Instrukcja 6

Laboratorium 8

Opracowanie diagramów sekwencji dla wybranych przypadków użycia reprezentujących usługi oprogramowania wynikających również z wykonanych diagramów czynności; definicja operacji klas na podstawie diagramów sekwencji w języku Java. Zastosowanie projektowych wzorców zachowania.

Cel laboratorium:

Definiowanie w sposób iteracyjno - rozwojowy modelu projektowego programowania (wykład 1) opartego na:

- Modelowaniu logiki biznesowej reprezentowanej przez wybrany bazowy przypadek użycia za pomocą diagramów sekwencji, gdzie diagram klas pełni rolę struktury komunikacji wykorzystanej podczas tworzenia diagramów sekwencji. Ten model i implementacja przypadku użycia powinien stanowić bazę operacji stosowanych w kolejnych iteracjach. Należy definiować operacje i atrybuty kolejnej klasy (dziedziczenie, powiązania i agregacje) na diagramie klas zidentyfikowanej w wyniku modelowania kolejnego przypadku użycia i wykonanie scenariusza tego przypadku użycia za pomocą diagramu sekwencji.
- Implementacja modelu projektowego wybranego przypadku użycia za pomocą języka Java SE.
- 1. Zdefiniować diagramy sekwencji operacji reprezentujących scenariusze poszczególnych przypadków użycia umieszczając je w projekcie UML założonym podczas realizacji instrukcji 2 i uzupełnianym podczas realizacji instrukcji 3-5.
- 2. W projekcie UML należy automatycznie uzupełniać definicję klas na diagramie klas podczas modelowania kolejnych operacji za pomocą diagramów sekwencji. Należy rozwijać diagram klas utworzony podczas realizacji instrukcji 5.
- 3. Podzielić ten proces modelowania na kilka iteracji. Należy wykryć pierwszy przypadek użycia, którego wynik wspiera działanie kolejnego modelowanego przypadku użycia w kolejnej iteracji (wykład4, Dodatek 1 instrukcji). Ten wykryty przypadek użycia należy modelować w 1-ej iteracji procesu projektowania. Podobnie należy wybierać kolejne przypadki użycia do kolejnych iteracji.
- 4. Należy systematycznie uzupełniać kod programu typu **Java Class Library** w projekcie założonym podczas realizacji instrukcji 5.
- 5. Informacje niezbędne do modelowania oprogramowania za pomocą klas i sekwencji (tworzenia modelu projektowego) z wykorzystaniem wzorców projektowych podane zostały w wykładach: wykład 3, wykład4, wykład 5-część 1, wykład5-część 2.

Uwaga:

Notacje stosowane na diagramie klas i sekwencji w Dodatku 1, odpowiadające składni składowych klas w języku Java, różnią się od notacji przedstawionych w instrukcji 1, prezentujących diagramy wykonane w środowisku VP CE. Oczywiście, w realizowanym projekcie w ramach laboratoriów należy zastosować odpowiadające notacje proponowane w środowisku VP CE.

Dodatek 1

Przykład modelowania i implementacji przypadków użycia za pomocą diagramów sekwencji oraz diagramów klas i pakietów. Zastosowanie projektowych wzorców strukturalnych, wytwórczych i czynnościowych (cd. z instrukcji 2 - 5). Prezentowany dalej kod jest uzyskany na drodze "inżynierii wprost" oraz proponowane uzupełnienia kodu w p. 6 są dodawane do kodu programu wykonanego w p.1.4. Dodatku 1 do Instrukcji 5. Składnia

1-a iteracja: modelowanie przypadku użycia PU Wstawianie nowego produktu

- 1. Modelowanie i implementacja operacji **void Dodaj_produkt(String [] dane)** w klasie **TAplikacja.**
 - 1.1. Diagram sekwencji operacji:

1.2. Kod operacji:

```
public void Dodaj_produkt (String dane[])
{
 TFabryka fabryka = new TFabryka();
 TProdukt1 produkt = fabryka.Podaj_produkt(dane);
 if (Szukaj_produkt(produkt) == null)
 Produkty.add(produkt);
}
```


- 2. Modelowanie i implementacja operacji TProdukt1 Podaj_produkt(String dane[]) klasy TFabryka tworząca 4 różne warianty obiektów: typu TProdukt1 bez obiektu typu TPromocja, typu TProdukt1 z obiektem typu TPromocja, typu TProdukt2 bez obiektu typu TPromocja, typu TProdukt2 z obiektem typu TPromocja.
 - 2.1. Diagram sekwencji operacji:


```
2.2. Kod operacji:
```

```
package rachunek1;
class TFabryka {
  public TFabryka() { }
  public TProdukt1 Podaj_produkt(String dane[]) {
 TProdukt1 produkt = null;
 TPromocja promocja;
 switch (Integer.parseInt(dane[0])) {
 produkt = new TProdukt1(dane[1], Float.parseFloat(dane[2]));
 break;
 case 1:
 promocja = new TPromocja(Float.parseFloat(dane[3]));
 produkt = new TProdukt1(dane[1], Float.parseFloat(dane[2]), promocja);
 break;
 case 2:
 produkt = new TProdukt2(dane[1], Float.parseFloat(dane[2]), Float.parseFloat(dane[3]));
 break;
 case 3:
 promocja = new TPromocja(Float.parseFloat(dane[4]));
 produkt = new TProdukt2(dane[1], Float.parseFloat(dane[2]), Float.parseFloat(dane[3]), promocja);
 break;
 }
 return produkt;
 }
}
```

- Modelowanie i implementacja operacji TProdukt1 Szukaj_produkt (TProdukt1 produkt)
 w klasie TAplikacja modelowanie i implementacja PU Szukanie produktu.
 - 3.1. Diagram sekwencji operacji:

3.2. Kod operacji:

```
public TProdukt1 Szukaj_produkt (TProdukt1 produkt)
{
  int idx;
  if ((idx=Produkty.indexOf(produkt))!=-1)
  {
 produkt=Produkty.get(idx);
 return produkt;
  }
  return null;
}
```

- 4. Modelowanie i implementacja operacji **boolean equals(Object o)** wywoływanej od obiektów typu **TProdukt1** lub **TProdukt2** (linia życia typu **TProdukt1** może reprezentować oba typy instancji obiektów powiązanych dziedziczeniem **TProdukt1** i **TProdukt2**), gdzie za pomocą tej operacji mogą porównywać się 4 różne pary obiektów typu:
 - TProdukt1 z TProdukt1, TProdukt1 z TProdukt2,
 - TProdukt2 z TProdukt2, TProdukt2 z TProdukt1.
 - 4.1. Znana metoda **int indexOf(Object o)** z klasy typu **ArrayList**, jest wywołana w metodzie **Szukaj_produkt** (p.3). Wymaga ona zaprojektowania metody **equals** w klasie **TProdukt1**, dziedziczonej przez klasę **TProdukt2**:

```
public int indexOf(Object o) {
 if (o == null) {
 for (int i = 0; i < size; i++)
 if (elementData[i]==null)
 return i;
 } else {
 for (int i = 0; i < size; i++)
 if (o.equals(elementData[i]))
 return i; }
 return -1; }</pre>
```


4.2. Diagram sekwencji operacji boolean equals(Object o) w klasie TProdukt1:

4.3. Kod operacji w klasie TProdukt1:


```
@Override
public boolean equals (Object aTProdukt)
  TProdukt1 aTProdukt1 = (TProdukt1)aTProdukt;
  if ( aTProdukt1 == null ) return false;
  boolean bStatus = true;
  if (!nazwa.equals(aTProdukt1.nazwa)) bStatus = false;
  else
 if (this.Podaj_podatek() != aTProdukt1.Podaj_podatek())
 bStatus = false;
 else
 if (this.cena != aTProdukt1.cena)
 bStatus = false;
 if (this.Podaj_cene() != aTProdukt1.Podaj_cene()) //p.4.4.1
 bStatus = false;
 return bStatus;
 }
```

- 4.4. Diagramy sekwencji oraz kod wirtualnych operacji wywoływanych na diagramie sekwencji oraz w kodzie operacji equals, np. operacja Czesc_brutto() może korzystać z różnych algorytmów przeliczania promocji pobranej od obiektu typu TPromocja w klasie TProdukt1 i TProdukt2, które są niewidoczne na diagramie sekwencji. Klasa TPromocja pełni rolę wzorca czynnościowego Strategia.
 - 4.4.1. Diagram sekwencji operacji float Podaj_cene() w klasie TProdukt1, która wywołuje metodę wirtualną Czesc_brutto(), przedefiniowaną w klasie TProdukt2:

4.4.2. Kod metody float Podaj_cene() w klasie TProdukt1:

4.4.3. Diagram sekwencji metody float Czesc_brutto() w klasie TProdukt1:

4.4.4. Kod metody float Czesc_brutto() w klasie TProdukt1:

```
public float Czesc_brutto ()
  if (Promocja != null)
 return cena * (-Promocja.Podaj promocje()/100);
  return OF;
```

4.4.5. Diagram sekwencji metody float Czesc_brutto() w klasie TProdukt2:

4.4.6. Kod metody **float Czesc_brutto()** w klasie **TProdukt2**:

```
public float Czesc_brutto ()
 float dodatek = 0;
 if (Promocja != null)
 dodatek= cena*(-Promocja.Podaj_promocje()/100);
 return cena*podatek/100 + dodatek;
```

4.4.7. Kod wirtualnych metod float Podaj_podatek w klasach TProdukt1 i TProdukt2, używanych w metodzie equals klasy TProdukt1, dziedziczonej przez klasę TProdukt2:

```
//class TProdukt1
```


{ return -1; }

```
//class TProdukt2
public float Podaj podatek ()
 public float Podaj podatek ()
 { return podatek;
```

4.4.8. Kod metody float Podaj_promocję() w klasie TPromocja lub klasy pochodnej wykonującej jakiś algorytm obliczania promocji (koncepcja wzorca czynnościowego Strategia) np.

```
public float Podaj_promocje ()
  { if (promocja<50)
 return promocja;
 return promocja *1.1F;
 }
```

5. Diagram klas zawierający elementy wynikające z wykonanych diagramów sekwencji w 1-ej iteracji.

6. Rozszerzenie kodu źródłowego klas, dodanego do kodu wykonanego na podstawie wykonanego diagramu klas i diagramów sekwencji ("inżynieria wprost") – czyli dodanie pomocniczych metod do prezentacji wyników metod logiki biznesowej, modelowanych za pomocą diagramów sekwencji.

Klasa TProdukt1

```
public TProdukt1(String anazwa, float acena) {
 nazwa = anazwa;
 cena = acena;
public TProdukt1(String anazwa, float acena, TPromocja apromocja) {
 nazwa = anazwa;
 cena = acena;
 Promocja = apromocja;
  }
@Override
public String toString() {
 StringBuilder sb = new StringBuilder();
 sb.append(" nazwa: ");
 sb.append(nazwa);
 sb.append(" cena: ");
 sb.append(Podaj cene());
 if (Promocja != null) {
 sb.append(Promocja.toString()); }
 return sb.toString();
public String Podaj_nazwe() {
 return nazwa; }
```

```
Klasa TProdukt2
public TProdukt2(String anazwa, float acena, float apodatek) {
 super(anazwa, acena);
 podatek = apodatek;
public TProdukt2(String anazwa, float acena, float apodatek, TPromocja apromocja) {
 super(anazwa, acena, apromocja);
 podatek = apodatek;
}
@Override
public String toString() {
 StringBuilder sb = new StringBuilder();
 sb.append(super.toString());
 sb.append(" podatek : ");
 sb.append(podatek);
 return sb.toString();
}
Klasa TPromocja
public TPromocja(float apromocja) {
 promocja = apromocja;
 }
@Override
public String toString() {
 StringBuilder sb = new StringBuilder();
 sb.append(" promocja : ");
 sb.append(Podaj promocje());
 return sb.toString();
  }
Klasa TAplikacja
 public void Wyswietl_produkty() {
 for (TProdukt1 produkt : Produkty) {
 System.out.println(produkt);
 }
 }
public static void main(String args[]) {
 TAplikacja app = new TAplikacja();
 String dane1[] = {"0", "1", "1"};
 String dane2[] = {"0", "2", "2"};
 app.Dodaj produkt(dane1);
 app.Dodaj_produkt(dane2);
 app.Dodaj produkt(dane1);
 String dane3[] = {"2", "3", "3", "14"};
 String dane4[] = {"2", "4", "4", "22"};
 app.Dodaj_produkt(dane3);
 app.Dodaj_produkt(dane4);
 app.Dodaj produkt(dane3);
 String dane5[] = {"1", "5", "1", "30"};
 String dane6[] = {"1", "6", "2", "50"};
 String dane7[] = {"3", "7", "3", "3", "30"};
 String dane8[] = {"3", "8", "4", "7", "50"};
 app.Dodaj_produkt(dane5);
 app.Dodaj_produkt(dane6);
 app.Dodaj_produkt(dane5);
 app.Dodaj_produkt(dane7);
 app.Dodaj_produkt(dane8);
 app.Dodaj produkt(dane7);
 System.out.println("\nProdukty\n");
 app.Wyswietl produkty();
```

```
Produkty

nazwa : 1 cena : 1.0
nazwa : 2 cena : 2.0
nazwa : 3 cena : 3.42 podatek : 14.0
nazwa : 4 cena : 4.88 podatek : 22.0
nazwa : 5 cena : 0.7 promocja : 30.0
nazwa : 6 cena : 0.9 promocja : 55.0
nazwa : 7 cena : 3.99 promocja : 30.0 podatek : 3.0
nazwa : 8 cena : 6.48 promocja : 55.0 podatek : 7.0
```

Dodatek 2

Tworzenie diagramów klas i sekwencji użycia w wybranym środowisku np Visual Paradigm

- 1. Pomoc: <u>Drawing class diagrams.</u> (http://www.visual-paradigm.com/support/documents/vpumluserguide/94/2576/7190_drawingclass.html)
- 2. Pomoc: <u>Drawing sequence diagrams.</u> (http://www.visual-paradigm.com/support/documents/vpumluserguide/94/2577/7025_drawingseque.html)