UML State Modeling

Alex X. Liu

Motivation and Overview

Some objects in a system have complex *temporal behaviors*, which must be carefully designed

- E.g., modern interactive and distributed applications
 - Typically comprise multiple active objects
 - Use locking primitives to synchronize threads
- E.g., embedded systems where software controls devices
 - Devices run "in parallel" with controller
 - Communicate with one another by signaling

Design problems:

- e.g., race conditions and synchronization anomalies
- e.g., lost or unexpected signals, deadlock

Issue: How to design to prevent these problems

Potential problems in such systems

Controller enters a state in which it is no longer *receptive* to signals from its environment

- Signals may arrive but have no effect
- Controller may prevent issuing of signals
 - E.g., greying out of buttons in a graphical dialog box
 - E.g., my former car Chrylser 300, battery in trunk and the trunk is electronically controlled.

Controller enters a state in which it is receptive to some signals, but not those that are being offered by the environment

Controller expects some peer to be in a state that is ready to receive a signal, sends the signal, but the peer isn't ready

3

Problems (continued)

The bad news: most of these problems *cannot* be reliably detected and fixed via testing

- Some are "race conditions"
 - Depend on how the various actors are scheduled by OS
 - Difficult to reproduce
- Very difficult to simulate all possible interactions with an environment
 - Often we test our programs under lots of assumptions about how they will be used
 - These assumptions often turn out to be naive

Current state of the practice...

Relies on "designing out" these problems rather than trying to uncover and reproduce them after the fact

Aided by *finite state modeling and analysis* of software architectures

- Model each entity in the system as a communicating finite state machine
- Simulate interactions between state machines, looking for flaws

Model checking: Attempts to exhaustively analyze a system specified in this fashion

5

Finite-state models

Describe temporal/behavioral view of a system

Specify control:

- Sequence operations in response to stimuli
- Distinguish states, events, and transitions
- Especially useful during design

UML state diagrams

Key terms

Event: occurrence at a point in time

- instantaneous
- often corresponds to verb in past tense
 - e.g., alarm set, powered on
- or onset of a condition
 - e.g., paper tray becomes empty, temperature drops below freezing

State: behavioral condition that persists in time

- often corresponds to verbs with suffix of "-ing"
 - e.g., Boiling, Waiting, Dialing
- in OO terms: an abstraction of values of attributes and configuration of objects

Transition: instantaneous change in state

- triggered by an event

7

State Diagrams

Graphical state-modeling notation:

- States: labeled roundtangles
- Transitions: directed arcs, labeled by triggering event, guard condition, and/or effects

Example:

Enabling and firing of transitions

Transition is:

- enabled when source state is active and guard condition satisfied
- fires when enabled and the triggering event occurs

Example below:

- enabled when current state is Editing and the form is complete
- fires when the user presses the "OK" button
- effect is the display of a popup window

9

Kinds of events

Signal event:

- occurrence of a signal
 - an explicit one-way transmission of information
 - may be parameterized
 - E.g., stringEntered("Foo")
- Sending of a signal by one object is a distinct event from its reception by another
- Signal vs. signal event
- Example:
 - flight departures,
 - button pressed,
 - string entered,
 - · digit dialed

Change event:

- Event caused by satisfaction of a Boolean expression
- Intent: Expression continually tested; when changes from false to true, event happens
- Notation: when(bool-expr)
- Example:
 - When (temperature < 0)
 - When (tirepressure < minimum pressure)
 - When (time=November 20, 2007)

Time event:

- Example:
 - after (10 seconds)

Activities

Often useful to specify an activity that is performed within a given state

- E.g., while in PaperJam state, the warning light should be flashing
- E.g., on entry into the **Opening** state, the motor should be switched on
- E.g., upon exit of the **Opening** state, the motor should be switched off

PaperJam

do/ flash warning light

Opening

entry / motor up exit / motor off

11

Two sources of state explosion

- Multiple transitions with same triggering event, guard condition, and effect but different source and/or target states
 - Solution: state generalization
- State explosion due to concurrency and/or orthogonality
 - Solution: parallel composition

Alex X. Liu

Problem: Multiple similar transitions

13

Solution: State generalization

State generalization

Introduces an abstract "super state":

- decomposes into multiple substates
- when super state is active, exactly one of its substates is active

Outbound transition incident on superstate abbreviates set of transitions, one from each substate

Inbound transition incident on superstate enters substate that is distinguished as the start state

15

Example: Lifecycle of a thread

16

Problem: Composite behaviors

Consider an automobile with multiple options:

- Automatic transmission
- Temperature control (heating/air)
- Rear-window defroster
- Stereo system

Suppose we wish to construct a state diagram for the autmobile:

- Assume car starts with transmission in neutral and temp control, rear defroster, and stereo are all off
- What are the possible next states?

17

Solution: Parallel Composition

Reading Assignment

■ Rumbaugh book Chapter 5 "State Modeling"

19