

Conception Orientée Objets

Machines états/transitions

Frédéric Mallet

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


UML2 - State Machines

Objectifs

- Behavioral State machines
 - Décrire le comportement attendu d'un Use Case
 - Décrire le comportement d'une méthode
 - Décrire le comportement interne d'une classe
- Protocol State Machines
 - Décrire le comportement externe d'une classe
 - Décrire le comportement d'un ensemble de classes


14 diagrams


UML Behavioral State Machines

- Object-based variant of Harel's statecharts
- Specialization of Behavior
 - Behavior of individual entities (e.g., class instances, operations, actions, use cases)
 - Discrete behavior through finite state transitions
 - Traversal of graph of states connected with transitions
 - Transitions are triggered by event (occurrence)s
 - During the traversal, the SM executes a series of activities


UML Behavioral State Machines

- Specialization of Behavior
- Context
 - Usually a behaviored classifier
 - Defines the signal and call triggers available
 - Defines the attribute and operations available in activities
- ☐ Behavioral features and methods
 - A SM can be the method associated with a behavioral feature (operation, reception)
 - Parameters of behavioral feature => parameter of the state machine


[trigger]

[effect]


Context

- BehavioredClassifier or BehavioralFeature
 - BehavioredClassifier
 - Class/Component
 - UseCase/Actor
 - Node
 - Behavior
 - StateMachine
 - Activity
 - Interaction
 - BehavioralFeature
 - Operation
 - Reception


Class


UML Behavioral State Machines


- Specialization of Behavior
 - Discrete behavior through finite state transitions


UML Behavioral State Machines

- ☐ States and Transitions of ONE classifier
 - Recommend: Make at least one state machine for each classifier that has an important dynamic behavior
- Usually one classifier owns several behaviors
 - All the state machines are executed concurrently
 - One behavior describes THE behavior


Regions and States


☐ Regions

- A StateMachine contains one or more regions
- Regions contain vertices (states) and transitions
- Only one active state in each region
- ☐ The word *state* may refer to
 - One kind of vertex in a state machine
- Ty ping Password
- A snapshot of the system at one particular moment
 - Set of all the active states
 - Card: the card is inserted
 - ATM: the user is typing the password
 - Set of all the values of each variable
 - Card: the user has three chances and it has already given one wrong password


Initial (pseudo-)state

- ☐ Pseudo states are transient vertices
 - Markers: not allowed to remain in a pseudo-state
 - Initial [0..1]: default state of a composite, no trigger, no guard


Final state


- ☐ Not a pseudo-state!
 - At most one per region
 - When a final state is reached, the enclosing region is completed
 - A state machine is completed when all its regions are completed
- Completion transitions (whose target is a final state)
 - Unlabeled transitions
- ☐ Notation:


Events

- ☐ An event
 - represents things that occur during the execution
 - E.g.: press the button, close the door
 - can have several occurrences
 - has NO duration
 - has a type (message, change, time)


Event


Signal, Reception, SignalEvent

- Signal
 - Represents an asynchronous communication => no reply
 - Owns some attributes (whose values are carried by the message)
- Reception
 - Declares that an event may be received by a classifier
 - Parameters must match the attributes
- SignalEvent
 - Receipt of a signal
 - <signal-event> ::= <name> ['(' [<attr-name> [','<attr-name>]*] ')']


«signal»
Notify
message : String

«signal» **Activate**


Signals

- ☐ A specific classifier
 - Asynchronous one-way communication
 - Explicit message
 - Owns some attributes
 - Information to be carried by the message
 - There is no operation on a signal
 - Can be at the same time sender and receiver


Other message events

- **□** CallEvent
 - Receipt, by an object, of a message invoking a call of an Operation

<call-event> ::= <name> ['(' [<assigned-name> [','<assigned-name>]*] ')']

- AnyReceiveEvent
 - Triggered by any message not explicitely handled by a trigger

<any-receive-event> ::= 'all'


Change and time events

- Change events
 - A change in the system configuration that makes a condition true

<change-event> ::= 'when' <value-specification>

- ☐ Time events
 - Event that occurs at a specific point in time
 - Either relative or absolute


```
<relative-time-event> ::= 'after' <time-expression>
<absolute-time-event> ::= 'at' <time-expression>
```


Transitions

- ☐ A transition
 - captures the expected events at one given state
 - One single source and one single target (may be the same)
 - The duration is undefined
- ☐ Three statuses
 - Reached: source state is active
 - Traversed: being executed (including the effects)
 - Completed: after it has reached its target vertex


(from Kernel)


Junction and choice Pseudo-states


- Pseudo states are transient vertices
 - Connect multiple transitions into more complex state

transition paths

• junction: semantic-free vertices

 choice: dynamic conditional branc outgoing guards evaluated to true,


Behavioral **Simple** States

- **☐ Simple** states
 - Name (String)
 - Entry/do/Exit actions
- ☐ Composite states
- ☐ Submachine states

Ty ping Password

TypingPassword

entry / setEcholnvisible exit / setEchoNormal character / handleCharacter help / displayHelp


TypingPassword

Internal transitions


Behavioral composite states


- ☐ Simple states
- ☐ Composite states
 - Either contains one region
 - Or decomposed into two or more orthogonal regions
- □ Submachine states


Join and Fork Pseudo-states


- Pseudo states are transient vertices
 - Connect multiple transitions into more complex state transition paths
 - join: join transitions from orthogonal regions, no trigger, no guard on the entering transitions
 - fork: split one transition into several ones, no trigger and no guard on the outgoing transitions


Entry/Exit Pseudo-states

- Pseudo states are transient vertices
 - Connect multiple transitions into more complex state transition paths
 - Entry point:
 - at most a single transition from the entry point to a vertex within the same region (allows for submachines)
 - Entry behavior is executed before the effect of the entry transition
 - If multiple regions => act as a fork
 - **Exit** point:
 - entering an exit point within any region implies the exit of the composite state or submachine state
 - Act as a join if multiple regions
 - ➤ Terminate: the execution is terminated without performing exit actions or exiting any state (DestroyObjectAction)


Transitions

☐ Three transition kinds

- External [default]: exit the source, execute the exit behavior
- Local: source is different from target, do not execute the exit behavior, only in composite states
- Internal: self local transition (not exited, nor reentered), only for states


Semantics

- At each step, at most one enabled transition is fired
- Conflicting transitions
 - An implicit priority is given depending on the state hierarchy
 - The lower in the hierarchy, the higher the priority
- Transition selection : maximal set of transitions such that
 - All transitions are enabled
 - There is no conflicting transition within the set
 - There is no transition outside the set that has higher priority


Compound Transitions

☐ Sequences of transitions with composite states


25


Behavioral **Submachine** States

- ☐ Simple states
- ☐ Composite states
- **□ Submachine** states


History Pseudo-states


- ☐ Pseudo states are transient vertices
 - Connect multiple transitions into more complex state transition paths
 - deepHistory [0..1]
 - shallowHistory [0..1]


Mealy vs. Moore Machines

Mealy machines


Moore Machines


UML State Machines

Behavioral State Machines

- Behavior of individual entities (e.g., class instances, operations, actions, use cases)
 - Associated with a classifier or a behavioral feature
- Object-based variant of Harel statecharts
- Behavioral states and behavioral transitions

Protocol State Machines


- Specialize Behavioral State Machines
- Associated with a classifier (class, interface, port)
- Usage Protocols
 - Legal transitions that a classifier can trigger, life cycle
 - Order of invocation of methods
- Protocol states and protocol transitions


Classifier

UML Protocol State Machines

- Specialization of StateMachine
 - Legal transitions than a classifier can trigger, life cycle


No behavior expression on transitions!

30


No entry/do/exit within states!

No deep/shallow history!


Example protocol state machine


Protocol transitions

A protocol states only contains protocol states and protocol transitions


Protocol Transition

- ☐ Transitions of protocol state machines
 [pre-condition] trigger / [post-condition]
 - No effect action
 - When the trigger is a call action, the effect is the operation called
 - Otherwise, no effect
 - only specifies that a given event can be received under a specific state and pre-condition, and that a transition will lead to another state under a specific post-condition, whatever action is made
 - Unexpected event reception
 - Current state, state invariant, and pre-condition
 - Pre-condition violation: can be ignored, rejected or deferred
 - Unexpected behavior
 - Wrong final state, final state invariant or post-condition
 - Error of the implementation


Protocol States

A protocol states only contains protocol states and protocol transitions


Protocol State

- Expose a stable condition of its context classifier
 - stateInvariant [0..1]
 - Specifies conditions that are always true when this state is the current state

TypingPassword [invariant expr]


State Machine redefinition

☐ State Machines can be extended

