Software analysis and design

Module 4: Interaction Diagrams

Objectives

- Describe dynamic behavior and show how to capture it in a model.
- Demonstrate how to read and interpret:
 - A sequence diagram
 - A communication diagram
- Explain the similarities and differences between communication and sequence diagrams.

Objects Need to Collaborate

- Objects are useless unless they can collaborate to solve a problem.
 - Each object is responsible for its own behavior and status.
 - No one object can carry out every responsibility on its own.
- How do objects interact with each other?
 - They interact through messages.

Objects Interact with Messages

 A message shows how one object asks another object to perform some activity.

What is an Interaction Diagram?

- Generic term that applies to several diagrams that emphasize object interactions
 - Sequence Diagram
 - Communication Diagram

- Specialized Variants
 - Timing Diagram
 - Interaction Overview Diagram

Interaction Diagrams

- Sequence Diagram
 - Time oriented view of object interaction

Sequence Diagrams

- Communication Diagram
 - Structural view of messaging objects

Communication **Diagrams**

Interaction Diagrams

- Timing Diagram
 - Time constraint view of messages involved in an interaction

Timing Diagrams

- Interaction Overview Diagram
 - High level view of interaction sets combined into logic sequence

Interaction Overview Diagrams

Where Are We?

- Sequence diagrams
- Communication diagrams
- Interaction diagram comparison

What Is a Sequence Diagram?

- A sequence diagram is an interaction diagram that emphasizes the time ordering of messages.
- The diagram shows:
 - The objects participating in the interaction.
 - The sequence of messages exchanged.

Example: Sequence Diagram

ref

Sequence Diagram Contents: Objects

Sequence Diagram Contents: Messages

Sequence Diagram Contents: Execution Occurrence

Sequence Diagram Contents: Event Occurrence

Sequence Diagram Contents: Interaction Occurrence

Combined fragments

Alternatives (Alt)

 Alternatives are used to designate a mutually exclusive choice between two or more message sequences

Options (Opt)

 The option combination fragment is used to model a sequence that, given a certain condition, will occur; otherwise, the sequence does not occur

Loops (Loop)

 Loop combination fragment is used to modeling a repeating sequence

Combined fragments

- Break (Break)
 - The break combined fragment is almost identical in every way to the option combined fragment
- Parallel (Par)
 - The parallel combination fragment element needs to be used when creating a sequence diagram that shows parallel processing activities

Where Are We?

- Sequence diagrams
- Communication diagrams
- Interaction diagram comparison

What Is a Communication Diagram?

- A communication diagram emphasizes the organization of the objects that participate in an interaction.
- The communication diagram shows:
 - The objects participating in the interaction.
 - Links between the objects.
 - Messages passed between the objects.

Example: Communication Diagram

Communication Diagrams Contents: Objects

Communication Diagram Contents: Actors

: RegistrationController

<u>SWTSU Catalog</u> : CourseCatalogSystem

Communication Diagram Contents: Links and Messages

Where Are We?

- Sequence diagrams
- Communication diagrams
- Interaction diagram comparison

Sequence and Communication Diagram Similarities

- Semantically equivalent
 - Can convert one diagram to the other without losing any information
- Model the dynamic aspects of a system
- Model a use-case scenario

Sequence and Communication Diagram Differences

Sequence diagrams

- Show the explicit sequence of messages
- Show execution occurrence
- Better for visualizing overall flow
- Better for real-time specifications and for complex scenarios

Communication diagrams

- Show relationships in addition to interactions
- Better for visualizing patterns of communication
- Better for visualizing all of the effects on a given object
- Easier to use for brainstorming sessions

Review

- What is the purpose of an interaction diagram?
- What is a sequence diagram? A communication diagram?
- What is a timing diagram? An interaction overview diagram?
- What are the similarities between sequence and communication diagrams?
- What are the differences between sequence and communication diagrams?

