Assignment 4

SE430

SE 430: Object-Oriented Modeling

Assignment 4 – Due October 20, 2016
Reading:

Arlow & Neustadt, Ch.'s 8.4.3, 16, 19

Arlow & Neustadt, Ch.'s 12-13, 21

Files:
Template for operation contracts
Mixed Information Display: Objects and Operations and Viewer Statechart
Description

Mixed Information Display Objects and Operations

For this problem, refer to Slides 52-56 and 93-97 in Lecture 6 and Slides 60 through 70 (CRC cards) in Lecture 4.

· Create a CRC card for each object in the Mixed Information Display design presented in Slides 52 through 55 in Lecture 6. Identify the specific responsibilities for each object and the corresponding collaborators for each responsibility.

· Create an operation contract for each operation shown in the sequence diagram, Slides 55-56 of Lecture 6. (There are nine (9) of them.) You need not create operation contracts for the «create» operations.

Viewer Statechart

For this problem, refer to Slide 53 in Lecture 6 for information about the Viewer object, and Slides 69 through 97 for detailed information concerning statechart notation.

Create a statechart for the behavior of [just] the Viewer object as shown in Slides 52-54 of Lecture 6. The statechart should:

· Start at a waiting state;

· Proceed through a state which creates the instance of RetrievalAgent;

· Enter a superstate which embodies substates for retrieving and receiving each content item;

· Proceed through a state which destroys the RetrievalAgent;

· Proceed through a state which creates the instance of Document;

· Enter a state which sends each content item to the Document for display; and finally

· Return to the waiting state.

Deliverable Content

· Cover page. Include assignment name, your name, and submission date for the document.

· Mixed Information Display Objects and Operations. Use the templates provided below to document the CRC cards for each object and the operation contracts for each operation. The start of the CRC card for the Browser object is provided for you as an example, as is the complete operation contract for the whereIs() method of the Directory object.

· Viewer Statechart. The statechart should include all the state information described in the Description section, above, and should follow the UML statechart conventions shown in Slides 69 through 97.

Submission Requirements

· Submit your assignment to the COL site by the close of business on the date due.

· Documents should be in MS Word format or Adobe PDF only.

· Use the templates provided (below) for the CRC cards and the operation contracts (or the one on the reading list page).

· The statechart diagram may be produced using any drawing tool, but the diagram MUST be embedded directly in the submitted document.
 Your Solutions
Mixed Information Display Objects and Operations

CRC cards

	Class Name
	Browser

	Responsibility
	Collaborations

	Create RetrievalAgent
	RetrievalAgent

	<other responsibilities>
	<corresponding collaborations>

Sample Operation Contract
	Class name
	Directory

	Operation name
	whereIs(item)

	Cross reference
	Document Assembly

	Exceptions:
	No such item

	Output:
	Location of item

	Preconditions
	Requested item must be of correct type.

	Postconditions
	Location or error condition is returned.

� Slide numbers may vary, depending on last minute changes to the lecture.

(2016, Harold Streeter, Dennis Mumaugh
1 of 1
Rev: 12-Oct-16

