ITSS SOFTWARE DEVELOPMENT Lab 06 - Class Design

Lecturer: NGUYEN Thi Thu Trang, trangntt@soict.hust.edu.vn

1. SUBMISSION GUIDELINE

You are required to push all your work to the valid GitHub repository complying with the naming convention:

"<MSTeamName>-<StudentID>.<StudentName>".

For this lab, you have to turn in your work twice before the following deadlines:

- **Right after class**: Push all the work you have done during class time to Github.
- **10 PM the day after the class**: Create a branch named "*release/lab06*" in your GitHub repository and push the full submission for this lab, including in-class tasks and homework assignments, to this branch.

2. IN-CLASS ASSIGNMENT

In this section, we will get familiar with the software detailed design process and try ourselves with class design for the Case Study.

You are asked to work individually for this section, and then put all your file(s) and directories to a directory, namely "DetailedDesign/ClassDesign". After that, push your commit to your individual repository before the announced deadline.

2.1. CREATE INITIAL DESIGN CLASSES

In this step, we try to map the analysis classes and design elements (e.g., class, group of classes, package, subsystem). A design class should have a single well-focused purpose and should do one thing well. We would identify design classes by considering each class in the unified class diagram from architectural design, along

with its class stereotype. Note that we have not applied any design patterns¹ in this lab yet.

2.1.1. Design Boundary Classes

User interface (UI) boundary classes

In case of the Case Study, JavaFX 15 works as our tool to develop our UI. Thus, from our architecture viewpoint, each UI boundary class is corresponded to design class(s) handling the events/actions from humans which are captured in corresponding FXML files. Although in JavaFX, the design class(s) is called the "controller" of the FXML files, it does not play as the role of the control class in UML. Consequently, most of those event handlers are quite simple, and hence the mapping here is 1-1.

System/device boundary classes

In the previous lab, we have evolved the boundary class for Interbank into a This subsystem, however, subsystem. has not well-designed: InterbankSubsystemController is so complex, and a part of the InterbankBoundary might be reusable. There is only one external web information system (i.e., interbank) in the current Case Study; however, the future is an unknown whereas there are a huge number of systems that require communication with REST APIs over HTTP. One of them could be the next external system of our developing AIMS Software while the communication protocols for those systems are similar and consistent. As a result, for the reusability, we need a new class, for example, API, to be responsible for API communication such as HTTP GET and HTTP POST. Besides, we would consider the problem or the controller later.

2.1.2. Design Entity Classes

For the current Problem statement and the 2 use cases "Pay Order" and "Place Order", most of the entity classes in the architectural design are simple and could be 1-1 correspondence to the design classes.

¹ A software design pattern is a general, reusable solution to a commonly occurring problem within a given context in software design. See more at this <u>link</u>.

2.1.3. Design Control Classes

Likewise, most of the control classes in the architectural design are simple and could be one-to-one correspondence to the design classes. However, the InterbankSubsystemController is currently responsible for at least 2 tasks: (1) data flow control and (2) data conversion (e.g., to convert the requests with data to the required format and to handle the response). Thus, we need at least another class (e.g., JSON or MyMap) to take the responsibility of data conversion (based on the design, this can also be reused when communicate with other web information systems).

2.1.4. Group Design classes in Packages

Here is a way of grouping design classes in packages.

```
√ 3 > src

\[
\begin{align*}
 > 🖶 > (default package)
 App.java
 > 🚜 > common.exception

√ 

→ common.exception

 > A > controller
 > 🛺 > InternalServerErrorException.java
 > 📠 > entity.cart
 > 🛺 > InvalidCardException.java
 > 🖶 entity.db
 > InvalidDeliveryInfoException.java
 > 🛺 > InvalidTransactionAmountException.java
 > 📠 > entity.media
 > 🛺 > InvalidVersionException.java
 > 📠 entity.order
 > 🎚 > MediaNotAvailableException.java
 > 📠 entity.payment
 > 🚇 > MediaUpdateException.java
 > # entity.shipping
 > 🛺 > NotEnoughBalanceException.java
 > # entity.user
 > A > NotEnoughTransactionInfoException.java
 > 🖶 > subsystem
 > 🛺 > PaymentException.java
 > 🚇 > PlaceOrderException.java
 > # > subsystem.interbank
 > A > SuspiciousTransactionException.java
 > 攝 > utils
 > A > UnrecognizedException.java
 > 🖶 views.fxml
 > 4 > ViewCartException.java
 > 뭶 > views.screen

√ 
♣ > controller

 > # > views.screen.cart
 > 🖟 BaseController.java
 > 📠 > views.screen.home
 > 🛺 > PaymentController.java
 > 🛺 > PlaceOrderController.java
 > # views.screen.invoice
 > 🛺 ViewCartController.java
 > # views.screen.payment

√ 
♣ > entity.cart


 > ## views.screen.shipping
 > 🛺 > Cart.java
>  CartMedia.java
 > # subsystem.interbank
 v 🖶 entity.db
 > AIMSDB.java
 > 🖶 utils
```

cart.fxml nome.fxml > 🛺 Book.java invoice_rush_order_included.fxml > 🚜 CD.java ♠ invoice_rush_order_only.fxml > 🛺 DVD.java invoice.fxml media_cart.fxml > 🌃 > Media.java media_home.fxml √ January entity.order media_invoice.fxml > 🛺 Order.java payment.fxml > A OrderMedia.java nesult.fxml nush_order.fxml > 🚜 CreditCard.java n shipping.fxml > 🛺 PaymentTransaction.java splash.fxml √ № > views.screen v 🖶 entity.shipping > 🛺 > BaseScreenHandler.java > Shipment.java > 🚇 > FXMLScreenHandler.java √
♣ entity.user > 4 > SplashScreenHandler.java > 🛺 User.java > 4 > CartScreenHandler.java > InterbankInterface.java > 🎚 > MediaHandler.java > 🛂 > InterbankSubsystem.java √ ♣ > views.screen.home > 🛺 > HomeScreenHandler.java →

⊕ > subsystem.interbank > 🛺 > MediaHandler.java > 🛂 > InterbankBoundary.java √
♣ > views.screen.invoice > InterbankSubsystemController.java > 🛺 > InvoiceScreenHandler.java v 漏 > utils > 🛺 > API.java > 🎚 > PaymentScreenHandler.java > Configs.java > 🎚 > ResultScreenHandler.java > MyMap.java > 🛺 Utils.java > 🚇 > ShippingScreenHandler.java

2.2. DEFINE RELATIONSHIPS BETWEEN CLASSES

To illustrate, the following figures show the relationships between classes. We do not display the attributes and operations/methods of classes since it would be hard for you to see the relationships.

2.3. CLASS DESIGN

In this subsection, we illustrate how to do class design step by step.

2.3.1. Class "InterbankInterface"

Attribute

None

Operation

#	Name	Return type	Description (purpose)
1	pay0rder	PaymentTransaction	Pay order, and then return the payment transaction
2	refund	PaymentTransaction	Refund, and then return the payment transaction

Parameter:

- card the credit card used for payment/refund
- amount the amount to pay/refund
- contents the transaction contents

Exception:

- PaymentException if responded with a pre-defined error code
- UnrecognizedException if responded with an unknown error code or something goes wrong

Method

None

State

None

When you are programming, please always remember to do the programming documentation **immediately, especially public elements**. The programming documentation for this class is illustrated as follows.

```
1 package subsystem;
30 import common.exception.PaymentException;
4 import common.exception.UnrecognizedException;
5 import entity.payment.CreditCard;
6 import entity.payment.PaymentTransaction;
89/**
9 * The {@code InterbankInterface} class is used to communicate with the
 * {@link subsystem.InterbankSubsystem InterbankSubsystem} to make transaction
LØ
11
 * @author hieud
12
13
14
15 public interface InterbankInterface {
16
170
L8
 * Pay order, and then return the payment transaction
19
 * @param card
 - the credit card used for payment
20
 * @param amount - the amount to pay
21
22
 * @param contents - the transaction contents
 * @return {@link entity.payment.PaymentTransaction PaymentTransaction} - if the
23
24
 payment is successful
25
 * @throws PaymentException
 if responded with a pre-defined error code
26
 * @throws UnrecognizedException - if responded with an unknown error code or
7
 something goes wrong
28
29⊝
 public abstract PaymentTransaction payOrder(CreditCard card, int amount, String contents)
30
 throws PavmentException. UnrecognizedException:
31
32⊝
 * Refund, and then return the payment transaction
33
34
35
 * @param card
 - the credit card which would be refunded to
 * @param amount - the amount to refund
36
 * @param contents - the transaction contents
37
 * @return {@link entity.payment.PaymentTransaction PaymentTransaction} - if the
38
39
 payment is successful
 * @throws PaymentException if responded with a pre-defined error code
40
 * @throws UnrecognizedException - if responded with an unknown error code or
41
42
 something goes wrong
43
44⊝
 public abstract PaymentTransaction refund(CreditCard card, int amount, String contents)
45
 throws PaymentException, UnrecognizedException;
46
47 }
48
```

Please see the following links for better understanding:

https://users.soe.ucsc.edu/~eaugusti/archive/102-winter16/misc/howToWriteJavaDocs.html

https://www.oracle.com/technical-resources/articles/java/javadoc-tool.html

2.3.2. Class "PaymentController"

	< <control>> PaymentController</control>
- card : CreditCard - interbank : InterbankInterface	
+ payOrder(amount : int, contents : String, cardNum - getExpirationDate(date : String) : String	ber : String, cardHolderName : String, expirationDate : String, securityCode : String) : Map <string,string></string,string>

Attribute

#	Name	Data type	Default value	Description
1	card	CreditCard	NULL	Represent the card used for payment
2	interbank	InterbankInterface	NULL	Represent the Interbank subsystem

Operation

#	Name	Return type	Description (purpose)
1	payOrder	Map <string,string></string,string>	Pay order, and then return the result with a message

Parameter:

- amount the amount to pay
- contents the transaction contents
- cardNumber the card number
- cardHolderName the card holder name
- expirationDate the expiration date in the format "mm/yy"
- securityCode the cvv/cvc code of the credit card

Exception:

- None

Method

- getExpirationDate: Given the String "date" representing the expiration date in the format "mm/yy", this method convert it into the required format "mmyy." The algorithm is illustrated as follows.

State

None

2.3.3. State Machine Diagram for an "Order" Object

We only need to define states for objects having named states so that we know how an object's state affect its behavior and model its behavior. At first, we find candidate classes having named states, then find all possible states for an object of that class. After that, we model by drawing state machine diagram.

Clearly, "Order" object is one of those having named states. The following figures illustrate the state machine diagram for an "Order" object from the moment when a customer places an order until the time an admin processes the order.

2.4. CLASS DIAGRAM

Finally, we put all the design classes into 1 general class diagram. Note that we shall not show the details of subsystem(s). In case there are too many details, we can either do the same with packages or make class diagrams for each package/subsystem.

2.5. CLASS DESIGN FOR "PLACE RUSH ORDER"

In this part, you are asked to design classes for "Place Rush Order" step-bystep by yourself.

When you complete your tasks, please export your work into a PDF file, and then save it inside "DetailedDesign/ClassDesign" directory. Remember to push all your work to your individual repository.