Collaboration Diagram

Types of Interaction diagrams

There are two types of interaction diagrams:

- Sequence diagrams:
 - emphasize the order / Sequence or concurrency of the interactions.
- Collaboration diagrams:
 - emphasize the interacting objects.

Scenarios

- Use case diagram presents an outside view of the system.
- Flow of events, captures the functionality of the use case
- Scenarios are used to describe how use cases are realized as interactions among societies of objects

Scenarios

- It is one path through the flow of events for the use case.
- Scenarios help discovering objects, classes and object interaction needed to carry out a piece of the functionality in use case
- Scenarios shows how the responsibility of a use case are distributed among the objects


Scenarios how to capture?

- Sequence Diagram
- Collaboration Diagram


Sequence Diagram

Sequence Diagrams

 A sequence diagram displays object interactions arranged in a time sequence


Sequence Diagram (Example)


Collaboration Diagram


Collaboration Diagrams

- Dynamic behavior of objects can, in addition to sequence diagrams, also be represented by collaboration diagrams.
- The transformation from a sequence diagram into a collaboration diagram is a bi-directional function.
- The difference between sequence diagrams and collaboration diagrams is that collaboration diagrams emphasize more the structure than the sequence of interactions.
- Within sequence diagrams the order of interactions is established by vertical positioning whereas in collaboration diagrams the sequence is given by numbering the interactions.


Collaboration Diagrams


Another Example Sequence diagram


Another Example Collaboration diagram


Fun Example Objects


Fun Example Sequence diagram


Fun Example Sequence diagram


Fun Example Collaboration diagram


When to use Interaction Diagrams

Use Interaction Diagrams

- When catching user requirements:
 - Describe the behavior of several objects within a single use case.
 - Show collaborations among objects.
- After having described the object behavior completely with state and activity diagrams:
 - Test the state and activity diagrams against the scenarios.

Do not Use Interaction Diagrams

- For precise definition of a single class behavior (use state diagrams).
- If you want to describe the behavior across many use cases or many threads (consider an activity diagram).

Rational Rose Live Demo

Your Turn - Lab Activity Practicing Interaction Diagrams

Use Rational Rose 2002 to create Sequence and Collaboration diagrams for the Scenario provided in Lab 09 of lab manual

What Next...?

- For your project, you need to:
 - Discover Classes from flow of events
 - Identify Boundary, Control and Entity Classes
 - Capture dynamic behavior of use case using Sequence and Collaboration diagrams