


UML SEQUENCE DIAGRAMS

Hoang Huu Hanh, Hue University
hhhanh@hueuni.edu.vn


UML sequence diagrams


- **sequence diagram:** an "interaction diagram" that models a single scenario executing in the system
 - perhaps 2nd most used UML diagram (behind class diagram)
- relation of UML diagrams to other exercises:
 - CRC cards -> class diagram
 - use cases -> sequence diagrams


Key parts of a sequence diag.


- **participant**: an object or entity that acts in the sequence diagram
 - sequence diagram starts with an unattached "found message" arrow
- **message**: communication between participant objects
- the axes in a sequence diagram:
 - horizontal: which object/participant is acting
 - vertical: time (down -> forward in time)

Sequence diag. from use case


Representing objects

- squares with object type, optionally preceded by object name and colon
 - write object's name if it clarifies the diagram
 - object's "life line" represented by dashed vert.


Name syntax: <objectname>:<classname>


Messages between objects


- message (method call) indicated by horizontal arrow to other object
 - write message name and arguments above arrow


- dashed arrow back indicates return
- different arrowheads for normal / concurrent (asynchronous) methods


Lifetime of objects


- creation: arrow with 'new' written above it
 - notice that an object created after the start of the scenario appears lower than the others
- deletion: an X at bottom of object's lifeline
 - Java doesn't explicitly delete objects; they fall out of scope and are garbage-collected


Indicating method calls


- **activation:** thick box over object's life line; drawn when object's method is on the stack
 - either that object is running its code, or it is on the stack waiting for another object's method to finish
 - nest to indicate recursion


Indicating selection and loops


- **Fragment (frame)**: box around part of a sequence diagram to indicate selection or loop
 - if -> (opt) [condition]
 - if/else -> (alt) [condition], separated by horiz. dashed line
 - loop -> (loop) [condition or items to loop over]


linking sequence diagrams

- if one sequence diagram is too large or refers to another diagram, indicate it with either:
 - an unfinished arrow and comment
 - a "ref" frame that names the other diagram
 - when would this occur in our system?


Example sequence diagram

sd Example


(De)centralized system control

- What can you say about the control flow of each of the following systems?
 - centralized?
 - distributed?


Why not just code it?

- Sequence diagrams can be somewhat close to the code level. So why not just code up that algorithm rather than drawing it as a sequence diagram?
 - a good sequence diagram is still a bit above the level of the real code (not EVERY line of code is drawn on diagram)
 - sequence diagrams are language-agnostic (can be implemented in many different languages)
 - non-coders can do sequence diagrams
 - easier to do sequence diagrams as a team
 - can see many objects/classes at a time on same page (visual bandwidth)

