

Asynchronous Messages

- Label indicates the return value.
- Don't need when it is obvious what is being returned, e.g. getTotal()
- Model a return value only when you need to refer to it elsewhere:
 - Example: A parameter passed to another message.

Summary of Kinds of Arrows

Method call (The sender losses control until the receiver finishes handling the message)

Flat flow of control(The sender does not expect a reply)

Return (Unblocks a synchronous send)

Methods of a class are determined from the interaction

Example Sequence Diagram: Borrow Book Use Case

Object Creation

An object may create another object ---represented using a
 <create>> message.

Object Destruction

- An object may destroy another object via a <<destroy>> message.
 - An object may also destroy itself.
- But, how do you destroy an object in Java?
 - Avoid modeling object destruction unless memory management is critical.

Control Information

Iteration example UML 1.x:

Quiz: Write Code for class B

Quiz: Ans


```
public class B {
int doA(A \ a) {
 int flag;
 C c = new C();
 a.doB(c); ...
 return flag; }
```


- 1) Diagram identifier
- 2) Participating objects:
 - A dotted line that extends for the time period of the interaction
- 3) Messages to communicate among the participants

Frames in a Sequence Diagram

Example Frames in Sequence Diagrams

Interaction Frame Syntax

- Divided into a set of interactions by dotted lines
- Interaction i is executed if guard i is true

Frame Operator	Meaning	Frame Operators
Alt	Alternative fragment for conditional logic expressed in the guards	
Loop	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	

Code Generation: Example 1

```
Public class EmployeeDB{
 public Employee getEmployee(String empId){
 ...
 }
}
```


Code Generation: Example 2

Known as Communication Diagram in UML 2

Collaboration Diagram

4 : update()

p : Stock Quote attach(s1)
aetState()

ጛ: update(j)

- Shows both **structural** and **behavioural** aspects:
 - Objects are collaborators, shown as boxes
 - Messages between objects shown as labelled arrow placed near links
- Messages are prefixed with sequence numbers to show relative sequencing

s1 :StockQuote Subscriber

MPTEL

Activity Diagram

- Not present in earlier modelling languages:
 - Possibly based on event diagram of Odell [1992]
- Often used to represent processing steps in a use case or a group of use cases (workflow):
 - Basic activities may or may not correspond to methods
- An activity is a state with an internal action and has one or more outgoing transitions, e.g. fillOrder.
- Vaguely similar to a flowchart...

 Normally employed in business process modelling.

Uses of Activity Diagram

- Spans one or more use cases
- Carried out during requirements analysis and specification stage.
- Useful in developing use cases and test cases.

Activity diagram First Example

- Initial node
- Activity final node
- Action
- Action Flow/Object flow/edge
- Fork
- Join
- Decision
- Merge
- Synch
- Object

Activity Diagram Elements

 The fundamental unit of execution and behavior modelling.

Actions

Receive order

- Represents some processing steps in the modeled system...
- -Examples: Receive order, Check order, Ship order, Ship invoice, etc.

Flows

- Two types:
 - Control-flow transitions indicate completion of an action and possibly start of another
 - Object-flow
 transitions indicate
 that an action inputs
 or outputs an object

Similar to state machines

Controlling Steps

- Initial state
- Final state
- Fork and join

Decision point and merge ():

• Initial node: filled circle.

Initial and Final Nodes

• Final node: Circle around filled circle

An activity diagram can have zero or more final nodes

Denotes the beginning of parallel actions.

Fork

Join Verify Order Accept Order Verify Customer

Swim Lane

- Swim lanes are used to represent who performs which activities.
- Each action is assigned to one swim lane.
- Activity flows can cross lanes.
- Relative ordering of swim lanes has no semantic significance.

Object Flow

- Take Order produces an order object.
- Pack Order takes an order object as input.
- Dashed lines used with object flow have the same semantics as normal transition.

The transition between an object parameter and an action state is represented with a dashed line, instead of a solid line

Signals

- Signals are essentially messages with external systems/processes.
 - Usually appear in pairs: sent and received signals, as response is often expected for a sent signal.

A received signal:

Received Signals

- Indicates that the activity receives an event from an outside process.
- An activity gets reported of the signal, and it is represented in the diagram how the activity reacts.
- A time signal occurs on passage of time
 - -For example, each month end might trigger a signal.

Signals

Look at signals are flow triggers...

Activity Diagram vs Flow Chart

- Can represent parallel activity and synchronization aspects
- Swim lanes:
 - Allows grouping activities based on who is performing them
- Example: Academic department vs. Hostel

Activity Diagram Example: Student Registration

MPTEL

- Also synthesizes features from various other methodologies.
- From requirements specification, an initial model is developed (OOA):
 - -Analysis model is iteratively refined into a design model
- Design model is implemented using an OO language.

Iterative and Incremental

OOAD

Analysis:

OOA versus OOD?

- An elaboration of requirements.
- Independent of any specific implementation
- Design:
 - A refinement of the analysis model.
 - Takes implementation constraints into account

Design Process

 Represent concepts or objects appearing in the problem domain.

Domain Model

- Also capture object relationships.
- Three types of objects are identified:
 - Boundary objects
 - Entity objects
 - Controller objects

Three different stereotypes are used to represent classes :

Class Stereotypes

<<boundary>>, <<control>>, <<entity>>.

Boundary Objects

- Handle interaction with actors:
 - –User interface objects
- Often implemented as screens, menus, forms, dialogs etc.
- Do not perform processing:
 - —But may validate input, format output, etc.