UML State Machines (Basics)

Software Design (40007) - 2023/2024

Justus Bogner Ivano Malavolta

Software and Sustainability research group (S2)

Department of Computer Science, Faculty of Sciences

What is the state of an object?

Concrete state


```
1 public class Door {
2 private int height = 0;
3 private int width = 0;
4 private Color = Color.BLUE;
5 private orientation = Orientation.SOUTHWEST;
6 private bool closed = false;
7 }
```

- Abstract state
 - Arbitrarily-defined set of logical states
 - Goal: to define the abstract state space of objects to better reason about the system and arrive at a suitable solution

State machines

- Every domain object has a finite set of states during its life
- State machines are used to
 - reason about the complexity of the domain and the system
 - avoid overlooking important execution paths
- State machine diagrams
 - model the possible states of a system or object
 - show how state transitions occur as a consequence of events
 - show what behavior the system or object exhibits in each state
- Example: high-level behavior of a lecture hall

Example: lecture hall with details

LectureHall

- free: boolean
- + occupy()
- + release()

```
class LectureHall {
  private boolean free;

public void occupy() {
 this.free = false;
  }
  public void release() {
 this.free = true;
  }
}
```


States

S

- States = nodes of the state machine
- When a state is active
 - The object is in that state
 - All internal activities specified in this state can be executed

Internal activities:

- entry / <activity>
 - Executed when the object enters the state
- exit / <activity>
 - Executed when the object leaves the state
- do / <activity>
 - Executed while the object remains in this state

entry/Activity(...)
do/Activity(...)
exit/Activity(...)

Transitions

Changing from one state to another

Transition – syntax

- Event(s) → trigger
 - Trigger a state transition
 - Can have parameters (like an operation)
- Guard → condition
 - Boolean expression to check if the event occurs
 - If the guard is true
 - 1. All activities in the current state are terminated
 - 2. All exit activities are executed
 - 3. The transition takes place
 - If the guard is false, no transition happens (event is discarded)
- Activity → effect
 - Sequence of actions executed during the state transition

Transition – types (1/2)

Internal transition

state1

entry/Activity1 event1/Activity3 exit/Activity2

- If event1 occurs
 - Object remains in state1
 - Activity3 is executed

External transition

- If event1 occurs
 - Object leaves state1 and Activity2 is executed
 - Activity3 is executed
 - Object (re-)enters state1 and Activity1 is executed

Transition – types (2/2)

When do the following transitions take place?

If e1 occurs, A1 is aborted and the object changes to S2

If e1 occurs and g1 evaluates to true, A1 is aborted and the object changes to S2

As soon as the execution of **A1** is finished, a completion event is generated that initiates the transition to **S2**

As soon as the execution of **A1** is finished, a completion event is generated; if **g1** evaluates to true, the transition takes place; if not, this transition never happens

Typically overlooked

Transition – sequence of activity executions

Assume below state machine started and \mathbf{e} occurred after some time. What is the final value of \mathbf{x} ?

S1 becomes active, **x** is set to the value **4**

e occurs, the guard is checked and evaluates to true

S1 is left, x is set to 5

The transition takes place, **x** is set to **10**

S2 is entered, x is set to 11

Event - types (1/2)

Signal event

Receipt of a signal

- E.g., rightMouseDown, sendSMS (message)
- Call event

Operation call

- E.g., occupy (user, lectureHall), register (exam)
- Time event

Time-based state transition

- Relative: based on the time of the occurrence of the event
 - E.g., after(5 seconds)
- Absolute
 - * E.g., when (time==16:00)
 when (date==2015-01-01)

Event - types (2/2)

"Any receive" event

 Occurs when any event occurs that does not trigger another transition from the active state

Keyword all

Completion event

 Generated automatically when everything to be done in the current state is completed (it is implicit)

Change event

- Permanently checking whether a condition becomes true
- E.g., when (x > y)

Change event vs. guard

Only checked when event occurs

Question: What if the lecture is shorter than 90min?

Initial state

- "Start" of a state machine diagram
- Pseudo state
 - Transient, i.e., system cannot remain in that state
 - Rather a control structure than a real state
- No incoming edges
- If >1 outgoing edges
 - Guards must be mutually exclusive and cover all possible cases to ensure that exactly one target state is reached
- If initial state becomes active, the object immediately switches to the next state
 - No events allowed on the outgoing edges

Final state and terminate node

Final state

- Real state
- Marks the end of the sequence of states
- Object can remain in a final state forever

Terminate node X

- Pseudo state
- Terminates the state machine
- The modeled object ceases to exist (= is deleted)

Decision node

- Pseudo state
- Used to model alternative transitions

