ATM Case Study

© 2005 Pearson Education, Inc. All rights reserved.

OBJECTIVES

.....

•

Requirements

© 2005 Pearson Education, Inc. All rights reserved.

4

2.9 (Optional) Software Engineering Case Study: Examining the Requirements Document

- Object-oriented design (OOD) process using UML
 - Chapters 3 to 8, 10
- Object-oriented programming (OOP) implementation
 - Appendix J

2.9 (Optional) Software Engineering Case Study (Cont.)

• Requirements Document

- New automated teller machine (ATM)
- Allows basic financial transaction
 - View balance, withdraw cash, deposit funds
- User interface
 - Display screen, keypad, cash dispenser, deposit slot
- ATM session
 - Authenticate user, execute financial transaction

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 2.17 | Automated teller machine user interface.

Fig. 2.18 | ATM main menu.

Fig. 2.19 | ATM withdrawal menu.

2.9 (Optional) Software Engineering Case Study (Cont.)

• Analyzing the ATM System

- Requirements gathering
- Software life cycle
 - Waterfall model
 - Interactive model
- Use case modeling

• Use case Diagram

- Model the interactions between clients and its use cases
- Actor
 - External entity

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 2.20 | Use case diagram for the ATM system from the user's perspective.

Fig. 2.21 | Use case diagram for a modified version of our ATM system that also allows users to transfer money between accounts.

12

© 2005 Pearson Education, Inc. All rights reserved.

2.9 (Optional) Software Engineering Case Study (Cont.)

• UML diagram types

- Model system structure
 - Class diagram
 - Models classes, or "building blocks" of a system
 - screen, keypad, cash dispenser, deposit slot.

2.9 (Optional) Software Engineering Case Study (Cont.)

- Model system behavior
 - Use case diagrams
 - Model interactions between user and a system
 - State machine diagrams
 - Model the ways in which an object changes state
 - Activity diagrams
 - Models an object's activity during program execution
 - Communication diagrams (collaboration diagrams)
 - Models the interactions among objects
 - Emphasize what interactions occur
 - Sequence diagrams
 - Models the interactions among objects
 - Emphasize when interactions occur

© 2005 Pearson Education, Inc. All rights reserved.

11

3

Begin Designing the ATM System

3.10 (Optional) Software Engineering Case Study: Identifying the Classes in a Requirements Document

- Begin designing the ATM system
 - Analyze the nouns and noun phrases
 - Introduce UML class diagrams

© 2005 Pearson Education, Inc. All rights reserved.

16

Identifying the Classes in a System

- Key nouns and noun phrases in requirements document
 - Some are attributes of other classes
 - Some do not correspond to parts of the system
 - Some are classes
 - To be represented by UML class diagrams

Nouns and noun phrases in the requirements document					
bank	money / funds	account number			
ATM	screen	PIN			
user	keypad	bank database			
customer	cash dispenser	balance inquiry			
transaction	\$20 bill / cash	withdrawal			
account	deposit slot	deposit			
balance	deposit envelope				

Fig. 3.19 | Nouns and noun phrases in the requirements document.

18

Modeling Classes

• UML class diagrams

- Top compartment contains name of the class
- Middle compartment contains class's attributes or instance variables
- Bottom compartment contains class's operations or methods

Fig. 3.20 | Representing a class in the UML using a class diagram.

20

© 2005 Pearson Education, Inc. All rights reserved.

Modeling Classes

- UML class diagrams
 - Allows suppression of class attributes and operations
 - Called an elided diagram
 - Solid line that connects two classes represents an association
 - $\bullet\,$ numbers near end of each line are multiplicity values

Fig. 3.21 | Class diagram showing an association among classes.

Symbol	Meaning
0	None
1	One
m	An integer value
01	Zero or one
m, n	m or n
mn	At least m , but not more than n
*	Any non-negative integer (zero or more)
0*	Zero or more (identical to *)
1*	One or more

Fig. 3.22 | Multiplicity types.

Modeling Classes

• UML class diagrams

- Solid diamonds attached to association lines indicate a composition relationship
- Hollow diamonds indicate aggregation a weaker form of composition

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 3.23 | Class diagram showing composition relationships.

Fig. 3.24 | Class diagram for the ATM system model.

Fig. 3.25 | Class diagram showing composition relationships of a class Car.

Fig. 3.26 | Class diagram for the ATM system model including class Deposi t.

28

4

Identifying Class Attributes

4.15 Identifying Class Attributes

Identifying attributes

- Look for descriptive words and phrases in the requirements document
- Create attributes and assign them to classes
- Each attribute is given an attribute type
- Some attributes may have an initial value
- Some classes may end up without any attributes
 - Additional attributes may be added later on as the design and implementation process continues
- Reference-type attributes are modeled more clearly as associations

© 2005 Pearson Education, Inc. All rights reserved.

Class	Descriptive words and phrases	
ATM	user is authenticated	
Bal ancel nqui ry	account number	
Wi thdrawal	account number amount	
Deposi t	account number amount	
BankDatabase	[no descriptive words or phrases]	
Account	account number PIN Balance	
Screen	[no descriptive words or phrases]	
Keypad	[no descriptive words or phrases]	
CashDi spenser	begins each day loaded with 500 \$20 bills	
Deposi tSI ot	[no descriptive words or phrases]	

Fig. 4.23 | Descriptive words and phrases from the ATM requirements.

Software Engineering Observation 4.6

At early stages in the design process, classes often lack attributes (and operations). Such classes should not be eliminated, however, because attributes (and operations) may become evident in the later phases of design and implementation.

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 4.24 | Classes with attributes.

Identifying Object's State and Activities

© 2005 Pearson Education, Inc. All rights reserved.

5.11 (Optional) Software Engineering Case Study: Identifying Object's State and Activities

- State Machine Diagrams
 - Commonly called state diagram
 - Model several states of an object
 - Show under what circumstances the object changes state
 - Focus on system behavior
 - UML representation
 - State
 - Rounded rectangle
 - Initial state
 - Solid circle
 - Transitions
 - Arrows with stick arrowheads

Fig. 5.29 | State diagram for the ATM object.

36

Software Engineering Observation 5.5

Software designers do not generally create state diagrams showing every possible state and state transition for all attributes—there are simply too many of them. State diagrams typically show only key states and state transitions.

5.11 (Optional) Software Engineering Case Study (Cont.)

Activity Diagrams

- Focus on system behavior
- Model an object's workflow during program execution
- Model the actions the object will perform and in what order
- UML representation
 - Action state (rectangle with its left and right sides replaced by arcs curving outwards)
 - Action order (arrow with a stick arrowhead)
 - Initial state (solid circle)
 - Final state (solid circle enclosed in an open circle)

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 5.30 | Activity diagram for a BalanceInquiry object.

Fig. 5.31 | Activity diagram for a withdrawal transaction.

Fig. 5.32 | Activity diagram for a deposit transaction.

6

Identifying Class Operations

42

© 2005 Pearson Education, Inc. All rights reserved.

6.14 (Optional) Identifying Class Operations

- Identifying operations
 - Examine key verbs and verb phrases in the requirements document
- Modeling operations in UML
 - Each operation is given an operation name, a parameter list and a return type:
 - operationName (parameter1 , parameter2 , ... , parameterN)
 return type
 - Each parameter has a parameter name and a parameter type
 - parameterName : parameterType

6.14 (Optional) Identifying Class Operations (Cont.)

- Some operations may not have return types yet
 - Remaining return types will be added as design and implementation proceed
- Identifying and modeling operation parameters
 - Examine what data the operation requires to perform its assigned task
 - Additional parameters may be added later on

© 2005 Pearson Education, Inc. All rights reserved.

Class	Verbs and verb phrases
ATM	executes financial transactions
Bal ancel nqui ry	[none in the requirements document]
Wi thdrawal	[none in the requirements document]
Deposi t	[none in the requirements document]
BankDatabase	authenticates a user, retrieves an account balance, credits a deposit
Account	amount to an account, debits a withdrawal amount from an account retrieves an account balance, credits a deposit amount to an account, debits a withdrawal amount from an account
Screen	displays a message to the user
Keypad	receives numeric input from the user
CashDi spenser	dispenses cash, indicates whether it contains enough cash to satisfy a withdrawal request
Deposi tSI ot	receives a deposit envelope

Fig. 6.20 | Verbs and verb phrases for each class in the ATM system.

Fig. 6.21 | Classes in the ATM system with attributes and operations.

46

authenticateUser(userAccountNumber: Integer: userPIN: Integer): Boolean getAvailableBalance(userAccountNumber: Integer): Double getTotalBalance(userAccountNumber: Integer): Double credit(userAccountNumber: Integer, amount: Double) debit(userAccountNumber: Integer, amount: Double)

Fig. 6.22 | Class BankDatabase with operation parameters.

Fig. 6.23 | Class Account with operation parameters.

Fig. 6.24 | Class Screen with operation parameters.

Fig. 6.25 | Class CashDi spenser with operation parameters.

© 2005 Pearson Education, Inc. All rights reserved.

50

7

Collaboration Among Objects

7.14 (Optional) Software Engineering Case **Study: Collaboration Among Objects**

Collaborations

- When objects communicate to accomplish task
 - Accomplished by invoking operations (methods)
- One object sends a message to another object

52

© 2005 Pearson Education, Inc. All rights reserved.

7.14 (Optional) Software Engineering **Case Study (Cont.)**

- Identifying the collaborations in a system
 - Read requirements document to find
 - What ATM should do to authenticate a use
 - What ATM should do to perform transactions
 - For each action, decide
 - Which objects must interact
 - Sending object
 - Receiving object

An object of class	sends the message	to an object of class
ATM	di spl ayMessage getl nput authenti cateUser execute execute Execute	Screen Keypad BankDatabase Bal ancel nqui ry Wi thdrawal Deposi t
Bal ancel nqui ry	getAvai I abl eBal ance getTotal Bal ance di spl ayMessage	BankDatabase BankDatabase Screen
Wi thdrawal	di spl ayMessage getl nput getAvai I abl eBal ance i sSuffi ci entCashAvai I abl e debi t di spenseCash	Screen Keypad BankDatabase CashDi spenser BankDatabase CashDi spenser
Deposi t	di spl ayMessage getl nput i sEnvel opeRecei ved Credi t	Screen Keypad Deposi tSI ot BankDatabase
BankDatabase	val i datePI N getAvai I abl eBal ance getTotal Bal ance debi t Credi t	Account Account Account Account

Fig. 7.25 | Collaborations in the ATM system.

54

© 2005 Pearson Education, Inc. All rights reserved.

7.14 (Optional) Software Engineering Case Study (Cont.)

• Interaction Diagrams

- Model interactions use UML
- Communication diagrams
 - Also called collaboration diagrams
 - Emphasize which objects participate in collaborations
- Sequence diagrams
 - Emphasize when messages are sent between objects

7.14 (Optional) Software Engineering Case Study (Cont.)

• Communication diagrams

- Objects
 - Modeled as rectangles
 - Contain names in the form obj ectName : cl assName
- Objects are connected with solid lines
- Messages are passed alone these lines in the direction shown by arrows
- Name of message appears next to the arrow

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 7.26 | Communication diagram of the ATM executing a balance inquiry.

7.14 (Optional) Software Engineering Case Study (Cont.)

- Sequence of messages in a communication diagram
 - Appear to the left of a message name
 - Indicate the order in which the message is passed
 - Process in numerical order from least to greatest

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 7.27 | Communication diagram for executing a balance inquiry.

7.14 (Optional) Software Engineering **Case Study (Cont.)**

- Sequence diagrams
 - Help model the timing of collaborations
 - Lifeline
 - Dotted line extending down from an object's rectangle
 - Represents the progression of time
 - Activation
 - Thin vertical rectangle
 - Indicates that an object is executing

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 7.28 | Sequence diagram that models a Wi thdrawal executing.

Fig. 7.29 | Sequence diagram that models a Deposi t executing.

62

8

Starting to Program the Classes of the ATM System

8.18 (Optional) GUI and Graphics Case Study: Using Objects with Graphics

- To create a consistent drawing that remains the same each time it is drawn
 - Store information about the displayed shapes so that they can be reproduced exactly the same way each time paintComponent is called

© 2005 Pearson Education, Inc. All rights reserved.

64

8.19 Starting to Program the Classes of the ATM System

- Visibility
 - Attributes normally should be private, methods invoked by clients should be public
 - Visibility markers in UML
 - A plus sign (+) indicates public visibility
 - A minus sign (-) indicates private visibility
- Navigability
 - Navigability arrows indicate in which direction an association can be traversed
 - Bidirectional navigability
 - Associations with navigability arrows at both ends or no navigability arrows at all can be traversed in either direction

8.19 Starting to Program the Classes of the ATM System (Cont.)

- Implementing the ATM system from its UML design (for each class)
 - Declare a public class with the name in the first compartment and an empty no-argument constructor
 - Declare instance variables based on attributes in the second compartment
 - Declare references to other objects based on associations described in the class diagram
 - Declare the shells of the methods based on the operations in the third compartment
 - Use the return type void if no return type has been specified

© 2005 Pearson Education, Inc. All rights reserved.

АТМ Account - user Authenticated : Boolean = false - accountNumber : Integer - pin : Integer – availableBalance : Double - totalBalance : Double BalanceInquiry + validatePIN() : Boolean - account Number : Integer + getAvailableBalance() : Double + execute() + getTotalBalance() : Double + credit() + debit() Withdrawal - account Number : Integer Screen - amount : Double + execute() + displayMessage() - account Number : Integer - amount : Double + getinput() : Integer + execute() CashDispenser Bank Database - count : Integer = 500 + dispenseCash() + authenticate(Jser() : Boolean + isSufficientCashAvailable() : Boolean + getAvailableBalance() : Double + getTotalBalance() : Double DepositSlot + isEnvelopeReceived(): Boolean

Fig. 8.24 | Class diagram with visibility markers.

Fig. 8.25 | Class diagram with navigability arrows.

```
1 // Class Withdrawal represents an ATM withdrawal transaction
 69
 Outline
2 public class Withdrawal
3 {
4
 // attributes
5
 private int accountNumber; // account to withdraw funds from
 withdrawal.java
 private double amount; // amount to withdraw
7
8
 // no-argument constructor
 public Withdrawal()
 Declare instance variables
10
11
 } // end no-argument Withdrawal constructor
12 } // end class Withdrawal
```


```
1 // Class Withdrawal represents an ATM withdrawal transaction
 70
2 public class Withdrawal
 Outline
3 {
4
 // attri butes
 private int accountNumber; // account to withdraw funds from
5
 pri vate double amount; // amount to withdraw
 wi thdrawal . j ava
7
8
 // references to associated objects
 pri vate Screen screen; // ATM's screen
9
10
 pri vate Keypad keypad; // ATM's keypad
 pri vate CashDi spenser cashDi spenser; // ATM' s cash di spenser
11
12
 pri vate BankDatabase bankDatabase; // account info database
13
 // no-argument constructor
14
 public Withdrawal ()
15
16
17
 } // end no-argument Withdrawal constructor
 Declare references to other objects
18 } // end class Withdrawal
```

```
1 // Class Withdrawal represents an ATM withdrawal transaction
2 public class Withdrawal
 Outline
3 {
 // attri butes
4
5
 private int accountNumber; // account to withdraw funds from
 pri vate doubl e amount; // amount to withdraw
6
 withdrawal.java
7
 // references to associated objects
8
 private Screen screen; // ATM's screen
 pri vate Keypad keypad; // ATM's keypad
10
 pri vate CashDi spenser cashDi spenser; // ATM's cash di spenser
11
12
 pri vate BankDatabase bankDatabase; // account info database
13
 // no-argument constructor
14
15
 public Withdrawal()
16
 } // end no-argument Withdrawal constructor
17
18
19
 // operations
 public void execute()
20
21 {
 } // end method execute
 Declare shell of a method with return
23 } // end class Withdrawal
 type void
```


```
1 // Class Keypad represents an ATM's keypad
 72
2 public class Keypad
 Outline
3 {
 // no attributes have been specified yet
5
 // no-argument constructor
 wi thdrawal . j ava
7
 public Keypad()
8
9
 } // end no-argument Keypad constructor
10
11
 // operations
12
 public int getInput()
13
 } // end method getInput
14
15 } // end class Keypad
```

10

Incorporating Inheritance into the ATM System

© 2005 Pearson Education, Inc. All rights reserved.

74

10.9 (Optional) Software Engineering Case Study: Incorporating Inheritance into the ATM System

- UML model for inheritance
 - The generalization relationship
 - The superclass is a generalization of the subclasses
 - The subclasses are specializations of the superclass
- Transaction superclass
 - Contains the methods and fields BalanceInquiry,
 Withdrawal and Deposit have in common
 - · execute method
 - accountNumber field

Fig. 10.19 | Attributes and operations of classes Bal ancel nqui ry, Wi thdrawal and Deposi t.

Fig. 10. 20 | Class diagram modeling generalization of superclass Transacti on and subclasses Bal ancel nqui ry, Wi thdrawal and Deposi t. Note that abstract class names (e.g., Transacti on) and method names (e.g., execute in class Transacti on) appear in italics.

Fig. 10.21 | Class diagram of the ATM system (incorporating inheritance). Note that abstract class names (e.g., Transacti on) appear in italics.

78

Software Engineering Observation 10.12

A complete class diagram shows all the associations among classes and all the attributes and operations for each class. When the number of class attributes, methods and associations is substantial (as in Fig. 10.21 and Fig. 10.22), a good practice that promotes readability is to divide this information between two class diagrams—one focusing on associations and the other on attributes and methods.

10.9 (Optional) Software Engineering **Case Study: Incorporating Inheritance** into the ATM System (Cont.)

- Incorporating inheritance into the ATM system design
 - If class A is a generalization of class B, then class B extends class A
 - If class A is an abstract class and class B is a subclass of class A, then class B must implement the abstract methods of class A if class B is to be a concrete class

© 2005 Pearson Education, Inc. All rights reserved.

Fig. 10.22 | Class diagram with attributes and operations (incorporating inheritance). Note that abstract class names (e.g., Transacti on) and method names (e.g., execute in class Transacti on) appear in italic


```
1 // Wi thdrawal.java
 82
\, 2 \, // Generated using the class diagrams in Fig. 10.21 and Fig. 10.22 \,
 Outline
3 public class Withdrawal extends Transaction ←
 Subclass Withdrawal extends
4 {
 superclass Transaction
 // attri butes
5
 Withdrawal . j ava
 private double amount; // amount to withdraw
 pri vate Keypad keypad; // reference to keypad
 pri vate CashDi spenser cashDi spenser; // reference to cash di spenser
8
 // no-argument constructor
10
11
 public Withdrawal ()
12
13
 } // end no-argument Withdrawal constructor
14
15
 // method overriding execute
16
 public void execute()
17
 } // end method execute
18
19 } // end class Withdrawal
```

Software Engineering Observation 10.13

Several UML modeling tools convert UML-based designs into Java code and can speed the implementation process considerably. For more information on these tools, refer to the Internet and Web Resources listed at the end of Section 2.9.

© 2005 Pearson Education, Inc. All rights reserved.

```
1 // Abstract class Transaction represents an ATM transaction
 84
2 public abstract class Transaction
 Outline
3 {
 Declare abstract superclass Transaction
 private int accountNumber; // indicates account involved
 private Screen screen; // ATM's screen
 Transacti on. j ava
 pri vate BankDatabase bankDatabase; // account info database
 // no-argument constructor invoked by subclasses using super()
10
 public Transaction()
 (1 \text{ of } 2)
11
12
 } // end no-argument Transaction constructor
 // return account number
15 public int getAccountNumber()
16
17
 } // end method getAccountNumber
```

```
19
 // return reference to screen
 85
 Outline
20
 public Screen getScreen()
21
 {
 } // end method getScreen
22
23
 Transacti on. j ava
 // return reference to bank database
24
25
 public BankDatabase getBankDatabase()
26
27
 } // end method getBankDatabase
 (2 \text{ of } 2)
28
 // abstract method overridden by subclasses
29
 public abstract void execute();
30
31 } // end class Transaction
 Declare abstract method execute
```

