

Vietnam National University of HCMC International University School of Computer Science and Engineering


Object – Oriented Analysis and Design State Diagram

Instructor: Le Thi Ngoc Hanh, Ph.D

ltnhanh@hcmiu.edu.vn

Content

- State diagram in UML
- Reading: [R3] Chapter 5, Section 5.11

Image credit: UML-diagram; materials shared by dept.CSE

Why state diagrams?

Object-orientation = Structure + Behavior

- How do we catch the dynamic behavior and life cycle of an object?
 - Creation and deletion.
 - Attribute and association changes.
- How does the object interact with other objects?
 - Reacting to events and to messages received by the object.
 - Triggering actions and sending messages to other objects.
 - Handling of sequences of events accepted and actions triggered.


State Diagrams

State diagrams are a technique to describe the behavior, i.e., state changes of a single class according to events and messages which the class sends and receives.

Activity vs. State Diagrams

- Activity Diagrams are reducible to State Diagrams with some additional notations.
- Activity Diagrams: vertices represent the carrying out of an activity and the edges represent the transition on the completion of one collection of activities to the commencement of a new collection of activities.
- State Diagrams: vertices represent states of an object in a class and edges represent occurrences of events.

State diagram example


States

A state:

- abstracts from attribute values and associations of an object;
- represents the internal condition/state of an object for a certain period of time;
- corresponds to an interval of time between two events.
- The response to events may depend on the state of an object.
- Object creation comes together with an initial object


States


Events

- Internal or External Events trigger some activity that changes the state of the system and of some of its parts.
- Events pass information, which is elaborated by Objects operations. Objects realize Events.
- Design involves examining events in a State Diagram and considering how those events will be supported by system objects.
- Events may be declared in a class diagram with arguments shown as attributes


Events


Transitions

- A transition represents a change of the internal condition/state of an object.
- A transition is usually triggered ("fired") by an event. Transitions without event label ("lambda transitions") fire immediately.
- Transitions fire instantly: from exactly one state to another state or to itself (self-transition).
- Multiple transitions occur either when different events result in a state terminating or when there are guard conditions on the transitions.
- A transition without an event and action is known as automatic transitions.

Transitions


Guards


Actions

- An action is a short software process that executes immediately.
- A transition may trigger an action.
- Actions may be triggered on entry or exit of states (instead of labeling each incoming (entry) and outgoing (exit) transition with these actions).
- An event may trigger an action without leaving the state, i.e., without triggering exit and entry actions as a self-transition would do.
- An action may trigger events, usually in other objects.
- Actions may take arguments.


Sending message


Activities

- Activities can take "longer", i.e., they are processes which last as long as an object is in a certain state.
- Activities are interruptible, i.e., an event causing a state transition may abort an activity.
- Activities may be constructed from a start and a final action.


Example


Nesting


Example: A state Cancelled is added to which transitions from all existing states exist.


Nesting

- Superstates contain state diagrams or other superstates.
- Superstates allow to simplify multiple transitions from probably many source states to a single target state by
 - introducing a (superstate) name for a (nested) state diagram
 and
 - substituting each of the transitions between source states and the target state by a single transition between superstate and target state.

Superstates: Nesting


Superstates: Abstraction


Concurrency in State Diagrams

- Concurrent state diagrams are useful when a given object has sets of independent behaviors.
- The concurrent sections of a state diagram are places in which, at any time, the given object is in a composite state defined by the given subsections.


Concurrency: Alternative Notation

Example: The authorization of a customer for a certain purchase is checked concurrently to the item dispatching actions.


When to use state diagrams?

- State diagrams are good at describing the behavior of an object across several use cases.
- Draw state diagrams especially for classes, which are not well understood and which need detailed description.
- If you have to describe several objects, which are involved in a single use case, use interaction diagrams.
- To show the general sequence for multiple use cases and multiple objects, use activity diagrams.
- State diagrams are not very good at describing behavior that involves a number of objects collaborating together.