Applying UML & Patterns (3rd ed.)

Chapter 15

UML INTERACTION DIAGRAMS

This document may not be used or altered without the express permission of the author.

Dr. Glenn L. Ray

School of Information Sciences
University of Pittsburgh
gray@sis.pitt.edu 412-624-9470

Fig. 15.1

- •Sequence diagram's 'fence' format
- •Time is increasing in the downward direction

```
: A
 myB:B
doOne
 doTwo
 doThree
public class A
 private B myB = new B();
 public void doOne()
 myB.doTwo();
 myB.doThree();
```


Same collaboration using communication diagram Uses network (or graph) format

Interaction Diagrams

- Sequence vs. Communication diagrams
 - Sequence Diagrams
 - Easier to see sequence of method calls over time
 - More expressive UML notation
 - Better support from many tools

- Communication Diagrams
 - Better fit on limited space (page or whiteboard)
 - Easier to edit/amend
 - Look more like class diagram

- 1. Someone(?) sends makePayment(..) msg to Register
- 2. Register sends makePayment(..) msg to Sale
- 3. Sale creates an instance of Payment

Who created Register & Sale? IDs show a fragment of system behavior during isolated snapshot in time. This can be confusing and lead to modeling errors/omissions!

Same collaboration using communication diagram

Interaction Diagrams

Essential UML models for OOAD

- 1. Use cases
 - Functional requirements
- 2. Class diagram
 - Objects with knowledge (attributes) and behavior (operations)
 - Static relationships between objects
- 3. Interaction diagrams
 - Dynamic collaboration between objects

Interaction Diagrams

- UML expression syntax
 - Don't have to use full syntax in all cases

return = msgName(param:paramType1, ...) : returnType

Fig. 15.6

Notation for Singleton

Fig. 15.7

A return from method call, usually considered optional Overuse clutters diagram!

Fig. 15.9

Dashed line for 'create' really not needed, though its now official UML Use 'create' for calls to a constructor

Usually not necessary for languages with automatic garbage collection (e.g., Java)

UML Loop frame

UML 2 frame showing an optional message

The same ID using pre-UML 2 notation Guards must evaluate to true for the message to be sent

Alt frame show mutually exclusive interactions

Technique for looping over a collection Loop details are explicit; diagram more cluttered Note Java code on p. 234 showing new for loop syntax

A 2nd technique for looping Loop details are implicit; diagram less cluttered

Fig. 15.18

A loop frame nested within an optional frame

Fig. 15.20

Call to a static class method Notice there is no implied instance to the Calendar class (':' is omitted)

Polymorphic method calls

a stick arrow in UML implies an asynchronous call

a filled arrow is the more common synchronous call

In Java, for example, an asynchronous call may occur as follows:

// Clock implements the Runnable interface
Thread t = new Thread(new Clock());
t.start();

the asynchronous *start* call always invokes the *run* method on the *Runnable* (*Clock*) object

to simplify the UML diagram, the *Thread* object and the *start* message may be avoided (they are standard "overhead"); instead, the essential detail of the *Clock* creation and the *run* message imply the asynchronous call

Active objects run in their own thread

Solid vs. stick arrowheads easily confused when sketching models See Java code p. 239-240

UML for Communication Diagrams.....

A link is to objects as an association is to classes A link is an instance of an association

Fig. 15.24

Link does not show directionality...that is indicated by each msg

Fig. 15.25

A message to 'this' msg1 : Register 1: clear

Three ways to show creation in a communication diagram create message, with optional initializing parameters. This will normally be interpreted as a constructor call. 1: create(cashier) → Simplest & most common : Register :Sale 1: create(cashier) → : Register :Sale {new} «create» 1: make(cashier) : Register :Sale if an unobvious creation message name is used, the message may be stereotyped for clarity

Fig. 15.27

Message numbering...can be tricky to follow

Fig. 15.28

Fig. 15.29

Conditional message with guard

Mutually exclusive conditional messages

Fig. 15.31

Iteration/looping

Fig. 15.33

Static method call or message to a class

Polymorphic messages

Fig. 15.35

Asychronous calls