Chap. 17 Designing Boundary Classes

Object Oriented Systems Analysis and Design Using UML, (4th Edition), McGraw Hill

Topics Covered

- Architecture of Presentation Layer
- Prototyping User Interface
- Designing Classes
- Designing Interaction with Sequence Diagrams
- User Interface Design Patterns
- Modelling the Interface Using State Machines

Architecture of the Presentation Layer

 We aim to separate the classes that have the responsibility for the interface with the user, or with other systems, (boundary classes) from the business classes (entity classes) and the classes that handle the application logic (control classes)

This is the Three-Tier Architecture

Presentation Layer

- Handles interface with users and other systems
- Formats and presents data at the interface
- Presentation can be for display as text or charts, printing on a printer, speech synthesis, or formatting in XML to transfer to another system
- Provides a mechanism for data entry by the user, but the events are handled by control classes

3-Tier Architecture

- Different authors have used different terms
 - Boundary, Control, Entity
 - Model, View, Controller
 - Human Interaction Component, Problem Domain Component, Task Management Component


Developing Boundary Classes

- 1 Prototype the user interface
- ② Design the classes
- 3 Model the interaction involved in the interface
- 4 Model the control of the interface using state machines (if necessary)

Prototyping the User Interface


 A prototype is a model that looks, and partly behaves, like the finished product but lacks certain features

Check Campaign Budget Use Case Prototype


- In this prototype, Clients and Campaigns are selected in drop-down lists
- There are other ways...

Check Campaign Budget Use Case Prototype


Using a treeview control...

Check Campaign Budget Use Case Prototype


Using a separate look-up window

Designing Classes


- Start with the collaborations from the analysis model
- Elaborate the collaborations to include necessary boundary, entity and control classes

Collaboration for Check campaign budget


- In order to find the right Campaign, we also need to use the Client class, even though it doesn't participate in the real process of checking the budget
- We also add control classes for the responsibilities of listing clients and campaigns


Collaboration for Check campaign budget


Alternative Collaboration for Check campaign budget


Class Diagram for CheckCampaignBudgetUI


Single Class for CheckCampaignBudgetUl


 Draw in your own lines to show which attribute is which element of the interface


CheckCampaignBudgetUI

- clientLabel : Label
- campaignLabel : Label
- budgetLabel : Label
- checkButton : Button
- closeButton : Button
- budgetTextField : TextField
- clientChoice : Choice
- campaignChoice : Choice


Designing Interaction with Sequence Diagrams


Sequence Diagrams

- The sequence diagram on the previous slide just shows the entity classes
- We also have the collaboration diagram from an earlier slide showing the control and boundary classes
- We now need to model the interaction more detail

First Part of Sequence Diagram


First Part of Sequence Diagram

- The control class
 - creates the instance of the boundary class
 - creates the instance of the ListClients control class
 - passes to :ListClients a reference to the boundary class
 - :ListClients then sets the name of each client in turn into the boundary class by calling
 addClientname (name) repeatedly in the loop


Using Interfaces

- We don't mean user interfaces!
- Many boundary classes will need to list clients to allow the user to select a client
- The ListClients control class doesn't need to know how the boundary class lists them
- The boundary class needs to implement the ClientLister interface and provide an implementation of the operation addClientName (String)


Using Interfaces


listAllClients Operation


Second Part of Sequence Diagram


Event-driven User Interface


Event in :clientChoice is passed through to the main boundary class


Revised Second Part of Sequence Diagram


Final Part of Sequence Diagram


Adding to the Class Diagram

- From the sequence diagrams, we can see that the CheckCampaignBudgetUI class needs to implement both the ClientLister and the CampaignLister interfaces
- There are also additional operations that have been introduced, some of which will apply to any class that implements these interfaces (and therefore belong to the interfaces), and some of which belong to the CheckCampaignBudgetUI class


Modelling the User Interface in State Machines

- Five tasks of Horrocks' approach:
 - describe the high-level requirements and main user tasks
 - describe the user interface behaviour
 - define user interface rules
 - draw the state machine (and successively refine it)
 - prepare an event action table

High-level Requirements

- The requirement here is that the users must be able to check whether the budget for an advertising campaign has been exceeded or not.
- This is calculated by summing the cost of all the adverts in a campaign, adding a percentage for overheads and subtracting the result from the planned budget.
- A negative value indicates that the budget has been overspent. This information is used by a campaign manager.

User Interface Behaviour

- The client dropdown displays a list of clients. When a client is selected, their campaigns will be displayed in the campaign dropdown.
- The campaign dropdown displays a list of campaigns belonging to the client selected in the client dropdown. When a campaign is selected the check button is enabled.
- The budget textfield displays the result of the calculation to check the budget.
- The check button causes the calculation of the budget balance to take place.
- The close button closes the window and exits the use case.

Define User Interface Rules

- User interface objects with constant behaviour
 - The client dropdown has constant behaviour. Whenever a client is selected, a list of campaigns is loaded into the campaign dropdown
 - The budget textfield is initially empty. It is cleared whenever a new client is selected or a new campaign is selected. It is not editable
 - The close button may be pressed at any time to close the window


Define User Interface Rules

- User interface objects with varying behaviour
 - The campaign dropdown is initially disabled. No campaign can be selected until a client has been selected. Once it has been loaded with a list of campaigns it is enabled
 - The check button is initially disabled. It is enabled when a campaign is selected. It is disabled whenever a new client is selected


Define User Interface Rules

- Entry and exit events
 - The window is entered from the main window when the Check Campaign Budget menu item is selected
 - When the close button is clicked, an alert dialogue is displayed. This asks 'Close window? Are you sure?' and displays two buttons labelled 'OK' and 'Cancel'. If 'OK' is clicked the window is exited; if 'Cancel' is clicked then it carries on in the state it was in before the close button was clicked


 We start with the top-level state machine for movement between the windows and dialogues


Client selection states are nested within the
 Check Budget Window state


 Campaign selection states are nested within the Client Selected state


Display of result states are nested within
 Campaign Selected state


- State machine can be simplified (as on next slide)
- Rather than try to add all messages associated with transitions into the diagram, an Event–Action table can be used


Event–Action Table

Current State	Event	Action	Next State
-	Check Campaign Budget menu item selected.	Display CheckCampaignBudgetUI. Load client dropdown. Disable campaign dropdown. Disable check button. Enable window.	1
1	Client selected.	Clear campaign dropdown. Load campaign dropdown. Enable campaign dropdown.	2
2, 3, 4	Client selected.	Clear campaign dropdown. Load campaign dropdown. Clear budget textfield. Disable check button.	2
2	Campaign selected.	Clear budget textfield. Enable check button.	3
3	Check button clicked.	Calculate budget. Display result.	4
3, 4	Campaign selected.	Clear budget textfield.	3
4	Check button clicked.	Calculate budget. Display result.	4
1, 2, 3, 4	Close button clicked.	Display alert dialogue.	5
5	OK button clicked.	Close alert dialogue. Close window.	_
5	Cancel button clicked.	Close alert dialogue.	H*

Revising the Sequence Diagrams and Class Diagrams

- Producing the state machine and the event action table has identified some additional messages that will be sent to the user interface to control it
- These will need to be added to the sequence diagrams and to the class diagram as operations of the UI class or of the lister interfaces

Revised First Sequence Diagram

