

Advanced Software Engineering CSE608


UML State Machine Modeling and Testing

Dr. Islam El-Maddah

State Machine Diagram


- Illustrates the interesting <u>events</u> and <u>states</u>
 of an object and the <u>behavior</u> of an object
 in reaction to an event.
 - Event: significant or noteworthy occurrence.
 - E.g., telephone receiver taken off hook.
 - State: the condition of an object at a moment in time (between events).
 - Transition: a relationship between two states;
 when an event occurs, the object moves from the current state to a related state.

UML State Machine Diagram

- States shown as rounded rectangles.
- Transitions shown as arrows.
- Events shown as labels on transition arrows.
- Initial pseudo-state automatically transitions to a particular state on object instantiation.
- Events with no corresponding transitions are ignored.

Fig. 29.1 State machine diagram for a telephone

Telephone


Transition Actions and Guards

- A transition can cause an action to fire.
 - In software implementation, a method of the class of the state machine is invoked.
- A transition may have a conditional guard.
 - The transition occurs only if the test passes.


Fig. 29.2 Transition action and guard notation


Nested States

- A state may be represented as nested substates.
 - In UML, substates are shown by nesting them in a superstate box.
- A substate inherits the transitions of its superstate.
 - Allows succinct state machine diagrams.


Nested states


State-Independent vs. State-Dependent

- State-independent (modeless) type of object that always responds the same way to an event.
- State-dependent (modal) type of object that reacts differently to events depending on its state or mode.

Use state machine diagrams for modeling state-dependent objects with complex behavior, or to model legal sequences of operations.

Modeling State-dependent Objects

- Complex reactive objects even 5 the
 - Physical devices controlled by software
 - E.g., phone, microwave oven, thermostat
 - Transactions and related business objects
- Protocols and legal sequences
 - Communication protocols (e.g., TCP)
 - UI page/window flow or navigation
 - UI flow controllers or sessions
 - Use case system operations

Fig. 29.4 Web page navigation modeling


Fig. 29.5 Legal sequence of use case operations


Adding Cancel Events


Adding removeitem event, making sure at least one item


Testing State Diagram

- Event list validation
- Translating state diagram into:
 - Event driven code
 - State driven code
- State coverage test _____
- Event coverage test
- Transition coverage test
- Path coverage test (not applicable all times)
- Model checking/ state model verification against set of temporal properties

Testing: event list validation

<mns, auth="" es,="" mcrp,=""></mns,>			
state	Event	Next state	comm ent
1	MNS	2	
2	ES	3	
3	MCrP	4	
4	Auth	1	


<ei, th="" <=""><th>MNS,</th><th>ΕI,</th><th>ES,</th><th>M</th><th>ICS</th><th>hP></th><th>></th></ei,>	MNS,	ΕI,	ES,	M	I CS	hP>	>
---	------	-----	-----	---	-------------	-----	---

state	Event	Next state	comm ent
1 (E) (1	
1	MNS	2	
2	EI	2	
2	ES	3	
3	MCshP	1	

Testing: State coverage

Process Sale

makeCreditPayment

makeCheckPayment

B

enterItem

• 4 states need to cover all of them

WatingForSale them

authorized watingForPayment

WatingForPayment

WatingForPayment


WatingForPayment

Authorizing Payment


Test case	Event list	Expected output	States covered
1	MNS	States=<1,2>	0 0
2	MNS, EI,ES	States=<1,2,2,3>	0 0
3	MNS, EI,ES,MCrP	States=<1,2,2,3,4>	0000

Testing: Event coverage

 7 events need to cover all of them


	Test case	Event list	Expected output	Events covered
	1	MNS	States=<1,2>	A
	2	MNS, EI,ES	States=<1,2,2,3>	(A) (B) (O)
5	3	MNS, EI,ES,MCP	States=<1,2,2,3,4>	AB O O


Testing: Transition coverage

 Both are the same because each event found once in one transition


Test case	Event list	Expected output	Transition covered
1	MNS	States=<1,2>	A
2	MNS, EI,ES	States=<1,2,2,3>	(A) (B) (C)
3	MNS, EI,ES,MCP	States=<1,2,2,3,4>	(A) (B) (D)

Testing event coverage: one of the three Cancel transitions just need to be tested


Which test

	Test	How Easy	Discover/reveal	Must cover all
<u>-</u>	State coverage	Very easy	State reachability shallow bugs	<u>States</u> <u>-()</u>
	Event coverage	Easy	Deeper Bugs responding to some event	Events
	Transition coverage	Difficult	Subtle bugs including state and event related ones	Transitions
	Path coverage	Very difficult	Discover dependency between transitions for example problem when transition 3 is done after transition 5 Or transition 2 is carried out five times	Transitions possible sequences