

Conception Orientée Objets

Interactions

Frédéric Mallet

<http://deptinfo.unice.fr/~fmallet/>

Interactions

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

- ❑ In UML 2.0, heavily inspired from
 - Message Sequence Charts (ITU-T SDL, Z.120)
 - Live Sequence Charts (D. Harel)

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

Classes & Interactions

- ❑ Les interactions peuvent décrire
 - Un comportement interne d'une classe
 - Les interactions entre les "parts" d'une classe structurée ou d'une collaboration

Reference & Coregions

Combined Fragments

Consider, Assert, Ignore

Primary Interaction Operators

- ❑ **ref** name
 - reference to a sequence diagram fragment defined elsewhere
- ❑ **opt** [condition]
 - has 1 part that may be executed based on a condition/state value
- ❑ **alt**
 - has 2 or more parts, but only one executes based on a condition/state
 - an operand fragment labeled [else] is executed if no other condition is true
- ❑ **par**
 - has 2 or more parts that execute concurrently
 - If there is only one processor the behavior could be (A then B), (B then A), or (A and B interleaving) ...
- ❑ **loop** min..max [escape]
 - Has a minimum # of executions, and optional maximum # of executions, and optional escape condition
- ❑ **break** [condition]
 - Has an optional guard. If true, the contents (if any) are executed, and the remainder of the enclosing operator is not executed

Other Interaction Operators

❑ **critical**

- The sequence diagram fragment is a critical region. It is treated as atomic – no interleaving with parallel regions

❑ **neg**

- The sequence diagram fragment is forbidden. Either it is impossible to occur, or it is the intent of the requirements to prevent it from occurring

❑ **assert**

- The sequence diagram fragment is the only one possible (or legal)

❑ **seq** (weak, the default) / **strict**

- Strict: The message exchange occurs in the order described
- Weak: Each lifeline may see different orders for the exchange

❑ **consider** (list of messages) / **ignore** (list of messages)

- Consider: List the messages that are relevant in this sequence fragment
- Ignored: List the messages that may arrive, but are not interesting here

Observations & Constraints

Timing Diagrams

Timing Diagrams

Interaction Overview Diagrams

