


UML SEQUENCE DIAGRAM

Concepts & Notations


Acknowledgements

- The material in this tutorial is based in part on:
 - The Unified Modeling Language Reference Manual, 2nd edition, by James Rumbaugh, Ivar Jacobson, and Grady Booch


UML Sequence Diagram

- Interaction View
- Interaction Diagram
- Sequence Diagram
- Examples


Interaction View


- Objects interact to implement behavior
- Two ways to describe interaction
 - focus on interactions of a collection of cooperating objects (interaction view)
 - focus on individual objects (state machine) (we'll cover this later)
- Provides a more holistic view of the behavior of a set of objects


Interaction Diagram


- Collaboration Diagram
 - Emphasizes structural relations between objects
- Sequence Diagram
 - Illustrates how objects interacts with each other
 - Emphasizes time ordering of messages


X-Axis (roles)


Object

- Naming
 - syntax
 - [instance Name]:[class Name]

bDay:Date

- Life line
 - represents the object's life during the interaction


Object

- Active Object
 - holds the root of a stack executions
 - has its own thread of control

- Passive Object
 - objects that are called by an active object
 - receive control only when called


Object


Message

- An interaction between two objects
 - operation call
 - signaling
 - RPC
- An arrow between the life lines of two objects
- Labeled with
 - name
 - arguments
 - control information


Message


Synchronous Message


 The routine that handles the message is completed before the caller resumes


Creation Message


 An object may create another object via a create() message


Destruction Message


 An object may destroy another object via a destroy() message


Loops, conditionals, ...


Summary

- Time on y-axis, roles on x-axis
- Activation bars represent executions of procedures
 PrintServer
- Active objects have bars
- Solid arrowheads: synchronous
- Stick arrowheads: asynchronous
- Dashed message lines: return

CRC Cards

- CRC card = Class Responsibility
 Collaborator Card
- Beck & Cunningham

CRC Cards

- Help explore objects
- Provide an 'easy' introduction
- Starting point of many methodologies
- Used in industry
- Widely used in teaching

CRC Cards –format

- Index cards
- Post-It notes
- Walls/Whiteboards/Desks
- String and Blu-tack

Video on CRC card method

https://www.youtube.com/watch?v=Bxgn 6qJ-bYY

CRC Cards

	Class_Name	
Responsibility1		Collaboration1
Responsibility2		Responsibility2

- Responsibility = what class does or knows
- Collaborators = which classes help it perform the responsibility

Finding classes:

- Read specification
- Work through requirements, highlighting nouns and noun phrases to give candidate classes.
- Work through candidates, deciding likely classes and rejecting unlikely.

Read specification

- If you don't have one, WRITE your own.
- The specification should:
 - describe the goals of the design
 - discuss the things the system should do
- i.e. desired responses to expected inputs

Highlight noun phrases

- convert plurals to singular
- discard obvious nonsense classes (but keep all rest)
- remove synonyms (but keep BEST descriptor)
- beware of adjectives (they can be irrelevant, but can mean a whole new class exists)
- beware hidden nouns e.g. passive voice "the thing is activated" = "SOMETHING activates the thing"

Candidate classes

- physical objects
 - e.g. printer, switch
- cohesive entities
 - e.g. file, window
- categories of classes
 - (may become abstract superclasses)
- interfaces both to user and to other programs
- attribute values (NOT attributes) e.g. "circle has radius in real numbers": circle and real are classes; radius is not.

Finding classes - problems

- Warnings
 - adjectives
 - passive voice
- Reject:
 - attributes
 - nouns that are really verbs
 - objects outside system

Identifying responsibilities

- Responsibilities are concerned with:
 - the maintenance of knowledge
 - the actions the object can perform
- Technique:
 - 1. Highlight verbs/phrases in requirements
 - 2. Do walkthroughs
 - 3. Spread intelligence
 - 4. Keep behaviour and knowledge close

What are responsibilities?

- They contain two key items:
 - the knowledge that the object maintains
 - the actions the object can perform
- They say WHAT gets done, not HOW its done

Identifying Responsibilities

- Read requirements & highlight:
 - verbs
 - information (that some object must maintain)
- Check these are actions that a system object must perform
- Try a walkthrough
 - try anthropomorphism/personification
- Check that all your classes are doing something useful

Assigning responsibilities

- distribute system intelligence
- state responsibilities as generally as possible
- keep behaviour with related information (if any)
- keep information about one thing in one place
- share responsibilities among related objects

Look at relationships between classes

Taking classes from within your system, see if there are examples of:

- is-kind-of
 - maybe superclass should have responsibility?
- is-analogous-to
 - if have similar responsibilities, perhaps should be common superclass with it?
- is-part-of
 - therefore clarify responsibilities between parts of an aggregate class

Difficulties

- Missing classes
 - perhaps worth encapsulating unassigned responsibilities to a new class?
- Uncertain Assignment of Responsibilities
 - i.e. maybe one responsibility could go to two different classes
 - solve by walkthrough?

Collaborations

- A collaboration:
 - one class (a client) needs another one (a server) in order to perform its own responsibilities.
 - NB this is a one-way relationship
- Each responsibility may have:
 - no collaborations
 - one collaboration
 - many collaborations

Finding collaborations

- Using CRC cards, work through ALL responsibilities & identify collaborators;.
- For each responsibility ask:
 - can the class do it alone?
 - if not:
 - what knowledge does it need?
 - what processing does it need?
 - which classes have what it needs?

Finding collaborations

- For each CRC card class ask:
 - what does it do or know?
 - what classes need this service or knowledge?
 - are those classes collaborating with this class?
- Confirm by looking at classes and ensure if a class does/knows something, it is being used

Examine relationships

- Collaboration is strongly indicated by:
 - has-knowledge-of e.g. a car needs to know the speed limit, which it gets from the sign on the side of the road or ...
 - depends-on (changes-with) e.g. pressing accelerator increases speed of wheels and decreases petrol level (but beware INDIRECT collaborations)
 - (composite) is-part-of e.g. to turn a car, the car will need to send messages to its steering wheel, wheels

Examine relationships

- Collaboration is not necessarily indicated by container (is-part-of) aggregation
- For example an array holds a group of elements but doesn't usually collaborate with them as it doesn't need to know their values or use any of their methods

An example use

 Paul Gestwicki, citizen-journalist example