

UML Sequence Diagrams

Deepali D. Londhe

UML Diagrams

- Structure diagram
 - Class diagram
 - Object diagram
 - Component diagram
 - Deployment diagram
 - Package diagram

- Behaviour diagram
 - Use Case diagram
 - Activity diagram
 - Interaction diagram
 - Sequence diagram
 - Communication diagram

In a nutshell: what are interactions?

 A collection of communications between instances, including all ways to affect instances, like operation invocation, as well as creation and destruction of instances

The communications are partially ordered (in time)

Interaction Diagram Guide

- Show interactions between instances in the model
 - graph of instances (possibly including links) and stimuli
 - existing instances
 - creation and deletion of instances
- Kinds
 - Sequence diagram (temporal focus)
 - Communication diagram (structural focus)

Interaction Diagrams

Sequence Diagram

- Sequence diagram is the most common kind of interaction diagram, which focuses on the message interchange between a number of lifelines.
- Sequence diagram describes an interaction by focusing on the sequence of messages that are exchanged, along with their corresponding occurrence specifications on the lifelines.

Lifeline & Messages

- The vertical line is called the object's **lifeline**. The lifeline represents the object's life during the interaction.
- Each message is represented by an arrow between the lifelines of two objects.
- The order in which these messages occur is shown top to bottom.
- Each message is labeled at minimum with the message name; also arguments and some control information can be included.
- A self-back is a message that an object sends to itself, by sending the message arrow back to the same lifeline.

Sequence Diagram / Communication Diagram

Sequence Diagram vs. Communication Diagram

- Sequence diagrams are used when you want to look at the behavior of several objects within a single use case. Sequence diagrams are good at showing collaborations among the objects.
- Communication diagrams emphasize the data links between the various participants in the interaction. With communication diagrams we can show how the participants are linked together.

Elements Sequence Diagrams

Message

- Message is a named element that defines one specific kind of communication between lifelines of an interaction. The message specifies not only the kind of communication, but also the sender and the receiver.
- Syntax for the message is:
 - message ::= [attribute '='] signal-or-operation-name [arguments] [':' return-value] | '*'
 - arguments ::= '(' [argument [',' argument]* ')'
 - argument ::= [parameter-name '='] argument-value | attribute '=' out-parameter-name [':' argument-value] | ' -'
- Arguments of a message could only be:
 - attributes of the sending lifeline,
 - constants,
 - symbolic values (which are wildcard values representing any legal value),
 - explicit parameters of the enclosing interaction,
 - attributes of the class owning the interaction.

Different Kinds of Arrows

Messages by Action Type

- A message reflects either an operation call and start of execution or a sending and reception of a signal.
- When a message represents an operation call, the arguments of the message are the arguments of the operation. When a message represents a signal, the arguments of the message are the attributes of the signal.

- Depending on the type of action that was used to generate the message, message could be one of:
- synchronous call
- asynchronous call
- asynchronous signal
- create
- <u>delete</u>
- reply

Synchronous Call

 Synchronous call typically represents operation call - send message and suspend execution while waiting for response. Synchronous call messages are shown with filled arrow head.

Web Client searches Online Bookshop and waits for results.

Asynchronous Call

 Asynchronous call - send message and proceed immediately without waiting for return value. Asynchronous messages have an open arrow head.

Service starts Task and proceeds in parallel without waiting.

Create Message

- Create message is sent to lifeline to create itself. Note, that it is weird but common practice in OOAD to send create message to a nonexisting object to create itself. In real life, create message is sent to some runtime environment.
- Create message is shown as a dashed line with open arrowhead (same as <u>reply</u>), and pointing to created lifeline's head.

Online Bookshop creates Account.

Delete Message

- Delete message (called stop in previous versions of UML) is sent to terminate another lifeline. The lifeline usually ends with a cross in the form of an X at the bottom denoting destruction occurrence.
- use custom «destroy» stereotype.

Online Bookshop terminates Account.

Reply Message

 Reply message to an operation call is shown as a dashed line with open arrow head (looks similar to creation message).

Web Client searches Online Bookshop and waits for results to be returned.

Messages by Presence of Events

- Depending on whether message send event and receive events are present, message could be one of:
- complete message
- lost message
- found message
- unknown message (default)
- The semantics of a complete message is the trace <sendEvent, receiveEvent>. Both sendEvent and receiveEvent are present.
- **Unknown message** both sendEvent and receiveEvent are absent (should not appear).

Next Concepts Sequence Diagrams 10f2

Next Concepts Sequence Diagrams 20f2

SEQUENCE DIAGRAM

SEQUENCE DIAGRAM: Check Failure

Example: A Booking System Use Case Description: Change Flt Itinerary

- Actors: traveler, client account db, airline reservation system
- Preconditions: Traveler has logged in
- Basic course:
 - Traveler selects 'change flight itinerary' option
 - System retrieves traveler's account and flight itinerary from client account database
 - System asks traveler to select itinerary segment she wants to change; traveler selects itinerary segment.
 - System asks traveler for new departure and destination information; traveler provides information.
 - If flights are available then ...
 - ...
 - System displays transaction summary.

Alternative course:

If no flights are available then...

Sequence Diagram: Change Flight Itinerary

Collaboration Diagram: Change Flt Itinerary

Example 1

Example 2

Printing A Document

Use case Diagram for LMS

LMS CheckoutItemForm specify criteria() search() select title() select item() checkout() CheckoutItemController Title search() 0..* get matching() get items() get items() checkout() 0..* 0..* Borrower Item 0..* can checkout() set status() checkout()

Java API provides a large number of classes grouped into different packages according to functionality.

java.lang: Language support classes. These are the classes that Java compiler itself uses and therefore they are automatically imported. They include classes of primitive types, strings, math functions, threads and exceptions.

java.util: Language utility classes such as vector, hash tables, random numbers, data etc.

java.io: Input/output support classes. They provide facilities for the input and output of data

java.awt: set of classes for implementing graphical user interface. They include classes for windows, buttons, lists, menus and so on.

java.net: Classes for networking. They include classes for communicating with local computers as well as with internet servers.

Interaction overview Diagram

- Interaction overview diagrams provide overview of the flow of control where nodes of the flow are interactions or interaction uses.
- specialization of activity diagrams.
- Interaction overview diagrams do look like activity diagrams that can only have inline interactions or interaction uses instead of invocation actions. The inline interactions and interaction uses are considered as special forms of call behavior action.

Common behaviors

- In UML specification, the common behaviors specify the core concepts required for dynamic elements and provide the infrastructure to support more detailed definitions of behavior.
- Elements of the common behaviors could be used when creating behavior diagrams.
- Common behaviors include: behavior, behaviored classifier, event, trigger, signal, reception, interval constraint, duration constraint, time constraint.

Frame

Interaction overview diagrams are framed by the same kind of frame that encloses
other forms of interaction diagrams - a rectangular frame around the diagram with
a name in a compartment in the upper left corner. Interaction kind is interaction
or sd (abbreviated form). Note, that UML has no io or iod abbreviation as some

would expect.

Interaction overview diagram Online Shopping

Elements of Activity Diagram

- Interaction overview diagrams are defined as specialization of activity diagrams and as such they inherit number of graphical elements.
- initial node
- flow final node
- activity final node
- decision node
- merge node
- fork node
- join node

Elements of Interaction Diagram

- interaction
- interaction use
- duration constraint
- time constraint

Interaction

Interaction Add Item to Shopping Cart may appear inline on some interaction overview diagram

Interaction Use

An interaction use may appear as an invocation action.

