

SE-2002 SOFTWARE DESIGN AND ARCHITECTURE

RUBAB JAFFAR RUBAB.JAFFAR@NU.EDU.PK

State chart diagrams Lecture # 28, 29, 30

TODAY'S OUTLINE

- State chart Diagrams
- Elements of State chart Diagrams
- Notations of State chart Diagrams
- Why State chart Diagrams?
- States

Composite States

Concurrent States

- Transitions
- Events

i. Static

- a. Use case diagram
- b. Class diagram

ii. Dynamic

- a. Activity diagram
- b. Sequence diagram
- c. Object diagram
- d. State diagram
- e. Collaboration diagram

iii. Implementation

- a. Component diagram
- b. Deployment diagram

STATE CHART DIAGRAMS

- A state machine diagram models the behavior of a single object, specifying the sequence of events that an object goes through during its lifetime in response to events.
- A state chart diagram is normally used to model how the state of an object changes in its lifetime.
- State chart diagrams are good at describing how the behavior of an object changes across several use case executions. However, if we are interested in modeling some behavior that involves several objects collaborating with each other, state chart diagram is not appropriate.

STATE DIAGRAM-EXAMPLE I

STATE DIAGRAM-EXAMPLE 2

STATE CHART DIAGRAM – PHONE LINE

WHY USE STATE CHART DIAGRAMS?

- State charts typically are used to describe state-dependent behavior for an object
 - An object responds differently to the same event depending on what state it is in.
 - Usually applied to objects but can be applied to any element that has behavior
 - Actors, use cases, methods, subsystems, systems
- State charts are typically used in conjunction with interaction diagrams (usually sequence diagrams)
 - A state chart describes all events (and states and transitions for a single object)
 - A sequence diagram describes the events for a single interaction across all objects involved

STATE CHART DIAGRAMS

- State diagrams describe the life of an object using three main elements:
 - States of an object
 - Transitions between states
 - Events that trigger the transitions

STATES

- State is a condition or situation during the life of an object within which it performs some activity, or waits for some events.
- State may also label activities, e.g., do/check item
- Examples of object states are:
 - The invoice (object) is paid (state).
 - The car (object) is standing still (state).
 - The engine (object) is running (state).
 - Jim (object) is playing the role of a salesman (state).

STATE COMPARTMENTS

- A state may contain three kinds of compartments.
- The first compartment shows the name of the state, for example, idle, paid, and moving.
- The second compartment is the optional **activity compartment**, which lists behavior in response to events. You can define your own event, such as selecting a Help button, as well as the activity to respond to that event.
- Three standard events names are reserved in UML: entry, exit, and do.
- The entry event can be used to specify actions on the entry of a state; for example, assigning an attribute or sending a message.
- The exit event can be used to specify actions on exit from a state.
- The do event can be used to specify an action performed while in the state; for example, sending a message, waiting, or calculating.

STATE COMPARTMENTS

■ The third compartment is the optional internal transition compartment. This compartment contains a list of internal transitions. A transition can be listed more than once if it has different guard conditions.

Internal Activities

Internal Transitions

Login
entry/type 'login'
exit/login (username, password)
do/get username
do/get password
help/display help

INITIAL/FINAL STATES

Initial State

Initial state

A filled circle followed by an arrow represents the objects initial state.

Final State

An arrow pointing to a filled circle nested inside another circle represents the object's final state.

Final state

TRANSITION

- Show what the dependencies are between the state of an object and its reactions to messages or other events
- A solid arrow represents the path between different states of an object.
- Label the transition with the event that triggered it and the action that results from it.
- A state can have a transition that points back to itself.

Figure 5.6 State transitions without explicit events. The transitions occur when the activities in each state have been performed.

EVENTS

- An object transitions (changes) from one state to another state when something happens, which is called an event; for example, someone pays an invoice, starts driving the car,
- An event is an instant in time that may be significant to the behavior of the objects in a class - Events can have associated arguments
- Events are written simply as text strings
 - Open
 - Deposit(Amount)
 - Withdraw(Amount)
 - Close

TYPES OF EVENTS

- UML has four types of events, also referenced as triggers because the event triggers behavior that depends on how you build the system.
- A condition becoming true. This is shown as a guard-condition on a state transition.
- Receipt of an explicit signal from another object. The signal is itself an object. This type of event is called a message.
- Receipt of a call on an operation by another object (or by the object itself). This type of event is also called a
 message.
- Passage of a designated period of time.

SDA 17

GUARD CONDITION

- Guard-condition is a Boolean expression placed on a state transition. If the guard-condition is combined with an event-signature, the event must occur, and the guard-condition must be true for the transition to fire.
- If only a guardcondition is attached to a state transition, the transition fires when the condition becomes true Examples of state transitions with a guard-condition are as follows:
 - [t = 15sec]
 - [number of invoices > n]
 - withdrawal (amount) [balance >= amount]

EXAMPLE- ORDER

- Here is just an example of how an online ordering system might look like :
- On the event of an order being received, we transit from our initial state to Unprocessed order state.
- The unprocessed order is then checked.
- If the order is rejected, we transit to the Rejected Order state.
- If the order is accepted and we have the items available we transit to the fulfilled order state.
- However if the items are not available we transit to the Pending Order state.
- After the order is fulfilled, we transit to the final state.

SDA 19

STATE CHART DIAGRAM FOR AN ORDER OBJECT

INTERNAL TRANSITIONS

- An event causes only some internal actions to execute but does not lead to a change of state (state transition). In this case, all actions executed comprise the **internal transition**.
- For example, when one types on a keyboard, it responds by generating different character codes. However, unless the Caps Lock key is pressed, the state of the keyboard does not change (no state transition occurs).

SDA 21

INTERNAL TRANSITIONS

DRAW A STATE CHART TO DESCRIBE THE PROCESS OF BOOKING A SEAT FOR SOME SPECIAL EVENT.

- Customer checks the event schedule for a particular event on a date and in a specific region.
- If the seat is available on that date then event is created.
- Customer is asked for payment. Event booking process is in waiting state until the customer makes the payment.
 If the customer doesn't make payment, event is closed.
- When the customer makes the payment seat is booked for the event and then closed.
- Event is also closed if on specific date and region, no event is available.

SDA 23

DRAW A STATECHART TO DESCRIBE THE PROCESS OF BOOKING A SEAT FOR SOME SPECIAL EVENT.

COMPOSITE STATE

- A state can be refined hierarchically by composite states.
- Generally, composite state is defined as state that has substates (nested states). Substates could be sequential (disjoint) or concurrent (orthogonal).
- A state allows nesting to contain substates. A substate inherits the transitions of its superstate (the enclosing state).
 - Within the Active state, and no matter what substate the object is in, if the on hook event occurs, a transition to the idle state occurs.

COMPOSITE STATES/NESTED STATE

COMPOSITE STATE

ORDER MANAGEMENT STATE CHART

ORDER MANAGEMENT STATE CHART

CONCURRENCY

- Concurrency on a state machine diagram can be expressed by an orthogonal state (a composite state with multiple regions).
- If an entering transition terminates on the edge of the orthogonal state, then all of its regions are entered.
- When exiting from an orthogonal state, each of its regions is exited

CONCURRENCY

- Concurrency can be shown explicitly using fork and join pseudostates.
- A fork is represented by a bar with one or more outgoing arrows terminating on orthogonal regions (i.e. states in different regions);
- A join merges one or more transitions.
- Concurrent substates specify two or more state machines that execute in parallel in the context of the enclosing object
- Execution of these concurrent substates continues in parallel. These substates waits for each other to finish to joins back into one flow

Figure 9. Fork and Join Pseudostates

SDA

CONCURRENT SUB STATES

■ In a state several sequences of sub states described by own state machines can be performed concurrently.

State Machine Diagrams-Concurrent

Concurrent Regions - A state may be divided into regions containing sub-states that exist and execute
concurrently. The example below shows that within the state "Applying Brakes", the front and rear
brakes will be operating simultaneously and independently.

SDA 33

Compound States - A state machine diagram may include sub-machine diagrams, as in the example below.

Alternative way to show the same information

•The ∞ symbol indicates that details of the Check PIN sub-machine are shown in a separate diagram.

■ Entry Point - Sometimes you won't want to enter a sub-machine at the normal initial state. For example, in the following sub-machine it would be normal to begin in the "Initializing" state, but if for some reason it wasn't necessary to perform the initialization, it would be possible to begin in the "Ready" state by transitioning to the named entry point.

• **Exit Point** - In a similar manner to entry points, it is possible to have named alternative exit points. The following diagram gives an example where the state executed after the main processing state depends on which route is used to transition out of the state.

■ Choice Pseudo-State - A choice pseudo-state is shown as a diamond with one transition arriving and two or more transitions leaving. The following diagram shows that whichever state is arrived at, after the choice pseudo-state, is dependent on the message format selected during execution of the previous state.

■ **Junction Pseudo-State** - Junction pseudo-states are used to chain together multiple transitions. A single junction can have one or more incoming, and one or more outgoing, transitions; a guard can be applied to each transition. Junctions are semantic-free.

State Machine Diagrams

• **Terminate Pseudo-State** - Entering a terminate pseudo-state indicates that the lifeline of the state machine has ended. A terminate pseudo-state is notated as a cross.

State Machine Diagrams

• **History States** - A history state is used to remember the previous state of a state machine when it was interrupted. The following diagram illustrates the use of history states. The example is a state machine belonging to a washing machine.

STATE TRANSITION DIAGRAM ACTIVITY

Case Study – State Chart Diagram

- I. There is a control button available for the user of the oven. If the oven is idle with the door is closed and you push the button, the oven will start cooking (that is, energize the power-tube for one minute).
- 2. Also while cooking, another button is pushed, it will cause the oven to cook for extended time.
- 3. Pushing the button when the door is open has no effect (because it is disabled).
- 4. Whenever the oven is cooking or the door is open the light in the oven will be on.
- Opening the door stops the cooking.
- 6. Closing the door turns off the light. This is the normal idle state, prior to cooking when the user has placed food in the oven.
- 7. If the oven times-out the light and the power-tube are turned off and then a beeper emits a sound to indicate that the cooking is finished.

STATE TRANSITION DIAGRAM ACTIVITY SOLUTION

EXAMPLE:

- ATM is initially turned off. After the power is turned on, ATM performs startup action and enters Self Test state. If the test fails, ATM goes into Out of Service state, otherwise there is triggerless transition to the Idle state. In this state ATM waits for customer interaction.
- The ATM state changes from Idle to Serving Customer when the customer inserts banking or credit card in the ATM's card reader. On entering the Serving Customer state, the entry action readCard is performed. Note, that transition from Serving Customer state back to the Idle state could be triggered by cancel event as the customer could cancel transaction at any time.
- Serving Customer state is a <u>composite state</u> with sequential substates Customer Authentication, Selecting Transaction and Transaction. Customer Authentication and Transaction are composite states by themselves which is shown with hidden decomposition indicator icon. Serving Customer state has triggerless transition back to the Idle state after transaction is finished. The state also has exit action ejectCard which releases customer's card on leaving the state, no matter what caused the transition out of the state.

That is all