

UML Etkileşim Diyagramları (Interaction Diagrams)

Tasarım yöntemlerini incelemeye başlamadan önce tasarımı ifade etmek için kullanılacak olan UML etkileşim diyagramları incelenecektir.

UML'de iki tür etkileşim diyagramı vardır:

a) İletişim Diyagramları (Communication Diagrams)

UML 1.x'te: **İşbirliği Diyagramları (Collaboration Diagrams)**

Nesneler arası etkileşim bir graf şeklinde gösterilir.

+ Az yer kaplar.

+ Mesajların dallanmalarını göstermek kolaydır.

- Mesajların sıralarını anlamak zordur.

b) Ardışıl Diyagramlar (Sequence Diagrams):

Nesneler yan yana gösterilir. Etkileşimler (mesajlar) oluştukları sıra ile yukarıdan aşağıya doğru çizilirler.

Her yeni nesne çizimin sağına eklenir.

- Fazla yer kaplar.

+ Mesajların zaman içinde sıralarını anlamak daha kolaydır.

İletişim (Communication) Diyagramları

Örnek:

class Sale{ // C++

private:

Payment * payment;

public:

void makePayment(const Money& cashTendered){ // Sale makePayment metodu

payment = new Payment(cashTendered); // Payment sınıfından nesne yaratılıyor

// Diğer işlemler ...

} // Diğer üyeler ...

};

Mesaj Sıra Numaraları:

Mesajlar gönderildikleri sıraya göre numaralanırlar. İlk mesajı numara verilmez. Bir mesajın neden olduğu diğer mesajlara da sebep mesajın numarasına bağlı alt numaralar verilir.

Aşağıdaki örnekte, ClassA'nın bir nesnesi ClassB'nin bir nesnesine msg2 mesajını yolladığında ClassB'nin nesnesi de ClassC'nin nesnesine msg3 mesajını gönderecektir. msg3 sonlandığında tekrar msg2'ye dönecektir.

Kendine mesaj:

Nesneler kendilerine de mesaj gönderebilirler.

Nesne yaratma: Bir mesaj nesne yaratılmasını sağlamak için gönderiliyorsa normal olarak bu mesaja create adı verilir ve bir kurucu (constructor) çağırısı olarak yorumlanır.

Eğer başka bir isim verilirse <<create>> tanımlayıcıyı kullanılır.

Koşullu Mesajlar:

Bu tür mesajlar sadece belli bir koşul gerçekleştiğinde gönderilebilirler.

Karşılıklı Dışlamalı Mesajlar:

Nesneler arası etkileşim belli bir koşula bağlı olarak farklı yollar izleyebilir.

Aşağıdaki örnekte "test" koşuluna bağlı olarak a ya da b yollarından biri izlenecektir.

Diyagramlar arası etkileşim (*Interaction*) (UML 2.x):

Altprogram çağırma gibidir. Çok tekrarlanan işlemler için kullanılır.

