Applying Design Patterns

Presentation by:
Ms. J.K. Josephine Julina
Assistant Professor
Department of Information Technology
SSN College of Engineering

Contents

System sequence diagrams - Relationship between sequence diagrams and use cases Logical architecture and UML package diagram – Logical architecture refinement - UML class diagrams - UML interaction diagrams - Applying GoF design patterns

Introduction

- **System sequence diagram** (SSD) is a **sequence diagram** that shows, for a particular scenario of a use case, the events that external actors generate, their order, and possible inter-**system** events.
- A **sequence diagram** is an interaction **diagram** that shows how objects operate with one another and in what order. It is a construct of a message **sequence** chart.
- A sequence diagram shows object interactions arranged in time sequence
- Sequence diagrams are sometimes called event diagrams or event scenarios.

Dynamic modeling

Interaction diagrams model how groups of object collaborate to perform some behavior

Typically captures the behavior of a single use case

Use Case: Order Entry

- 1) An Order Entry window sends a "prepare" message to an Order
- 2) The Order sends "prepare" to each Order Line on the Order
- 3) Each Order Line checks the given Stock Item
- 4) Remove appropriate quantity of Stock Item from stock
- 5) Create a deliver item

Alternative: Insufficient Stock 3a) if Stock Item falls below reorder level then Stock Item requests reorder

Sequence diagrams

- Vertical line is called an object's **lifeline**Represents an object's life during interaction
- Object deletion denoted by X, ending a lifeline Horizontal arrow is a message between two objects
- Order of messages sequences top to bottom
- Messages labeled with message name Optionally arguments and control information
- Control information may express conditions: such as [hasStock], or iteration
- Returns (dashed lines) are optional Use them to add clarity

System Sequence Diagram (SSD)

For a use case scenario, an SSD shows:

- The System (as a black box)
- :System
- The external actors that interact with System
- The System events that the actors generate
- SSD shows operations of the System in response to events, in temporal order
- Develop SSDs for the main success scenario of a selected use case, then frequent and salient alternative scenarios

SSD for Process Sale scenario

(Larman)

From Use Case to Sequence System Diagram

How to construct an SSD from a use case:

- 1. Draw System as black box on right side
- 2. For each actor that directly operates on the System, draw a stick figure and a lifeline.
- 3. For each System events that each actor generates in use case, draw a message.
- 4. Optionally, include use case text to left of diagram.

Example: use cases to SSD

Simple Cash-only Process Sale scenario

- customer arrives at aPOS check out with goods and/or services to purchase.
- Cashier starts a new sale.
- Cashier enters a new item identifier.
- System records new sale line item and presents item description, price and running total.

Cashier repeats steps steps 3-4 until indicates done.

- System presents total with taxes calculated.
- Cashier tells Customer the total, and asks for payment.
 Customer pays and System handles payment.

:Cashiei :System makeNewSale() enterItem(itemID, quantity) description, total * [more items] endSale() total with taxes makePayment(amount) change due, receipt

1334

Identifying the right Actor

- In the process Sale example, does the customer interact directly with the POS system?
- Who does?
- Cashier interacts with the system directly
- Cashier is the generator of the system events
- Why is this an important observation?

Naming System events & operations

- System events and associated system operations should be expressed at the level of intent
- Rather than physical input medium or UI widget
- Start operation names with verb (from use case)
- Which is better, scanBarCode or enterItem?

SSDs and the Glossary in parallel

- Why is updating the glossary important when developing the SSD?
- New terms used in SSDs may need explanation, especially if they are not derived from use cases
- A glossary is less formal, easier to maintain and more intuitive to discuss with external parties such as customers

SSDs within the Unified Process

Create System Sequence Diagrams during Elaboration in order to:

- Identify System events and major operations
- Write System operation contracts (Contracts describe detailed system behavior)
- Support better estimates
- Remember, there is a season for everything: it is not necessary to create SSDs for all scenarios of all use cases, at least not at the same time

Concurrency in Sequence Diagrams

- Concurrent processes:
 - UML 1: asynchronous messages as horizontal lines with half arrow heads
 - UML 2 makes this distinction by not filling an arrowhead
 - Fowler prefers older notation.
 - Why? Which do you prefer?
- After setting up Transaction Coordinator, invoke concurrent Transaction Checkers
 - If a check fails, kill all Transaction Checker processes
- Note use of comments in margin
 - When is this a good idea?

Collaboration diagrams

- Objects are rectangular icons
 - e.g., Order Entry Window, Order, etc.
- Messages are arrows between icons
 - e.g., prepare()
- Numbers on messages indicate sequence
 - Also spatial layout helps show flow
- Which do you prefer: sequence or collaboration diagrams?
- Fowler now admits he doesn't use collaboration diagrams
 - Interaction diagrams show flow clearly,
 but are awkward when modeling alternatives
- UML notation for control logic has changed in UML 2 but Fowler isn't impressed