

Introduction

- Interaction Diagrams are used to model system dynamics
 - How do objects change state?
 - How do objects interact (message passing)?

Communication & Sequence Diagrams

- An Interaction Diagram is a generalization of two specialized UML diagram types
 - Sequence Diagrams: Illustrate object interactions arranged in time sequence
 - Communication Diagrams: Illustrate object interactions organized around the objects and their links to each other

Common Interaction Diagram Notation

Sale

:Sale

s1:Sale

class

instance

named instance

Collaboration

 A Collaboration is a collection of named objects and actors with links connecting them


 A Collaboration defines a <u>set of participants</u> and <u>relationships that</u> are meaningful for a given set of purposes


 Objects collaborate by communicating (passing messages) with one another in order to work together

- Actors
 - Each Actor is named and has a role
 - One actor will be the initiator of the use case
- Objects
 - Each object in the collaboration is named and has its class specified


- Not all classes need to appear
- There may be more than one object of a class
- Links
 - Links connect objects and actors and are instances of associations
 - Each link corresponds to an association in the class diagram


Communication vs. Sequence Diagram


Communication vs. Sequence Diagram


Basic Communication Diagram Notation

Link - connection path between two objects (an instance of an association)

 Message - represented with a message expression on an arrowed line between objects

 Sequence Number - represents the order in which the flows are used

Messages


 A message on a communication diagram is shown using an arrow from the message sender to the message receiver

Message Signature: return-value, message-name, argument-list

• Each message in a collaboration diagram has a sequence number. The top-level message is numbered 1. Messages sent during the same call have the same decimal prefix but suffixes of 1, 2, etc. according to when they occur.

Basic Communication Diagram Notation

- Conditional Message
 - Seq. Number [variable = value] : message()
 - Message is sent only if clause evaluates to true
- Iteration (Looping)
 - Seq. Number * [i := 1..N]: message()
 - "*" is required; [...] clause is optional


- The communication is implicit in a Sequence Diagram, rather than explicitly represented as in a Communication Diagram
- There is some redundancy between Communication and Sequence Diagrams
- They differently show how elements interact over time
- They document in detail how classes realize use cases

Communication Diagrams show relationship between objects

Sequence Diagrams focus on the time in which events occur

 Communication Diagrams, formerly called Collaboration Diagrams

Interaction Diagram Strengths

- Communication Diagram
 - Space Economical flexibility to add new objects in two dimensions
 - Better to illustrate complex branching, iteration, and concurrent behavior
- Sequence Diagram
 - Clearly shows sequence or time ordering of messages
 - Simple notation

Interaction Diagram Weaknesses

- Communication Diagram
 - Difficult to see sequence of messages
 - More complex notation
- Sequence Diagram
 - Forced to extend to the right when adding new objects; consumes horizontal space

