III. UML INTERACTION DIAGRAM

TYPES

- 1. SEQUENCE DIAGRAM
- 2. COLLABOARTION DIAGRAM

III(a). SEQUENCE DIAGRAM

- **!** It shows the behaviors of a system in a **sequential order**
- Dynamic modeling
- ❖ Objects are arranged in a **sequential order**

COMPONENTS / SYMBOLS

1. Class Name / Object: Class Name

2. Vertical Line:

- ❖ The vertical line (vertical dashed arrow) represents object's lifeline
- The lifeline indicates the existence of objects during the communications
- 3. Message: method name() / label

Ex:

login() ← method name

submit the user name & password ←Label

NOTE:

- Message is represented by arrow symbol
- Message is used to identify the **sequence** in sequence diagram
- The message follows **Top-to-Bottom** ordering
- Each message is labeled with the message name
- The label can also include the argument and some control information

TWO DIMENSIONS

1. Horizontal Dimension

• It represents the group of different objects

2. Vertical Dimension

• It represents the time

Vertical Line (Vertical Dashed Line)

- It represents object's lifeline
- The life line indicates the existence of objects during the communications

SYNTAX OF SEQUENCE DIAGRAM

III(a). EXAMPLES OF SEQUENCE DIAGRAM

1. ATM SYSTEM

III(b). COLLABOARTION DIAGRAM

- It is a type of UML interaction diagram
- It shows the relationships among different objects
- Here objects are **free-form**. means that, it can be placed at any position
- Here the sequence is identified by using numbering scheme with message
- The collaboartion diagram follows either simple numbering or decimal numbering system

Main Features

- It shows the structural relationship among the objects
- It does not show the time
- Objects are arranged in a graph / network format / any other

DIFFERENCE BETWEEN SEQUENCE AND COLLABOARTION

S.N	SEQUENCE DIAGRAM	COLLABOARTION
1.	It does not show the relationship among the objects	It shows the relationship among the objects
2.	Here sequence is identified by using message	Here sequence is identified using numbering scheme
3.	Here objects are arranged in sequential order	Here objects are arranged in graph / network / any other format

SYNTAX

COMPONENTS / SYMBOLS

1. Class Name / Object:

Class Name

- 2. Association:
- 3. Message: method name() / label

Ex:

login() ← method name
submit the user name & password ←Label

III(b). EXAMPLES OF COLLABOARTION

1.GOOGLE TRANSLATION:

2. ATM SYSTEM:

3. LIBRARY SYSTEM: LIBRARY SYSTEM: COLLABORATION SYSTEM 12. get the books 8. submit the ID number 7. search the required books 6. select the issue menu 2. submit the ID number /User /LibraryApp 1. request to enter ID number 5. show the menu 11. return the book with due details 14. display the updated 4. valid ID number 3. checking ID number 13. submit ID number 9. processing transaction 10. transaction success account details /Admin /LibraryEnquiry 11

4. HOSPITAL MANAGEMENT SYSTEM:

5. DICTIONARY SYSTEM:

