COMP201 Software Engineering I Lecture 23 – UML Interaction Diagrams

Lecturer: Dr T. Carroll

Email: Thomas.Carroll2@liverpool.ac.uk

Office: G.14

See vital for all notes

Today...

Important UML Models

- We have now seen the two most important UML models:
 - The use case model, which describes the tasks which the system must help to perform
 - The *class model*, which describes the classes which are to be implemented and the relationships between them
- UML's *interaction diagrams* allow us to record, in detail, how objects interact to perform a task
 - Sequence Diagrams
 - Collaboration Diagrams
 - Activity Diagrams

Collaborations – Objects linked to perform a task

- Objects Each object is shown as labelled rectangle (name:Type)
- Links Links between objects are shown like associations in the class model.
- Actors Actors can be shown as on a use-case diagram

Interaction on Collaboration Diagrams

- Each labelled arrow represents a message being sent
- The target object must understand the message

Sequence Diagrams

• Sequence diagrams are applicable to modeling real-time interactive systems

or complex s

Sequence Diagram

- A sequence diagram shows the objects and actor which take part in a collaboration at the top of dashed
- The *vertical dimension* of a sequence diagram represents *time*
- The *horizontal dimension* represents the different *objects* or roles that participate in the interactive sequence.
- An object's *lifeline* is shown as a narrow vertical bar.

And Time Goes By....

- *Time* is assumed to pass as we move from the top to the bottom of the diagram.
- *Messages* between objects are shown as solid line arrows, and their *returns* are shown as *dashed line* arrows.

Task

- 1) List all the pairs of classes that can communicate directly with each other.
- 2) For each class, list all the method signatures that need to be included, based on this sequence diagram

Messages from an Object to Itself

- An object may, and frequently does, send a message to itself
 - (i.e. An object calls another method on itself; Java uses keyword "this").
- On a collaboration diagram you show a link from the object to itself, and messages pass along that link in the usual way
- On a sequence diagram, you show a message arrow from the object's lifeline back to itself.

Messages from an Object to Itself

- In pure object oriented programming,
 - every function invocation is the result of a message
 - objects may send messages to themselves so often that an interaction diagram becomes cluttered
- You might choose to omit messages from an object to itself, counting such things as internal computation within the object.
 - This is a type of abstraction.

Suppressing Detailed Behaviour

- It is often sensible to describe interaction at a higher level, rather than showing every message between every pair of objects.
- To do this we define a (full) sub-collaboration of a collaboration
 - Collaboration is a collection of objects and links between them
 - Sub-collaboration is a subset of the objects, together with the links connecting those objects.

Using a Package to Simplify a Collaboration

Creation and Deletion of Objects

- The set of objects involved in an interaction is not always static
 - objects may be created and deleted during an interaction.
- Collaboration diagram
 - Show which objects are created and destroyed during an interaction by {new} {destroyed}.
 - If the object is both created and destroyed in the same interaction, it can be labelled {transit}
- Sequence diagram
 - These show an object being created by putting its object box part-way down the page
 - Destruction of an object is shown by its activation ending with a large X.

Example Collaboration Diagram

Example Sequence Diagram

Timing

- The major advantage of sequence diagrams over collaboration diagrams is their ability to represent the passage of time graphically.
- So far we have let the diagram indicate only the relative ordering of messages.
- Sometimes the actual times are important (eg: in real time systems).

Timing Constraints on a Sequence Diagram

Activity Diagrams

- Activity diagrams describe how activities are coordinated.
 - An activity diagram may be used (like an interaction diagram) to show how an operation could be implemented
- An activity diagram is particularly useful:
 - when you know that an operation has to achieve a number of different things, and
 - you want to model what the essential dependencies between them are, before you decide in what order to do them
- Activity diagrams are much better at showing this clearly than interaction diagrams.

Activity Diagrams

- Some use-cases must be completed before others can begin.
- Recording of this can be aided by using an activity diagram
- Activity diagrams record the dependencies between activities:
 - which things can happen in parallel?
 - which must occur sequentially?
- UML activity diagrams are **state diagrams** with extra notation
 - Activity
 - Transition
 - Synchronization bar
 - Decision diamond
 - Start and stop markers

Activity Diagrams

- Activity An activity is recorded like the notation for a state. However, we do not have transitions as a result of event, rather as the finishing of an activity.
- Activity edge an arrow to indicate where to move in the diagram after an activity finishes. These can be labelled with a guard condition.
- Synchronisation bar a thick horizontal bar describing the co-ordination of activities which must all be completed before the activity edges leading from the bar are fired.
- Decision Diamond can be used to show decisions as an alternative to guards on separate states leaving the same activity.
- Stop/Start markers are used in the same way as in a state diagram (initial/final states).

Business Level Activity Diagram of a Library

Activity Diagrams and State Diagrams:

- Differences between activity diagrams and state diagrams:
 - Activity diagrams do not normally include events
 - Activity is intended to proceed, following the flow described by diagram, without getting stuck.
 - Thus usually one of the guards of an edge leaving an activity should be satisfied
 - Concurrent activities can be modelled by using the synchronisation bar notation.

Lecture Key Points

- We have seen Collaboration Diagrams and Interactions on them.
- We have also studied sequence diagrams to represent the passage of time graphically and timing constraints that may be imposed upon them.