

Advanced Software CSE608 Lect 5 Sequence Diagrams


Dr. Islam El-Maddah
Ain shams university
Faculty of engineering


Dynamic behaviors

- Class diagrams represent static relationships. Why?
- What about modeling *dynamic* behavior?
- Interaction diagrams model how groups of object collaborate to perform some behavior
 - Typically captures the behavior of a single use case

Control into

Dynamic behaviors

Use Case: Order Entry


- 1) An Order Entry window sends a "prepare" message to an Order
- 2) The Order sends "prepare" to each Order Line on the Order
- 3) Each Order Line checks the given Stock Item will end in
- 4) Remove appropriate quantity of Stock Item from stock
- 5) Create a deliver item

Of OL > ibon

Alternative: Insufficient Stock

3a) if Stock Item falls below reorder level then Stock Item requests reorder

A Corder Line

Sequence diagrams

- Vertical line is called an object's lifeline
 - Represents an object's life during interaction
- Object deletion denoted by X, ending a lifeline
 - Horizontal arrow is a message between two objects
- Order of messages sequences top to bottom
- Messages labeled with message name
 - Optionally arguments and control information
- Control information may express conditions:
 - such as [hasStock], or iteration
- Returns (dashed lines) are optional
 - □ Use them to add clarity


System Sequence Diagram (SSD)

For a use case scenario, an SSD shows:

- The System (as a black box)
- The external actors that interact with System
- The System events that the actors generate
- SSD shows operations of the System in response to events, in temporal order
- Develop SSDs for the main success scenario of a selected use case, then frequent and salient alternative scenarios

SSD for Process Sale scenario

(Larman, page 175)


From Use Case to Sequence System Diagram

How to construct an SSD from a use case:

- Draw System as black box on right side
- For each actor that directly operates on the System, draw a stick figure and a lifeline.
- For each System events that each actor generates in use case, draw a message.
- Optionally, include use case text to left of diagram.

Example: use cases to SSD

Simple Cash-only Process Sale scenario:

- customer arrives at aPOS check out with goods and/or services to purchase.
- Cashier starts a new sale.
- Cashier enters a new item identifier.
- System records new sale line item and presents item description, price and running total.

Cashier repeats steps steps 3-4 until indicates done.

- System presents total with taxes calculated.
- Cashier tells Customer the total, and asks for payment.
 Customer pays and System handles payment.

actor Cashier :System makeNewSale() enterItem(itemID, quantity) description, total * [more items] endSale() total with taxes makePayment(amount) change due, receipt

Identifying the right Actor

- In the process Sale example, does the customer interact directly with the POS system?
- Who does?
- Cashier interacts with the system directly
- Cashier is the generator of the system events
- Why is this an important observation?

Naming System events & operations

- System events and associated system operations should be expressed at the level of intent
- Rather than physical input medium or UI widget
- Start operation names with verb (from use case)
- Which is better, scanBarCode or enterItem?

SSDs and the Glossary in parallel

- Why is updating the glossary important when developing the SSD?
- New terms used in SSDs may need explanation, especially if they are not derived from use cases
- A glossary is less formal, easier to maintain and more intuitive to discuss with external parties such as customers

SSDs within the Unified Process

- Create System Sequence Diagrams during Elaboration in order to:
- Identify System events and major operations
- Write System operation contracts (Contracts describe detailed system behavior)
- Support better estimates
- Remember, there is a season for everything: it is not necessary to create SSDs for all scenarios of all use cases, at least not at the same time

Concurrency in Sequence Diagrams

- Concurrent processes:
 - UML 1: asynchronous messages as horizontal lines with half arrow heads
 - UML 2 makes this distinction by not filling an arrowhead
- After setting up Transaction Coordinator, invoke concurrent Transaction Checkers
 - If a check fails, kill all Transaction Checker processes
- Note use of comments in margin
 - When is this a good idea?

Collaboration diagrams

- Objects are rectangular icons
 - e.g., Order Entry Window, Order, etc.
- Messages are arrows between icons
 - e.g., prepare()
- Numbers on messages indicate sequence
 - Also spatial layout helps show flow
- Which do you prefer: sequence or collaboration diagrams?
- Fowler now admits he doesn't use collaboration diagrams
 - Interaction diagrams show flow clearly, but are awkward when modeling alternatives
- UML notation for control logic has changed in UML 2 but Fowler isn't impressed

Learning Objectives

- Explain the different types of objects and layers in a design
- Develop sequence diagrams for use case realization
- Develop communication diagrams for detailed design
- Develop updated design class diagrams
- Develop multilayer subsystem packages
- Explain design patterns and recognize various specific patterns

Overview

- Primary focus of this chapter is how to develop detailed sequence diagrams to design use cases
 - The first-cut sequence diagram focuses only on the problem domain classes
 - The complete multi-layer design includes the data access layer and the view layer
- Design Patterns are an important concept that is becoming more important for system development


Design Patterns and the Use Case Controller

- Design pattern
 - A standard solution template to a design requirement that facilitates the use of good design principles
- Use case controller pattern
 - Design requirement is to identify which problem domain class should receive input messages from the user interface for a use case

Design Patterns and the Use Case Controller (continued)

- Solution is to choose a class to serve as a collection point for all incoming messages for the use case.
 Controller acts as intermediary between outside world and internal system
- Artifact a class invented by a system designer to handle a needed system function, such as a controller class


Use Case Controller Pattern


Use Case Realization with Sequence Diagrams

- Realization of use case done through interaction diagram development
- Determine what objects collaborate by sending messages to each other to carry out use case
- Sequence diagrams and communication diagrams represent results of design decisions
 - Use well-established design principles such as coupling, cohesion, separation of responsibilities

Understanding Sequence Diagrams SSDs


Detailed Sequence Diagram


Designing with Sequence Diagrams

- Sequence diagrams used to explain object interactions and document design decisions
- Document inputs to and outputs from system for single use case or scenario
- Capture interactions between system and external world as represented by actors
- Inputs are messages from actor to system
- Outputs are return messages showing data


Object Responsibility

- Objects are responsible for system processing
- Responsibilities include knowing and doing
 - Knowing about object's own data and other classes of objects with which it collaborates to carry out use cases
 - Doing activities to assist in execution of use case
 - Receive and process messages
 - Instantiate, or create, new objects required to complete use case
- Design means assigning responsibility to the appropriate classes based on design principles and using design patterns


First-Cut Sequence Diagram

- Start with elements from SSD
- Replace :System object with use case controller
- Add other objects to be included in use case
 - Select input message from the use case
 - Add all objects that must collaborate
- Determine other messages to be sent
 - Which object is source and destination of each message?


SSD for Cancel an Order


First Cut
Design Class
Diagram
for Cancel an
Order


Potential Objects for Cancel an Order


First Cut Sequence Diagram for Cancel an Order


Guidelines for Sequence Diagram Development for Use Case


- Take each input message and determine internal messages that result from that input
 - For that message, determine its objective
 - Needed information, class destination, class source, and objects created as a result
 - Double check for all required classes
- Flesh out components for each message
 - Iteration, guard-condition, passed parameters, return values

Assumptions About First-Cut Sequence Diagram

- Perfect technology assumption
 - Don't include system controls like login/logout (yet)
- Perfect memory assumption
 - Don't worry about object persistence (yet)
 - Assume objects are in memory ready to work
- Perfect(solution assumption)
 - Don't worry about exception conditions (yet)
 - Assume happy path/no problems solution


535 5

SSD for Create new phone order


1 unit


First cut DCD for Create new phone order


Sequence Diagram for First Input Message


Sequence Diagram for First and Second Input Messages


octor


Complete Seqeunce Diagram


Designing with Communication Diagrams

- Communication diagrams and sequence diagrams
 - Both are interaction diagrams
 - Both capture same information
 - Process of designing is same for both
- Model used is designer's personal preference
 - Sequence diagram use case descriptions and dialogs follow sequence of steps
 - Communication diagram emphasizes coupling

The Symbols of a Communication Diagram


A Communication Diagram for Create new phone order


Updating the Design Class Diagram

- Design class diagrams developed for each layer
 - New classes for view layer and data access layer
 - New classes for domain layer use case controllers
- Sequence diagram's messages used to add methods
 - Constructor methods
 - Data get and set method
 - Use case specific methods

Design Class with Method Signatures, for the InventoryItem Class


Updated
Design Class
Diagram
for the
Domain Layer

