Elements of the Analysis Model

Object-oriented Analysis

Procedural/Structured Analysis

Scenario-based modeling

Use case text
Use case diagrams
Activity diagrams
Swim lane diagrams

Class-based modeling

Class diagrams
Analysis packages
CRC models
Collaboration diagrams

Flow-oriented modeling

Data structure diagrams
Data flow diagrams
Control-flow diagrams
Processing narratives

Behavioral modeling

State diagrams
Sequence diagrams

Sequence Diagrams

Interaction Diagrams

- A series of diagrams describing the *dynamic* behavior of an object-oriented system.
- A set of messages exchanged among a set of objects within a context to accomplish a purpose.
- Often used to model the way a use case is realized through a sequence of messages between objects.

Interaction Diagrams (Cont.)

- The purpose of Interaction diagrams is to:
- Model interactions between objects
- Assist in understanding how a system (a use case) actually works
- Verify that a use case description can be supported by the existing classes
- Identify responsibilities/operations and assign them to classes

Interaction Diagrams (Cont.)

- UML
- Collaboration Diagrams
- Emphasizes structural relations between objects
- Sequence Diagram

Importance of Sequence Diagrams

- Depict object interactions in a given scenario identified for a given Use Case
- Specify the messages passed between objects using horizontal arrows including messages to/from external actors
- Time increases from Top to bottom

Sequence Diagrams

- Sequence diagrams illustrate how objects interact with each other.
- They focus on message sequences, that is, how messages are sent and received between a number of objects.
- The Branches, Conditions, and Loops may be included.
- Emphasizes time ordering of messages.
- Can model simple sequential flow, branching, iteration, recursion and concurrency.

A Sequence Diagram

Sequence Diagram - Syntax

A Sequence Diagram

Object

- Object naming:
- syntax: [instanceName][:className]
- Name classes consistently with your class diagram (same classes).
- Include instance names when objects are referred to in messages or when several objects of the same type exist in the diagram.
- The *Life-Line* represents the object's life-during the interaction

myBirthday :Date

Messages

- An interaction between two objects is performed as a message sent from one object to another (simple operation call, Signaling, RPC)
- If object obj1 sends a message to another object obj2 some link must exist between those two objects (dependency, same objects)

Message types

- Synchronous messages
- Asynchronous messages

Messages (Cont.)

- A message is represented by an arrow between the lifelines of two objects.
- Self calls are also allowed
- The time required by the <u>receiver object</u> to process the message is denoted by an <u>activation-box</u>.
- A message is labeled at minimum with the message name.
- Arguments and control information (conditions, iteration) may be included.

Return Values

- Optionally indicated using a dashed arrow with a label indicating the return value.
- Don't model a return value when it is obvious what is being returned, e.g. getTotal()
- Model a return value only when you need to refer to it elsewhere, e.g. as a parameter passed in another message.
- Prefer modeling return values as part of a method invocation, e.g. ok = isValid()

Asynchronous messages

Asynchronous calls, which are associated with operations, typically have only a send message, but can also have a reply message.

In contrast to a synchronous message, the source lifeline is not blocked from receiving or sending other messages.

You can also move the send and receive points individually to delay the time between the send and receive events.

You might choose to do this if a response is not time sensitive or order sensitive.

Synchronous Messages

- Nested flow of control, typically implemented as an operation call.
- The routine that handles the message is completed before the caller resumes execution.

Lost and Found Messages

- Lost messages are those that are either sent but do not arrive at the intended recipient, or which go to a recipient not shown on the current diagram.
- Found messages are those that arrive from an unknown sender, or from a sender not shown on the current diagram. They are denoted going to or coming from an endpoint element.

Found & Lost Message

• Found Message is a message where the receiving event is known, but

there is no (known) sending event

Online Bookshop gets search message of unknown origin.

Found & Lost Message

• Lost Message is a message where the sending event is known, but there is no receiving event

Web Client sent search message which was lost.

Object Creation

• An object may create another object via a <<cre>create>> message.

Object Destruction

- An object may destroy another object via a <destroy>> message.
- An object may destroy itself.
- Avoid modeling object destruction unless memory management is critical.

Sequence Diagram - 2

Control information

- Condition
- syntax: '[' expression ']' message-label
- The message is sent only if the condition is true
- example:
- Iteration
- syntax: * ['[' expression ']'] message-label
- The message is sent many times to possibly multiple receiver objects.

[ok] borrow(member)

Control Information (Cont.)

Iteration examples:

Control Information (Cont.)

- The control mechanisms of sequence diagrams suffice only for modeling simple alternatives.
- Consider drawing several diagrams for modeling complex scenarios.
- Don't use sequence diagrams for detailed modeling of algorithms (this is better done using *activity diagrams, pseudo-code* or *state-charts*).

Sequence Diagram basic example

Nested activation

Example 1

Printing A Example 2 Document Active :Printer :PrintServer :Queue object **Proxy** Client print(doc,client) enqueue (job) job=dequeue() Repeated forever with 1 [job]print(job.doc) min interludes status [job] done(status)

Draw sequence diagram for "Renew books with fine generation for late renewal" scenario in Library

Management System

PS

Requirement System

Req

Sequence Diagrams

Example

In a hospital, nurse simultaneously requests the medical lab to reserve a date for the patient's diagnostic test (t) and the insurance company to approve the test. If the Insurance Company approves the test, then the Nurse will schedule the test on the date supplied by the Medical lab.

Asynchronous messages

Nested activation

Control information

- Condition
- syntax: '[' expression ']' message-label
- The message is sent only if the condition is true
- example:
- Iteration
- syntax: * ['[' expression ']'] message-label
- The message is sent many times to possibly multiple receiver objects.

[ok] borrow(member)

Control Information (Cont.)

Iteration examples:

Control Information (Cont.)

- The control mechanisms of sequence diagrams suffice only for modeling simple alternatives.
- Consider drawing several diagrams for modeling complex scenarios.
- Don't use sequence diagrams for detailed modeling of algorithms (this is better done using *activity diagrams, pseudo-code* or *state-charts*).

Interaction Fragment in Sequence Diagram

- An Interaction fragment which defines an expression of interaction fragments.
- An interaction fragment is defined by an interaction operator and corresponding interaction operands. Through the use of interaction fragments the user will be able to describe a number of traces in a compact and concise manner.
- interaction fragment may have constraints also called guards in UML

Typical frame operators are:

Frame Operator	Semantics
alt	Alternative fragment for mutual exclusion conditional logic expressed in the guards.
Гоор	Loop fragment while guard is true. Can also write loop(n) to indicate looping n times.
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.

- <u>Frames in UML Sequence Diagrams</u>:

 To allow the visualization of complex algorithms, sequence diagrams support the notion of <u>frames</u>;
- Frames are regions of the diagrams that have an operator and a guard,. Figure.

Figure Using the opt Frame

• Next Figure illustrate the use of the alt frame for mutually exclusive alternatives

Figure Using the alt Frame

- Nesting of Frames:
- Frames can be nested:

• MyManipal is an online social networking service only for MIT students and staff. The users must register before using the site. Once the user is authenticated he can retrieve notification, updates and messages. Further, in the next step the user can change the user preferences as online/ hidden. Finally, the status will be displayed in users' wall. Unsuccessful login will lock the account for 1 minute to prevent from brute force attack.

• The user wants to boot a server with Linux operating system (OS). So whenever the user sends a signal *start* the operating system will load RAM and the booting process will be initiated. After a time interval, the OS will get its current date and time. Moreover, the user will be acknowledged with current date *d* and time *t* by the OS within a stipulated time period. Based on the user request the OS will spawn two processes simultaneously namely Pi and Pj. The order of creation of above two processes is random. Each process will return its *pid* to OS. Due to the scarcity of resources the OS is required to kill any one of the processes. The built-in functionality in OS called *Preemptive Algorithm* chooses Pi as victim process. OS sends a signal *kill* to kill the process Pi. If the OS is unsuccessful in killing the process Pi, then the OS will send *kill* message to kill the process Pj.