

Sequence diagrams in UML

Slides accompanying UML@Classroom Version 1.0.1

Originally designed by the Business Informatics Group @ TU Wien Altered by Cor-Paul Bezemer

Literature

The slides are based on the following book:

UML @ Classroom: An Introduction to Object-Oriented Modeling

Martina Seidl, Marion Scholz, Christian Huemer and Gerti Kappel

Springer Publishing, 2015

ISBN 3319127411

The book is available as an eBook in the U of A library https://www.library.ualberta.ca/

An example sequence diagram

Introduction

- Modeling inter-object behavior
 - = interactions between objects
- Interaction
 - Specifies how messages and data are exchanged between interaction partners
- Interaction partners
 - Human (lecturer, administrator, ...)
 - Non-human (server, printer, executable software, ...)
- Examples of interactions
 - Conversation between persons
 - Message exchange between humans and a software system
 - Communication protocols
 - Sequence of method calls in a program
 - •

Interaction Diagrams

- Used to specify interactions
- Modeling concrete scenarios
- Describing communication sequences at different levels of detail
- Interaction Diagrams show the following:
 - Interaction of a system with its environment
 - Interaction between system parts in order to show how a specific use case can be implemented
 - Interprocess communication in which the partners involved must observe certain protocols
 - Communication at class level (operation calls, inter-object behavior)

Sequence Diagram

- Two-dimensional diagram
 - Horizontal axis: involved interaction partners
 - Vertical axis: chronological order of the interaction
- Interaction = sequence of event specifications

Interaction Partners

- Interaction partners are depicted as lifelines
- Head of the lifeline
 - Rectangle that contains the expression roleName:Class
 - Roles are a more general concept than objects
 - Object can take on different roles over its lifetime
- Body of the lifeline
 - Vertical, usually dashed line
 - Represents the lifetime of the object associated with it

Exchanging Messages (1/2)

- Interaction: sequence of events
- Message is defined via send event and receive event
- Execution specification
 - Continuous bar
 - Used to visualize when an interaction partner executes some behavior

Exchanging Messages (2/2)

Order of messages:

... on one lifeline

... on different lifelines

... on different lifelines which exchange messages

Messages (1/3)

Synchronous message

- Sender waits until it has received a response message before continuing
- Syntax of message name: msg (par1, par2)
 - msg: the name of the message
 - par: parameters separated by commas

Asynchronous message

- Sender continues without waiting for a response message
- Syntax of message name: msg (par1, par2)

Response message

- May be omitted if content and location are obvious
- Syntax: att=msg(par1,par2):val
 - att: the return value can optionally be assigned to a variable
 - msg: the name of the message
 - par: parameters separated by commas
 - val: return value

Messages (2/3)

- Object creation
 - Dashed arrow
 - Arrowhead points to the head of the lifeline of the object to be created
 - Keyword new

- Object destruction
 - Object is deleted
 - Large cross (x) at the end of the lifeline

Messages (3/3)

- Found message
 - Sender of a message is unknown or not relevant
- Lost message
 - Receiver of a message is unknown or not relevant
- Time-consuming message
 - "Message with duration"
 - Usually messages are assumed to be transmitted without any loss of time
 - Express that time elapses between the sending and the receipt of a message

Combined Fragments

- Model various control structures
- 12 predefined types of operators

Types of Combined Fragments

	Operator	Purpose	
Branches and loops	alt	Alternative interaction	
	opt	Optional interaction	
	loop	Repeated interaction	
	break	Exception interaction	
Concurrency and order	seq	Weak order	
	strict	Strict order	
	par	Concurrent interaction	
	critical	Atomic interaction	
75 VA	ignore	Irrelevant interaction	
Filters and assertions	consider	Relevant interaction	
	assert	Asserted interaction	
	neg	Invalid interaction	

alt [...]

alt Fragment

- To model alternative sequences
- Similar to switch statement in Java
- Guards are used to select the one path to be executed
- Guards
 - Modeled in square brackets
 - default: true
 - predefined: [else]
- Multiple operands
- Guards have to be disjoint to avoid indeterministic behavior

opt [...]

opt Fragment

- To model an optional sequence
- Actual execution at runtime is dependent on the guard
- Exactly one operand
- Similar to if statement without else branch
- equivalent to alt fragment with two operands, one of which is empty

loop(...) [...]

loop Fragment

- To express that a sequence is to be executed repeatedly
- Exactly one operand
- Keyword loop followed by the minimal/maximal number of iterations (min..max) or (min, max)
 - default: (*) .. no upper limit
- Guard
 - Evaluated as soon as the minimum number of iterations has taken place
 - Checked for each iteration within the (min, max) limits
 - If the guard evaluates to false, the execution of the loop is terminated

Notation alternatives:

$$loop(3, 8) = loop(3..8)$$

 $loop(8, 8) = loop(8)$
 $loop = loop(*) = loop(0, *)$

break Fragment

- Simple form of exception handling
- Exactly one operand with a guard
- If the guard is true:
 - Interactions within this operand are executed
 - Remaining operations of the surrounding fragment are omitted
 - Interaction continues in the next higher level fragment
 - Different behavior than opt fragment

Not executed if break is executed

100p and break Fragment - Example

seq Fragment

- Default order of events
- Weak sequencing:
 - 1. The ordering of events within each of the operands is maintained in the result.
 - 2. Events on different lifelines from different operands may come in any order.
 - 3. Events on the same lifeline from different operands are ordered such that an event of the first operand comes before that of the second operand.

Traces:	
T01: $a \rightarrow b \rightarrow c \rightarrow d \rightarrow e$	
T02: $a \rightarrow c \rightarrow b \rightarrow d \rightarrow e$	
T03: $c \rightarrow a \rightarrow b \rightarrow d \rightarrow e$	

seq Fragment – Example

strict

strict Fragment

- Sequential interaction with order
- Order of event occurrences on different lifelines between different operands is significant
 - Messages in an operand that is higher up on the vertical axis are always exchanged before the messages in an operand that is lower down on the vertical axis

Traces: T01: $a \rightarrow b \rightarrow c \rightarrow d \rightarrow e$

strict Fragment - Example

par Fragment

- To set aside chronological order between messages in different operands
- Execution paths of different operands can be interleaved
- Restrictions of each operand need to be respected
- Order of the different operands is irrelevant
- Concurrency, no true parallelism

	\neg
Traces:	
T01: $a \rightarrow b \rightarrow c \rightarrow d \rightarrow e$	
T02: $a \rightarrow c \rightarrow b \rightarrow d \rightarrow e$	
T03: $a \rightarrow c \rightarrow d \rightarrow b \rightarrow e$	
T04: $a \rightarrow c \rightarrow d \rightarrow e \rightarrow b$	
T05: $c \rightarrow a \rightarrow b \rightarrow d \rightarrow e$	
T06: $c \rightarrow a \rightarrow d \rightarrow b \rightarrow e$	
T07: $c \rightarrow a \rightarrow d \rightarrow e \rightarrow b$	
T08: $c \rightarrow d \rightarrow a \rightarrow b \rightarrow e$	
T09: $c \rightarrow d \rightarrow a \rightarrow e \rightarrow b$	
T10: $c \rightarrow d \rightarrow e \rightarrow a \rightarrow b$	

par Fragment - Example

Coregion

- To model concurrent events of a single lifeline
- Order of event occurrences within a coregion is not restricted
- Area of the lifeline to be covered by the coregion is marked by square brackets rotated by 90 degrees

Coregion – Example

critical

critical Fragment

- Atomic area in the interaction (one operand)
- To make sure that certain parts of an interaction are not interrupted by unexpected events
- Order within critical: default order seq

Traces: T01: $a \rightarrow b \rightarrow c \rightarrow d \rightarrow e$ T02: $a \rightarrow c \rightarrow d \rightarrow b \rightarrow e$ T03: $a \rightarrow c \rightarrow d \rightarrow e \rightarrow b$ T04: $c \rightarrow d \rightarrow a \rightarrow b \rightarrow e$ T05: $c \rightarrow d \rightarrow a \rightarrow e \rightarrow b$ T06: $c \rightarrow d \rightarrow e \rightarrow a \rightarrow b$

critical Fragment - Example

ignore{}

ignore Fragment

- To indicate irrelevant messages
- Messages may occur at runtime but have no further significance
- Exactly one operand
- Irrelevant messages in curly brackets after the keyword ignore

consider Fragment

- To specify those messages that are of particular importance for the interaction under consideration
- Exactly one operand, dual to ignore fragment
- Considered messages in curly brackets after the keyword consider

ignore VS. consider

assert Fragment

- To identify certain modeled traces as mandatory
- Deviations that occur in reality but that are not included in the diagram are not permitted
- Exactly one operand

neg

neg Fragment

- To model invalid interactions
- Describing situations that must not occur
- Exactly one operand
- Purpose
 - Explicitly highlighting frequently occurring errors
 - Depicting relevant, incorrect sequences

Interaction Reference

Integrates one sequence diagram in another sequence diagram

Gate

 Allows you to send and receive messages beyond the boundaries of the interaction fragment

Continuation Marker

- Modularizes the operands of an alt fragment
- Breaks down complex interactions into parts and connect them to one another with markers
- Start marker points to target marker
- No return to the start marker (in contrast to an interaction reference)

Local Attributes and Parameters

- Every sequence diagram is enclosed by a rectangular frame with a small pentagon in the upper left corner
- Keyword sd, name of the sequence diagram, parameters (optional)
- Example:

```
void func (int par1, int par2) {
  int x = 0;
  String y = "Test";
  ...
}
```

Option 1: Parameter Option 2: sd func (int par1, int par2) x:int = 0 y:String = "Test" x:int = 0 y:String = "Test"

Time Constraints

Types

- Point in time for event occurrence
 - Relative: e.g., after (5sec)
 - Absolute: e.g., at (12.00)
- Time period between two events
 - {lower..upper}
 - E.g., {12.00..13.00}

Predefined actions

- now: current time
 - Can be assigned to an attribute and then used in a time constraint
- Duration: calculation of the duration of a message transmission

State Invariant

- Asserts that a certain condition must be fulfilled at a certain time
- Always assigned to a specific lifeline
- Evaluation before the subsequent event occurs
- If the state invariant is not true, either the model or the implementation is incorrect
- Three alternative notations:

Notation Elements (1/2)

Name	Notation	Description
Lifeline	r:C A	Interaction partners involved in the communication
Destruction event		Time at which an interaction partner ceases to exist
Combined fragment	[]	Control constructs

Notation Elements (2/2)

Name	Notation	Description
Synchronous message		Sender waits for a response message
Response message	<u></u>	Response to a synchronous message
Asynchronous communication		Sender continues its own work after sending the asynchronous message
Lost message	lost	Message to an unknown receiver
Found message	found I	Message from an unknown sender