Lecture # 40 Dynamic Modeling of Banking System Case Study - I

- There are two ways to model dynamic behavior
- One is the life history of one object as it interacts with the rest of the world; the other is the communication patterns of a set of connected objects as they interact to implement behavior

- The view of an object in isolation is a state machine – a view of an object as it responds to events based on its current state, performs actions as part of its response, and transitions to a new state
- This is displayed in state chart diagrams in UML

- The view of a system of interacting objects is a collaboration, a contextdependent view of objects and their links to each other, together with the flow of messages between objects across data links
- Collaboration and sequence diagrams are used for this view in UML

- The dynamic model depicts the interaction among the objects that participate in each use case
- The starting point for developing the dynamic model is the use case and the objects determined during object structuring

Today's Topics

 We'll apply the first view of dynamic modeling to the Banking System application that we have been talking about during this course

Dynamic Modeling of Banking System Case Study

• The Client Validate PIN and Client Withdraw Funds client use cases are state-dependent use cases. The statedependent aspects of the use case are defined by the ATM Control object, which executes the ATM statechart

Dynamic Modeling of Banking System Case Study

- The Client Validate PIN use case starts with the customer inserting the ATM card into the card reader
- The statechart for ATM Control for the Validate PIN use case is shown next

- 1: The ATM Customer actor inserts the ATM card into the Card Reader. The Card Reader Interface object reads the card input
- 1.1:The Card Reader Interface object sends the Card Input Data, containing card ID, start Date, and expiration Date, to the entity ATM Card

1.2: Card Reader Interface sends the Card Inserted event to ATM Control. As a result, the ATM Control statechart transitions from Idle state (the initial state) to Waiting for PIN state. The output event associated with this transition is Get PIN

- 1.3: ATM Control sends the Get PIN event to Customer Interface
- 1.4: Customer Interface displays the Pin Prompt to the ATM Customer actor

- 2: ATM Customer inputs the PIN to the Customer Interface object
- 2.1: Customer Interface requests Card Data from ATM Card
- 2.2: ATM Card provides the Card Data to the Customer Interface

- 2.3: Customer Interface sends the Customer Info, containing card ID, PIN, start Date, and expiration Date, to the ATM Transaction entity object
- 2.4: Customer Interface sends the PIN Entered (Customer Info) event to ATM Control. This causes ATM Control to transition from Waiting for PIN state to Validating PIN state. The output event associated with this transition is Validate PIN

- 2.5: ATM Control sends a Validate PIN (Customer Info) request to the Bank Server
- 2.6: Bank Server validates the PIN and sends a Valid PIN response to ATM Control. As a result of this event, ATM Control transitions to Waiting for Customer Choice state. The output events for this transition are Display Menu and Update Status

- 2.7: ATM Control sends the Display Menu event to the Customer Interface
- 2.7a: ATM Control sends an Update Status message to the ATM Transaction
- 2.8: Customer Interface displays a menu showing the Withdraw, Query, and Transfer options to the ATM Customer actor

- 3: ATM Customer actor inputs withdrawal selection to Customer Interface, together with the account number for checking or savings account and withdrawal amount
- 3.1: Customer Interface sends the customer selection to ATM Transaction

- 3.2: ATM Transaction responds to Customer Interface with Transaction Details.

 Transaction Details contains transaction ID, card ID, PIN, date, time, account Number, and amount
- 3.3: Customer Interface sends the Withdrawal Selected (Transaction Details) request to ATM Control. ATM Control transitions to Processing Withdrawal state. Two output events are associated with this transition, Request Withdrawal and Display Wait

- 3.4: ATM Control sends a Request Withdrawal transaction containing the Transaction Details to the Bank Server
- 3.4a: ATM Control sends a Display Wait message to Customer Interface
- 3.4a.1: Customer Interface displays the Wait Prompt to the ATM Customer

3.5: Bank Server sends a Withdrawal OK (Cash Details) response to ATM Control. Cash Details contains the amount to be dispensed and the account balance. This event causes ATM Control to transition to Dispensing state. The output events are Dispense Cash and Update Status

- 3.6: ATM Control sends a Dispense Cash (Cash Details) message to Cash Dispenser Interface
- 3.6a: ATM Control sends an Update Status (Cash Details) message to ATM Transaction
- 3.7: Cash Dispenser Interface sends the Cash Withdrawal Amount to ATM

 Cash

- 3.8: ATM Cash sends a positive Cash Response to the Cash Dispenser Interface
- 3.9: Cash Dispenser Interface sends the Dispenser Output command to the Cash Dispenser external output device to dispense cash to the customer

3.10: Cash Dispenser Interface sends the Cash Dispensed event to ATM Control. As a result, ATM Control transitions to Printing state. The three output events associated with this transition are Print Receipt, Display Cash Dispensed, and ACK Cash Dispensed

- 3.11: ATM Control sends Print Receipt event to Receipt Printer
- 3.11a: ATM Control requests Customer Interface to Display Cash Dispensed message
- 3.11a.1: Customer Interface displays Cash Dispensed prompt to ATM Customer

- 3.11b: ATM Control sends an Acknowledge Cash Dispensed message to the Bank Server
- 3.12: Receipt Printer Interface requests Transaction Data from ATM Transaction
- 3.13: ATM Transaction sends the Transaction Data to the Receipt Printer Interface
- 3.14: Receipt Printer Interface sends the Printer Output to the Receipt Printer external output device

- 3.15: Receipt Printer Interface sends the Receipt Printed event to ATM Control. As a result, ATM Control transitions to Ejecting state. The output event is Eject
- 3.16: ATM Control sends the Eject event to Card Reader Interface

- 3.17: Card Reader Interface sends the Card Reader Output to the Card Reader external I/O device
- 3.18: Card Reader Interface sends the Card Ejected event to ATM Control. ATM Control transitions to Terminating state. The output event is Display Ejected

- 3.19: ATM Control sends the Display Ejected event to the Customer Interface
- 3.20: Customer Interface displays the Card Ejected prompt to the ATM Customer

ATM Statecharts

 A hierarchical statechart for the ATM Control class is needed, which can be decomposed further

Iop-Level AIM Control Statechart Insufficient Cash / Eject **Closed Down** After (Elapsed Time) Entry / Display [Closedown Was Requested] System Down Closedown Startup 1.2: Card Inserted / Idle After (Elapsed Time) 1.3: Get PIN [Closedown Not Requested] Entry / Display Welcome Processing Third Invalid, Stolen / Confiscate, Update Status **Terminating** Customer Transaction Cancel / Eject, Display Cancel Input Rejected / Transfer Selected / Eject, Display Apology Query Selected / Request Transfer, Transfer OK / Print Receipt, Request Query, **Display Wait Update Status** Display Wait Query OK / Print Receipt, Processing **Update Status** 3.3: Withdrawal Selected / Transaction 3.4: Request Withdrawal, 3.5: Withdrawal OK / 3.4a: Display Wait 3.6: Dispense Cash, 3.6a3Update S

Top-Level ATM Control Statechart

- Five states are shown on the top-level statechart
 - Closed Down (initial state)
 - Idle
 - > Processing Customer Input (superstate)
 - Processing Transaction (superstate)
 - Terminating Transaction (superstate)

Top-Level ATM Control Statechart

• At system initialization time, given by the event Startup, the ATM transitions from the initial Closed Down state to Idle state. The event Display Welcome message is triggered on entry into Idle state. In Idle state, the ATM is for a customer-initiated event

Processing Customer Input Superstate

- The Processing Customer Input superstate is decomposed into three substates
 - Waiting for PIN
 - Validating PIN
 - Waiting for Customer Choice

Waiting for PIN Substate

• This substate is entered from Idle state when the customer inserts the card in the ATM, resulting in the Card Inserted event. In this state, the ATM waits for the customer to enter the PIN

Validating PIN Substate

 This substate is entered when the customer enters the PIN. In this substate, the Bank Server validates the PIN

Waiting for Customer Choice Substate

 This substate is entered as a result of a Valid PIN event, indicating a valid PIN was entered. In this state, the customer enters a selection: Withdraw, Transfer, or Query

ATM Control Statechart: Processing Transaction Superstate

Processing Transaction Superstate

- This superstate is also decomposed into three substates
 - > Processing Withdrawal
 - > Processing Transfer
 - > Processing Query
- Depending on customer's selection the appropriate substate within Processing Transaction is entered, during which the customer's request is processed

ATM Control Statechart: Terminating Transaction Superstate After (Elapsed Time) After (Elapsed Time) [Closedown Was Requested] Closed Down [Closedown Not Requested] Entry / Display System Down Terminating Terminating Transaction Cancel / Eject, Card Confiscated / 3.18: Card Ejected / **Display Cancel** Display Confiscate 3.19: Display Ejected Third Invalid, Stolen / **Ejecting** Confiscate, Update Status Confiscating Rejected / Eject, 3.15: Receipt Printed / Display Apology 3.16: Eject Transfer OK / Printing Print Receipt,-**Update Status** Query OK / 3.10: Cash Dispensed / Print Receipt, 3.11: Print Receipt, **Update Status** 3.11a: Display Cash Dispensed, 3.11b: ACK Cash Dispensed 3.5: Withdrawal OK / 3.6: Dispense Cash, Dispensing 3.6a: Update Status Insufficient Cash / Eject

Terminating Transaction Superstate

- This superstate has five substates
 - Dispensing
 - > Printing
 - > Ejecting
 - Confiscating
 - Terminating

Summary

- The dynamic model depicts the interaction among the objects that participate in each use case
- Statecharts represent the view of an object in isolation
- Interaction diagrams represent the dynamics of a society of objects

