

Applying UML and Patterns

An Introduction to Object-oriented Analysis and Design and Iterative Development

Part III Elaboration Iteration I – Basic²

Chapter 15 UML Interaction Diagrams

Introduction

- ☐ The UML includes interaction diagrams to illustrate how objects interact via messages.
 - O sequence and communication interaction diagrams.
- □ This chapter introduces the notation view it as a reference to skim through while subsequent chapters focus on a more important question: What are key principles in OO design?

Sequence and Communication Diagrams

- SEN UNITED
- ☐ The term interaction diagram is a generalization of two more specialized UML diagram types:
 - O sequence diagrams
 - O communication diagrams
- □ Both can express similar interactions
- □ A related diagram is the interaction overview diagram;
 - Oprovides a big-picture overview of how a set of interaction diagrams are related in terms of **logic and process-flow**.
 - OIt's new to UML 2, and so it's too early to tell if it will be practically useful.

Sequence Diagram

□ Sequence diagrams illustrate interactions in a kind of fence format, in which each new object is added to the right,


```
public class A {
  private B myB = new B();
  public void doOne() {
 myB.doTwo();
 myB.doThree();
  }
  // ...
}
```

Communication Diagram

□ Communication diagrams illustrate object interactions in a graph or network format, in which objects can be placed anywhere on the diagram

Strengths and Weaknesses 1

- □ Sequence diagrams have some advantages over communication diagrams
 - OUML specification is more sequence diagram centric more thought and effort has been put into the notation and semantics.
 - ◆ Thus, tool support is better and more notation options are available
 - Oit is easier to see the call-flow sequence with sequence diagrams simply read top to bottom.
 - ◆ With communication diagrams we must read the sequence numbers, such as "1:" and "2:"

Strengths and Weaknesses 2

- □ Advantages of communication diagrams
 - "UML as sketch" to draw on walls (an Agile Modeling practice) because they are much more space-efficient.
 - Oboxes can be easily placed or erased anywhere horizontal or vertical.
 - OIn contrast, new objects in a sequence diagrams must always be added to the right edge, which is limiting as it quickly consumes and exhausts right-edge space on a page (or wall)

Strengths and Weaknesses 3

Type	Strengths	Weaknesses
sequence	clearly shows sequence or time ordering of messages	forced to extend to the right when adding new objects; consumes horizontal space
	large set of detailed notation options	
communication	space economicalflexibility to add new objects in two dimensions	more difficult to see sequence of messages
		fewer notation options

Example Sequence Diagram

- 1. The message *makePayment* is sent to an instance of a Register. The sender is not identified.
- 2. The Register instance sends the *makePayment* message to a Sale instance.
- 3. The Sale instance creates an instance of a Payment.

What might be some related code for the Sale class and its *makePayment* method?

Example Communication Diagram


```
direction of message
makePayment(cashTendered)
 1: makePayment(cashTendered)
 :Register
 :Sale
 1.1: create(cashTendered)
 public class Sale {
 :Payment
 private Payment payment;
 public void makePayment
 ( Money cashTendered ) {
 payment = new Payment
 ( cashTendered );
 //...
 // ...
```

Common UML Interaction Diagram Notation

Software Engineering

Lifeline boxes to show participants in interactions

Basic Message Expression Syntax

- □ UML has a standard syntax for these message expressions
 - return = message(parameter : parameterType) : returnType
- □ Parentheses are usually excluded if there are no parameters, though still legal.
- ☐ Type information may be excluded if obvious or unimportant.
- □ For example:
 - o initialize(code)
 - o initialize
 - $\bigcirc d = getProductDescription(id)$
 - Od = getProductDescription(id:ItemID)
 - \bigcirc d = getProductDescription (id:ItemID) : ProductDescription

Singleton Objects

- □ In the world of OO design patterns, there is one that is especially common, called the Singleton pattern
 - There is only one instance of a class instantiated never two

Basic Sequence Diagram Notation

□ Lifeline Boxes and Lifelines

- OIn sequence diagrams the lifeline boxes include a vertical line extending below them these are the actual lifelines.
- Although virtually all UML examples show the lifeline as dashed (because of UML 1 influence), in fact the UML 2 specification says it may be solid or dashed.

□ Messages

- OEach (typical synchronous) message between objects is represented with a message expression on a filled-arrowed solid line between the vertical lifelines
- The time ordering is organized from top to bottom of lifelines.

Message and Focus of Control 1

□ found message:

Othe sender will not be specified, is not known, or that the message is coming from a random source

Message and Focus of Control 2

- □ Sequence diagrams may also show the focus of control using an execution specification bar (previously called an activation bar or simply an activation in UML 1).
 - The bar is optional.
 - OGuideline: Drawing the bar is more common (and often automatic) when using a UML CASE tool, and less common when wall sketching.

Illustrating Reply or Returns

- ☐ There are two ways to show the return result from a message:
 - O Using the message syntax
 - \bullet returnVar = message(parameter).
 - OUsing a reply (or return) message line at the end of an activation bar.

Creation of Instances

- ☐ The arrow is filled if it's a regular synchronous message (such as implying invoking a Java constructor), or open (stick arrow) if an asynchronous call.
 - The message name *create* is not required anything is legal but it's a UML idiom.
- □ Object Lifelines and Object Destruction

Diagram Frames in UML Sequence Diagrams 1

- 1 SEN UNITED
- □ To support conditional and looping constructs (among many other things), the UML uses frames.
 - O Frames are regions or fragments of the diagrams;
 - Othey have an operator or label (such as loop) and a guard (conditional clause).

Diagram Frames in UML Sequence Diagrams 2

Frame Operator	Meaning	
alt	Alternative fragment for mutual exclusion conditional logic expressed in the guards.	
Іоор	Loop fragment while guard is true. Can also write <i>loop(n)</i> to indicate looping n times. There is discussion that the specification will be enhanced to define a <i>FOR</i> loop, such as <i>loop(i, 1, 10)</i>	
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.	

Condition message

☐ Use UML 1 style only for simple single messages when sketching

Mutually Exclusive Conditional Messages

□ An ALT frame is placed around the mutually exclusive alternatives

Iteration Over a Collection ₁

- □ A common algorithm is to iterate over all members of a collection (such as a list or map), sending the same message to each.
- □ Often, some kind of iterator object is ultimately used, such as an implementation of *java.util.Iterator* or a C++ standard library iterator, although in the sequence diagram that low-level "mechanism" need not be shown in the interest of brevity or abstraction.

Iteration Over a Collection 2

☐ The selector expression is used to select one object from a group. Lifeline participants should represent one object, not a 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;

Iteration Over a Collection ₃

- □ Another variation is shown below
 - The intent is the same, but details are excluded.
 - OA team or tool could agree on this simple style by convention to imply iteration over all the collection elements

Relating Interaction Diagrams 1

Relating Interaction Diagrams 2

- ☐ An interaction occurrence (also called an interaction use) is a reference to an interaction within another interaction.
 - Ofor example, when you want to simplify a diagram and factor out a portion into another diagram, or there is a reusable interaction occurrence.
 - OUML tools take advantage of them, because of their usefulness in relating and linking diagrams.

Metaclass 1

- ☐ You can show class or static method calls by using a lifeline box label that indicates the receiving object is a class, or more precisely, an instance of a metaclass
- □ in Java and Smalltalk, all classes are conceptually or literally instances of class Class;
- □ in .NET classes are instances of class Type. The classes Class and Type are metaclasses, which means their instances are themselves classes.
- □ A specific class, such as class Calendar, is itself an instance of class Class. Thus, class Calendar is an instance of a metaclass! It may help to drink some beer before trying to understand this.

Metaclass 2


```
public class Foo {
  public void doX() {
 // static method call on class
 Calendar Locale[] locales = Calendar.getAvailableLocales();
 // ...
  }
  // ...
}
```


Polymorphic Messages and Cases

- ☐ How to show it in a sequence diagram? That's a common UML question.
 - OTo use multiple sequence diagrams one that shows the polymorphic message to the abstract superclass or interface object, and then separate sequence diagrams detailing each polymorphic case, each starting with a found polymorphic message

Asynchronous and Synchronous Calls

- □ An asynchronous message call does not wait for a response; it doesn't block.
- ☐ They are used in multi-threaded environments such as .NET and Java so that new threads of execution can be created and initiated.
- □ In Java, for example, you may think of the *Thread.start* or *Runnable.run* (called by Thread.start) message as the asynchronous starting point to initiate execution on a new thread

Conti.

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

Conti.

SEN UNITE

- □ A **link** is a connection path between two objects;
 - Oit indicates some form of navigation and visibility between the objects is possible
 - More formally, a link is an instance of an association.

Message

□ Messages

- OEach message between objects is represented with a message expression and small arrow indicating the direction of the message.
- OMany messages may flow along this link.
- A sequence number is added to show the sequential order of messages in the current thread of control.

Creation of Instances ₁

- ☐ Any message can be used to create an instance, but the convention in the UML is to use a message named create for this purpose (some use new).
- ☐ If another (less obvious) message name is used, the message may be annotated with a UML stereotype, like so: «create».
- ☐ The create message may include parameters, indicating the passing of initial values. This indicates, for example, a constructor call with parameters in Java.
- ☐ Furthermore, the UML tagged value {new} may optionally be added to the lifeline box to highlight the creation.
- □ Tagged values are a flexible extension mechanism in the UML to add semantically meaningful information to a UML element.

Creation of Instances 2

Three ways to show creation in a communication diagram create message with optional initializing parameters his will normally be interpreted as a constructor call 1: create(cashier) --: Register :Sale 1: create(cashier) : Register :Sale {new} «create» 1: make(cashier) : Register :Sale if an unobvious creation message name is used the message may be stereotyped for clarity

Message Number Sequencing 1

- ☐ The order of messages is illustrated with sequence numbers, The numbering scheme is:
 - The first message is not numbered. Thus, msg1 is unnumbered
 - OActually, a starting number is legal, but it makes all subsequent numbering more awkward, creating another level of number-nesting deeper than otherwise necessary.
 - The order and nesting of subsequent messages is shown with a legal numbering scheme in which nested messages have a number appended to them.
 - O You denote nesting by pre-pending the incoming message number to the outgoing message number

Message Number Sequencing 2

Message Number Sequencing 3

Conditional Messages

- □ A conditional message is shown by following a sequence number with a conditional clause in square brackets, similar to an iteration clause.
- □ The message is only sent if the clause evaluates to true.

Mutually Exclusive Conditional Paths 1

Mutually Exclusive Conditional Paths 2

- ☐ The example illustrates the sequence numbers with mutually exclusive conditional paths
- □ In this case we must modify the sequence expressions with a conditional path letter. The first letter used is a by convention. Either 1a or 1b could execute after msg1.
- □ Both are sequence number 1 since either could be the first internal message.
- □ Note that subsequent nested messages are still consistently prepended with their outer message sequence. Thus 1b.1 is nested message within 1b.

Iteration or Looping

☐ If the details of the iteration clause are not important to the modeler, a simple * can be used.

Iteration Over a Collection

Software Engineering

Less precise, but usually good enough to imply

iteration across the collection members

Messages to a Classes to Invoke Static Methods

Polymorphic Messages and Cases

Asynchronous and Synchronous Calls

OAuth 2.0 与交互图 (1)

http://www.ruanyifeng.com/blog/2014/05/oauth_2_0.html

Software Engineering

OAuth 2.0 与交互图 (2)

Software Engineering

OAuth 2.0 与交互图 (3)

