Instrukcja 1

Laboratorium 1
Zapoznanie się z wybranym narzędziem UML – wprowadzenie do UML

Cel laboratorium:

Wprowadzenie do UML – wykonanie prostego projektu programu za pomocą wybranych diagramów UML i implementacja projektu programu w języku Java.

1. Opis biznesowy "świata rzeczywistego" zarządzania katalogiem książek wykorzystywanego w bibliotece książek

1.1. Opis zasobów ludzkich

Pracownik wypożyczalni może dodawać do katalogu tytułów nowe tytuły. Każdy tytuł jest reprezentowany przez następujące dane: tytuł, autor, wydawnictwo, ISBN oraz informacje o liczbie egzemplarzy i miejscu ich przechowywania i występuje w bibliotece jako pojedyncza informacja dla każdego tytułu. Pewna grupa tytułów opisuje książki nagrane na kasety, dlatego dodatkowo tytuł zawiera dane nagrania np nazwisko aktora. Każdy egzemplarz, niezależnie, czy jest książką czy kasetą, jest opisany odrębną informacją zawierającą numer egzemplarza i ewentualnie (dotyczy to wyodrębnionych egzemplarzy) informację o liczbie dni, na które można wypożyczyć egzemplarz. Numery egzemplarzy mogą się powtarzać dla różnych tytułów. Pracownik biblioteki (bibliotekarz) może dodawać nowe tytuły i egzemplarze oraz je przeszukiwać, natomiast klient może jedynie przeszukiwać tytuły i sprawdzać egzemplarze wybranych tytułów.

1.2. Przepisy

Pracownik ponosi odpowiedzialność za poprawność danych - odpowiada materialnie za niezgodność danych ze stanem wypożyczalni.

1.3. Dane techniczne

Klient może przeglądać dane wypożyczalni za pośrednictwem strony internetowej lub bezpośrednio za pomocą specjalnego programu. Zakłada się, że klientów jednocześnie przeglądających dane wypożyczalni może być ponad 1000 oraz wypożyczalnia może zawierać kilkadziesiąt tysięcy tytułów oraz przynajmniej dwukrotnie więcej egzemplarzy. Biblioteka składa się z kilku ośrodków w różnych miastach na terenie kraju (lista miast jest dołączona do umowy). Zaleca się stosowanie technologii Java.

2. Wymagania programu opracowane na podstawie opisu "świata rzeczywistego"

2.1. Wymagania funkcjonalne

- 2.1.1.Biblioteka wypożycza podane książki i czasopisma osobom zarejestrowanym, o ile je posiada
- 2.1.2.Biblioteka dokonuje zakupu nowych książek, przy czym popularne książki kupuje w kilku egzemplarzach. Biblioteka usuwa wyznaczone książki i czasopisma.
- 2.1.3.Bibliotekarz jest pracownikiem biblioteki, komunikuje się z wypożyczającym. Jego praca jest wspierana za pomocą systemu
- 2.1.4. Wypożyczający może zarezerwować książkę lub czasopismo, które nie jest dostępne w danej chwili, W momencie, kiedy zamówione rzeczy są dostępne- albo po zwrocie lub dzięki zakupowi, można je wypożyczyć i usunąć rezerwację. Rezerwację można usunąć niezależnie.
- 2.1.5.Biblioteka może łatwo utworzyć, zmienić i usunąć informację o tytułach, wypożyczających, wypożyczeniach i rezerwacjach

2.2. Wymagania niefunkcjonalne programu

2.2.1.System powinien pracować w popularnych systemach (LINUX, Windows) i powinien mieć nowoczesny graficzny interfejs użytkownika

2.2.2.System powinien się rozwijać np. wprowadzenie możliwości zawiadamiania rezerwującego książkę o jej dostępności

3. Wykonanie projektu UML np. w środowisku Visual Paradigm

Starting Visual Paradigm

(https://www.visual-paradigm.com/support/documents/vpuserguide/12/3399/6159 startingvisu.html)

Working with projects

- 1. Creating Project
- 2. Saving Project
- 3. Organizing diagrams by Model Structure view
- 4. Maintaining Backups
- 5. Manage Project Properties window
- 6. Switch to Diagram

4. Wykonanie diagramu przypadków użycia wg instrukcji na stronie:

Drawing use case diagrams

(https://www.visual-paradigm.com/support/documents/vpuserguide/94/2575/6362 drawinguseca.html)

reprezentującego specyfikację wymagań funkcjonalnych z p. 2

4.1. Diagram przypadków użycia

4.2. Scenariusze przypadków użycia

Nazwa PU: Dodaj_tytul_ksiazki

Cel: Dodanie nowego tytułu książki o unikatowym ISBN

Warunki początkowe:

Uruchomienie programu jako aplikacji www lub aplikacji w architekturze typu "klient-serwer,,

Warunki końcowe:

Wprowadzenia danych tytułu o unikalnym numerze ISBN

Scenariusz:

- 1. Należy podać dane tytułu: imię i nazwisko autora, tytuł książki, wydawnictwo, ISBN
- 2. Należy sprawdzić, czy dane wprowadzanego tytułu są unikalne za pomocą wywołania **PU Sprawdź_czy_jest_tytul**, przekazując ISBN tytułu
- 3. Jeśli tytuł o podanym ISBN istnieje, należy zakończyć przypadek użycia, w przeciwnym razie należy zapisać dane.

Nazwa PU: Sprawdz_czy_jest_tytul

Cel: Wyszukiwanie tytułu książki o podanym ISBN

Warunki początkowe:

Jest uruchamiany z następujących przypadków użycia: PU <u>Dodaj tytul ksiazki oraz PU</u> <u>Dodaj ksiazke</u>

Warunki końcowe:

Zwraca wynik, określający, czy podany ISBN jest unikatowy lub podaje informację, że dany ISBN już istnieje

Scenariusz:

- 1. Porównuje ISBN podanego tytułu książki z numerami ISBN pozostałych tytułów książek, przechowywanych w bibliotece.
- 2. W przypadku znalezienia tytułu o takim samym numerze ISBN PU kończy przeglądanie numerów ISBN pozostałych tytułów książek i zwraca znaleziony tytuł książki
- 3. W przypadku braku tytułu książki o podanym numerze ISBN, po przejrzeniu tytułów książek, zwracany jest wynik negatywny

Nazwa PU: Dodaj_ksiazke Cel: Dodanie nowej książki Warunki początkowe:

Uruchomienie programu jako aplikacji www lub aplikacji w architekturze typu "klient-serwer,"

Warunki końcowe:

Wprowadzenia danych książki o unikalnym numerze egzemplarza w ramach książek o tym samym tytule

Scenariusz:

- 1. Należy podać atrybuty tytułu: ISBN jako obowiązkowa, dlatego tworzony jest tytuł wzorcowy, w którym istotny jest tylko ISBN do wyszukiwania rzeczywistego tytułu
- 2. Należy wywołać **PU Sprawdz_czy_jest_tytul**. Należy sprawdzić, czy tytuł o podanym ISBN już istnieje. Jeśli nie, należy zakończyć PU.
- 3. Należy utworzyć egzemplarz zawierający numer podany do wyszukiwania egzemplarza i należy przekazać go do **PU Sprawdz_czy_jest_ksiazka.** Jeśli nie istnieje egzemplarz o danym numerze, należy wstawić ten egzemplarz, w przeciwnym wypadku należy zakończyć PU.

Nazwa PU: Sprawdz czy jest ksiazka

Cel: Wyszukiwanie książki o podanym numerze

Warunki początkowe:

Przypadek użycia jest wywoływany z PU <u>Dodaj ksiazke</u>

Warunki końcowe:

Zwraca wynik, określający, czy podany numer jest unikatowy lub podaje informację, że dany numer już istnieje

Scenariusz:

- Szukanie książki przebiega według atrybutu: numer egzemplarza (obowiązkowo) zgodnie z danymi tytułu podanego do przypadku użycia. Przeszukiwane są egzemplarze należące do konkretnego tytułu
- 2. Jeśli istnieje egzemplarz o podanym numerze, zwracany jest egzemplarz z zasobów wypożyczalni, w przeciwnym wypadku zwracana jest informacja o braku egzemplarza.

5. Wykonanie diagramu klas, diagramów sekwencji oraz programu w języku Java.

5.1. Identyfikacja klas na podstawie scenariuszy przypadków użycia

Przypadek użycia	Implementacja	Relacja	Klasa
Dodaj_tytul_ksiazki			TTitle_book
Sprawdz_czy_jest_tytul			TTitle_book
Dodaj_ksiazke	Zbiór obiektów typu TBook	Dwukierunkowa relacja 1 do	TTitle_book
	Obiekt typu TTitle_book	wiele	TBook
Sprawdz_czy_jest_ksiazka			TBook

Klasa typu **TFacade** reprezentuje wzorzec **Fasady**, klasa **TFactory** (wzorce strukturalne) reprezentuje wzorzec **Fabryki** (wzorce wytwórcze), klasa **TTitle_book** reprezentuje wzorzec **Pyłek** (wzorzec strukturalny)

5.2. Wykonanie diagramu klas wg Drawing class diagrams

https://www.visual-paradigm.com/support/documents/vpuserguide/94/2576/7190_drawingclass.html reprezentujacego strukture oprogramowania.

Uwaga1: Można pominąć nazwę ścieżki pakietowej podanej w nawiasie, która pojawiła się jako efekt wykonania diagramu klas w wyniku inżynierii odwrotnej (generowanie diagramu z kodu klas), bez utworzenia pakietów lub utworzyć takie zagnieżdżone pakiety o nazwach podanych na diagramie rozmieszczając w nich klasy (ikony pakietów są na palecie diagramu klas) i po zaznaczeniu wszystkich klas i kliknięciu na prawy klawisz myszy wybrać pozycję *Presentation Options*, a następnie pozycję *Show Owner* i kolejną pozycję *Show Fully-Qualified*.

Uwaga2: W Dodatku3 pokazano, jak uzyskać czarną kropkę na końcach strzałki (grocie strzałki)

5.3. Wykonanie projektu typu Java Class Library w środowisku NetBeans, zawierającego kod programu reprezentującego implementację diagramów (należy założyć projekt i zdefiniować 4 klasy wg tab.5.1. Każda z klas powinna posiadać atrybuty podane na diagramie klas. Definicje metod należy wykonać wg tego samego diagramu wpisując nagłówek metody. Jeśli metoda ma wynik różny od void, należy wpisać w definicje ciała metody:

throw new UnsupportedOperationException("Not supported yet.");).

Uwaga: narzędzie NetBeans należy zainstalować w wersji All z uwagi na potrzeby wykonania testów funkcjonalnych podczas lab. 14-15.

(https://netbeans.org/downloads/).

W tutorialu na stronie:

https://www.visual-paradigm.com/tutorials/modelinginnetbeans.jsp

przedstawiono integrację środowiska **NetBeans** i **VisualParadigm**, która ułatwia operacje tworzenia kodu Java i diagramów UML. Jednak wersja narzędzia **Visual Paradigm CE** uniemożliwia wykonanie "inżynierii do przodu" oraz "inżynierii odwrotnej".

5.4. Wykonanie diagramów sekwencji związanych z projektem przypadku użycia Dodaj tytul ksiazki – 1-a iteracja rozwoju programu

Drawing sequence diagrams

(https://www.visual-paradigm.com/support/documents/vpuserguide/94/2577/7025 drawingseque.html)

5.4.1. Diagram sekwencji metody klasy TFacade: add_title_book

Kod metody: add_title_book

Kod metody: add_title_book w klasie TFacade, reprezentowany przez diagram sekwencji add_title_book, który należy wprowadzić do programu

```
public String add_title_book(String data[]) {
 TFactory factory = new TFactory();
 TTitle_book title_book = factory.create_title_book(data);
 if (search_title_book(title_book) == null) {
 mTitle_books.add(title_book);
 return title_book.toString();
 }
 return null;
}
```

5.4.2. Diagram sekwencji metody search_title_book klasy TFacade

Kod metody search_title_book klasy TFacade:

Kod metody search_title_book klasy TFacade, reprezentowany przez diagram sekwencji search_title_book, który należy wprowadzić do programu

```
public TTitle_book search_title_book(TTitle_book title_book) {
 int idx;
 if ((idx = mTitle_books.indexOf(title_book))!= -1) {
 title_book = mTitle_books.get(idx);
 return title_book;
 }
 return null;
}
```

5.4.3. Diagram sekwencji metody klasy TFactory: create_title_book

Kod metody klasy TFactory: create_title_book

Kod metody klasy TFactory create_title_book, reprezentowany przez diagram sekwencji create_title_book, który należy wprowadzić do programu

```
public TTitle_book create_title_book(String data[]) {
 TTitle_book title_book = null;
 switch (Integer.parseInt(data[0])) //what_title_book_type
 case 0:
 title_book = new TTitle_book(); //TTitle_book object for searching
 title_book.setISBN(data[1]);
 break:
 case 1:
 title_book = new TTitle_book(); //TTitle_book object for persisting
 title book.setAuthor(data[1]);
 title_book.setTitle(data[2]);
 title_book.setISBN(data[3]);
 title_book.setPublisher(data[4]);
 break;
 }
 return title_book;
  }
```

Kod pozostałych metod należy uzupełnić wg informacji podanej w Dodatku.

5.4.4. Przykład kodu sprawdzającego działanie dodawania tytułów książki, który należy wprowadzić do metody main klasy TFacade.


```
public static void main(String t[]) {
 TFacade ap = new TFacade();
 String t1[] = {"1", "Author1", "Title1", "ISBN1", "Publisher1"};
 String t2[] = {"1", "Author2", "Title2", "ISBN2", "Publisher2"};
 String t3[] = {"1", "Author3", "Title3", "ISBN3", "Publisher3"};
 ap.add title book(t1);
 Wynik
 ap.add_title_book(t2);
 dodawania
 ap.add_title_book(t2);
 tytułów książek
 ap.add_title_book(t3);
 String lan = ap.getmTitle_books().toString();
 System.out.println(lan);
}
 Title: Title1 Author: Author1 ISBN: ISBN1
 Publisher: Publisher1.
 Title: Title2 Author: Author2 ISBN: ISBN2
 Publisher: Publisher2,
 Title: Title3 Author: Author3 ISBN: ISBN3
 Publisher: Publisher3]
```

5.5. Wykonanie diagramów sekwencji związanych z projektem przypadku użycia Dodaj_ksiazke – 2-ga iteracja rozwoju programu

Drawing sequence diagrams

(https://www.visual-paradigm.com/support/documents/vpuserguide/94/2577/7025_drawingseque.html)

5.5.1. Diagram sekwencji metody add book klasy TFacade

Kod metody: add_book klasy TFacade, reprezentowany przez diagram sekwencji add_book, który należy wprowadzić do programu

```
public ArrayList<String> add_book(String data1[], String data2[]) {
 TTitle_book help1, title_exist;
 TFactory fabryka = new TFactory();
 help1 = fabryka.create_title_book(data1);
 if ((title_exist = search_title_book(help1)) != null) {
 return title_exist.add_book(data2);
 }
 return null;
}
```


5.5.2. Diagram sekwencji metody add_book klasy TTitle_book

Kod metody: add_book klasy TTitle_book, reprezentowany przez diagram sekwencji add_book, który należy wprowadzić do programu

```
public ArrayList<String> add_book(String data[]) {
 TFactory factory = new TFactory();
 TBook newbook;
 newbook = factory.create_book(data);
 if (search_book(newbook) == null) {
 mBooks.add(newbook);
 newbook.setmTitle_book(this);
 return getbooks();
 }
 return null;
}
```


5.5.3. Diagram sekwencji metody search_book klasy TTitle_book

Kod metody: search_book klasy TTitle_book, reprezentowany przez diagram sekwencji search_book, który należy wprowadzić do programu

```
public TBook search_book(TBook book) {
  int idx;
  if ((idx = mBooks.indexOf(book)) != -1) {
 book = (TBook) mBooks.get(idx);
 return book;
  }
  return null;
}
```


5.5.4. Diagram sekwencji metody create_book klasy TFactory

Kod metody: create_book klasy TFactory, reprezentowany przez diagram sekwencji create_book, który należy wprowadzić do programu

```
public TBook create_book(String data[]) {
 TBook book = null;
 switch (Integer.parseInt(data[0])) //what_book_type
 {
 case 0:
 book = new TBook(); //TBook object for persisting
 book.setNumber(Integer.parseInt(data[1]));
 break;
 }
 return book;
}
```

5.5.5. Diagram sekwencji metody metody ArrayList<String> getbooks() klasy TTitle_book

Kod metody: getbooks() klasy TTitle_book, reprezentowany przez diagram sekwencji getbooks(), który należy wprowadzić do programu

5.5.6. Przykład kodu sprawdzającego działanie dodawania tytułów książki oraz książek, który należy wprowadzić do metody main klasy TFacade

```
public static void main(String t[]) {
 TFacade ap = new TFacade();
 String t1[] = {"1", "Author1", "Title1", "ISBN1", "Publisher1"};
 String t2[] = {"1", "Author2", "Title2", "ISBN2", "Publisher2"};
 String t3[] = {"1", "Author3", "Title3", "ISBN3", "Publisher3"};
 ap.add title book(t1);
 ap.add_title_book(t2);
 ap.add_title_book(t2);
 ap.add_title_book(t3);
 String lan = ap.getmTitle_books().toString();
 System.out.println(lan);
 String d1[] = {"0", "ISBN1"};
 String d2[] = {"0", "ISBN2"};
 String d3[] = {"0", "ISBN5"};
 String tr1[] = {"0", "1"};
 String tr2[] = {"0", "2"};
 String d1[] = {"0", "ISBN1"};
 String d2[] = {"0", "ISBN2"};
 String d3[] = {"0", "ISBN5"};
 String tr1[] = {"0", "1"};
 String tr2[] = {"0", "2"};
 ArrayList<String>pom = ap.add book(d1, tr1);
 if (pom!= null) { System.out.print(pom);
 pom = ap.add_book(d2, tr1);
 if (pom!= null) { System.out.print(pom);
 }
 pom = ap.add_book(d2, tr1);
 if (pom!= null) { System.out.print(pom);
 pom = ap.add_book(d2, tr2);
 if (pom!= null) { System.out.print(pom);
 }
 pom = ap.add_book(d3, tr2);
 if (pom!= null) { System.out.print(pom);
 }
}
 Wynik działania programu: dodawanie tytułów książek i książek
Title: Title1 Author: Author1 ISBN: ISBN1 Publisher: Publisher1,
Title: Title2 Author: Author2 ISBN: ISBN2 Publisher: Publisher2,
Title: Title3 Author: Author3 ISBN: ISBN3 Publisher: Publisher3]
Title: Title1 Author: Author1 ISBN: ISBN1 Publisher: Publisher1 Number: 1][
Title: Title2 Author: Author2 ISBN: ISBN2 Publisher: Publisher2 Number: 1][
Title: Title2 Author: Author2 ISBN: ISBN2 Publisher: Publisher2 Number: 1,
Title: Title2 Author: Author2 ISBN: ISBN2 Publisher: Publisher2 Number: 2]
```

Dodatek 1

Kod źródłowy wykonanego programu – w komentarzach umieszczono metody, które powinny być zrealizowane w kolejnej iteracji rozwoju programu. Kod w komentarzach /**/ służy do projektowania i implementacji kodu w kolejnych iteracjach, które pominięto w instrukcji. Kod oznaczony komentarzem "//2-a iteracja" podczas wykonania pierwszej iteracji powinien być zdefiniowany jako throw new UnsupportedOperationException("Not supported yet.");

```
package sub_business_tier.entities;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import java.util.Objects;
public class TTitle_book {
  private String publisher;
 //1-a iteracja
  private String ISBN;
 //1-a iteracja
  private String title;
 //1-a iteracja
  private String author;
 //1-a iteracja
  List<TBook> mBooks;
 //1-a iteracja
  public TTitle book() {
 mBooks = new ArrayList();
 //1-a iteracja
  public String getPublisher() {
 //1-a iteracja
 return publisher;
  public void setPublisher(String publisher) {
 //1-a iteracja
 this.publisher = publisher;
  public String getISBN() {
 //1-a iteracja
 return ISBN;
  public void setISBN(String ISBN) {
 //1-a iteracja
 this.ISBN = ISBN;
  public String getTitle() {
 //1-a iteracja
 return title;
  public void setTitle(String title) {
 //1-a iteracja
 this.title = title;
 //1-a iteracja
  public String getAuthor() {
 return author;
  public void setAuthor(String author) {
 //1-a iteracja
 this.author = author;
  }
  public List<TBook> getmBooks() {
 //1-a iteracja
 return mBooks;
  }
```

```
public void setmBooks(List<TBook> mBooks) {
 //1-a iteracja
 this.mBooks = mBooks;
}
@Override
  public int hashCode() {
 //1-a iteracja
 int hash = 5;
 hash = 53 * hash + Objects.hashCode(this.ISBN);
 return hash;
  @Override
  public boolean equals(Object obj) {
 //1-a iteracja
 boolean result = false;
 if (getISBN().equals(((TTitle_book) obj).getISBN()))
 result = true;
 return result;
  }
  @Override
  public String toString() {
 //1-a iteracja
 String help = "\nTitle: " + getTitle();
 help += " Author: " + getAuthor();
 help += "ISBN: " + getISBN();
 help += " Publisher: " + getPublisher();
 return help;
  public ArrayList<String> add_book(String data[]) {
 //2-a iteracja
 TFactory factory = new TFactory();
 TBook newbook;
 newbook = factory.create book(data);
 if (search_book(newbook) == null) {
 mBooks.add(newbook);
 newbook.setmTitle book(this);
 return getbooks();
 }
 return null;
  public TBook search_book(TBook book) {
 //2-a iteracja
 int idx;
 if ((idx = mBooks.indexOf(book)) != -1) {
 book = (TBook) mBooks.get(idx);
 return book;
 }
 return null;
public ArrayList<String> getbooks() {
 //2-a iteracja
 ArrayList<String> title_books = new ArrayList<>();
 Iterator<TBook> help = mBooks.iterator();
 while (help.hasNext()) {
 TBook next = help.next();
 title_books.add(next.toString());
 return title_books;
```

```
/* public String[] toString_() {
 throw new UnsupportedOperationException("Not supported yet."); }
 //kolejne iteracje
 public String search_accessible_book(Object data) {
 throw new UnsupportedOperationException("Not supported yet."); }
 public String getActor() {
 throw new UnsupportedOperationException("Not supported yet.");
 public void setActor(String val) { }
 */
}
package sub_business_tier.entities;
public class TBook {
 //1-a iteracja
  private int number;
  private TTitle_book mTitle_book;
 //1-a iteracja
  public TBook() {
 //2-a iteracja
  public int getNumber() {
 //2-a iteracja
 return number;
  public void setNumber(int number) {
 //2-a iteracja
 this.number = number;
  public TTitle_book getmTitle_book() {
 //2-a iteracja
 return mTitle book;
  public void setmTitle_book(TTitle_book mTitle_book) {
 //2-a iteracja
 this.mTitle_book = mTitle_book;
 @Override
  public int hashCode() {
 //2-a iteracja
 int hash = 0;
 hash += (number != 0 ? number : 0);
 return hash;
  }
  @Override
  public boolean equals(Object obj) {
 //2-a iteracja
 return number == ((TBook) obj).getNumber();
  @Override
  public String toString()
 //2-a iteracja
 String help = mTitle_book.toString();
 help += " Number: " + getNumber();
 return help;
  }
  /* public Date getPeriod() {
 //kolejne iteracje
 throw new UnsupportedOperationException("Not supported yet."); }
  public void setPeriod(Date period) { }
```

```
package sub_business_tier;
public class TFactory {
// static final long day = 24 * 60 * 60 * 1000;
 //kolejne iteracje
  public TTitle_book create_title_book(String data[]) {
 //1-a iteracja
 TTitle book title book = null;
 switch (Integer.parseInt(data[0])) //what title book type
 case 0:
 title_book = new TTitle_book(); //TTitle_book object for searching
 title_book.setISBN(data[1]);
 break;
 case 1:
 title_book = new TTitle_book(); //TTitle_book object for persisting
 title_book.setAuthor(data[1]);
 title_book.setTitle(data[2]);
 title_book.setISBN(data[3]);
 title_book.setPublisher(data[4]);
 break;
 }
 return title_book;
  public TBook create_book(String data[]) {
 //2-a iteracja
 TBook book = null;
 switch (Integer.parseInt(data[0])) //what_book_type
 {
 case 0:
 book = new TBook();//TBook object for persisting
 book.setNumber(Integer.parseInt(data[1]));
 break;
 }
 return book;
  }
 /* static public Date mdays(String data) {
 //kolejne iteracje
 throw new UnsupportedOperationException("Not supported yet.");
  }*/
}
```

```
package sub_business_tier;
import java.util.ArrayList;
import java.util.List;
public class TFacade {
  List<TTitle_book> mTitle_books;
  public TFacade() {
 //1-a iteracja
 mTitle_books = new ArrayList<>();
  public List<TTitle book> getmTitle books() {
 //1-a iteracja
 return mTitle_books;
  void setmTitle_books(List<TTitle_book> title_books) {
 //1-a iteracja
 mTitle_books = title_books;
  public TTitle_book search_title_book(TTitle_book title_book) {
 //1-a iteracja
 int idx;
 if ((idx = mTitle_books.indexOf(title_book)) != -1) {
 title book = mTitle books.get(idx);
 return title book;
 }
 return null;
  public String add_title_book(String data[]) {
 //1-a iteracja
 TFactory factory = new TFactory();
 TTitle_book title_book = factory.create_title_book(data);
 if (search_title_book(title_book) == null) {
 mTitle books.add(title book);
 return title_book.toString();
 }
 return null;
  public ArrayList<String> add book(String data1[], String data2[]) {
 //2-a iteracja
 TTitle book help1, title exist;
 TFactory fabryka = new TFactory();
 help1 = fabryka.create title book(data1);
 if ((title_exist = search_title_book(help1)) != null) {
 return title_exist.add_book(data2);
 }
 return null;
  /* public ArrayList<String> gettitle books() {
 //kolejne iteracje
  throw new UnsupportedOperationException("Not supported yet."); }
 public TTitle_book search_title_book(TTitle_book title_book) {
  throw new UnsupportedOperationException("Not supported yet."); }
  public TTitle book add title book(String[] data) {
  throw new UnsupportedOperationException("Not supported yet."); }
 public TTitle_book add_book(String[] data1, String[] data2) {
  throw new UnsupportedOperationException("Not supported yet."); }
```

```
public TTitle_book Search_title_book(String[] data) {
 throw new UnsupportedOperationException("Not supported yet."); }
 public TBook Search_accessible_book(String[] data1, Object data2) {
 throw new UnsupportedOperationException("Not supported yet."); }
 public void Print books() {
 public void Print_title_books() {
 }*/
  public static void main(String t[]) {
 TFacade ap = new TFacade();
 String t1[] = {"1", "Author1", "Title1", "ISBN1", "Publisher1"};
 //1-a iteracja
 String t2[] = {"1", "Author2", "Title2", "ISBN2", "Publisher2"};
 //1-a iteracja
 String t3[] = {"1", "Author3", "Title3", "ISBN3", "Publisher3"};
 //1-a iteracja
 ap.add_title_book(t1);
 //1-a iteracja
 ap.add_title_book(t2);
 //1-a iteracja
 ap.add_title_book(t2);
 //1-a iteracja
 ap.add_title_book(t3);
 //1-a iteracja
 String lan = ap.getmTitle_books().toString();
 //1-a iteracja
 System.out.println(lan);
 //1-a iteracja
 String d1[] = {"0", "ISBN1"};
 //2-a iteracja
 String d2[] = {"0", "ISBN2"};
 //2-a iteracja
 String d3[] = {"0", "ISBN5"};
 //2-a iteracja
 String tr1[] = {"0", "1"};
 //2-a iteracja
 String tr2[] = {"0", "2"};
 //2-a iteracja
 ArrayList<String> pom = ap.add_book(d1, tr1);
 //2-a iteracja
 if (pom != null) {
 //2-a iteracja
 System.out.print(pom); }
 //2-a iteracja
 pom = ap.add_book(d2, tr1);
 //2-a iteracja
 if (pom != null) {
 //2-a iteracja
 System.out.print(pom); }
 //2-a iteracja
 pom = ap.add book(d2, tr1);
 //2-a iteracja
 if (pom != null) {
 //2-a iteracja
 System.out.print(pom);}
 //2-a iteracja
 pom = ap.add book(d2, tr2);
 //2-a iteracja
 if (pom != null) {
 //2-a iteracja
 System.out.print(pom);}
 //2-a iteracja
 pom = ap.add book(d3, tr2);
 //2-a iteracja
 if (pom != null) {
 //2-a iteracja
 System.out.print(pom);}
 //2-a iteracja
 System.out.println();
 //2-a iteracja
  }
 //1-a iteracja
}
```

Dodatek 2

- 1. Wybór tematu aplikacji do prac podczas laboratoriów 2-13, dotyczących modelowania, implementacji i testowania jednostkowego oraz akceptacyjnego:
 - 4.3. Program obsługujący konto bankowe
 - 4.4. Program realizujący edytor tekstu
 - 4.5. Program obsługujący system alarmowy
 - 4.6. Program obsługujący Dział Ewidencji Ludności
 - 4.7. Program obsługujący system informacyjny linii autobusowych
 - 4.8. Program obsługujący wypożyczalnię kaset video
 - 4.9. Program obsługujący wypożyczalnie sprzetu turystycznego
 - 4.10. Program obsługujący zakład transportowy
 - 4.11. Program obsługujący zapisy na zajęcia na wyższych uczelniach
 - 4.12. Program wystawiający rachunki
 - 4.13. Program obsługujący zakład naprawy sprzętu gospodarstwa domowego
 - 4.14. Program obsługujący biuro informacji turystycznej
 - 4.15. Program obsługujący system rezerwacji miejsc w hotelach
 - 4.16. Program obsługujący pasażerskie linie lotnicze

Uwagi:

- Użyto celowo słowo program określające temat projektu, ponieważ diagramy UML, stosowane podczas projektowania mają służyć do projektowania kodu programu napisanego w języku obiektowym.
- Można zaproponować własny temat aplikacji do realizacji.

Dodatek 3

Przykład wstawiania powiązania typu Association pomiędzy dwiema klasami:

- Należy do diagramu klas wstawić dwie klasy: TFacade i TTitle_book
- 2. Należy dodać atrybut do klasy np. **TFacade** po wyborze pozycji **Attribute** pojawi się atrybut o nazwie domyślnej **attribute** i dostępie typu **private**.

3. Po zaznaczeniu dodanego atrybutu należy kliknąć na prawy klawisz myszy i wybrać pozycję **Open Specification...** i następnie przejść do edycji nowego atrybutu.

4. Po zaznaczeniu dodanego atrybutu należy kliknąć na prawy klawisz myszy i wybrać pozycję **Show Associations**.

5. Na diagramie klas pojawi się klasa o nazwie **List**, której nazwę należy zmienić na **TTitle_book.**

W momencie zatwierdzania nazwy pojawi się komunikat (poniżej) – w przypadku istniejącej już klasy:

Po zatwierdzeniu komunikatu diagram klas zawiera następującą konstrukcję:

Można wtedy usunąć klasę TTitle_book z widoku (ponieważ ta sama klasa ma dwa "widoki").

