Activity דיאגרמת

Activity הקדמה לדיאגרמת

<u>Decision Node – השימוש ב</u>

Merge Node – <u>השימוש</u> ב

Fork Node – השימוש ב

Join Node – השימוש ב

<u>דיאגרמה שכוללת לולאה</u>

Postconditions - I Preconditions

מתן ביטוי לזרימה של אובייקטים

Connectors - השימוש ב

Weight - I Tokens

<u>Parameter Nodes – שימוש ב</u>

<u>Objects Nodes – שימוש ב</u>

<u> Pins – השימוש ב</u>

מתן ביטוי לטיפול בשגיאות

חלוקת הדיאגרמה ל - Partitions

Activity הקדמה לדיאגרמת

באמצעות דיאגרמה activity ניתן לתת ביטוי לפעילויות שמתרחשות במערכת. כל פעילות מיוצגת באמצעות מלבן שפינותיו מעוגלות ושבפינתו השמאלית העליונה מצויין שמה.

.Approve Credit Card ששמו activity- בדוגמא הבאה מיוצג


בתוך גבולות המלבן אשר מייצג activity מסויים ניתן לצייר את הפעולות הבודדות ששייכות אליו. כל פעולה בודדת מיוצגת באמצעות אותו סימול גראפי שמשמש לייצוג activity רגיל.


כל דיאגרמת activity מתחילה ב- initial node שמצוייר באמצעות עיגול שחור. כל דיאגרמת initial node מסתיימת ב-lode מסתיימת שחורה. דיאגרמת activity נותנת ביטוי לסדרה של התרחשויות אשר node קרוייה גם בשם activity flow.


השימוש ב – Decision Node

באמצעות ה-Decision Node ניתן לתת ביטוי לכך שזרימת הפעילויות מתפצלת למספר אפשרויות על פי ערכו של ביטוי Decision Node מציירים באמצעות מעויין ריק. את הביטוי הבוליאני ניתן לרשום גם באמצעות תיאור Decision Node – בוליאני ניתן לרשום אותו או בתוך note שיחובר בקו ל Decision Node – או בתוך ה Pocision Node (המעויין הריק) עצמו.


שר (Get Bank Approval' אשר מתבסס על התנאי activity diagram אשר מרוגמא הבאה מוצג activity diagram אשר כולל approval. מגיע אז התשלום יבוצע ואם הוא לא יגיע אז תוצג הודעת שגיאה.


Merge Node – השימוש ב

באמצעות מעויין ריק, ניתן לתת ביטוי לכך שמספר decision node. אשר בדומה ל-merge node מצוייר באמצעות activity flow מתאחדים ל activity flow אחד.

בדוגמא הבאה בין אם התשלום בוצע באמצעות כרטיס אשראי, pay pal, SMS או באמצעות תשלום הטלפון החודשי הפעילות הבאה שתתרחש תהיה שליחת המוצר עצמו.


בדוגמא הבאה בין אם התשלום הגיע באמצעות העברה בנקאית, המחאה, מזומן או paypal הפעילות הבאה שתתבצע תהיה הוצאת קבלה.


Fork Node – השימוש ב

activity flows אשר מתבצעים activity flow ניתן לתת ביטוי להתפצלות של activity flows מסויים למספר fork node ניתן לתת ביטוי להתפצלות של fork node מלל. activity flows שיגיע ל- fork node ישוכפל למספר activity flows כמספר הזרועות שה-

בדוגמא הבאה ה-issue salaries payment order הוא activity שברגע שהוא מסתיים ה-flow מתפצל לארבעה flow בדוגמא הבאה ה-flow אשר מתבצעים במקביל: flow אחד כולל את הכנת השייקים, flow שני כולל את מתן הפקודה החשבונאית בספרים, blow שלישי כולל מילוי של טופס של מס הכנסה ו-flow רביעי אחראי לפתיחת הפיקדון המתאים בבנק (לצורך תשלום המשכורות).


השימוש ב – Join Node


activity לתת ביטוי לכך ש- activity flows שונים מתאחדים באופן מסונכרן אחד עם השני ל-join node באמצעות join node שאליו כולם מתאחדים מתחיל בפעולתו רק לאחר שכל ה-activity flows אשר הגיעו activity flows אשר הגיעו ה-join node סיימו את פעולתם.

.fork node הוא אותו סימול גרפי שמשמש ל-join node הסימול הגרפי של

בדוגמא הבאה ניתן ביטוי לעובדה שמעלית הסקי מתחילה בתנועתה רק לאחר שכל שלולת הנוסעים התיישבו.


ניתן להוסיף בסמיכות ל-join node תנאי לוגי כדי לתת ביטוי לכך שהמשך הפעילות יקרה רק אם התנאי הלוגי הוא אמת. בדוגמא הבאה ניתן ביטוי לכך שמעלית הסקי מתחילה בתנועתה רק לאחר ששלושת הנוסעים התיישבו ובתנאי שחגורות הבטיחות של כל אחד מהם הופעלו בהצלחה.


{ all three passengers security belts are active }


activity diagram-באמצעות ה – flow final node ניתן לתת ביטוי לכך ש-activity flow מסויים הסתיים ללא כל קשר ל-flow final node באמצעות ה בפעולתה. הסימול הגרפי של ה-flow final node כולל את הסימן X בתוך עיגול ריק. הדוגמא activity flows השונים בנפרד מהאחרים. הבאה כוללת שימוש ב-flow final node כדי לתת ביטוי לסיומם של ה-activity flows


דיאגרמה שכוללת לולאה

באמצעות מעויין ריק אשר מייצג תנאי ניתן לייצור תרשים activities אשר כולל בתוכו לולאה / לולאות.

הדוגמא הבאה מתארת תרחיש שבו נעשים ניסיונות חוזרים (לכל היותר שלושה) לפתוח קובץ לצורך השמעתו בנגן MP3.


Postcondition - I Precondition


כל activity יכול לכלול precondition (תנאי שחייב להתקיים לפני שהיא מתחילה) ו-postcondition (תנאי שחייב להתקיים לאחר שהיא מסתיימת).

תנאים אלו מקובל להוסיף אל התרשים שמתאר activity מסויים באמצעות ה-stereotypes הבאים:

<<pre><<pre><<pre><<pre><<pre><<pre><<pre><<pre>

<<postcondition>>

הדוגמא הבאה כוללת את ה-activity ששמו: 'Buying On The Web' בצירוף precondition ו-postcondition באופן מכדוגמא הבאה כוללת את ה-Buying On The Web' מתחיל כרטיס האשראי חייב להיות מאושר. לאחר שהוא מסתיים ניתן לומר שהמוצר תמיד יישלח לייעדו.


לחיצים שמחברים את ה-activities השונים מקובל לקרוא בשם activity edges והם מייצגים את כיוון הזרימה וההתרחשות מ-activity אחד לשני.


מתן ביטוי לזרימה של אובייקטים

בכל תרשים activity ניתן לדמיין את זרימתם של אובייקטים שונים דרך ה-activities השונים שמופיעים בתרשים.

באמצעות note אשר כולל בתוכו פירוט של תנאי בצירוף '<selection>>' ניתן לתת ביטוי לכך שכל אובייקט שעובר cote אשר הרנאי שכתוב בתוך אותו note. בדוגמא מקיים את התנאי שכתוב בתוך אותו note. בדוגמא edge. בדרכו רק אם הוא מקיים את התנאי שכתוב בתוך אותו Choose Product' ל-'Enter Credit Card Details' מתרחש רק אם כרטיס האשראי מאושר.


באמצעות note אשר כולל בתוכו תיאור של שינוי שיש לבצע באובייקטים שזורמים במערכת המתוארת בצירוף note - edge שאליו ה-edge שאליו ה-edge שאליו ה-ctransformation ל- Apply Special Discount מתייחס. בדוגמא הבאה לכל הודעת SMS שמועברת מ-Receive SMS Message ל- customer ID.


באמצעות note אשר כולל בתוכו <<multicast>> ושמשוייך ל-edge מסויים ניתן לתת ביטוי לכך שכל אובייקט אשר rote אשר פולל בתוכו <<multirecieve>> ושמשוייך פdge ישוכפל במספר גדול של עותקים. באמצעות note אשר כולל בתוכו <<multirecieve>> ושמשוייך ל-edge מסויים ניתן לתת ביטוי לכך שכל האובייקטים אשר זורמים דרך אותו edge יאוחדו מבחינת התרשים לאובייקט אחד וההתרחשות שתתואר ביחס אליו היא התתרחשות שתהיה בפועל לכל אחד מהאובייקטים שאוחדו.

בדוגמא הבאה כל הודעת SMS אשר עוברת מ-'Send SMS' ל-'Update DB' משוכפלת למספר רב של עותקים ובכך 'Send SMS' ששמו 'Send SMS' במספר רב של ניתן, למעשה, ביטוי לשליחתה של אותה הודעה אשר הוכנה על ידי ה-'Send SMS' ששמו בקשות בודדות של עותקים לאנשים רבים. באופן דומה, התרשים נותן ביטוי לקבלתן של הודעות טקסט רבות שמהוות בקשות בודדות של משתמשים לקבל אליהם את ה-'Send Content Title' מתייחסת למעשה לכל אחת מההודעות שהתקבלו.


השימוש ב - Connectors


כאשר תרשים ה-activity גדול ואיננו יכולים לכלול אותו בעמוד אחד ניתן לפצלו ולחבר את החלקים השונים באמצעות connector מצוייר באמצעות עיגול שבתוכו רשום שם מזהה שבחרנו עבורו.


Weight -ı Tokens

את זרימת ההתרחשות דרך ה-activities השונים ניתן לדמיין כזרימה של יחידות קטנות בשם Tokens. בדרך זו, שת זרימת ההתרחש רק אם מספר ה-Tokens באמצעות weight ניתן לתת ביטוי לכך שהזרימה האמור מ-activity מסויים לאחר תתרחש רק אם מספר ה-weight שהצטברו הגיע לערך (weight) מסויים שקבענו.

בדוגמא הבאה המעבר מ-'Enter The Ski Elevator' ל-'Ski Elevator Starts Moving' מתקיים רק אם המספר המצטבר של האנשים (ה-Tokens) שנכנסו למעלית הגיע ל-20.


בסמיכות לכל edge ניתן להוסיף Guard Condition כדי לתת ביטוי לכך שהמשך ההתרחשות יקרה רק אם התנאי המצויין מתקיים. בדוגמא הבאה ניתן ביטוי לכך שלא די שמעלית הסקי תכלול כבר 20 אנשים לפחות גילו של כל אחד מהם חייב להיות לפחות 13.


שימוש ב – Parameter Nodes

באמצעות ה-parameter node ניתן לתת ביטוי לפרמטרים שמתקבלים מ-activity מסויים ונשלחים ל-parameter node תתארים באמצעות מלבן פשוט שבתוכו אנו רושמים את שמו (או את התיאור שלו). את המלבן מ-parameter node מתארים באמצעות מלבן פשוט שבתוכו אנו רושמים את שמו (או את התיאור שלו). את ה-activity מציירים על גבי קו המסגרת של ה-activity שאליו הוא מתייחס. את ה-parameter node ניתן לחבר לכל אחד מה-activity הקרובים אליו. בדרך זו, ניתן לתת ביטוי לפרמטר שמתקבל וניתן לתת ביטוי לפרמטר שנשלח הלאה ל-activity הבא.


activity-האחד בשם Oranges אשר מייצג פרמטר שמכיל ערך שה-parameter nodes בדוגמא הבאה מופיעים שני מקבל והשני בשם Juice אשר מייצג פרמטר שמכיל ערך שה-activity מעביר הלאה ל-Juice הבא.


שימוש ב – Object Nodes

באופן דומה לייצוגם של פרמטרים באמצעות ה-Parameter Nodes ניתן גם לתת ביטוי לאובייקטים שנוצרים מהמחלקות השונות ושבאים לידי ביטוי בהתרחשות שהתרשים שלנו מתאר.


בדוגמא הבאה מתואר ה-Create Soup' ששמו 'Create Soup' אשר כולל בתוכו שני activity נפרדים. האחד בשם 'Create Soup' מסתיים 'Boil with Water + Vagetables'. כאשר ה-Serve Soup' והשני בשם 'Serve Soup' ניתן לומר שנוצר אובייקט ממחלקה בשם Soup. ניתן לתת לכך ביטוי באמצעות ייצוג של אותו אובייקט כמקובל ב-Object Diagram ניתן לשלב יחדיו דיאגרמות מסוגים שונים). בדוגמא זו ניתן לראות שילוב של activity diagram.


Pins - השימוש ב


ה – Pin הוא Object Node מיוחד אשר מייצג אובייקט שמשמש כ-input וכ-output מ/ל מסויים. הייצוג הגרפי של Pin מיוחד אשר מייצג אובייקט שמשמש כ-pin וכ-Object Node של Pin מהרפי של Object Node רגיל רק במידות יותר קטנות. כמו כן, מקובל לצייר את ה-Pin כחלק מה-action שאליו הוא מתייחס.

הדוגמא הבאה מציגה את ה-pin ששמו Soup כמי שמייצג אובייקט אשר מהווה output של ה-Soup ששמו 'Soup הדוגמא הבאה מציגה את ה-input של ה-waction של ה-Serve Soup'.


ניתן להוסיף אל תוך גבולות המלבן שמייצג pin חיצים אשר מעידים על היותו של ה-pin אובייקט שמהווה input אובייקט שמהווה אובייקט שמהווה output.

הדוגמא הבאה מציגה שימוש בשני pins ששמם Printed Page ו-Blank Page אשר מייצגים שני אובייקטים. הראשון output והשני מהווה input.


מתן ביטוי לטיפול בשגיאות

כדי לתת ביטוי ל-exception pin שנזרק יש להשתמש ב-exception pin. הציור הגרפי שמשמש לייצוג exception pin הוא exception -אותו ציור גרפי שמשמש לייצוג pin רגיל בצירוף משולש אשר מצביע על כיוון ה-exception שנזרק.


דרך נוספת לתיאור exception שנזרק כוללת שימוש בסימן חץ בצורת ברק. הדוגמא הבא מציגה זאת.


חלוקת הדיאגרמה ל - Partitions

את דיאגרמת ה-activities ניתן לחלק למסלולים (partitions) או בשמם האחר: swim lanes). החלוקה יכולה להתבצע על סמך קריטריונים שונים.

כך למשל, ניתן לחלק את הדיאגרמה למסלולים שונים על סמך האחריות לפעילויות השונות שיש ליחידות העיסקיות השונות באירגון. הדוגמא הבאה מציגה זאת.


ניתן גם לבצע חלוקה למסלולים (partitions) בשני מימדים ובכך לתת ביטוי למאפיינים נוספים של המערכת.

הדוגמא הבאה מציגה חלוקה למסלולים בשני מימדים. מימד אחד נותן ביטוי לאחריות שיש למחלקות השונות באירגון. המימד השני נותן ביטוי למיקום הגיאוגרפי של כל אחת מה-activities שמתרחשים.

