

Modeling System Behaviours

Mariano Ceccato

mariano.ceccato@univr.it

Notice

- Candidate exam dates (possibly subject to change)

June 16th

July 14th

September 29th

Building models for RE

Agents & responsibilities

Operations

Behaviors - Scenarios

Behaviors - State machines

The behavior model

- **System dynamics:** behavior of agents in terms of temporal sequences of state transitions for variables they control
 - **instance behaviors:** specific behaviors of specific agent instances
 - > scenarios: implicit states, explicit events
 - **class behaviors:** all possible behaviors of any agent instance
 - > state machines: explicit states, explicit causing events
- Actual behaviors (syst-as-is) or required behaviors (syst-to-be)
- Represented by UML sequence diagrams, UML state diagrams
- Multiple uses:
 - instance level: scenarios for understanding, elicitation, validation, explanation, acceptance test data
 - class level: state machines for animation, model checking, code generation

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with explicit state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

Modeling instance behaviors through scenarios

- **Scenario** = temporal sequence of **interaction events** among agent instances
 - instances of different agents or of same agent
 - interactions are **directed**
 - **from** source agent instance, controlling the event,
 - **to** target agent instance, monitoring the event
 - interactions are **synchronous** among event controller/monitor
- **Positive** scenario: illustrates some way of achieving implicit goal(s)
 - normal scenario: in normal cases
 - abnormal scenario: in exception cases (don't forget these!)
- **Negative** scenario: illustrates some inadmissible behavior (obstacle)

Scenarios as UML sequence diagrams

Scenarios as UML sequence diagrams

- **Event** = instantaneous conceptual object
 - instances exist in **single** system states only
 - can be structured in the object model (cf. "conceptual objects" lecture)
 - attributes, structural associations
 - used for **information transmission** along interaction
 - event specialization/generalization with inheritance
- Interaction events correspond to applications of **operations**
 - by source agent, notified to target agent (cf. operation model)
- A sequence diagram defines ...
 - a **total order** on events along an agent's lifeline (precedence)
 - a **partial order** on all scenario events
 - independent events on different lifelines are not comparable under precedence
- A scenario may be composed of episodes (sub-scenarios)

Scenarios as UML sequence diagrams

UML sequence diagrams: negative scenarios, optional interactions

Scenario refinement: episodes

- Episode = subsequence of interactions for specific subgoal
- Appears as coarse-grained interaction
- To be detailed in another diagram with specific interactions
- Helpful for incremental elaboration of complex scenarios

Scenario refinement: agent decomposition

- Coarse-grained agent instances may subsequently be decomposed into finer-grained ones
- With finer-grained interactions

Scenarios are concrete vehicles for goal elicitation

Scenarios are concrete vehicles for goal elicitation

easy to get from or validate with stakeholders

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

State machines

- A state machine (SM) is specified by a transition relation

$$\text{tr}: S \times E \rightarrow S$$

- S : set of explicit states (usually finite), for any class instance
- E : finite set of events causing state transitions
- Preferably, tr is a function: deterministic SM
- Graphically, $\text{tr}(S_1, e) = S_2$ is represented by ...

- Semantics: the transition to S_2 gets fired iff we are in state S_1 and event e occurs

SM states vs. snapshot states

- **Snapshot state** of an object instance (cf. "conceptual objects" lecture):

tuple of functional pairs $x_i \rightarrow v_i$

x_i : state variable (object attribute, association)

v_i : corresponding value

e.g. $(tr.Speed \rightarrow 0, tr.Location \rightarrow 9.25, tr.DoorsState \rightarrow Open,$
 $On \rightarrow (tr, block13), At \rightarrow (tr, platform1))$

- **SM state** of object instance: **class** of snapshot states sharing same value for some behavioral state variable (equivalence class)

e.g.

SM state `doorsClosed` of `Train` instance `tr` includes snapshot states

$\{ tr.Speed \rightarrow 0, tr.Loc \rightarrow 3, tr.DoorsState \rightarrow 'closed', At \rightarrow (tr, pl1) \},$
 $\{ tr.Speed \rightarrow 5, tr.Loc \rightarrow 9, tr.DoorsState \rightarrow 'closed', At \rightarrow (tr, nil) \}$

SM states

- To model agent behaviors: **one state machine per state variable controlled** by an arbitrary agent instance
 - captures admissible sequences of transitions among SM states of corresponding object instance --for **this** variable
- A SM state has some duration
 - corresponding object instance remains some time in it
- **Initial state** = state when object instance appears in system
 - InstanceOf (o, Ob) gets *true*

SM states

- **Final state** = state when object instance disappears from system
 - `InstanceOf (o, Ob)` gets *false*

SM for state variable `bc.Status` of `BookCopyInfo` object
controlled by `LibraryManager`

SM events

- Event instances are instantaneous phenomena
 - (As seen before) event = object whose instances exist in single states
 - InstanceOf (ev, E) denoted by Occurs (E)
 - Can be structured
 - attributes, associations, specializations, to be declared in object model
 - corresponding attribute values can be attached to events in SM
 - No duration, unlike SM states

Typology of SM events

- **External event:** not controlled by agent associated with SM
 - **temporal event**
 - elapsed time period e.g. **after** (3secs), **after** (Timeout)
 - clock state change e.g. **when** (12:00pm)
 - **external stimulus:** event occurring in SM controlled by another agent
 - state change, condition becoming true
 - to be notified from that other SM (see below)
 - e.g. **TrainStart**, **PassengerAlarm**
- **Internal event:** controlled by agent associated with this SM
 - application of operation performed by the agent
 - e.g. **DoorsClosing** is an application of operation **CloseDoors**
 - **Tip:** use suggestive verb for operation, corresponding noun for operation application

Events & state transitions

- **State transition** = state change caused by event occurrence

- the associated object instance gets to target state S_2 iff...
 - it is in source state S_1 and instance of event e occurs; OR
 - it is in source state S'_1 and instance of event e' occurs
- **Automatic transition** = no event label
 - fires without waiting for event occurrence

Guarded transitions

- Transitions may also have a guard label
 - guard = Boolean expression on state variables
- Necessary condition for transition firing:
 - the associated object instance gets into state S_2
 - if it is in state S_1 and instance of event e occurs
 - and only if the guard is true

Guarded transitions

- Do not confuse
 - necessary condition for transition firing: guard true
 - sufficient condition for transition firing: event occurrence
- **Trigger condition:** guard on transition with no event label
 - automatic transition with guard => necessary/sufficient cond

SM for
state variable
controlled by
VendingMachine

Auxiliary actions in a state diagram

- Action = operation associated with a transition
 - to be applied when transition fires
 - atomic
 - no meaningful effect on dynamics captured by SM states:
 - state resulting from operation application would clutter diagram
 - typically, info display/acquisition to/from agent's environment

Avoiding irrelevant states through actions: example

alternative:

Event notification

Important subclass of actions

- event is notified from **producing diagram** to **consuming diagram**
 - causes transitions in consuming diagram => diagram synchronization

Entry/exit actions

- Entry action
 - within state, prefixed by “entry”
 - amounts to all incoming transitions (for a state) labelled with this action
 - Exit action
 - within state, prefixed by “exit”
 - amounts to all outgoing transitions (for a state) labelled with this action
- => avoids action duplication in diagrams

Entry/exit actions: example

Nested states for SM structuring

- SM states can be decomposed into sub-states
 - convenient for incremental elaboration of complex SM
 - coarse-grained states refined into finer-grained states
- Sequential decomposition:
 - coarse-grained state becomes SM on sequential sub-states: visited sequentially
- Parallel decomposition:
 - coarse-grained state becomes SM on concurrent sub-states: visited concurrently
- Structuring mechanisms in UML borrowed from Statecharts

SM refinement: sequential decomposition

- Super-state is a diagram composed of sequential sub-states connected by new transitions
 - contains the nested sub-states (graphical nesting)
 - or contains “include” reference to other diagram

Sequential decomposition: same example with include reference

Sequential decomposition: semantic rules

- The object instance is in super-state iff it is in **one** (and only one) of the nested sub-states
- Every incoming or outgoing transition of super-state is by default **inherited** by each sub-state
 - substates may have their own incoming/outgoing transitions
 - within super-state or to external states
- To inhibit transition inheritance by each substate ...
 - for incoming transition to super-state: insert **initial sub-state** as predecessor of sub-state where to start
 - forces to start from there, not from anywhere
 - for outgoing transition from super-state: insert **final sub-state** as successor of sub-state where to leave
 - forces to leave from there, not from anywhere

Sequential decomposition: vending machine ex.

Sequential decomposition: cash machine ex.

Sequential decomposition: thermostat controller

Parallel decomposition: concurrent behaviors

- Agents often control *multiple* items in parallel
- Problems with flat SM diagram:
 - N item variables each with M values => M^N states !
 - same SM state mixing up different variables
- **Statechart** = parallel composition of SM diagrams
 - one per variable evolving in parallel
 - statechart **state** = aggregation of concurrent substates
 - each may be recursively decomposed sequentially (or in parallel)
 - from M^N explicit SM states to $\mathbf{M} \times \mathbf{N}$ statechart states !
- Statechart trace = sequence of successive aggregated SM states up to some point
- Interleaving semantics: for 2 transitions firing in same state, one is taken after the other (non-deterministic choice)

Concurrent sub-states: example

- Trace example:
 $\langle (\text{doorsClosed}, \text{trainStopped}); (\text{doorsClosed}, \text{trainMoving});$
 $(\text{doorsClosed}, \text{trainStopped}); (\text{doorsOpen}, \text{trainStopped}) \rangle$
- Model-checking tools can generate counterexample traces leading to violation of desired property

Parallel decomposition: semantic rules

- The object instance is in super-state iff it is in **each of** the nested concurrent sub-states
- Every incoming or outgoing transition of super-state is propagated to each concurrent sub-state:
 - for **incoming transition**: when it fires, an implicit transition to each concurrent substate is simultaneously fired (**FORK** mechanism)
 - for **outgoing transition**:
 - **if no label**: fires when implicit transitions from all concurrent substates were fired (in whatever order, **JOIN** mechanism)
 - **if label**: fires when event in label occurs with guard being true (forcing exit from all concurrent sub-states)

Fork / Join mechanisms: example

Initial and final substates in concurrent diagrams

Combining parallel & sequential decomposition: guidelines for manageable diagrams

- Introduce sequential sub-states for:
 - refining complex, coarse-grained states
- Introduce concurrent states for:
 - state variables controlled by different agents
 - different state variables controlled by same agent
 - common events triggering multiple independent transitions
- Insert:
 - initial sub-state in each concurrent diagram, with outgoing transition to desired state
 - final sub-state in each concurrent diagram, with incoming transition from desired state
- Avoid “*spaghetti*” diagrams where ...
 - transitions connecting sequential sub-states of a concurrent state to sequential sub-states of other concurrent states (or to outer super-states)

Parallel & sequential decomposition: example

Combining parallel & sequential decomposition: guidelines for manageable diagrams

- When concurrent states are decomposed in sequential sub-states, check if any **synchronization** is required:
 - same event requiring transitions in multiple sub-diagrams
 - event causing transition in consumer diagram to be notified in producer diagram (**send** action)
 - synchronizing guards on same state variable in different sub-diagrams
 - guard in sub-diagram referring to state variable modified by transition in other sub-diagram
- Check lexical consistency of event names in order to avoid:
 - undesired firing by different events with same name
 - non-firing due to same event having different names

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

Goals, scenarios, state machines are complementary

- ☺ declarative, satisfaction arguments
- ☺ functional & non-functional, options
- ☺ many behaviors ☹ but implicit
- ☺ early analyses
- ☹ too abstract? hard to elicit?

- ☺ concrete examples, narrative
- ☺ easier to elicit, validate
- ☺ explicit behaviors
- ☺ acceptance test data
- ☹ partial, few behaviors: coverage?
- ☹ implicit reqs, premature choices?

- ☺ visual abstraction
- ☺ explicit behaviors (entire classes)
- ☺ verifiable, executable
- ☺ code generation
- ☹ implicit reqs ... too operational?
- ☹ hard to build & understand

Elaborating relevant scenarios for good coverage

- Work pairwise: one agent pair after the other
- Ensure goal coverage by *positive* scenarios
- Ensure obstacle coverage by *negative* scenarios
- Identify auxiliary episodes
 - required for next interaction
 - info acquisition, agent authentication, help request, ...
- Explore stimulus - response chains
 - if interaction = stimulus sent... what response is required?
- Check scenarios for clean-up ...
 - split scenarios with unrelated concerns
 - remove irrelevant events
 - refine unmonitorable or uncontrollable interaction events
 - for related episodes: ensure common granularity

Elaborating relevant scenarios for good coverage

- Look for abnormal scenarios associated with normal ones:
 - "associated" = sharing common prefix episode, then differing by possible exception case
 - look at these **systematically**
 - take all prefix episodes of normal scenario by increasing size
 - for each prefix: possible exceptions at the end ?
 - possible use of exception patterns:
 - invalid data, unsatisfiable request,
 - no response, too late response, inadequate response,
 - cancel events, ...
 - for each exception: what suitable course of action?

Looking for associated *abnormal* scenarios: ex.

Looking for associated *abnormal* scenarios: ex.

Looking for associated *abnormal* scenarios: ex.

Looking for associated *abnormal* scenarios: ex.

Looking for associated *abnormal* scenarios: ex.

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

Decorating scenarios with state conditions

- Helpful for state-based reasoning from scenarios
- **State condition** at timepoint on agent lifeline:
 - captures snapshot state of dynamic variables at this point
- Structured as **condition list**: implicitly conjoined:
 - monitored conditions: state of variables monitored by the agent
 - controlled conditions: state of variables controlled by the agent

Decorating scenarios with state conditions

- Condition lists are computed by down propagation along lifeline
- From *DomPre*, *DomPost* of operations corresponding to interaction events (available from operation model)
- For **outgoing** event:
 - add its *DomPre* to list of *controlled* conditions before it
 - add its *DomPost* to list of *controlled* conditions after it
 - remove any invalidated condition
- For **incoming** event:
 - add its *DomPost* to list of *monitored* conditions after it
 - remove any invalidated condition

Propagating condition lists: example

From scenarios to state machines

- State machines can be built incrementally from scenarios:
 - so as to cover all behaviors captured by positive scenarios
 - while excluding all behaviors captured by negative scenarios
- For building state diagrams from sequence diagrams, 3 steps:
 - Decorate scenarios with state conditions (as just seen)
 - Generalize scenarios into state machines
 - Check, extend & restructure resulting SMs

Generalize scenarios into state machines

- One concurrent SM per variable controlled by the agent, whose paths cover all corresponding scenario lifelines
 - **Lifeline selection:** all lifelines referring to this controlled variable
 - SM path derivation:
 - sequence of **states** = sequence of lifeline state conditions on this controlled variable
 - **transitions** labelled with corresponding interaction event
 - add initial state, conditions on monitored variables as guards
 - remove transitions with no state change for this controlled variable
 - merge multiple occurrences of same state by folding => cycles
 - **SM path merge:**
 - take a path with initial state as first path
 - merge new path from its start: for each next state:
 - if already there: add incoming transition
 - if not already there: add it + incoming transition

SM path derivation

SM path merge

Check resulting concurrent SM

- **Within** concurrent state, for one controlled variable:
 - Unreachable states ? (from initial state)
 - Missing states ? (incl. final state)
 - Missing or inadequate transitions ? (events, guards)
 - Missing actions ?
- **Between** concurrent states, for different controlled variables
 - Synchronization needed? (as seen before)
 - Shared events? Synchronizing guards? Event notification ?
 - Lexical consistency of event names? (as seen before)

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

From scenarios to goals

- Goals can be identified & specified from scenarios ...
 - generalize positive scenarios by covering more behaviors
 - while excluding all behaviors captured by negative scenarios
- By asking **WHY?** questions about positive scenarios,
WHY NOT? questions about negative scenarios
 - Scenario decomposed in episodes
=> milestone refinement of scenario goal into episode subgoals
- By mining behavioral goals from decorated scenarios

Identifying goals from scenario episodes: WHY questions and milestones

Milestone subgoals of
Achieve [MaximumAttendance]

Identifying goals from scenario episodes: WHY NOT questions

WHY NOT?

Maintain [DoorsClosedWhileMoving]

Mining behavioral goals from decorated scenarios

- Based on **state conditions** along timelines of decorated scenario
- For Achieve goals:
 - consider **stimulus-response** interaction patterns
 - if Condition Before Interaction **then sooner-or-later** Condition After
- For Maintain goals:
 - consider **invariance** patterns from state transitions *ST*
 - if *ST* then always InvariantCondition unless NewCondition
- These are leaf goals under responsibility of the agent associated with the timeline

Mining Achieve goals from stimulus-response interactions

Achieve [SignalSetToGo If NoTrainOnBlock]

Mining *Maintain* goals from invariant conditions along interactions

If Speed > 0 and doorsState = closed then
always doorsState = closed unless measuredSpeed = 0

Modeling system behaviors: outline

- Modeling instance behaviors
 - Scenarios as UML sequence diagrams
 - Scenario refinement: episodes and agent decomposition
- Modeling class behaviors
 - State machines as UML state diagrams
 - State machine refinement: sequential & concurrent substates
- Building behavior models
 - Elaborating relevant scenarios for good coverage
 - Decorating scenarios with state conditions
 - From scenarios to state machines
 - From scenarios to goals
 - From operationalized goals to state machines

Deriving state diagrams from operationalized goals

- One concurrent SM per agent; one concurrent sub-SM per variable controlled by the agent
- For each dynamically relevant state variable:
 - **Operationalization selection:** take all leaf goals constraining it + associated operations including it in their **Output** list
 - **SM derivation:** for each selected operation Op, derive a transition
 - $(\text{DomPre}, \text{DomPost}) \Rightarrow (\text{sourceState}, \text{TargetState})$ with transition label *Op*
 - Conjunction of all ReqPre \Rightarrow transition guard
 - Disjunction of all ReqTrig \Rightarrow guard on event-free transition
 - Add label-free transition from initial state (based on variable's **Init**)
 - Check, extend, restructure this SM as needed
- Can be used the other way round to find missing ReqPre, ReqTrig, Op

Deriving state diagrams from operationalized goals: example

