

next

Object-Oriented Design & Patterns

Cay S. Horstmann

Chapter 2

The Object-Oriented Design Process

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Chapter Topics

- From Problem to Code
- The Object and Class Concepts
- Identifying Classes
- Identifying Responsibilities
- Relationships Between Classes
- Use Cases
- CRC Cards
- UML Class Diagrams
- Sequence Diagrams
- State Diagrams
- Using javadoc for Design Documentation
- Case Study: A Voice Mail System

previous | start | next

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

<u>next</u>

From Problem to Code

Three Phases:

- Analysis
- Design
- Implementation

Case Study: Voice Mail System

	previous start next
Analysis Phase	
Functional Specification	
- 6 1 1 1 5	

- Completely defines tasks to be solved
- Free from internal contradictions
- Readable both by domain experts and software developers
- Reviewable by diverse interested parties
- Testable against reality

previous | start | next

Implementation Phase

- Implement and test classes
- Combine classes into program
- Avoid "big bang" integration
- Prototypes can be very useful

previous | start | next

previous | start | next

Design Phase

Goals

- · Identify classes
- Identify behavior of classes
- Identify relationships among classes

- · Textual description of classes and key methods
- Diagrams of class relationships
- Diagrams of important usage scenarios
- State diagrams for objects with rich state

previous | start | next

previous | start | next

Object and Class Concepts

- Object: Three characteristic concepts
 - O State
 - O Behavior
 - Identity
- Class: Collection of similar objects

Rule of thumb: Look for <i>nouns</i> in problem description
 Mailbox Message User Passcode Extension Menu
previous start next

previous | start | next

• Tangible Things

Users and Roles

• Events and Transactions

System interfaces and devicesFoundational Classes

Agents

previous | start | next

Identifying Classes

ocus on conce	pts, not im	plementat	ion		
MessageDon't worn	Queue story yet how	the queue	iges e is impler	nented	
		previous	start next		

previous | start | next

Identifying Classes

Categories of Classes Identifying Responsibilities

Rule of thumb: Look for *verbs* in problem description Behavior of MessageQueue:

- Add message to tail
- Remove message from head
- Test whether queue is empty

previous | start | next

 OO Principle: Every operation is the responsibility of a single clas Example: Add message to mailbox Who is responsible: Message or Mailbox? 		
	previous start	t next

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Dependency Relationship

- C depends on D: Method of C manipulates objects of D
- Example: Mailbox depends on Message
- If C doesn't use D, then C can be developed without knowing about D

previous | start | next

previous | start | next

Class Relationships

- Dependency ("uses")
- Aggregation ("has")
- Inheritance ("is")

previous | start | next

previous | start | next

Coupling

- Minimize dependency: reduce coupling
- Example: Replace

void print() // prints to ${\tt System.out}$

with

String getText() // can print anywhere

• Removes dependence on System, PrintStream

<u>previous</u> <u>start</u> <u>next</u>
Aggregation
 Object of a class contains objects of another class Example: MessageQueue aggregates Messages Example: Mailbox aggregates MessageQueue Implemented through instance fields
previous start next

Inheritance

- More general class = superclass
- More specialized class = subclass
- Subclass supports all method interfaces of superclass (but implementations may differ)
- Subclass may have added methods, added state
- Subclass inherits from superclass
- Example: ForwardedMessage inherits from Message
- Example: Greeting does not inherit from Message (Can't store greetings in mailbox)

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

previous | start | next

Multiplicities

• 1:1 or 1:0...1 relationship:

public class Mailbox{ . . . private Greeting myGreeting;}

• 1 : *n* relationship:

public class MessageQueue{ . . . private ArrayList<Message> elements;}

previous | start | next

$\underline{previous} \mid \underline{start} \mid \underline{next}$

Use Cases

- Analysis technique
- Each use case focuses on a specific scenario
- Use case = sequence of *actions*
- Action = interaction between *actor* and computer system
- Each action yields a result
- Each result has a value to one of the actors
- Use variations for exceptional situations

Sample Use Case

Leave a Message

- 1. Caller dials main number of voice mail system
- System speaks prompt

Enter mailbox number followed by #

- 3. User types extension number
- 4. System speaks

You have reached mailbox xxxx. Please leave a message now

- 5. Caller speaks message
- 6. Caller hangs up
- 7. System places message in mailbox

previous | start | next

previous | start | next

CRC Cards

- CRC = Classes, Responsibilities, Collaborators
- Developed by Beck and Cunningham
- Use an index card for each class
- Class name on top of card
- Responsibilities on left
- Collaborators on right

previous | start | next

previous | start | next

Sample Use Case -- Variations

Variation #1

- 1.1. In step 3, user enters invalid extension number
- 1.2. Voice mail system speaks

You have typed an invalid mailbox number.

1.3. Continue with step 2.

Variation #2

- 2.1. After step 4, caller hangs up instead of speaking message
- 2.3. Voice mail system discards empty message

previous | start | next

previous	start	ne

CRC Cards

Mailbox		
manage passcode	MessageQueue	
manage passcode manage greeting		
manage new and saved m	essages	

previous start next
CRC Cards
 Responsibilities should be <i>high level</i> 1 - 3 responsibilities per card Collaborators are for the class, not for each responsibility
previous start next

Walkthroughs

MailSystem		
manage mailboxes	Mailbox	

previous | start | next

previous | start | next

Walkthroughs

- Use case: "Leave a message"
- Caller connects to voice mail system
- Caller dials extension number
- "Someone" must locate mailbox
- Neither Mailbox nor Message can do this
- New class: MailSystem
- Responsibility: manage mailboxes

previous | start | next

previous | start | next

UML Diagrams

- UML = Unified Modeling Language
- Unifies notations developed by the "3 Amigos" Booch, Rumbaugh, Jacobson
- Many diagram types
- We'll use three types:
 - O Class Diagrams
 - O Sequence Diagrams
 - O State Diagrams

Class Diagrams

Rectangle with class name
Optional compartments
Attributes
Methods
Include only key attributes and methods

previous | start | next

Composition Special form of aggregation Contained objects don't exist outside container Example: message queues permanently contained in mail box Mailbox previous | start | next

previous | start | next

Association

- Some associations are bidirectional Can navigate from either class to the other
- Example: Course has set of students, student has set of courses
- Some associations are directed Navigation is unidirectional
- Example: Message doesn't know about message queue containing it

previous | start | next

previous | start | next

Association

- Some designers don't like aggregation
- More general association relationship
- Association can have roles

Course registers for has as participant Student

previous | start | next

previous | start | next

Interface Types

- Interface type describes a set of methods
- No implementation, no state
- Class implements interface if it implements its methods
- In UML, use stereotype «interface»

Tips

- Use UML to inform, not to impress
- Don't draw a single monster diagram
- Each diagram must have a specific purpose
- Omit inessential details

previous | start | next

Case Study: Voice Mail System

- Use text for voice, phone keys, hangup
- 1 2 ... 0 # on a single line means key
- H on a single line means "hang up"
- All other inputs mean voice
- In GUI program, will use buttons for keys (see ch. 5)

previous | start | next

previous | start | next

Design Documentation

- Recommendation: Use Javadoc comments
- Leave methods blank

/** Adds a message to the end of the new messages. eparam aMessage a message*/public void addMessage(Message aMessage){}

- Don't compile file, just run Javadoc
- Makes a good starting point for code later

previous | start | next

previous | start | next

Use Case: Reach an Extension

- 1. User dials main number of system
- 2. System speaks prompt

Enter mailbox number followed by #

- 3. User types extension number
- 4. System speaks

You have reached mailbox xxxx. Please leave a message now

previous start next
Use Case: Leave a Message
1. Caller carries out Reach an Extension
2. Caller speaks message
3. Caller hangs up
System places message in mailbox
previous start next

Use Case: Retrieve Messages

- 1. Mailbox owner carries out Log in
- 2. Mailbox owner selects "retrieve messages" menu option
- 3. System plays message menu:
- 4. Mailbox owner selects "listen to current message"
- 5. System plays current new message, or, if no more new messages, current old message.
 - Note: Message is played, not removed from queue
- 6. System plays message menu
- 7. User selects "delete current message". Message is removed.
- 8. Continue with step 3.

previous | start | next

previous | start | next

Use Case: Log in

- 1. Mailbox owner carries out Reach an Extension
- Mailbox owner types password and #
 (Default password = mailbox number. To change, see Change the Passcode)
- 3. System plays mailbox menu:

Enter 1 to retrieve your messages.Enter 2 to change your passcode.Enter 3 to change your greeting.

previous | start | next

previous | start | next

Use Case: Retrieve Messages

Variation #1

- 1.1. Start at Step 6
- 1.2. User selects "save current message".

Message is removed from new queue and appended to old queue

1.3. Continue with step 3.

Use Case: Change the Greeting

- 1. Mailbox owner carries out Log in
- 2. Mailbox owner selects "change greeting" menu option
- 3. Mailbox owner speaks new greeting
- 4. Mailbox owner presses #
- 5. System sets new greeting

previous | start | next

previous | start | next

Use Case: Change the Passcode

- 1. Mailbox owner carries out Log in
- 2. Mailbox owner selects "change passcode" menu option
- 3. Mailbox owner dials new passcode
- 4. Mailbox owner presses #
- 5. System sets new passcode

previous | start | next

previous | start | next

Use Case: Change the Greeting

Variation #1: Hang up before confirmation

- 1.1. Start at step 3.
- 1.2. Mailbox owner hangs up.
- 1.3. System keeps old greeting.

previous | start | next

previous | start | next

Use Case: Change the Passcode

Variation #1: Hang up before confirmation

- 1.1. Start at step 3.
- 1.2. Mailbox owner hangs up.
- 1.3. System keeps old passcode.

previous start next	previous start next
RC Cards for Voice Mail System	Initial CRC Cards: Mailbox
ome obvious classes	Mailbox
MailboxMessageMailSystem	keep new and saved messages MessageQueue
previous start next	
	previous start next
previous start next	previous start next

MessageQueue		
ld and remove m	essages in	
FIFO order		
	previous start next	

Ма	MailSystem		
nanage mailboxes	Mailbox		
р	orevious start next		

previous start next		
Telephone		
 Who interacts with user? Telephone takes button presses, voice input Telephone speaks output to user 		
previous start next		

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Connection

- With whom does Telephone communicate
- With MailSystem?
- What if there are multiple telephones?
- Each connection can be in different state (dialing, recording, retrieving messages,...)
- Should mail system keep track of all connection states?
- Better to give this responsibility to a new class

previous | start | next

previous | start | next

Telephone

Telephone		
take user input from touchpad,		
microphone, hangup		
speak output		

previous | start | next

<u>previous</u> | <u>start</u> | <u>next</u>

Connection

Connection		
get input from telephone	Telephone	
carry out user commands	MailSystem	
keep track of state		

previous	start	next

Analyze Use Case: Leave a message

- 1. User dials extension. Telephone sends number to Connection (Add collaborator Connection to Telephone)
- 2. Connection asks MailSystem to find matching Mailbox
- Connection asks Mailbox for greeting (Add responsibility "manage greeting" to Mailbox, add collaborator Mailbox to Connection)
- 4. Connection asks Telephone to play greeting
- 5. User speaks message. Telephone asks Connection to record it. (Add responsibility "record voice input" to Connection)
- 6. User hangs up. Telephone notifies Connection.
- 7. Connection constructs Message (Add card for Message class, add collaborator Message to Connection)
- 8. Connection adds Message to Mailbox

previous | start | next

previous | start | next

Result of Use Case Analysis

Connection	
get input from telephone	Telephone
carry out user commands	MailSystem 4 8 1
keep track of state	Mailbox
record voice input	Message

previous | start | next

previous | start | next

Result of Use Case Analysis

Telephone	
take user input from touchpad,	Connection
microphone, hangup	
speak output	

previous | start | next

previous | start | next

Result of Use Case Analysis

Mailbox	
keep new and saved messages manage greeting	MessageQueue
000	

Message		
manage message	contents	

previous | start | next

previous | start | next

Result of Use Case Analysis

Mailbox	
keep new and saved messages	MessageQueue
manage greeting	
manage passcode	
retrieve, save, delete messages	

previous | start | next

previous | start | next

Analyse Use Case: Retrieve messages

- 1. User types in passcode. Telephone notifies Connection
- 2. Connection asks Mailbox to check passcode. (Add responsibility "manage passcode" to Mailbox)
- 3. Connection sets current mailbox and asks Telephone to speak menu
- 4. User selects "retrieve messages". Telephone passes key to Connection
- 5. Connection asks Telephone to speak menu
- 6. User selects "listen to current message". Telephone passes key to Connect ion
- Connection gets first message from current mailbox.
 (Add "retrieve messages" to responsibility of Mailbox).
 Connection asks Telephone to speak message
- 8. Connection asks Telephone to speak menu
- 9. User selects "save current message". Telephone passes key to Connection
- Connection tells Mailbox to save message (Modify responsibility of Mailbox to "retrieve, save, delete messages")
- 11. Connection asks Telephone to speak menu

previous | start | next

previous | start | next

CRC Summary

- One card per class
- Responsibilities at high level
- Use scenario walkthroughs to fill in cards
- Usually, the first design isn't perfect.
 (You just saw the author's third design of the mail system)

UML Class Diagram for Mail System

- CRC collaborators yield dependencies
- Mailbox depends on MessageQueue
- Message doesn't depends on Mailbox
- Connection depends on Telephone, MailSystem, Message, Mailbox
- Telephone depends on Connection

previous | start | next

$\underline{previous} \mid \underline{start} \mid \underline{next}$

Aggregation Relationships

- A mail system has mailboxes
- A mailbox has two message queues
- A message queue has some number of messages
- A connection has a current mailbox.
- A connection has references to a mailsystem and a telephone

Sequence Diagram for Use Case: Leave a message

previous | start | next

previous | start | next

Sequence Diagram for Use Case: Retrieve messages

previous | start | next

previous | start | next

Interpreting a Sequence Diagram

- Each key press results in separate call to dial, but only one is shown
- Connection wants to get greeting to play
- Each mailbox knows its greeting
- Connection must find mailbox object:
 Call findMailbox on MailSystem object
- Parameters are not displayed (e.g. mailbox number)
- Return values are not displayed (e.g. found mailbox)
- Note that connection holds on to that mailbox over multiple calls

previous | start | next

previous | start | next

Connection State Diagram

previous | start | next

previous | start

Java Implementation

- Ch2/mail/Message.java
- Ch2/mail/MessageQueue.java
- Ch2/mail/Mailbox.java
- Ch2/mail/Connection.java
- Ch2/mail/MailSystem.java
- Ch2/mail/Telephone.java
- Ch2/mail/MailSystemTester.java

previous | start

```
01: import java.util.ArrayList;
02:
03: /**
04: A first-in, first-out collection of messages. This
05:
 implementation is not very efficient. We will consider
 a more efficient implementation in chapter 3.
07: */
08: public class MessageQueue
09: {
10:
11:
 Constructs an empty message queue.
12:
13:
 public MessageQueue()
14:
15:
 queue = new ArrayList<Message>();
16:
17:
18:
19:
 Remove message at head.
20:
 @return message that has been removed from the queue
22:
 public Message remove()
23:
24:
 return queue.remove(0);
25:
26:
27:
28:
 Append message at tail.
29:
 @param newMessage the message to be appended
30:
31:
 public void add(Message newMessage)
32:
 queue.add(newMessage);
33:
34:
35:
36:
37:
 Get the total number of messages in the queue.
38:
 @return the total number of messages in the queue \ 
39:
 public int size()
40:
41:
42:
 return queue.size();
44:
```

```
02: A message left by the caller.
03: */
04: public class Message
05: {
07:
 Construct a Message object.
08:
 @param messageText the message text
09:
 public Message(String messageText)
10:
11:
12:
 text = messageText;
13:
15:
16:
 Get the message text.
17:
 @return message text
18:
 public String getText()
19:
20:
23:
 private String text;
25: }
```

```
46:
 Get message at head.
 @return message that is at the head of the queue, or null
47:
 if the queue is empty
48:
49:
50:
 public Message peek()
52:
 if (queue.size() == 0) return null;
53:
 else return queue.get(0);
54:
55:
 private ArrayList<Message> queue;
56:
```

```
002:
 A mailbox contains messages that can be listed, kept or discards
003: */
004: public class Mailbox
005: {
006:
007:
 Creates Mailbox object.
008:
 @param aPasscode passcode number
009:
 @param aGreeting greeting string
010:
011:
 public Mailbox (String aPasscode, String aGreeting)
012:
013:
 passcode = aPasscode;
014:
 greeting = aGreeting;
015:
 newMessages = new MessageQueue();
016:
 keptMessages = new MessageQueue();
017:
 }
018:
019:
020:
 Check if the passcode is correct.
021:
 @param aPasscode a passcode to check
 @return true if the supplied passcode matches the mailbox pas
022:
023:
024:
 public boolean checkPasscode(String aPasscode)
025:
026:
 return aPasscode.equals(passcode);
027:
028:
029:
030:
 Add a message to the mailbox.
031:
 @param aMessage the message to be added
032:
 public void addMessage (Message aMessage)
033:
034:
035:
 newMessages.add(aMessage);
036:
037:
038:
039:
 Get the current message.
040:
 @return the current message
041:
042:
 public Message getCurrentMessage()
043:
044:
 if (newMessages.size() > 0)
```

```
089:
 public void setPasscode(String newPasscode)
090:
 passcode = newPasscode;
091:
092:
093:
094:
 Get the mailbox's greeting.
095:
096:
 @return the greeting
097:
 public String getGreeting()
098:
099:
100:
 return greeting;
101:
102:
103:
 private MessageQueue newMessages;
104:
 private MessageQueue keptMessages;
105:
 private String greeting;
106:
 private String passcode;
107:
```

```
045:
 return newMessages.peek();
046:
 else if (keptMessages.size() > 0)
047:
 return keptMessages.peek();
048:
 else
 return null;
049:
050:
051:
052:
053:
 Remove the current message from the mailbox.
054:
 @return the message that has just been removed
055:
056:
 public Message removeCurrentMessage()
057:
058:
 if (newMessages.size() > 0)
059:
 return newMessages.remove();
060:
 else if (keptMessages.size() > 0)
061:
 return keptMessages.remove();
062:
 else
063:
 return null;
064:
065:
066:
067:
 Save the current message
068:
069:
 public void saveCurrentMessage()
070:
071:
 Message m = removeCurrentMessage();
072:
 if (m != null)
 {\tt keptMessages.add(m):}
073:
074:
075:
076:
077:
 Change mailbox's greeting.
078:
 @param newGreeting the new greeting string
079:
080:
 public void setGreeting(String newGreeting)
081:
082:
 greeting = newGreeting;
083:
084:
085:
086:
 Change mailbox's passcode.
087:
 @param newPasscode the new passcode
088:
```

```
001: /**
002:
 Connects a phone to the mail system. The purpose of this
003:
 class is to keep track of the state of a connection, since
 the phone itself is just a source of individual key presses.
004:
005: */
006: public class Connection
007: {
008:
009:
 Construct a Connection object.
010:
 @param s a MailSvstem object
011:
 @param p a Telephone object
012:
013:
 public Connection(MailSystem s, Telephone p)
014:
015:
 phone = p;
016:
017:
 resetConnection();
018:
019:
020:
021:
 Respond to the user's pressing a key on the phone touchpad
 @param key the phone key pressed by the user
022:
023:
024:
 public void dial(String key)
025:
 if (state == CONNECTED)
026:
027:
 connect(key);
028:
 else if (state == RECORDING)
029:
 login(key);
030:
 else if (state == CHANGE_PASSCODE)
031:
 changePasscode(key);
032:
 else if (state == CHANGE GREETING)
 changeGreeting(kev);
033:
034:
 else if (state == MAILBOX MENU)
035:
 mailboxMenu(key);
036:
 else if (state == MESSAGE_MENU)
037:
 messageMenu(key);
038:
 }
039:
040:
041:
 Record voice.
042:
 @param voice voice spoken by the user
043:
044:
 public void record(String voice)
```

```
045:
046:
 if (state == RECORDING | | state == CHANGE_GREETING)
047:
 currentRecording += voice;
048:
049:
050:
051:
 The user hangs up the phone.
052:
053:
 public void hangup()
054:
055:
 if (state == RECORDING)
056:
 currentMailbox.addMessage(new Message(currentRecording));
057:
 resetConnection();
058:
059:
060:
061:
 Reset the connection to the initial state and prompt
062:
 for mailbox number
063:
 private void resetConnection()
064:
065:
066:
 currentRecording = "";
067:
 accumulatedKeys = "";
068:
 state = CONNECTED;
069:
 phone.speak(INITIAL_PROMPT);
070:
071:
072:
 Try to connect the user with the specified mailbox.
073:
074:
 @param key the phone key pressed by the user
075:
076:
 private void connect(String key)
077:
078:
 if (kev.equals("#"))
079:
 currentMailbox = system.findMailbox(accumulatedKeys);
080:
081:
 if (currentMailbox != null)
082:
083:
 state = RECORDING;
084:
 phone.speak(currentMailbox.getGreeting());
085:
086
 else
 phone.speak("Incorrect mailbox number. Try again ");
088:
 accumulatedKeys = "";
```

```
089:
090:
 else
091:
 accumulatedKeys += key;
092:
093:
094:
095:
 Try to log in the user.
096:
 @param key the phone key pressed by the user
097:
098:
 private void login (String kev)
099:
100:
 if (key.equals("#"))
101:
 if (currentMailbox.checkPasscode(accumulatedKeys))
103:
104:
 state = MAILBOX MENU;
105:
 phone.speak(MAILBOX_MENU_TEXT);
106:
107:
 else
108:
 phone.speak("Incorrect passcode. Try again!");
109:
 accumulatedKeys = "";
110:
111:
 else
112:
 accumulatedKeys += key;
113:
114:
115:
116:
 Change passcode.
117:
 @param key the phone key pressed by the user
118:
119:
 private void changePasscode(String key)
120:
 if (kev.equals("#"))
121:
122:
 currentMailbox.setPasscode(accumulatedKeys);
124:
 state = MAILBOX_MENU;
125:
 phone.speak(MAILBOX MENU TEXT);
126:
 accumulatedKeys = "";
127:
128:
 else
129:
 accumulatedKeys += key;
130:
 }
131:
132:
```

```
133:
 Change greeting.
134:
 @param key the phone key pressed by the user
135:
 private void changeGreeting(String key)
136:
137:
138:
 if (key.equals("#"))
139:
140:
 currentMailbox.setGreeting(currentRecording);
141:
 currentRecording = "";
142:
 state = MAILBOX MENU;
143:
 phone.speak (MAILBOX MENU TEXT);
144:
 }
145:
146:
147:
148:
 Respond to the user's selection from mailbox menu.
149:
 @param key the phone key pressed by the user
150:
151:
 private void mailboxMenu(String kev)
152:
153:
 if (key.equals("1"))
154:
155:
 state = MESSAGE MENU;
156:
 phone.speak(MESSAGE_MENU_TEXT);
157:
 else if (key.equals("2"))
158:
159:
160:
 state = CHANGE_PASSCODE;
161:
 phone.speak("Enter new passcode followed by the # key");
162:
 else if (key.equals("3"))
163:
164:
165:
 state = CHANGE GREETING;
166:
 phone.speak("Record your greeting, then press the # key");
167:
 }
168:
169:
170:
171:
 Respond to the user's selection from message menu.
172:
 @param key the phone key pressed by the user
173:
174:
 private void messageMenu(String key)
175:
176:
 if (key.equals("1"))
```

```
177:
178:
 String output = "";
179:
 \texttt{Message m = currentMailbox.getCurrentMessage();}
180:
 if (m == null) output += "No messages." + "\n";
181:
 else output += m.getText() + "\n";
182:
 output += MESSAGE_MENU_TEXT;
183:
 phone.speak(output);
184:
185:
 else if (key.equals("2"))
186:
187:
 currentMailbox.saveCurrentMessage();
188:
 phone.speak (MESSAGE MENU TEXT);
189:
190:
 else if (key.equals("3"))
191:
192:
 currentMailbox.removeCurrentMessage();
193:
 phone.speak(MESSAGE_MENU_TEXT);
194:
195:
 else if (kev.equals("4"))
196:
197:
 state = MAILBOX MENU;
198:
 phone.speak(MAILBOX_MENU_TEXT);
199:
200:
201:
202:
 private MailSystem system;
203:
 private Mailbox currentMailbox;
204:
 private String currentRecording;
205:
 private String accumulatedKeys;
206:
 private Telephone phone;
207:
 private int state;
208:
 private static final int DISCONNECTED = 0;
209:
 private static final int CONNECTED = 1;
210:
211:
 private static final int RECORDING = 2;
 private static final int MAILBOX_MENU = 3;
212:
 private static final int MESSAGE_MENU = 4;
213:
214:
 private static final int CHANGE_PASSCODE = 5;
215:
 private static final int CHANGE_GREETING = 6;
216:
217:
 private static final String INITIAL_PROMPT =
218:
 "Enter mailbox number followed by #";
219:
 private static final String MAILBOX_MENU_TEXT =
220:
 "Enter 1 to listen to your messages\n"
```

```
221:
 + "Enter 2 to change your passcode\n"
222:
 + "Enter 3 to change your greeting";
 private static final String MESSAGE_MENU_TEXT =
223:
224:
 "Enter 1 to listen to the current message\n"
225:
 + "Enter 2 to save the current message\n"
226:
 + "Enter 3 to delete the current message\n"
 + "Enter 4 to return to the main menu";
227:
228: }
229:
230:
231:
232:
233:
234:
235:
236:
237:
238:
239:
```

```
01: import java.util.ArrayList;
02:
04: A system of voice mail boxes.
05: */
03: /**
06: public class MailSystem
07: {
08:
09:
 Constructs a mail system with a given number of mailboxes
10:
 @param mailboxCount the number of mailboxes
11:
 public MailSystem(int mailboxCount)
12:
13:
 mailboxes = new ArrayList<Mailbox>();
15:
16:
 // Initialize mail boxes.
17:
 for (int i = 0; i < mailboxCount; i++)</pre>
18:
19:
 String passcode = "" + (i + 1);
20:
 String greeting = "You have reached mailbox " + (i + 1)
 + ". \nPlease leave a message now.";
23:
 mailboxes.add(new Mailbox(passcode, greeting));
24:
 }
25:
26:
27:
28:
 Locate a mailbox.
29:
 @param ext the extension number
30:
 @return the mailbox or null if not found
31:
32:
 public Mailbox findMailbox(String ext)
33:
34:
 int i = Integer.parseInt(ext);
 if (1 <= i && i <= mailboxes.size())</pre>
 return mailboxes.get(i - 1);
37:
 else return null;
38:
39:
40:
 private ArrayList<Mailbox> mailboxes;
41: }
```

```
01: import java.util.Scanner;
02:
03: /**
04: A telephone that takes simulated keystrokes and voice input
05:
 from the user and simulates spoken text.
06: */
07: public class Telephone
08: {
09:
10:
 Construct phone object.
 @param aScanner that reads text from a character-input stream
11:
12:
 public Telephone(Scanner aScanner)
13:
14:
15:
 scanner = aScanner;
16:
17:
18:
 Speak a message to System.out.
19:
 @param output the text that will be "spoken"
20:
21:
 public void speak(String output)
22:
23:
24:
 System.out.println(output);
25:
26:
27:
28:
 Loops reading user input and passes the input to the
29:
 Connection object's methods dial, record or hangup.
30:
 @param c the connection that connects this phone to the
31:
 voice mail system
32:
 public void run(Connection c)
33:
34:
35:
 boolean more = true;
36:
 while (more)
37:
38:
 String input = scanner.nextLine();
39:
 if (input == null) return;
 if (input.equalsIgnoreCase("H"))
40:
41:
 c.hangup();
42:
 else if (input.equalsIgnoreCase("Q"))
 more = false;
44:
 else if (input.length() == 1
```

```
45:
 && "1234567890#".indexOf(input) >= 0)
46:
 c.dial(input);
 else
47:
48:
 c.record(input);
49:
 }
50:
 }
51:
52:
 private Scanner scanner;
53: }
```

```
01: import java.util.Scanner;
02:
03: /**
O4: This program tests the mail system. A single phone
05: communicates with the program through System.in/System.qut.
06: */
07: public class MailSystemTester
08: {
09:
 public static void main(String[] args)
10:
11:
 MailSystem system = new MailSystem(MAILBOX_COUNT);
 Scanner console = new Scanner(System.in);
Telephone p = new Telephone(console);
12:
13:
14:
 Connection c = new Connection(system, p);
15:
16:
17:
 private static final int MAILBOX_COUNT = 20;
18:
19: }
```