
2011.10.23.

1

Dr. Mileff Péter

1 2


2011.10.23.

2

Szekvencia diagramSzekvencia diagramSzekvencia diagramSzekvencia diagram

� Feladata: objektumok egymás közti üzenetváltásainak 
ábrázolása egy időtengely mentén elhelyezve.

� Az objektumok életvonala egy felülről lefelé mutató 
időtengelyt képvisel.

� Az időbeliség alapesetben csak sorrendiséget jelent: 
� amelyik üzenet nyila lejjebb található, az követi a felé rajzolt 

üzenetet. 

� A lefelé lejtő nyíllal jelölt üzenet továbbítása „valamennyi időt” 
vesz igénybe

� Elemei:
� Objektumok életvonallal

� Üzenetek

� Megjegyzések

3

Szekvencia diagramSzekvencia diagramSzekvencia diagramSzekvencia diagram

� Objektumok:
� amelyektől egy szaggatott vonallal jelzett életvonal indul, amely 

felülről lefelé az idő múlását jelképezi. 
� Az életvonalon jelölhetők az objektum aktivitási szakaszai. Az 

aktivitási szakaszt a szaggatott vonal helyett elnyújtott téglalap jelzi.

� Üzenetváltások: 
� Az objektumok közötti üzenetváltásokat a küldő életvonalától a 

fogadóéig rajzolt nyíllal jelöljük. 
� A nyílra az üzenet elnevezését írjuk, esetleg az üzenet paraméterei 

és a kapcsolódó feltételeket is.
� Az üzenet továbbítás ideje általában nullának tekinthető, ezért a 

nyilak vízszintesek.

� Megjegyzések:
� a diagram bal szélén, megszorítások és időbeliségre utaló jelölések 

helyezhetők el.

4


2011.10.23.

3

Szekvencia diagram: példa 1Szekvencia diagram: példa 1Szekvencia diagram: példa 1Szekvencia diagram: példa 1

5

Szekvencia diagramSzekvencia diagramSzekvencia diagramSzekvencia diagram
üzenet fajtáküzenet fajtáküzenet fajtáküzenet fajták

� Szinkron üzenet (kérés): a küldő elküldi az üzenetet, majd vár a 
válaszra. A fogadó aktiválódik (ha nem volt az).

� Válasz üzenet: mindig az előző üzenetre vonatkozik. A választ küldő 
deaktiválódik, a fogadó pedig aktiválódik.

� Aszinkron üzenet (szignál): a küldő elküldi az üzenetet, de folytatja a 
munkáját, nem vár válaszra.

� Objektum létrehozása: az üzenet hatására létrejön egy új objektum. 
A nyíl ilyenkor az objektum fejre mutat.

� Objektum megszüntetése: az üzenet hatására egy objektum 
megszűnik. Az életvonal végét egy X zárja le.

� Üzenet nem nulla továbbítási idővel: ha ki akarjuk hangsúlyozni, 
hogy egy üzenet továbbítása időt vesz igénybe, ferde nyilat 
használunk.

� Saját magának küldött üzenet: egy objektum küldhet saját magának 
üzenetet.

� Rekurzív üzenet: az objektum saját magának küld üzenetet. Az 
objektum fő tevékenysége felfüggesztődik a kiszolgálás idejére. 
(„Beágyazott aktivitási szakasz”)

6


2011.10.23.

4

Szekvencia diagram: példa 2Szekvencia diagram: példa 2Szekvencia diagram: példa 2Szekvencia diagram: példa 2

7

Szekvencia diagram: példa 3Szekvencia diagram: példa 3Szekvencia diagram: példa 3Szekvencia diagram: példa 3

8


2011.10.23.

5

9

Állapot diagramÁllapot diagramÁllapot diagramÁllapot diagram

� Egy osztály objektumainak ábrázolja:
� az életciklusuk alatt felvehető lehetséges állapotait 

� és az állapotok közötti lehetséges átmeneteket

� Az állapotok közötti átmenetet valamilyen esemény bekövetkezése 
okozza. 

� Az átmenetek atomi egységek, nem szakíthatók félbe, azaz 
időponthoz kötöttek. 

� Az átmenetet nyitott hegyű nyíllal jelezzük.

10


2011.10.23.

6

Állapot diagramÁllapot diagramÁllapot diagramÁllapot diagram
(állapotok jelölése)(állapotok jelölése)(állapotok jelölése)(állapotok jelölése)

� Az állapot időtartamhoz kötött. Tehát van időtartama
� Egy adott állapotba az objektum belép, majd valamennyi idő után 

abból kilép.
� Egy adott absztrakt állapotban tartózkodó objektum ebben az 

időszakban több konkrét állapotot is felvehet. 
○ Pl.: a „tárgyat nem teljesítette” absztrakt állapotban állapoton belül marad 

a hallgató az aláírás megtagadva – aláírás pótolva – elégtelen 
vizsgajegy konkrét állapotokat felvéve.

� Minden állapothoz legalább egy átmenet vezet, és onnan 
legalább egy átmenet vezet egy másik állapotba. 

� Lehetséges olyan esemény, amelynek hatására ugyanabba 
az állapotba tér vissza az objektum. 
� Pl.: az elégtelen ismételt vizsga a „tárgyat nem teljesítette” 

állapotból ugyanabba az állapotba viszi vissza a hallgató 
objektumot.

11

Állapot diagramÁllapot diagramÁllapot diagramÁllapot diagram
(állapotok jelölése)(állapotok jelölése)(állapotok jelölése)(állapotok jelölése)

� A diagramon két speciális állapot:

� Kezdőállapot: ebbe kerül az objektum, amikor létrejön. 
� Ebbe az állapotba nem vezethet átmenet. 

� A kezdőállapotot kitöltött körrel jelezzük.

� Végállapot: az objektum megszűnését jelzi.
� Ebből az állapotból nem indulhat ki átmenet.

� Egy körbe rajzolt ponttal jelöljük.

12


2011.10.23.

7

Állapot diagramÁllapot diagramÁllapot diagramÁllapot diagram
(állapot jelölése)(állapot jelölése)(állapot jelölése)(állapot jelölése)

13

Állapot diagramÁllapot diagramÁllapot diagramÁllapot diagram
(Példa diagram (Példa diagram (Példa diagram (Példa diagram –––– ATM automata)ATM automata)ATM automata)ATM automata)

14


2011.10.23.

8

15

Együttműködési diagramEgyüttműködési diagramEgyüttműködési diagramEgyüttműködési diagram

� Az objektumoknak a probléma megoldásában való 
együttműködését mutatja be.

� Konkrét objektumokat tartalmazó diagram
� Az objektumok közötti dinamikus kapcsolatokat ábrázolja.

� Az objektumok közötti ismeretségi, illetve tartalmazási 
(egész - rész) kapcsolatokat is.

� Objektumok közötti üzeneteket nyilakkal ábrázoljuk:
� ráírjuk az üzenet nevét

� a nyíl iránya jelzi az üzenetküldés irányát

� számozhatjuk: az eseményeket relatív rendezettségét jelzi.

16


2011.10.23.

9

Együttműködési diagramEgyüttműködési diagramEgyüttműködési diagramEgyüttműködési diagram

17

Mikrohullámú sütő 1 perces főzésének forgatókönyve

18


2011.10.23.

10

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram

� Feladata: időben lezajló változások, folyamatok 
ábrázolása 
� a végrehajtandó tevékenységek és azok sorrendjének 

megadásával.

� Gyakran használjuk a használati esetekben leírt 
forgatókönyvek működésének leírására
� vagy akár egy operáció implementálási módjának definiálására.

� Alkalmas egy alrendszer vagy az egész rendszer 
működésének a szemléltetésére is.

� Alapja a folyamatábra és a munkafolyamat diagram.

19

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram
(alapelemek)(alapelemek)(alapelemek)(alapelemek)

A diagram alapelemei:

� Tevékenységek:
� A tevékenység (aktivitás) valamilyen végrehajtandó 

műveletsorozat. 

� Lehet akár nagyon bonyolult, összetett tevékenység is. 

� A tevékenységek részleteit újabb aktivitás diagrammal is meg 
lehet adni, ezáltal a tevékenységek egymásba ágyazhatók.

� Jelölése lekerekített sarkú téglalap.

� Átmenetek: az egymás után végrehajtandó, egymástól 
függő tevékenységeket nyíllal kötjük össze.

20


2011.10.23.

11

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram
(alapelemek)(alapelemek)(alapelemek)(alapelemek)

� Döntési pont: 
� alternatív végrehajtási utakat hozhatunk létre segítségükkel

� A döntési pontba legalább egy nyíl vezet a döntést megelőző 
tevékenység(ek)től.

� És legalább két nyíl az alternatív tevékenységekhez.

� A döntési pontból kiinduló nyilakhoz szögletes zárójelben meg 
kell adni az irány feltételét

� Az alternatív ágak összefutásánál szintén egy rombuszt 
helyezhetünk el.

� Kezdő- és végállapot:
� jelölése azonos az állapotgép diagraméval.

21

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram
(alapelemek)(alapelemek)(alapelemek)(alapelemek)

� Szinkronizációs vonal: 
� Párhuzamos tevékenységek szétválasztása és összeolvasztása.

� Alternatív végrehajtási utak létrehozása

� Legalább egy nyíl vezet a megelőző tevékenység(ek)től, és 
legalább két nyíl a párhuzamos tevékenységekhez.

� A szétválasztáshoz logikai kifejezés (őrszem, guard) kapcsolható
○ Jelölése: szögletes zárójelpár. 

○ Az alapértelmezés szerinti őrszem: [és].

� Az összeolvasztás vonala egy szinkronizációs pont: az azt 
követő tevékenység csak akkor kezdődhet, ha mindegyik 
párhuzamos tevékenység sorozat véget ért.

22


2011.10.23.

12

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram
(Kávéautomata mintapélda)(Kávéautomata mintapélda)(Kávéautomata mintapélda)(Kávéautomata mintapélda)

23

Aktivitás diagramAktivitás diagramAktivitás diagramAktivitás diagram
((((sávos aktivitás diagramsávos aktivitás diagramsávos aktivitás diagramsávos aktivitás diagram))))

� Cél: jelöljük az egyes tevékenységek végrehajtóit is.

� A diagramot sávokra osztjuk fel.

� Minden sáv tetejére egy végrehajtó nevét írjuk.

� Az egyes tevékenységek ez alapján kerülnek 
szeparálásra.

� A tevékenységek végrehajtói:
� aktorok, 

� objektumok 

� vagy akár nagyobb architekturális egységek.

24


2011.10.23.

13

25 26


2011.10.23.

14

Komponens diagramKomponens diagramKomponens diagramKomponens diagram

� A rendszert alkotó fizikai komponenseket 
(szoftverelemeket) és az azok közti kapcsolatokat 
ábrázolja.

� Segítségével rendszerezhetjük, csoportosíthatjuk a 
rendszer szoftver elemeit,
� az egyes komponenseket egymáshoz rendelhetjük, egymásba 

leképezhetjük.

� Pl.: osztályhoz forráskódot, forráskódhoz futtatható fájlt 
rendelhetünk.

27

Komponens diagramKomponens diagramKomponens diagramKomponens diagram
(mintapélda 1)(mintapélda 1)(mintapélda 1)(mintapélda 1)

28


2011.10.23.

15

Komponens diagramKomponens diagramKomponens diagramKomponens diagram
(mintapélda 2)(mintapélda 2)(mintapélda 2)(mintapélda 2)

29 30


2011.10.23.

16

Telepítési diagramTelepítési diagramTelepítési diagramTelepítési diagram

� Feladata:
� a működő szoftver rendszer alkotóelemeinek az azokat 

működtető hardver-szoftver elemek összerendelése
� és a működtető elemek közötti kapcsolatok ábrázolása.

� A szoftver elemei lehetnek:
� végrehajtható program modulok
� beállítások, konfigurációs fájlok
� adatok

� A működtető elemek lehetnek:
� számítógépek, hálózati csomópontok
� végrehajtási környezetek (virtuális gép, alkalmazás szerver stb.)
� Példaként rajzoljuk meg egy tanulmányi nyilvántartó rendszer 

egy lehetséges telepítési diagramját.

31

Telepítési diagramTelepítési diagramTelepítési diagramTelepítési diagram

� Feladata:
� a működő szoftver rendszer alkotóelemeinek az azokat 

működtető hardver-szoftver elemek összerendelése

� és a működtető elemek közötti kapcsolatok ábrázolása.

� A szoftver elemei lehetnek:
� végrehajtható program modulok

� beállítások, konfigurációs fájlok

� adatok

� A működtető elemek lehetnek:
� számítógépek, hálózati csomópontok

� végrehajtási környezetek (virtuális gép, alkalmazás szerver stb.)

32


2011.10.23.

17

Telepítési diagramTelepítési diagramTelepítési diagramTelepítési diagram
(mintapélda 1)(mintapélda 1)(mintapélda 1)(mintapélda 1)

33

Telepítési diagramTelepítési diagramTelepítési diagramTelepítési diagram
(mintapélda 2)(mintapélda 2)(mintapélda 2)(mintapélda 2)

34


2011.10.23.

18

35


