keypad keypad; // reference to Keypad
7 private CashDispenser cashDispenser; // reference to cash dispenser
8
9 // constant that corresponds to menu option to cancel
10 private const int CANCELED = 6;
11
12 // five-parameter constructor
13 public Withdrawal(int userAccountNumber, Screen atmScreen,
14 BankDatabase atmBankDatabase, Keypad atmKeypad,
15 CashDispenser atmCashDispenser)
16 : base(userAccountNumber, atmScreen, atmBankDatabase)
17 {
18 // initialize references to keypad and cash dispenser
19 keypad = atmKeypad;
20 cashDispenser = atmCashDispenser;
21 }
22
23 // perform transaction, overrides Transaction's abstract method
24 public override void Execute()
25 {
26 bool cashDispensed = false; // cash was not dispensed yet
27
28 // transaction was not canceled yet
29 bool transactionCanceled = false;
30
31 // loop until cash is dispensed or the user cancels
32 do
33 {
34 // obtain the chosen withdrawal amount from the user
35 int selection = DisplayMenuOfAmounts();
36
37 // check whether user chose a withdrawal amount or canceled
38 if (selection != CANCELED)
39 {
40 // set amount to the selected dollar amount
41 amount = selection;
42
43 // get available balance of account involved
44 decimal availableBalance =
45 Database.GetAvailableBalance(AccountNumber);
46

```

Fig. 28.22 | Class `Withdrawal` represents an ATM withdrawal transaction. (Part 1 of 3.)

```
47 // check whether the user has enough money in the account
48 if (amount <= availableBalance)
49 {
50 // check whether the cash dispenser has enough money
51 if (cashDispenser.IsSufficientCashAvailable(amount))
52 {
53 // debit the account to reflect the withdrawal
54 Database.Debit(AccountNumber, amount);

55 cashDispenser.DispenseCash(amount); // dispense cash
56 cashDispensed = true; // cash was dispensed
57
58 // instruct user to take cash
59 UserScreen.DisplayMessageLine(
60 "\nPlease take your cash from the cash dispenser.");
61 }
62 }
63 else // cash dispenser does not have enough cash
64 {
65 UserScreen.DisplayMessageLine(
66 "\nInsufficient cash available in the ATM." +
67 "\n\nPlease choose a smaller amount.");
68 }
69 else // not enough money available in user's account
70 {
71 UserScreen.DisplayMessageLine(
72 "\nInsufficient cash available in your account." +
73 "\n\nPlease choose a smaller amount.");
74 }
75 else
76 {
77 UserScreen.DisplayMessageLine("\nCanceling transaction...");
78 transactionCanceled = true; // user canceled the transaction
79 }
80 }
81
82 // display a menu of withdrawal amounts and the option to cancel;
83 // return the chosen amount or 6 if the user chooses to cancel
84 private int DisplayMenuOfAmounts()
85 {
86 int userChoice = 0; // variable to store return value
87
88 // array of amounts to correspond to menu numbers
89 int[] amounts = { 0, 20, 40, 60, 100, 200 };
90
91 // loop while no valid choice has been made
92 while (userChoice == 0)
93 {
94 // display the menu
95 UserScreen.DisplayMessageLine("\nWithdrawal options:");
96 UserScreen.DisplayMessageLine("1 - $20");
97 UserScreen.DisplayMessageLine("2 - $40");
98 UserScreen.DisplayMessageLine("3 - $60");
99 UserScreen.DisplayMessageLine("4 - $100");
100 UserScreen.DisplayMessageLine("5 - $200");
```

Fig. 28.22 | Class Withdrawal represents an ATM withdrawal transaction. (Part 2 of 3.)

```

100 UserScreen.DisplayMessageLine("6 - Cancel transaction");
101 UserScreen.DisplayMessage(
102 "\nChoose a withdrawal option (1-6): ");
103
104 // get user input through keypad
105 int input = keypad.GetInput();
106
107 // determine how to proceed based on the input value
108 switch (input)
109 {
110 // if the user chose a withdrawal amount (i.e., option
111 // 1, 2, 3, 4, or 5), return the corresponding amount
112 // from the amounts array
113 case 1: case 2: case 3: case 4: case 5:
114 userChoice = amounts[ input ]; // save user's choice
115 break;
116 case CANCELED: // the user chose to cancel
117 userChoice = CANCELED; // save user's choice
118 break;
119 default:
120 UserScreen.DisplayMessageLine(
121 "\nInvalid selection. Try again.");
122 break;
123 }
124 }
125
126 return userChoice;
127 }
128 }
```

Fig. 28.22 | Class Withdrawal represents an ATM withdrawal transaction. (Part 3 of 3.)

Class Withdrawal’s constructor (lines 13–21) has five parameters. It uses the constructor initializer to pass parameters userAccountNumber, atmScreen and atmBankDatabase to base class Transaction’s constructor to set the attributes that Withdrawal inherits from Transaction. The constructor also takes references atmKeypad and atmCashDispenser as parameters and assigns them to reference-type attributes keypad and cashDispenser, respectively.

Overriding abstract Method Execute

Class Withdrawal overrides Transaction’s abstract method Execute with a concrete implementation (lines 24–79) that performs the steps involved in a withdrawal. Line 26 declares and initializes a local bool variable cashDispensed. This variable indicates whether cash has been dispensed (i.e., whether the transaction has completed successfully) and is initially false. Line 29 declares and initializes to false a bool variable transactionCanceled to indicate that the transaction has not yet been canceled by the user.

Lines 32–78 contain a do...while statement that executes its body until cash is dispensed (i.e., until cashDispensed becomes true) or until the user chooses to cancel (i.e., until transactionCanceled becomes true). We use this loop to continuously return the user to the start of the transaction if an error occurs (i.e., the requested withdrawal amount is greater than the user’s available balance or greater than the amount of cash in the cash

dispenser). Line 35 displays a menu of withdrawal amounts and obtains a user selection by calling private utility method `DisplayMenuOfAmounts` (declared in lines 83–127). This method displays the menu of amounts and returns either an `int` withdrawal amount or an `int` constant `CANCELED` to indicate that the user has chosen to cancel the transaction.

Displaying Options With private Utility Method `DisplayMenuOfAmounts`

Method `DisplayMenuOfAmounts` (lines 83–127) first declares local variable `userChoice` (initially 0) to store the value that the method will return (line 85). Line 88 declares an integer array of withdrawal amounts that correspond to the amounts displayed in the withdrawal menu. We ignore the first element in the array (index 0), because the menu has no option 0. The `while` statement at lines 91–124 repeats until `userChoice` takes on a value other than 0. We will see shortly that this occurs when the user makes a valid selection from the menu. Lines 94–102 display the withdrawal menu on the screen and prompt the user to enter a choice. Line 105 obtains integer `input` through the keypad. The `switch` statement at lines 108–123 determines how to proceed based on the user's input. If the user selects 1, 2, 3, 4 or 5, line 114 sets `userChoice` to the value of the element in the `amounts` array at index `input`. For example, if the user enters 3 to withdraw \$60, line 114 sets `userChoice` to the value of `amounts[3]`—i.e., 60. Variable `userChoice` no longer equals 0, so the `while` at lines 91–124 terminates, and line 126 returns `userChoice`. If the user selects the cancel menu option, line 117 executes, setting `userChoice` to `CANCELED` and causing the method to return this value. If the user does not enter a valid menu selection, lines 120–121 display an error message, and the user is returned to the withdrawal menu.

The `if` statement at line 38 in method `Execute` determines whether the user has selected a withdrawal amount or chosen to cancel. If the user cancels, line 75 displays an appropriate message to the user before control is returned to the calling method—ATM method `PerformTransactions`. If the user has chosen a withdrawal amount, line 41 assigns local variable `selection` to instance variable `amount`. Lines 44–45 retrieve the available balance of the current user's `Account` and store it in a local decimal variable `availableBalance`. Next, the `if` statement at line 48 determines whether the selected amount is less than or equal to the user's available balance. If it is not, lines 69–71 display an error message. Control then continues to the end of the `do...while` statement, and the loop repeats because both `cashDispensed` and `transactionCanceled` are still `false`. If the user's balance is high enough, the `if` statement at line 51 determines whether the cash dispenser has enough money to satisfy the withdrawal request by invoking the cash-Dispenser's `IsSufficientCashAvailable` method. If this method returns `false`, lines 64–66 display an error message, and the `do...while` statement repeats. If sufficient cash is available, the requirements for the withdrawal are satisfied, and line 54 debits the user's account in the database by `amount`. Lines 56–57 then instruct the cash dispenser to dispense the cash to the user and set `cashDispensed` to `true`. Finally, lines 60–61 display a message to the user to take the dispensed cash. Because `cashDispensed` is now `true`, control continues after the `do...while` statement. No additional statements appear below the loop, so the method returns control to class `ATM`.

28.4.11 Class Deposit

Class `Deposit` (Fig. 28.23) inherits from `Transaction` and represents an ATM deposit transaction. Recall from the class diagram of Fig. 28.10 that class `Deposit` has one attribute,

amount, which line 5 declares as a decimal instance variable. Lines 6–7 create reference attributes keypad and depositSlot that implement the associations between class Deposit and classes Keypad and DepositSlot, modeled in Fig. 28.9. Line 10 declares a constant CANCELED that corresponds to the value a user enters to cancel a deposit transaction.

```

1 // Deposit.cs
2 // Represents a deposit ATM transaction.
3 public class Deposit : Transaction
4 {
5 private decimal amount; // amount to deposit
6 private Keypad keypad; // reference to the Keypad
7 private DepositSlot depositSlot; // reference to the deposit slot
8
9 // constant representing cancel option
10 private const int CANCELED = 0;
11
12 // five-parameter constructor initializes class's instance variables
13 public Deposit(int userAccountNumber, Screen atmScreen,
14 BankDatabase atmBankDatabase, Keypad atmKeypad,
15 DepositSlot atmDepositSlot)
16 : base(userAccountNumber, atmScreen, atmBankDatabase)
17 {
18 // initialize references to keypad and deposit slot
19 keypad = atmKeypad;
20 depositSlot = atmDepositSlot;
21 } -parameter constructor
22
23 // perform transaction; overrides Transaction's abstract method
24 public override void Execute()
25 {
26 amount = PromptForDepositAmount(); // get deposit amount from user
27
28 // check whether user entered a deposit amount or canceled
29 if (amount != CANCELED)
30 {
31 // request deposit envelope containing specified amount
32 UserScreen.DisplayMessage(
33 "\nPlease insert a deposit envelope containing ");
34 UserScreen.DisplayDollarAmount(amount);
35 UserScreen.DisplayMessageLine(" in the deposit slot.");
36
37 // retrieve deposit envelope
38 bool envelopeReceived = depositSlot.IsDepositEnvelopeReceived();
39
40 // check whether deposit envelope was received
41 if (envelopeReceived)
42 {
43 UserScreen.DisplayMessageLine(
44 "\nYour envelope has been received.\n" +
45 "The money just deposited will not be available " +
46 "until we \nverify the amount of any " +
47 "enclosed cash, and any enclosed checks clear.");

```

Fig. 28.23 | Class Deposit represents an ATM deposit transaction. (Part 1 of 2.)

```
48 // credit account to reflect the deposit
49 Database.Credit(AccountNumber, amount);
50 }
51 else
52 UserScreen.DisplayMessageLine(
53 "\nYou did not insert an envelope, so the ATM has " +
54 "canceled your transaction.");
55 }
56  }
57  else
58 UserScreen.DisplayMessageLine("\nCanceling transaction...");
59 }
60
61 // prompt user to enter a deposit amount to credit
62 private decimal PromptForDepositAmount()
63 {
64 // display the prompt and receive input
65 UserScreen.DisplayMessage(
66 "\nPlease input a deposit amount in CENTS (or 0 to cancel): ");
67 int input = keypad.GetInput();
68
69 // check whether the user canceled or entered a valid amount
70 if (input == CANCELED)
71 return CANCELED;
72 else
73 return input / 100.00M;
74 }
75 }
```

Fig. 28.23 | Class Deposit represents an ATM deposit transaction. (Part 2 of 2.)

Class `Deposit` contains a constructor (lines 13–21) that passes three parameters to base class `Transaction`'s constructor using a constructor initializer. The constructor also has parameters `atmKeypad` and `atmDepositSlot`, which it assigns to the corresponding reference instance variables (lines 19–20).

Overriding abstract Method Execute

Method `Execute` (lines 24–59) overrides abstract method `Execute` in base class `Transaction` with a concrete implementation that performs the steps required in a deposit transaction. Line 26 prompts the user to enter a deposit amount by invoking private utility method `PromptForDepositAmount` (declared in lines 62–74) and sets attribute `amount` to the value returned. Method `PromptForDepositAmount` asks the user to enter a deposit amount as an integer number of cents (because the ATM's keypad does not contain a decimal point; this is consistent with many real ATMs) and returns the `decimal` value representing the dollar amount to be deposited.

Getting Deposit Amount with private Utility Method PromptForDepositAmount

Lines 65–66 in method `PromptForDepositAmount` display a message asking the user to input a deposit amount as a number of cents or "0" to cancel the transaction. Line 67 receives the user's input from the keypad. The `if` statement at lines 70–73 determines whether the user has entered a deposit amount or chosen to cancel. If the user chooses to

cancel, line 71 returns constant CANCELED. Otherwise, line 73 returns the deposit amount after converting the `int` number of cents to a dollar-and-cents amount by dividing by the decimal literal `100.00M`. For example, if the user enters 125 as the number of cents, line 73 returns 125 divided by `100.00M`, or `1.25—125 cents is $1.25`.

The `if` statement at lines 29–58 in method `Execute` determines whether the user has chosen to cancel the transaction instead of entering a deposit amount. If the user cancels, line 58 displays an appropriate message, and the method returns. If the user enters a deposit amount, lines 32–35 instruct the user to insert a deposit envelope with the correct amount. Recall that `Screen` method `DisplayDollarAmount` outputs a `decimal` value formatted as a dollar amount (including the dollar sign).

Line 38 sets a local `bool` variable to the value returned by `depositSlot`'s `IsDepositEnvelopeReceived` method, indicating whether a deposit envelope has been received. Recall that we coded method `IsDepositEnvelopeReceived` (lines 7–10 of Fig. 28.17) to always return `true`, because we are simulating the functionality of the deposit slot and assume that the user always inserts an envelope in a timely fashion (i.e., within the two-minute time limit). However, we code method `Execute` of class `Deposit` to test for the possibility that the user does not insert an envelope—good software engineering demands that programs account for all possible return values. Thus, class `Deposit` is prepared for future versions of `IsDepositEnvelopeReceived` that could return `false`. Lines 43–50 execute if the deposit slot receives an envelope. Lines 43–47 display an appropriate message to the user. Line 50 credits the user's account in the database with the deposit amount. Lines 53–55 execute if the deposit slot does not receive a deposit envelope. In this case, we display a message stating that the ATM has canceled the transaction. The method then returns without crediting the user's account.

28.4.12 Class ATMCaseStudy

Class `ATMCaseStudy` (Fig. 28.24) simply allows us to start, or “turn on,” the ATM and test the implementation of our ATM system model. Class `ATMCaseStudy`'s `Main` method (lines 6–10) simply instantiates a new `ATM` object named `theATM` (line 8) and invokes its `Run` method (line 9) to start the ATM.

```

1 // ATMCaseStudy.cs
2 // App for testing the ATM case study.
3 public class ATMCaseStudy
4 {
5 // Main method is the app's entry point
6 public static void Main(string[] args)
7 {
8 ATM theATM = new ATM();
9 theATM.Run();
10 }
11 }
```

Fig. 28.24 | Class `ATMCaseStudy` starts the ATM.

28.5 Wrap-Up

In this chapter, you used inheritance to tune the design of the ATM software system, and you fully implemented the ATM in C#. Congratulations on completing the entire ATM case study! We hope you found this experience to be valuable and that it reinforced many of the object-oriented programming concepts that you've learned.

Answers to Self-Review Exercises

28.1 True. The minus sign (-) indicates private visibility.

28.2 b.

28.3 The design for class Account yields the code in Fig. 28.25. We used public auto-implemented properties AvailableBalance and TotalBalance to store the data that methods Credit and Debit, will manipulate.

```

1 // Fig. 28.25: Account.cs
2 // Class Account represents a bank account.
3 public class Account
4 {
5 private int accountNumber; // account number
6 private int pin; // PIN for authentication
7
8 // automatic read-only property AvailableBalance
9 public decimal AvailableBalance { get; private set; }
10
11 // automatic read-only property TotalBalance
12 public decimal TotalBalance { get; private set; }
13
14 // parameterless constructor
15 public Account()
16 {
17 // constructor body code
18 }
19
20 // validates user PIN
21 public bool ValidatePIN()
22 {
23 // ValidatePIN method body code
24 }
25
26 // credits the account
27 public void Credit()
28 {
29 // Credit method body code
30 }
31
32 // debits the account
33 public void Debit()
34 {

```

Fig. 28.25 | C# code for class Account based on Figs. 28.1 and 28.2. (Part 1 of 2.)

```

35 // Debit method body code
36 }
37  }

```

Fig. 28.25 | C# code for class Account based on Figs. 28.1 and 28.2. (Part 2 of 2.)**28.4** b.**28.5** False. The UML requires that we italicize abstract class names and operation names.**28.6** The design for class Transaction yields the code in Fig. 28.26. In the implementation, a constructor initializes private instance variables userScreen and database to actual objects, and read-only properties UserScreen and Database access these instance variables. These properties allow classes derived from Transaction to access the ATM's screen and interact with the bank's database. We chose the names of the UserScreen and Database properties for clarity—we wanted to avoid property names that are the same as the class names Screen and BankDatabase, which can be confusing.

```

1 // Fig. 28.26: Transaction.cs
2 // Abstract base class Transaction represents an ATM transaction.
3 public abstract class Transaction
4 {
5 private int accountNumber; // indicates account involved
6 private Screen userScreen; // ATM's screen
7 private BankDatabase database; // account info database
8
9 // parameterless constructor
10 public Transaction()
11 {
12 // constructor body code
13 }
14
15 // read-only property that gets the account number
16 public int AccountNumber
17 {
18 get
19 {
20 return accountNumber;
21 }
22 }
23
24 // read-only property that gets the screen reference
25 public Screen UserScreen
26 {
27 get
28 {
29 return userScreen;
30 }
31 }
32

```

Fig. 28.26 | C# code for class Transaction based on Figures 28.9 and 28.10. (Part 1 of 2.)

```
33 // read-only property that gets the bank database reference
34 public BankDatabase Database
35 {
36 get
37 {
38 return database;
39 }
40 }
41
42 // perform the transaction (overridden by each derived class)
43 public abstract void Execute();
44 }
```

Fig. 28.26 | C# code for class *Transaction* based on Figures 28.9 and 28.10. (Part 2 of 2.)