

BITS Pilani

BITS Pilani
Pilani Campus

Avinash Gautam Department of Computer Science and Information Systems

Chap 11 Operation Contracts

Chapter 11
Applying UML and Patterns
-Craig Larman

Operation Contract

- Operation contract identifies system state changes when an operation happens.
- Define what each system operation does
- An operation is a single event from the system sequence diagram
- A domain model is used to help generate an operation contract

Operation Contract

- When making an operation contract, think
 of the state of the system before the
 action and the state of the system after
 the action.
- The conditions both before and after the action should be described in the operation contract.
- The pre and post conditions describe state, not actions.

Sections of an Operation Contract

- **Operation**: Name of the operation and parameters
- <u>Cross References</u>: Use cases and scenarios this operation can occur within
- <u>Preconditions</u>: Noteworthy assumptions about the state of *the system or objects* in the Domain Model before execution of the operation.
- <u>Postconditions</u>: This is the most important section. The state of objects in the <u>Domain Model</u> after completion of the operation

Postconditions: most important

- Describe changes in the state of objects in the domain model after completion of the operation
 - what instances were created?
 - what associations were formed/broken?
 - what attributes changed?
- Are not actions to be performed during the operation

Examples of Operation Contracts

From Process Sale Use Case

- Main Success Scenario (or Basic Flow):

 — 1. <u>Customer</u> arrives at <u>POS checkout</u> with <u>goods</u> and/or <u>services</u> to purchase.
 - 2. <u>Cashier</u> starts a <u>new sale</u>.
 - 3. Cashier enters item identifier.
 - 4. <u>System</u> records <u>sale line item</u> and presents <u>item description</u>, <u>price</u>, and running <u>total</u>.
 - Price calculated from a set of price rules.
 - Cashier repeats steps 3-4 until indicates done.
 - 5. System presents total with <u>taxes</u> calculated.
 - 6. Cashier tells Customer the total, and asks for payment.
 - 7. Customer pays and System handles payment.

lead

Operation Contract for makeNewSale operation

- Operation: makeNewSale()
- Cross References:
 - Use Case: Process Sale
 - Scenario: Process Sale
- Preconditions: none
- Postconditions
 - a sale instance "s" was created (instance creation)
 - s was associated with the Register (association formed)
 - attributes of s were initialized

Operation Contract for *enterItem* operation

- Operation: enterItem(itemID,quantity)
- Cross References:
 - Use Case: Process Sale
 - Scenario: Process Sale
- Preconditions: There is a sale underway.

Operation Contract for enterItem operation

Postconditions:

- A salesLineItem instance sli was created (instance creation)
- sli was associated with the current Sale (association formed)
- sli.quantity became quantity (attribute modification)
- sli was associated with a ProductDescription, based on itemId match (association formed)

Operation Contract for endSale operation

- Operation: endSale()
- Cross References:
 - Use Case: Process Sale
 - Scenario: Process Sale
- Preconditions: There is a sale underway
- Postconditions
 - s.isComplete became true (attribute modification)

Operation Contract for makePayment operation

- Operation: makePayment(amount:Money)
- Cross References:

Use Case: Process Sale

Scenario: Process Sale

Preconditions: There is a sale underway

Example—Operation Contract for makePayment operation

Postconditions

- a payment instance "p" was created (instance creation)
- p.amountTendered became amount (attribute modification)
- p was associated with s:Sale (association former)
- s:Sale was associated with the Store (association formed)

What this looks like:

Why Operation Contracts?

- An excellent tool of OO requirements analysis that describes in great detail the changes required by a system operation (in terms of the domain model objects) without having to describe <u>how</u> they are to be achieved
- Excellent preparation for opening the System black box!

Chapter 13

Logical Architecture and UML Package Diagrams

Software Architecture

- Decisions about the organization of a software system
- Selection of structural elements and their interfaces, along with their behavior.
- Organization of elements into progressively larger systems

Finally... Software Design

- The logical architecture is the large-scale organization of the classes into packages (namespaces), subsystems, and layers.
- No decision about how they're deployed

Package Diagrams

 We've seen these. Grouping of UML elements so they can be referred to without having them all in the diagram

Layers

- A layer is a large grouping of classes, packages, or subsystems that has cohesive responsibility for a major part of the system.
- Higher layers call services in lower layers but not the other way around.

Typical Layers

- User interface
- Application logic and domain objects
- Technical services subsystems that support low-level functions, such as interfacing with a database, external hardware, or error logging.
- In strict layering, a layer only calls upon services in the layer directly below it.

Design with Layers

- Organize the logical structure into distinct layers with related responsibilities, clean separation from lower layers.
- Higher layers are more application-specific

Layers...

- Address several problems:
 - Source code changes ripple through the entire system
 - Application logic can't be reused because it is intertwined with the UI
 - General business logic is intertwined with application-specific logic
 - High coupling across different areas

Another view of Layers

- GUI
- Application: handles presentation layer requests, workflow, session state, window/page transitions
- Domain: app layer requests, domain rules, domain services
- Business infrastructure
- Tech services
- Foundation: threads, math, network I/O

Mapping Code to Layers

Com.mycompany.nextgen.ui.swing

Com.mycompany.nextgen.ui.web

Com.mycompany.nextgen.domain.sales

Com.mycompany.nextgen.domain.payments

Com.mycompany.service.persistence

Org.apache.log4j

Com.mycompany.util

Domain Vs. Application Logic Layer

- How do we design the application logic with objects?
- Create software objects with names and information similar to the real-world domain.
 E. g. sales, payments, claims, etc. These are domain objects

Tiers, Layers, Partitions

- Tiers were originally logical layers, but now the term has come to mean physical nodes.
- Service Oriented Architecture
- Layers are vertical slices, while partitions are horizontal divisions of subsystems within a layer. E. g. tech services may contain Security and Reporting

Model-View Separation

- What kind of visibility should packages have to the UI layer?
- How should non-window classes communicate with windows?

- Don't connect non-UI objects directly to UI objects. Don't let a Sale object reference directly a Jframe
- Don't put application logic, such as tax calculation, in a UI object's methods. UI objects should only initialize the elements, receive UI events, and delegate requests for application logic to non-UI objects

Observer Pattern

- Domain objects send messages to UI objects viewed only in terms of an interface such as PropertyListener.
- Domain classes encapsulate the information and behavior related to the application logic.
 Windows classes are thin.

Why Model-View Separation?

- Focus on domain processes rather than the UI
- Allow separate development of UI and the model
- Minimize impact of requirements changes in the UI on the domain layer
- Allow views to be connected to existing domain layer
- Multiple views of same domain object
- Allow porting of UI to another framework
- Allow execution of model independently of UI

Connections

- SSDs illustrate system operations but hide the UI layer. Yet the UI capture the operation requests
- The UI layer delegates the requests to the domain layer
- Thus messages from the UI to the domain are the messages in the SSDs, such as enterItem.

Chapter 15

UML Interaction Diagrams

What are Interaction Diagrams?

- Illustrate how objects interact through messages
- Two types: Sequence Diagrams and Communication Diagrams

Example Code


```
Public class A
  Private BB myB = new BB();
  Public void doOne()
 myB.doTwo();
 myB.doThree();
```


Sequence Diagram

Sequence Diagram

Guideline

- Spend time doing dynamic modeling with interaction diagrams, not just static object modeling with class diagrams
- This makes you think about how things happen, not just the objects you need

Sequence vs. Communication

- UML tools usually emphasize sequence
- Easier to see call flow sequence—read from top to bottom
- Communication diagrams are more spaceefficient
- Communication Diagrams expand top to bottom; Sequence Diagrams expand left to right

Common Notation

Singleton Objects

 Only one instance of the class instantiated at any time.

Lifeline Boxes

• Lifeline is a dashed (or solid, in UML 2) line below the object.

Messages

Focus of Control

The bar on the left is an Execution
 Specification bar. Indicates focus of control

Reply or Returns

- Use the message syntax returnVar=Message(parameter)
- Using a reply or return message at the end of an activation bar

Messages to Self

Message sent to itself with a nested activation bar

Creation of Instances

 Dashed line with filled arrow for synchronous message, open if async. Name "create" is not required; it's a UML idiom

Lifelines and Object Destruction

 Show explicit destruction of an object, such a when a database connection is closed

Diagram Frames

These support conditionals and looping

Frame Operators

Frame Operator	Meaning
Alt	Alternative fragment for mutual exclusion conditional logic expressed in the guards
Loop	Loop fragment while guard is true. Can also write loop(n) to indicate looping n times. Can be enhanced to define for loop
Opt	Optional fragment that executes if guard is true
Par	Parallel fragments that execute in parallel
Region	Critical region within which only one thread can run
	A "guard" is a Boolean test in brackets over the line to which it belongs

Conditional Messages

UML 1.x Conditionals

Conditional If...Else

Code to Iterate Over Collection


```
public class Sale {
private List<SalesLineItem> lineItems = new
  ArrayList<SalesLineItem>();
public Money getTotal() {
Money total = new Money();
Money subtotal = null;
for (SalesLineItem lineItem: lineItems) {
subtotal = lineItem.getSubtotal();
total.add( subtotal );
return total; }
//..}
```

Implicit Iteration

Nesting Frames

Relating Interaction Diagrams

• Interaction Occurrence (or Use) is a reference to an interaction within another interaction.

Invoking Static Methods

 Metaclasses or static classes are instances of themselves. Calling a static method uses the name of the class, not the name of the instance.

Polymorphic Messages

 Multiple sequence diagrams: One to the superclass, one to each case, each starting with a found polymorphic message (next slide)

Polymorphic Messages

Async and Sync Calls

- Async (non-blocking) calls are a stick (unfilled) arrow, sync are a filled arrow
- This can be used for multi-threading

```
Public class ClockStarter {
Public void startClock {
Thread t = new Thread(new Clock));
t.start();
System.runFinalization(); //
}
}
```

Async Calls

a stick arrow in UML implies an asynchronous call

a filled arrow is the more common synchronous call

In Java, for example, an asynchronous call may occur as follows:

// Clock implements the Runnable interface Thread t = new Thread(new Clock()); t.start();

the asynchronous start call always invokes the run method on the Runnable (Clock) object

to simplify the UML diagram, the *Thread* object and the start message may be avoided (they are standard "overhead"); instead, the essential detail of the *Clock* creation and the *run* message imply the asynchronous call

Links

- Connection path between objects. Navigation and visibility. Instance of an association.
- Multiple messages and messages both ways

Creation of Instances

- Message named Create. If some other name is used, use the UML stereotype <<Create>> to indicate.
 Message can include parameters.
- UML tagged value [new] to indicate creation

Message Number Sequencing

- If ordering is important, indicate this with sequence numbers.
- The first message is not numbered
- Order and nesting of subsequent numbers is shown with levels (next slide)

Sequencing

Conditional Messages

Show this with the condition in brackets

Mutually Exclusive Conditionals

 Equivalent of If...else. Modify the sequence expression with a letter:

Iteration

Iteration Over a Collection

THANK YOU