Московский физико-технический институт (государственный университет)

Задание №2 по курсу

«Проектирование Программных Систем»

<Название проекта>
Выполнили:

Автор, группа

Автор, группа

Автор, группа

Содержание

41. Постановка задачи

41.1. Состав второго задания

41.2. Описание задачи

42. Описание предметной области

42.1. Логическая модель бронирования билетов

52.2. Описания и обязанности классов

63. Описание функциональных требований к системе

63.1. Модель вариантов использования

63.2. Вариант использования BookTicket

73.3. Вариант использования BookSeasonTicket

73.4. Вариант использования ViewRepertoire

84. Описание архитектуры системы

84.1. Описание трехуровневой архитектуры

84.2. Обоснование выбора архитектурного стиля

84.3. Описание вспомогательных интерфейсов и классов

104.4. Структура компонентов системы и решения по реализации архитектуры

104.5. Структура пакетов

104.6. Размещение компонентов системы

115. Описание механизмов реализации

115.1. Механизмы инициализации сервлет-контейнера

115.2. Механизмы завершения работы компонента

115.3. Реализация варианта использования бронировать билет

125.4. Реализация варианта использования Б

125.5. Описание собственного поведения объектов класса А

125.6. Описание алгоритма или процесса Б

126. Обеспечение нефункциональных требований

126.1. Доступность системы через Интернет

136.2. Отображение интерфейса пользователя в веб-браузере

136.3. Отображение упрощенной версии интерфейса пользователя для мобильного браузера

137. Описание логической структуры и реализация системы

137.1. Логическая структура системы

147.2. Реализация класса Performance

147.3. Реализация класса Б

148. Приложение 1. Артефакты проектирования

1. Постановка задачи

1.1. Состав второго задания

Своими словами изложить, в чем состоит второе задание. Каждая команда делает самостоятельно.

1.2. Описание задачи
Привести текст с постановкой задачи:

Покупателям нужна возможность забронировать билет в театр из дома. При этом будет полезно сначала посмотреть афишу театра. Афиша включает перечень спектаклей, по каждому из которых имеется расписание представлений. Необходимо предусмотреть также возможность бронирования покупателями нескольких билетов на одно представление и бронирования абонемента на несколько представлений. Билет на представление бронируется на конкретное место в зале с указанием ряда и кресла. На одно место не может быть продано более одного билета.

Система доступна для использования через Интернет. Интерфейс пользователя отображается средствами веб-браузера. Если покупатель использует мобильный браузер, то ему отображается упрощенная версия пользовательского интерфейса.
2. Описание предметной области

2.1. Логическая модель бронирования билетов

Данный раздел приводится из задания 1. Привести последнюю версию диаграммы классов.

На рис. 2 приведена диаграмма классов после рассмотрения варианта использования BookTicket.

[image: image1.png]IncludesTickets

Рис. 1. Обновленная диаграмма классов бронирования билетов
2.2. Описания и обязанности классов

Привести таблицу с перечнем классов и обязанностями, коллегами. Обязанностей и коллеги приводятся из первого задания, агрегированно по всем взаимодействиям.
Таблица 2. Обязанности и коллеги классов предметной области бронирования билетов.
	Класс
	Контракт
	Коллеги

	Customer
	Использует афишу

Использует спектакль

Вызывает представление
	Repertoire

Play

Performance

	Repertoire
	Хранит список спектаклей
	Play

	Play
	Хранит список представлений
	Performance

	Performance
	Хранит дату представления

Знает доступные для бронирования билеты

Хранит забронированные билеты
Выбирает билет из доступных
Бронирует билет
	Ticket

	Ticket
	Хранит место

Знает представление
	Performance
Place

3. Описание функциональных требований к системе

3.1. Модель вариантов использования

Раздел повторяет аналогичный раздел из задания 1. См. пояснения в описании первого задания.

В описании системы упоминается Покупатель. Покупателю доступна возможность бронирования билетов на представления и бронирования абонементов, включающих билеты на несколько представлений. Кроме того, покупатель может посмотреть афишу театра.

Вариант использования BookTicket объединяет сценарии бронирования билета покупателем. Данные сценарии отличаются от бронирования абонемента, так как покупатель сначала выбирает Представление, а не выбирает из имеющихся абонементов.
Просмотр афишы выделен в отдельный вариант использования потому, что информация о Спектаклях театра важна для Покупателя сама по себе. Тем не менее, при бронировании билета, Покупатель может посмотреть Афишу театра, поэтому указано отношение включения.
[image: image2.png]ekage DomaiClasses [iy UseCases |

BookSeasonTicket
9 BookTicket

Customer eincludes !

/

==

Рис. 2. Диаграмма вариантов использования.
3.2. Вариант использования BookTicket
В данном разделе нужно подробно описать вариант использования в соответствии со структурой
· Акторы

· Цель

· Предусловия

· Постусловия

· Основной сценарий

· Альтернативные сценарии

· Точки расширения

Акторы: Customer (Покупатель)

Цель: Покупатель хочет забронировать билет на определенное представление из репертуара театра.
Предусловия: Афиша театра содержит хотя бы один спектакль, по которму есть представления.

Постусловия: Покупатель забронировал билет.

Основной сценарий:

1. Покупатель запрашивает афишу театра. Система показывает Покупателю афишу театра.

2. Покупатель выбирает спектакль в афише театра и запрашивает список дат представлений (расписание представлений). Система возвращает список дат представлений для выбранного спектакля.

3. Покупатель выбирает дату представления и бронирует билет. Система выбирает место и возвращает покупателю билет на указанную дату с выбранным местом.

Альтернативные сценарии:

Если на шаге 1. покупатель решает посмотреть несколько спектаклей, то выполняется вариант использования ViewRepertoire.
3.3. Вариант использования BookSeasonTicket
Аналогично предыдущему пункту.

3.4. Вариант использования ViewRepertoire
Аналогично предыдущему пункту.

4. Описание архитектуры системы

4.1. Описание трехуровневой архитектуры
Привести название и описание выбранного архитектурного стиля. Перечень стилей и их описание можно взять у преподавателя.
Система состоит из трех основных компонентов: клиент, предоставляющий пользовательский интерфейс; сервер, на котором располагается бизнес-логика системы; и база данных, которая хранит данные системы в структурированном виде.
Сервер принимает запросы от клиента через HTTP порт и направляет запросы на обработку сервлетам, входящим в состав сервера. Сервлет может быть контроллером, обрабатывающим запросы, либо страницей сервера, которая формирует HTML страницу для отправки клиенту.
Сервер предоставляет сервлетам порт для доступа к базе данных с операциями CRUD и порт для управления отображением страниц сервера с операциями создания и отображения страниц.
База данных сохраняет объекты доменной области, обладающие уникальным идентификатором. Для описания структуры сохраняемой информации используется схема, формируемая по логической модели приложения.

4.2. Обоснование выбора архитектурного стиля

Привести подробное обоснование, почему был выбран данный архитектурный стиль. Обоснование вида «так было сказано» не является достаточным. Нужно привести рассуждения, основанные на предполагаемом использовании системы, применяемых стилях в схожих системах. Например:
Среди рассмотренных архитектурных стилей:

1. трехуровневая архитектура

2. монолитное приложение

3. встраиваемая система

4. …

Для разрабатываемой системы бронирования билетов лучше подходит стиль трехуровневой архитектуры, так как в нем возможно удаленное взаимодействие пользователей с системой через Интернет. Аналогичную архитектуру имеют другие системы бронирования и заказа билетов, например, parter.ru, ticketland.ru.
Стиль монолитное приложение не подходит потому, что…
Стиль встраиваемая системы не подходит потому, что…
4.3. Описание вспомогательных интерфейсов и классов

По текстовому описанию архитектурного стиля, после обсуждения с преподавателем составить диаграмму классов с интерфейсами и классами платформы: предоставлемые компонентами в архитектуре, вспомогательными библиотеками.

[image: image3.png]g ArchPltiom|] ArchDomain |

Database [e
g Ol |+get(id : String) : DomainObject
) dbConnection #db_|+create(obj : DomainObject) : String
|+doPost() +remove id : String)
E— |+update(obj : DomainObject)
R [+incDO0K recuest - String)¢ DomainObject '
X
’...,...,, Jnsaie e[Webisries O
erane: Siia Pt rane: Sing) SevsFons
9 webinterface, |+redirect(page : ServerPage)
+doGet()
|+doPost()

I
I
|
|

«crestes

Рис. 3. Описание классов и интерфейсов платформы реализации
После диаграммы привести таблицу с перечисление классов и интерфейсов, их обязанностей и коллег.
Таблица 2. Обязанности и коллеги классов предметной области бронирования билетов.
	Класс
	Контракт
	Коллеги

	Controller
	Реализует операции, вызываемые клиентом.

Использует WebInterface для формирования страниц пользовательского интерфейса.
Использует Database
для доступа к сохраненным объектам предметной области.
	WebInterface

Database

ServerPage

	ServerPage
	Хранит объекты предметной области для отображения клиенту
	DomainObject

	…
	
	

4.4. Структура компонентов системы и решения по реализации архитектуры
Привести диаграмму компонентов согласно архитектурному стилю. Показать на диаграмме предоставляемые и используемые интерфейсы, соединители. Перечень и назначение компонентов.
[image: image4.png]<componerts
Client.

C

F

<companerts i
Server
et
| prrecient i Serviet o
HETP rTeconrector T
@

<componerts]
Database

TePConnector

Рис. 3. Структура системы

В таблице указать назначение каждого компонента. Заполняется по описанию архитектуры.
Таблица 2. Обязанности и коллеги классов предметной области бронирования билетов.
	Компонент
	Назначение
	Интерфейсы и порты

	Client
	Предоставляет графический интерфейс пользователям.

Взаимодействует с сервером
	UI
HttpClient:~HTTP

	Server
	Предоставляет HTTP интерфейс, принимает запросы на обработку от клиента.

Взаимодействует с базой данных.

Содержит сервлеты, реализуемые приложением.
	HTTPConnector:HTTP

clientUI:ClientUI

db:~DB

	Database
	…
	…

4.5. Структура пакетов

Привести диаграмму пакетов и зависимостей между ними. Диаграмма пакета должна отражать структуру проекта в среде моделирования.

Привести обоснование распределения элементов модели по пакетам с использованиям принципов проектирования.

[image: image5.png]]
amports UseCases
R |
|
I
|
Interactions LG
***** 1
0
I
| 1
| Architecture
I
| ™ 0
| Lanport !
|cimports | I
! |
I — !
! TheaterApplication (oot

Рис. 4. Структура пакетов модели системы
4.6. Размещение компонентов системы
Привести диаграмму размещения, показать узлы, указать артефакты. Показать, как артефакты реализуют пакеты приложения. Разместить компоненты по узлам. Исходя из описания архитектурного стиля, пояснить принятые решения.

5. Описание механизмов реализации

В данном разделе по аналогии с первым заданием нужно провести анализ взаимодействий, описанных в вариантах использования, и механизмов инициализации и завершения работы системы. Для них нужно проработать, какие классы будут участвовать в реализации и какие обязанности они будут иметь.
Привести диаграмму классов, на которой показать, как варианты использования реализованы кооперациями. В подразделах рассмотреть каждый ВИ в отдельности, показать сценарий на диаграмме одного из типов:
· Последовательности для описания интерактивного взаимодействия.
· Деятельность для описания координированного использования нескольких объектов, или для описания процесса с несколькими участниками.
· Схемы состояний для описания жизненного цикл объекта, описание процесса (через воплощение).
5.1. Механизмы инициализации сервера
В данном разделе описать структуру компонента, создаваемую при загрузке и инициализации экземпляра компонента.

Привести диаграмму экземпляров с заполненными слотами.

При наличии действий, выполняемых при инициализации экземпляров указать порядок их вызова и вызывающие действия элементы модели. Для этого использовать диаграмму последовательности, создание экземпляров показать сообщениями «create».
[image: image6.png]httpConnector
HTTPConnector

clientul
db=ds

HTTPConnector = htipConnector
Senlets = mainCantraller, mainPage

Рис. 4. Экземпляры, необходимые для инициализации сервера
5.2. Механизмы завершения работы компонента
При необходимости, указать действия выполняемые при завершении работы компонента, порядок уничтожения частей компонента. Для этого использовать диаграмму последовательности, уничтожение экземпляров показать сообщениями «delete».

5.3. Реализация варианта использования бронировать билет
Использовать классы структуры системы из раздела 4.4, классы предметной области или их производные из раздела 2 и новые классы, которые потребуются для назначения обязанностей.
Для основного и альтернативных сценариев выделить и назначить обязанности, затем построить диаграммы поведения: последовательности, схемы состояний или деятельности.

Можно использовать карточки CRC, используя в качестве заготовок модель предметной области и платформу реализации. Для обоснования назначения обязанностей классам следует использовать эвристики GRASP (Information Expert, Creator, Controller, Low Coupling, High Cohesion, Polymorphism, Pure Fabrication, Indirection, Protected Variations) и общие принципы проектирования (OCP, LSP, SRP/ISP, DIP).
Привести таблицу с описанием обязанностей классов для данного сценария. Показать, какие паттерны применяются и каким образом.
После этого, показать во фрагменте диаграммы классов интерфейсы, ассоциации, атрибуты и операции, реализующие выделенные обязанности. После диаграммы в тексте дать обоснование.
5.4. Реализация варианта использования Б
Аналогично 5.3
5.5. Описание собственного поведения объектов класса А

В некоторых случаях объекты предметной области обладают собственным поведением. Например, классов лифт, переезд. Для описания их поведения следует составить схему состояний.

Если в первом задании диаграмма была уже составлена, здесь нужно ее уточнить с учетом выбранной архитектуры и новой структуры классов (раздел 7).

На данном этапе диаграмма служит для пояснения и прояснения поведения. Важно показать состояния, события и условия переходов.

Здесь нужно привести схему состояний, дать пояснения в тексте: обосновать, почему выделено каждое состояния, переходы между состояниями.

5.6. Описание алгоритма или процесса Б

В других случаях для описания предметной области может быть важно показать алгоритм выполнения какого-либо действия или процесса. Для этого можно использовать диаграммы деятельности.

Если в первом задании диаграмма была уже составлена, здесь нужно ее уточнить с учетом выбранной архитектуры и новой структуры классов (раздел 7).

На диаграмме обозначить основные шаги процесса, последовательность действий, зависимости по управлению. Для назначения действий участникам (акторам, классам) рекомендуется использовать разделы (плавательные дорожки).

Здесь привести диаграмму деятельности, дать пояснения по действиям и разделам.
6. Обеспечение нефункциональных требований

Перечислить в подразделах нефункциональные требования, упоминаемые в постановке задачи. Пояснить, каким образом они удовлетворены в архитектуре и дизайне системы.
6.1. Доступность системы через Интернет

В выбранной трехзвенной архитектуре слои взаимодействуют посредством сетевых протоколов, используемых в Интернет. Поэтому слой представления (клиент) можно разместить на персональном компьютере пользователя, а слои бизнес-логики и базы данных – в центре обработки данных хостинг-провайдера.
6.2. Отображение интерфейса пользователя в веб-браузере

Для реализации слоя бизнес логики в выбранной архитектуре будет использован веб-сервер. Модули веб-сервера (точнее – контейнера сервлетов), реализуемые приложением уточняют класс сервлет, который предназначен для формирования ответов на запросы клиентов. В системе определен специальный вид модулей – серверные страницы, которые формируют HTML страницу с описанием указанных им объектов предметной области. Сформированный HTML передается клиенту для отображения в веб-браузере.
6.3. Отображение упрощенной версии интерфейса пользователя для мобильного браузера

Для доступа к системе из мобильного браузера используется другой адрес URL. Поэтому запросы к системе с обычного веб-браузера обрабатываются одним контроллером, а с мобильного – другим контроллерам, имеющим другой адрес. Контроллер для доступа с мобильного браузера использует отдельный набор страниц для формирования упрощенного HTML для отображения в мобильном браузере.
7. Описание логической структуры и реализация системы

В данном разделе описывается модель системы так, как она будет реализована. Модель показать на диаграмме классов, сгруппировать по всем механизмам обязанности классов и привести их в таблице в разделе 7.1. Пояснить, каким образом обязанности отображаются в операции и атрибуты классов.
В последующих разделах привести заготовки реализации классов. Список классов и операций для реализации согласуется с преподавателем:

· Реализовать операции для основных сценариев.
· Реализовать конструкторы / деструкторы.
7.1. Логическая структура системы
Привести одну или несколько диаграмм классов для представления различных аспектов системы: структура страниц, классы предметной области и т. д. По сути это одна модель, представленная по частям для удобства.

Привести таблицу с описанием обязанностей классов, собранных из таблиц для коопераций (разделы 5.х), в которых класс участвует. Пояснить, каким образом объединены разные обязанности.
7.2. Реализация класса Performance
Привести реализации операций класса, список которых согласован с преподавателем. Использовать один из следующих языков:

· Groovy, JavaScript
· Псевдокод
· C++, Java, C# - нужно показать, в какие типы языка отображены типы UML.
Листинг 1. Реализация класса Performance
List<Ticket> availableTickets;

List<Ticket> bookedTickets;

private Ticket chooseTicket() {

if (availableTickets.size() > 0) {

return availableTickets.get(0);

}

}

public Ticket bookTicket() {

Ticket ticket = chooseTicket();

availableTickets.remove(ticket);

bookedTickets.add(ticket);

}
7.3. Реализация класса Б
Аналогично 7.2
8. Приложение 1. Артефакты проектирования
В приложении нужно привести фотографии / копии артефактов, использованных при разработке, которые подтверждают применение методов проектирования.
Хорошим примером являются карточки CRC, обсуждения на бумаге проектных решений.
Москва

2012

2

