

ACTIVITY DIAGRAM

4.3.5. Activity diagrams

- Used to describe
 - workflow
 - parallel processing
- Activities
 - conceptual: task to be done
 - specification/implementation: method of a class

Activity diagram

UML 2 Activity diagrams helps to describe the flow of control of the target system, such as the exploring complex business rules and operations, describing the use case also the business process. It is objectoriented equivalent of flow charts and data-flow diagrams (DFDs).

Example of activity diagrams

The Coffee Pot

4.3.4.1. Sequence diagrams

- Shows object interactions arranged in time sequence
- It focuses on
 - objects (and classes)
 - message exchange to carry out the scenarios functionality
- The objects are organized in an horizontal line and the events in a vertical time line

Example of a transaction

Content of sequence diagrams

- Objects
 - they exchange messages among each other
- Messages
 - Synchronous: "call events," denoted by the full arrow;
 Duration of synchronization should be indicated by activation bar or return arrow
 - Asynchronous: "signals," denoted by a half arrow
 - There are also «create» and «destroy» messages

- Synchronous Message The message sender waits for a response before continuing on.
- Asynchronous Message Illustrates an asynchronous message, which means that it is regarded as a signal. As such, the sender doesn't wait for an answer from the receiver.

- Synchronous message
- A synchronous message is used when the sender waits until the receiver has finished processing the message, only then does the caller continue (i.e. a blocking call). Most method calls in object-oriented programming languages are synchronous. A closed and filled arrowhead signifies that the message is sent synchronously.

- The white rectangles on a lifeline are called activations and indicate that an object is responding to a message. It starts when the message is received and ends when the object is done handling the message.
- When a messages are used to represent method calls, each activation corresponds to the period during which an activation record for its call is present on the call stack.

Asynchronous messages

- Do not block the caller
- Can do 3 things:
 - Create a new thread
 - Create a new object
 - Communicate with a thread that is already running

- Asynchronous messages
- With an asynchronous message, the sender does not wait for the receiver to finish processing the message, it continues immediately. Messages sent to a receiver in another process or calls that start a new thread are examples of asynchronous messages. An open arrowhead is used to indicate that a message is sent asynchrously.
- A small note on the use of asynchronous messages: once the message is received, both sender and receiver are working simultaneously. However, showing two simultaneous flows of control on one diagram is difficult. Usually authors only show one of them, or show one after the other.

About sequence diagrams and complexity

- KISS
 - = keep it small and simple
- Diagrams are meant to make things clear
- Conditional logic
 - simple: add it to the diagram
 - complex: draw separate diagrams

But always remember:

messages do not travel without needing time

Proposed Exercises

- Use a sequence diagram to model how you receive the request to develop a new piece of code
- Use a sequence diagram to model how a basestation interacts with a cellphone
- Use a sequence diagram to represent how a cellular phone moves from cell to cell and handle roaming

4.3.4.2. Collaboration diagrams: Where are the boundaries?

- A boundary shapes communication between system and outside world
 - e.g. user interface or other system
 - Represent actors from use case diagrams
- It may be useful to show boundary classes in interaction diagrams:
 - capture interface requirements
 - do NOT show how the interface will be implemented

Collaboration diagrams

- Show how objects interacts with respect to organizational units (boundaries!)
- Sequence of messages determined by numbering
 - **1**, 2, 3, 4,
 - 1, 1.1, 1.2, 1.3, 2, 2.1, 2.1.1, 2.2, 3
 (shows which operation calls which other operation)

Comparing sequence & collaboration diagrams

- Layout of collaboration diagrams may show static connections of objects
- Sequence diagrams are best to see the flow of time
 - Sequence of messages more difficult to understand in collaboration diagrams
- Object organization with control flow is best seen through collaboration diagrams
 - Layout of collaboration diagrams may show static connections of objects

Note: Complex control is difficult to express anyway!!!

Content of collaboration diagrams

- Objects
 - they exchange messages among each-other
- Messages
 - Synchronous: "call events," denoted by the full arrow
 - Asynchronous: "signals," denoted by a half arrow
 - There are also «create» and «destroy» messages
- Messages are numbered and can have loops

∠ Almost same stuff as sequence diagrams!!!!

Collaboration diagrams can become VERY complex... operation being described association window redisplay() -> :Window :Controller «parameter» window invoker of operation creation ↑ 1: displayPositions(window) ▲ 1.1.3.1: link(self) 1.1.2: create(r0,r1) -> wire contents (new) self-link for recursive calls 1.1.3: display(window) -:Line {new} wire: Wire «local»line «self» local variable object i-1 iteration specifier created 1.1.1b: r1:=position() message flow 1.1.1a: r0 := position() operation left: Bead right: Bead sequence number return operation concurrent thread name

Proposed exercise

- Create a collaboration diagram equivalent to the sequence diagram for "Order Management"
- Use a collaboration diagram to model how you receive the request to develop a new piece of code what is the difference with before?

Proposed Exercise

- Define an activity diagram for preparing your breakfast
- Define an activity diagram for your software development process that includes the object flow

4.4. Package Diagrams

- Remember: packages
- Package Diagrams
- Dependencies
- Ownership

How to break a system into smaller subsystems?

- Roman principle: Divide & conquer
 - Split up a large system into manageable parts
- Structured methods: functional decomposition
- OO: Group classes into higher level units

Packages

Orders

- General purpose mechanism for organizing elements into groups
- ◆ Package forms a namespace
 - Names are unique within ONE package
 - UML assumes an anonymous root package

Package diagrams

- Show packages
- Show dependencies between packages
 - Dependency exists between 2 elements if changes to the definition of one element may cause changes to the other
 - Import: source package has access to target
- Goal (& art) of large scale design:
 Minimize dependencies
 - Constraints effects of changes

Dependencies between packages

- Exist whenever there exist a dependency between classes of both packages
 - class A calls method of class B
 - class A has instance of B as part
 - method of A has parameter of type B
 - Dependencies are not transitive (compilation dependencies are)

Owned elements

- Package may own other packages, classes, diagrams, ...
- Hierarchical decomposition of the system

How can the complexity of a package interface be restricted?

- Give all classes in the package only package visibility
- Define a public class that provides the public behavior of the package
- Delegate the public operations to the appropriate class inside the package

Facades [Gamma et al. 1994]

Rules of thumb

- Try to avoid cycles in the dependency structure
- Too many dependencies: Try to refactor the system
- Use them when the system class diagram is not legible on a single letter size sheet of paper