

WebBooks: Conceptual Spec

This is an example UML conceptual model (a model of the business policy / business process) for the WebBooks case study.

Use Cases

The following diagram shows the use cases in the WebBooks system

Customer

The customer is the person who orders and pays for books.

Order Book(s)

The customer has selected one or more books to purchase and is placing an order.

Cancel Order

The customer has changed their mind about an order and wants to cancel it. The order will only be cancelled if it has not already been packed or shipped.

Check Order

The customer wants to see the current status of their order (e.g., has it been packed or shipped?).

Warehouse Person

The warehouse person is responsible for packing and shipping orders. Warehouse person also receives replenish orders.

View Packable Orders

The warehouse person needs to see which orders are in a condition to be packed and shipped.

Customer Order Packed

Some particular packable customer order has been packed and the books need to be deducted from the inventory.

Customer Order Shipped

The shipper has come by and picked up a bunch of customer orders for shipment. This order is among those that were picked up.

Replenish Order Received

A replenish order was received from a publisher and the books received need to be added to the inventory.

Manager

A manager at WebBooks who needs to examine the inventory and check the sales and profit status.

View Inventory Status

Show the manager which titles are available, what the current stock level is, and what the required re-order level is. This is viewed at the end of the month.

View Sales/Profit

Show the manager the summary financial data about how much sales and how much profit there are in the current calendar month. This is viewed at the end of the month.

Publisher

A publisher is a company that WebBooks orders books from.

Out of Print

The publisher is notifying WebBooks that they will no longer be printing copies of some title, meaning that additional copies cannot be ordered.

Place Replenish order

A replenish order has collected re-order information for 24 hours and it is now time to send the order to the publisher.

Class Diagram

The following diagram shows the classes, attributes, associations, and generalizations in the WebBooks system.

Collaboration Diagrams

The following diagrams shows the collaborations between the classes for each of the use cases.

Order Book(s)

Cancel Order

Check Order

This one was simple enough that I decided to leave the drawing out.

View Packable Orders

Customer Order Packed

Customer Order Shipped

This one was simple enough that I decided to leave the drawing out.

Replenish Order Received

View Inventory Status

View Sales/Profit

Place Replenish order

This one was simple enough that I decided to leave the drawing out.

Class Descriptions

The following sections provide the detailed descriptions of each of the classes in this system.

Customer

The actor who places book orders.

Name

The name that the customer has given us to represent this customer Domain: [the name of a person or business]

Customer Since

The date on which this customer became known to WebBooks

Domain: [a date since 1997]

Book Order

A book order represents a customer's request for a certain set of books.

Date Ordered

Shows the date on which the book order was placed.

Domain: [a valid date since 1997]

Ship To

Shows the address that the customer wants the book(s) shipped to.

Domain: [any valid shipping address]

Status

Shows the current order status

Domain: [Placed, Ready to Ship, Completed, Cancelled]

Make Order Lines

Pre-condition

none

Post-Condition

New (Title, Quantity) has been signalled for each title in the order info

Mark as Packed

Pre-condition

none

Post-condition

Packed has been signalled to each book order line in this order

Packable?

true if Status = Placed and Packable? is true for each book order line

Sales

sum of Sales for each book order line in this order

Profit

sum of Profit for each book order line in this order

Book Order Line

Represents the customer's request for a given number of copies of a particular title to be included in their order.

Quantity

Shows how many copies of a particular title have been requested by the customer Domain: [one or more copies]

Initialize

Pre-condition

Quan > 0

Post-condition

this book order line is linked to book order and title post (.Quantity) = Quan

Mark as Packed

Pre-condition

none

Post-condition

Picked(Quantity) has been signalled to the corresponding title

Packable?

true if Quantity <= Stock on Hand for the title

Sales

Quantity * Title.Our Price

Profit

Quantity * Title.Profit

Title

A book that either is, or was, being offered for sale to customers.

Title

The name of the book, e.g., Gone With the Wind

Domain: [The name of a published book]

Author

The name(s) of the person or persons who wrote the book

Domain: [Name(s) of one or more people]

Subject

The general topic area addressed by the book

Domain: [the name of a topic area]

Copyright Date

The date that the publisher declares as the copyright date for the title

Domain: [a date within the last 50 years]

Our Price

The price that we charge to customers who want to buy this book.

Domain: [\$0.50 up to \$1000.00]

Our Cost

The price that we pay to the publisher when we buy a copy from them.

Domain: [\$0.25 up to \$750.00]

Stock on Hand

The number of copies currently in the inventory that can be shipped to fulfill customer orders.

Domain: [0 .. 2000 copies]

Low Stock Limit

The threshold limit below which we request more copies from the publisher Domain: [0..2000 copies]

Reorder Amount

The number of copies of this title that we will request from the publisher when it is time to reorder this book.

Domain: [0..2000 copies]

Out of Print

Tells whether this book has been declared out of print by the publisher Domain: [Yes | No]

Take from Stock

Pre-condition

none

Post-condition

post(Stock on Hand) = pre(Stock on Hand) - Quantity

If Stock on Hand went below Reorder Amount then

Replenish (Title, Reorder Amount) has been signalled to publisher

If Stock on Hand was already below Reorder Amount then

Replenish (Title, Quantity) has been signalled to publisher

Add to Stock

Pre-condition

none

Post-condition

post(Stock on Hand) = pre(Stock on Hand) + Quantity

Profit

Our Price - Our Cost

Publisher

The actor who replenish orders are sent to and from whom replenish orders are received.

Name

The trade name of the publisher Domain: [a valid business name]

eMail Address

The eMail address that we use to contact the publisher for more books Domain: [a valid internet eMail address]

Phone

The phone number that we use to call the publisher if there is some reason to contact a real person there.

Domain: [a valid international phone number]

Place Order

Pre-condition

none

Post-condition

if no open Replenish Order existed then New (Title, Amt) has been signalled else Add (Title, Amt) has been signalled

Replenish Order

Keeps track of the fact that we have ordered (or will be ordering) books to replenish stocks depleted by customer sales.

Date Ordered

The date on which the Replenish Order was first created

Domain: [a valid date since 1977]

Status

The current status of the Replenish Order

Domain: [Open | Placed]

New Order Line

Pre-condition

none

Post-condition

this replenish order is linked to the publisher

New (Title, Amt) has been signalled to replenish order line

Add to Order

Pre-condition

none

Post-condition

if a replenish order line for that title already existed then Add (Amt) has been signalled to that line else New (Title, Amt) has been signalled

Notify Publisher

Pre-condition

none

Post-condition

the Publisher is now aware that a replenish order has been placed

Mark as Received Pre-condition

none

Post-condition

Received has been signalled to all replenish order lines in this order

Replenish Order Line

Represents the request for a specified number of copies of a particular title to be ordered from the publisher as part of a replenish order

Quantity

Shows how many copies of a particular Title have been requested from the publisher Domain: [1..2000]

Make Line

Pre-condition

none

Post-condition\

this replenish order line is linked to the replenish order and the title post(Quantity) = Amt

Add to Order

Pre-condition

none

Post-condition

post(Quantity) = pre(Quantity) + Amt

Restock

Pre-condition

none

Post-condition

Restock (Quantity) has been signalled to the corresponding title