

Chapter 10

System sequence diagrams

A System Sequence Diagram


System Sequence Diagrams

- Simple diagrams that illustrate input and output events to the system
- Serve as input to
 - operation contracts
 - object design

to be covered later

- SSDs are ONE particular use of UML Sequence diagrams
- System treated as black box
 - Interactions with external actors detailed
- Guideline:
 - One SSD per "main success scenario" of a use case
 - Frequent or complex alternative scenarios

SSD for main success scenario of the ProcessSale Use Case

: Cashier

loop

Process Sale Scenario


makeNewSale

enterItem(itemID, quantity)

:System

Simple cash-only *Process Sale* scenario:

- 1. Customer arrives at a POS checkout with goods and/or services to purchase.
- 2. Cashier starts a new sale.
- presents item description, price, and running total.
- done.
- calculated.
- 6. Cashier tells Customer the total, and asks for payment.
- payment.


[more items]


Why draw an SSD?

- Isn't all of this already in the use case narrative?
 - Input and output events along with their arguments (associated information) are made explicit
- Put detailed explanations of certain event names, arguments in the Glossary

Naming Events


Monopoly SSD example


Chapter 11

Operation Contracts


these input system events invoke *system operations*

the <u>system event</u> enterItem invokes a <u>system operation</u> called enterItem and so forth

this is the same as in objectoriented programming when we say the <u>message</u> foo invokes the <u>method</u> (handling operation) foo

- Operation contracts: Detailed description of changes to objects in domain model in response to events
 - Use pre- and post- conditions
- What is the difference from a use-case narrative?
 - There the pre- and post- conditions are described for the entire use case
 - Here pre- and post- conditions are described per system event

Example contract

Contract CO2: enterItem

Operation: Cross

References:

Preconditions:

Postconditions:

enterItem(itemID : ItemID, quantity : integer) Use Cases: Process Sale There is a sale underway.

- A SalesLineItem instance sli was created (instance cre ation).
- sli was associated with the current Sale (association formed).
- -sli.quantity became quantity (attribute modification).
- sli was associated with a ProductSpecification, based on itemID match (association formed).

Sections of a contract

Operation: Cross Name of operation, and parameters

References: (optional) Use cases this operation can occur within

Preconditions: Noteworthy assumptions about the state of the system or

objects in the Domain Model before execution of the operation. These will not be tested within the logic of this operation, are assumed to be true, and are non-trivial assumptions the

reader should know were made.


Postconditions: -The state of objects in the Domain Model after completion of

the operation. Discussed in detail in a following section.

Postconditions

- For important, non-trivial system events, describe changes in the state of the objects in the domain model
- Changes include
 - instances created
 - associations (UML links) formed or broken
 - attributes changed
- May result in updates to the domain model
 - Additions of new attributes and associations

POS Domain Model Example:


Example contract

Contract CO4: makePayment

Operation: Cross

References:

Preconditions:

makePayment(amount: Money) Use

Cases: Process Sale There is a sale

underway.

Postconditions:

- A Payment instance p was created (instance creation).
- p.amountTendered became amount (attribute modification).
- p was associated with the current Sale (association formed).
- The current Sale was associated with the Store (associa tion formed); (to add it to the historical log of completed sales)