

Object Modeling with UML: Behavioral Modeling

Gunnar Övergaard, Bran Selic and Conrad Bock

January 2000

© 1999 OMG and Tutorial Contributors: EDS, IBM, Enea Data, IntelliCorp, Klasse Objecten, ObjectTime Ltd., Rational Software, Unisys

Overview

- Tutorial series
- UML Quick Tour
- Behavioral Modeling
 - Part 1: Interactions and Collaborations
 - Gunnar Övergaard, Rational Software
 - Part 2: Statecharts
 - Bran Selic, ObjecTime Limited
 - Part 3: Activity Graphs
 - Conrad Bock, IntelliCorp

Tutorial Series

- Introduction to UML
 - November 1999, Cambridge, US
- Behavioral Modeling with UML
 - January 2000, Mesa, Arizona, US
- Advanced Modeling with UML
 - March 2000, Denver, US
- Metadata Integration with UML, XMI and MOF
 - June 2000, Oslo, Norway

Tutorial Goals

- What you will learn:
 - what the UML is and what is it not
 - UML's basic constructs, rules and diagram techniques
 - how the UML can model large, complex systems
 - how the UML can specify systems in an implementationindependent manner
 - how UML, XMI and MOF can facilitate metadata integration
- What you will not learn:
 - Object Modeling
 - Development Methods or Processes
 - Metamodeling

UML Quick Tour

- The UML is a graphical language for
 - specifying
 - visualizing
 - constructing
 - documenting

the artifacts of software systems

- Added to the list of OMG adopted technologies in November 1997 as UML 1.1
- Most recent minor revision is UML 1.3 (November 1999)

UML Goals

- Define an easy-to-learn but semantically rich visual modeling language
- Unify the Booch, OMT, and Objectory modeling languages
- Include ideas from other modeling languages
- Incorporate industry best practices
- Address contemporary software development issues
 - scale, distribution, concurrency, executability, etc.
- Provide flexibility for applying different processes
- Enable model interchange and define repository interfaces

OMG UML Evolution

OMG UML 1.3 Specification

- UML Summary
- UML Semantics
- UML Notation Guide
- UML Standard Profiles
 - Software Development Processes
 - Business Modeling
- UML CORBAfacility Interface Definition
- UML XML Metadata Interchange DTD
- Object Constraint Language

Tutorial Focus: the Language

- language = syntax + semantics
 - syntax = language elements (e.g. words) are assembled into expressions (e.g. phrases, clauses)
 - semantics = the meanings of the syntactic expressions
- *UML Notation Guide* defines UML's graphic syntax
- UML Semantics defines UML's semantics

Unifying Concepts

- classifier-instance dichotomy
 - e.g. an object is an instance of a class OR
 a class is the classifier of an object
- specification-realization dichotomy
 - e.g. an interface is a specification of a class OR a class is a realization of an interface
- analysis-time vs. design-time vs. run-time
 - modeling phases ("process creep")
 - usage guidelines suggested, not enforced

Language Architecture

- Metamodel architecture
- Package structure

Metamodel Architecture

Package Structure

Package Structure

Behavioral Modeling

Part 1: Interactions and Collaborations

Gunnar Övergaard, Rational Software gunnaro@it.kth.se

- Part 2: Statecharts
- Part 3: Activity Diagrams

Interactions

- What are interactions?
- Core concepts
- Diagram tour
- When to model interactions
- Modeling tips
- Example: A Booking System

What are interactions?

- Interaction: a collection of communications between instances, including all ways to affect instances, like operation invocation, as well as creation and destruction of instances
- The communications are partially ordered (in time)

Interactions: Core Elements

Construct	Description	Syntax
Instance (object, data value, component instance etc.)	An entity with a unique identity and to which a set of operations can be applied (signals be sent) and which has a state that stores the effects of the operations (the signals).	name attr values
Action	A specification of an executable statement. A few different kinds of actions are predefined, e.g. CreateAction, CallAction, DestroyAction, and UninterpretedAction.	textual

Interaction: Core Elements (cont'd)

Construct	Description	Syntax
Stimulus	A communication between two instances.	
Operation	A declaration of a service that can be requested from an instance to effect behavior.	textual
Signal	A specification of an asynchronous stimulus communicated between instances.	«Signal» Name parameters

Interaction: Core Relationships

Construct	Description	Syntax
Link	A connection between instances.	
Attribute Link	A named slot in an instance, which holds the value of an attribute.	textual

Example: Instance

Example: Instances and Links

Operation and Method

Interaction Diagram Tour

- Show interactions between instances in the model
 - graph of instances (possibly including links) and stimuli
 - existing instances
 - creation and deletion of instances
- Kinds
 - sequence diagram (temporal focus)
 - collaboration diagram (structural focus)

Interaction Diagrams

Sequence Diagram

Arrow Label

predecessor guard-condition sequence-expression return-value := message-name argument-list

move (5, 7)

3.7.4: move (5, 7)

Different Kinds of Arrows

Procedure call or other kind of nested flow of control

Flat flow of control

Explicit asynchronous flow of control

Return

Example: Different Arrows

Recursion, Condition, etc.

Collaboration Diagram

When to Model Interactions

- To specify how the instances are to interact with each other.
- To identify the interfaces of the classifiers.
- To distribute the requirements.

Interaction Modeling Tips

- Set the context for the interaction.
- Include only those features of the instances that are relevant.
- Express the flow from left to right and from top to bottom.
- Put active instances to the left/top and passive ones to the right/bottom.
- Use sequence diagrams
 - to show the explicit ordering between the stimuli
 - when modeling real-time
- Use collaboration diagrams
 - when structure is important
 - to concentrate on the effects on the instances

Example: A Booking System

Use Case Description: Change Flt Itinerary

- Actors: traveler, client account db, airline reservation system
- Preconditions: Traveler has logged in
- Basic course:
 - Traveler selects 'change flight itinerary' option
 - System retrieves traveler's account and flight itinerary from client account database
 - System asks traveler to select itinerary segment she wants to change; traveler selects itinerary segment.
 - System asks traveler for new departure and destination information; traveler provides information.
 - If flights are available then ...
 - TANK.
 - System displays transaction summary.

Alternative course:

If no flights are available then...

Sequence Diagram: Change Flight Itinerary

Collaboration Diagram: Change Flt Itinerary

Collaboration

- What is a collaboration?
- Core concepts
- Diagram tour
- When to model collaborations
- Modeling tips
- Example: A Booking System

What is a collaboration?

- Collaboration: a collaboration defines the roles a set of instances play when performing a particular task, like an operation or a use case.
- Interaction: an interaction specifies a communication pattern to be performed by instances playing the roles of a collaboration.

Collaborations: Core Elements

Construct	Description	Syntax
Collaboration	A collaboration describes how an operation or a classifier, like a use case, is realized by a set of classifiers and associations used in a specific way. The collaboration defines a set of roles to be played by instances and links, as well as a set of interactions that define the communication patterns between the instances when they play the roles.	Name

Collaborations: Core Elements (cont'd)

Construct	Description	Syntax
Classifier Role	A classifier role is a specific role played by a participant in a collaboration. It specifies a restricted view of a classifier, defined by what is required in the collaboration.	/ Name
Message	A message specifies one communication between instances. It is a part of the communication pattern given by an interaction.	label

Collaborations: Core Relationships

Construct	Description	Syntax
Association Role	An association role is a specific usage of an association needed in a collaboration.	
Generalization	A generalization is a taxonomic relationship between a more general element and a more specific element. The more specific element is fully consistent with the more general element.	

Classifier-Instance-Role Trichotomy

- An Instance is an entity
 with behavior and a state,
 and has a unque identity.
- A Classifier is a description of an Instance.
- A Classifier Role defines a usage (an abstraction) of an Instance.

Classifier-Instance-Role Trichotomy (cont'd)

The attribute values of an Instance corresponds to the attributes of its Classifier.

All attributes required by the ClassifierRole have corresponding attribute values in the Instance.

All operations defined in the Instance's Classifier can be applied to the Instance.

All operations required by the ClassifierRole are applicable to the Instance.

Different Ways to Name a Role

/ ClassifierRoleName: ClassifierName A role name is preceded by a '/' A classifier name is preceded by a ':' Example: / Parent : Person / Parent : Person <u>instanceName</u> / ClassifierRoleName : ClassifierName Charlie: Person Example: Charlie : Person Charlie / Parent Charlie / Parent : Person

Association and Association Role

An Association Role specifies the required properties of a Link used in a Collaboration.

The properties of an AssociationEnd may be restricted by a AssociationEndRole.

Example: A School

Role Model vs. Class Model

The Classes give the complete description while the Roles specify one usage.

A Collaboration and Its Roles

A Collaboration and how its roles are mapped onto a collection of Classifiers and Associations.

Patterns in UML

Generalization Between Collaborations

All roles defined in the parent are present in the child.

Some of the parent's roles may be overridden in the child.

An overridden role is usually the parent of the new role.

Collaboration Diagram Tour

- Show Classifier Roles and Association Roles, possibly together with extra constraining elements
- Kinds
 - Instance level Instances and Links
 - Specification level Roles
- Static Diagrams are used for showing Collaborations explicitly

Collaboration Diagram at Specification Level

Collaboration Diagram at Instance Level

Collaborations including Interactions

Collaboration Diagram with Constraining Elements

Static Diagram With Collaboration and Classifiers

When to Model Collaborations

- Use Collaborations as a tool to find the Classifiers.
- Trace a Use Case / Operation onto Classifiers.
- Map the specification of a Subsystem onto its realization (Tutorial 3).

Collaboration Modeling Tips

- A collaboration should consist of both structure and behavior relevant for the task.
- A role is an abstraction of an instance, it is not a class.
- Look for
 - initiators (external)
 - handlers (active)
 - managed entities (passive)

Example: A Booking System

Use Case Description: Change Flt Itinerary

- Actors: traveler, client account db, airline reservation system
- Preconditions: Traveler has logged in
- Basic course:
 - Traveler selects 'change flight itinerary' option
 - System retrieves traveler's account and flight itinerary from client account database
 - System asks traveler to select itinerary segment she wants to change; traveler selects itinerary segment.
 - System asks traveler for new departure and destination information; traveler provides information.
 - If flights are available then ...
 - **...**
 - System displays transaction summary.

Alternative course:

■ If no flights are available then...

Booking System: Change Flt Itinerary Collaboration

Wrap Up: Interactions & Collaborations

- Instances, Links and Stimuli are used for expressing the dynamics in a model.
- Collaboration is a tool for
 - identification of classifiers
 - specification of the usage of instances
 - expressing a mapping between different levels of abstraction
- Different kinds of diagrams focus on time or on structure

Behavioral Modeling

- Part 1: Interactions and Collaborations
- Part 2: Statecharts
 Bran Selic, ObjecTime Limited bran@objectime.com
- Part 3: Activity Diagrams

Overview

- Basic State Machine Concepts
- Statecharts and Objects
- Advanced Modeling Concepts
- Case Study
- Wrap Up

Automata

- A machine whose output behavior is not only a direct consequence of the current input, but of some past history of its inputs
- Characterized by an internal **state** which represents this past experience

State Machine (Automaton) Diagram

Graphical rendering of automata behavior

Outputs and Actions

• As the automaton changes state it can generate outputs:

Mealy automaton

Moore automaton

Extended State Machines

Addition of variables ("extended state")

A Bit of Theory

- An extended (Mealy) state machine is defined by:
 - a set of input signals (input alphabet)
 - a set of output signals (output alphabet)
 - a set of states
 - a set of transitions
 - triggering signal
 - action
 - a set of extended state variables
 - an initial state designation
 - a set of final states (if terminating automaton)

Basic UML Statechart Diagram

Behavioral Modeling with UML

What Kind of Behavior?

- In general, state machines are suitable for describing event-driven, discrete behavior
 - inappropriate for modeling continuous behavior

Event-Driven Behavior

- **Event** = a <u>type</u> of observable occurrence
 - interactions:
 - synchronous object operation invocation (call event)
 - asynchronous signal reception (signal event)
 - occurrence of time instants (time event)
 - interval expiry
 - calendar/clock time
 - change in value of some entity (change event)
- Event Instance = an instance of an event (type)
 - occurs at a particular time instant and has no duration

The Behavior of What?

- In principle, anything that manifests eventdriven behavior
 - NB: there is no support currently in UML for modeling continuous behavior
- In practice:
 - the behavior of individual objects
 - object interactions
- The dynamic semantics of UML state machines are currently mainly specified for the case of active objects

- Basic State Machine Concepts
- Statecharts and Objects
- Advanced Modeling Concepts
- Case Study
- Wrap Up

Object Behavior - General Model

• Simple server model:

Object Behavior and State Machines

• Direct mapping: on **Initialize** Lamp **Object** On Wait for on/print("on") **Event** off, Handle **Event** off Lamp Off **Terminate Object** stop

Object and Threads

- Passive objects: depend on external power (thread of execution)
- Active objects: self-powered (own thread of execution)

Passive Objects: Dynamic Semantics

- Encapsulation does not protect the object from concurrency conflicts!
 - Explicit synchronization is still required

Active Objects and State Machines

Objects that encapsulate own thread of execution

Active Objects: Dynamic Semantics

- Run-to-completion model: serialized event handling
 - eliminates internal concurrency
 - minimal context switching overhead

The Run-to-Completion Model

• A high priority event for (another) active object will preempt an active object that is handling a low-priority event

- Basic State Machine Concepts
- Statecharts and Objects
- Advanced Modeling Concepts
- Case Study
- Wrap Up

State Entry and Exit Actions

• A dynamic assertion mechanism

Order of Actions: Simple Case

- Exit actions prefix transition actions
- Entry action postfix transition actions

```
LampOn
 LampOff
 off/printf("to off");
entry/lamp.on();
 entry/lamp.off();
exit/printf("exiting");
 exit/printf("exiting");
Resulting action sequence:
 off/printf("needless");
 printf("exiting");
 printf("to off");
 printf("exiting");
 lamp.off();
 printf("needless");
 lamp.off();
```

Internal Transitions

Self-transitions that bypass entry and exit actions

Internal transition triggered by an "off" event

LampOff
entry/lamp.off();
exit/printf("exiting");
off/null;

State ("Do") Activities

- Forks a concurrent thread that executes until:
 - the action completes or
 - the state is exited through an outgoing transition

Guards

- Conditional execution of transitions
 - guards (Boolean predicates) must be side-effect free

Static Conditional Branching

 Merely a graphical shortcut for convenient rendering of decision trees

Dynamic Conditional Branching

• Choice pseudostate: guards are evaluated at the instant when the decision point is reached

Hierarchical State Machines

- Graduated attack on complexity
 - states decomposed into state machines

"Stub" Notation

• Notational shortcut: no semantic significance

Group Transitions

Completion Transitions

- Triggered by a completion event
 - generated automatically when an immediately nested state machine terminates

Triggering Rules

- Two or more transitions may have the same event trigger
 - innermost transition takes precedence
 - if no transition is triggered, event is discarded

Order of Actions: Complex Case

Same approach as for the simple case

Actions execution sequence:

exS11 ⇒ exS1 ⇒ actE ⇒enS2 ⇒ initS2 ⇒ enS21

History

- Return to a previously visited hierarchical state
 - deep and shallow history options

Orthogonality

Multiple simultaneous perspectives on the same entity

Orthogonal Regions

Combine multiple simultaneous descriptions

Orthogonal Regions - Semantics

- All mutually orthogonal regions detect the same events and respond to them "simultaneously"
 - usually reduces to interleaving of some kind

Interactions Between Regions

 Typically through shared variables or awareness of other regions' state changes

Transition Forks and Joins

• For transitions into/out of orthogonal regions:

Common Misuse of Orthogonality

Using regions to model independent objects

- Basic State Machine Concepts
- Statecharts and Objects
- Advanced Modeling Concepts
- Case Study
- Wrap Up

Case Study: Protocol Handler

• A multi-line packet switch that uses the alternating-bit protocol as its link protocol

Alternating Bit Protocol (1)

A simple one-way point-to-point packet protocol

Alternating Bit Protocol (2)

• State machine specification

Additional Considerations

• Support (control) infrastructure

Control

The set of (additional) mechanisms and actions required to bring a system into the desired operational state and to maintain it in that state in the face of various planned and unplanned disruptions

- For software systems this includes:
 - system/component start-up and shut-down
 - failure detection/reporting/recovery
 - system administration, maintenance, and provisioning
 - (on-line) software upgrade

Retrofitting Control Behavior

The Control Automaton

• In isolation, the same control behavior appears much simpler

Exploiting Inheritance

Abstract control classes can capture the common control behavior

Exploiting Hierarchical States

- Basic State Machine Concepts
- Statecharts and Objects
- Advanced Modeling Concepts
- Case Study
- Wrap Up

Wrap Up: Statecharts

- UML uses an object-oriented variant of Harel's statecharts
 - adjusted to software modeling needs
- Used to model event-driven (reactive) behavior
 - well-suited to the server model inherent in the object paradigm
- Primary use for modeling the behavior of active event-driven objects
 - systems modeled as networks of collaborating state machines
 - run-to-completion paradigm significantly simplifies concurrency management

Wrap Up: Statecharts (cont'd)

- Includes a number of sophisticated features that realize common state-machine usage patterns:
 - entry/exit actions
 - state activities
 - dynamic and static conditional branching
- Also, provides hierarchical modeling for dealing with very complex systems
 - hierarchical states
 - hierarchical transitions
 - Orthogonality

Behavioral Modeling

- Part 1: Interactions and Collaborations
- Part 2: Statecharts
- Part 3: Activity Diagrams
 Conrad Bock, Intellicorp
 bock@intellicorp.com

Activity Diagram Applications

- Intended for applications that need control flow or object/data flow models ...
- ... rather than event-driven models like state machines.
- For example: business process modeling and workflow.
- The difference in the three models is how step in a process is initiated, especially with respect to how the step gets its inputs.

Control Flow

- Each step is taken when the previous one finishes ...
- ...regardless of whether inputs are available, accurate, or complete ("pull").
- Emphasis is on order in which steps are taken.

Object/Data Flow

- Each step is taken when all the required input objects/data are available ...
- ... and only when all the inputs are available ("push").

• Emphasis is on objects flowing between steps.

Not UML Notation

State Machine

- Each step is taken when events are detected by the machine ...
- ... using inputs given by the event.
- Emphasis is on reacting to environment.

Activity Diagrams Based on State Machines

- Currently activity graphs are modeled as a kind of state machine.
- Modeler doesn't normally need to be aware of this sleight-of-hand ...
- ... but will notice that "state" is used in the element names.
- Activity graphs will become independent of state machines in UML 2.0.

Kinds of Steps in Activity Diagrams

Action (State)

Action

• Subactivity (State)

- Just like their state machine counterparts (simple state and submachine state) except that ...
- ... transitions coming out of them are taken when the step is finished, rather than being triggered by a external event, ...
- ... and they support dynamic concurrency.

Action (State)

Action

- An action is used for anything that does not directly start another activity graph, like invoking an operation on an object, or running a userspecified action.
- However, an action can invoke an operation that has another activity graph as a method (possible polymorphism).

Subactivity (State)

- A subactivity (state) starts another activity graph without using an operation.
- Used for functional decomposition, nonpolymorphic applications, like many workflow systems.
- The invoked activity graph can be used by many subactivity states.

Example

POEmployee

sortMail()

Activity Graph as Method

• Application is completely OO when all action states invoke operations, and all activity graphs are methods for operations.

Dynamic concurrency

Action/Subactivity

- Applies to actions and subactivities.
- Not inherited from state machines.
- Invokes an action or subactivity any number of times in parallel, as determined by an expression evaluated at runtime. Expression also determines arguments.
- Upper right-hand corner shows a multiplicity restricting the number of parallel invocations.
- Outgoing transition triggered when all invocations are done.
- Currently no standard notation for concurrency expression or how arguments are accessed by actions. Attach a note as workaround for expression. Issue for UML 1.4.

Object Flow (State)

Class [State]

- A special sort of step (state) that represents the availability of a particular kind of object, perhaps in a particular state.
- No action or subactivity is invoked and control passes immediately to the next step (state).
- Places constraints on input and output parameters of steps before and after it.

Object Flow (State)

- Take Order must have an output parameter giving an order, or one of its subtypes.
- Fill Order must have an input parameter taking an order, or one of its supertypes.
- Dashed lines used with object flow have the same semantics as any other state transition.

Coordinating Steps

Inherited from state machines

Initial state

• Final state

Fork and join

Coordinating Steps

- Decision point and merge (\diamondsuit) are inherited from state machines.
- For modeling conventional flow chart decisions.

Coordinating Steps

- *Synch state* () is inherited from state machines but used mostly in activity graphs.
- Provides communication capability between parallel processes.

Convenience Features (Synch State)

- Forks and joins do not require composite states.
- Synch states may be omitted for the common case (unlimited bound and one incoming and outgoing transition).

Convenience Features (Synch State)

Object flow states can be synch states

Convenience Features

• Fork transitions can have guards.

• Instead of doing this:

Convenience Features

- Partitions are a grouping mechanism.
- Swimlanes are the notation for partitions.
- They do not provide domain-specific semantics.
- Tools can generate swimlane presentation from domain-specific information without partitions.

Convenience Features

Signal send icon

Signal

- ... translates to a transition with a send action.
- Signal receipt icon

Signal

• ... translates to a wait state (an state with no action and a signal trigger event).

Case Study

Communications of the ACM October 1999

Kobryn, "UML 2001"

Adapted from

Collaborate with competitive submitters **Evaluate initial** submissions **Finalize** specification Specification [final proposal] **Evaluate final** submissions Vote to recommend guard [YES] [NO] Specification [adopted] decision Revise specification **Implement** specification Specification 4 [revised] **Enhance** Recommend specification revision [Enhanced] [else] final state 140 Behavioral Modeling with UML

When to Use Activity Diagrams

- Use activity diagrams when the behavior you are modeling ...
 - does not depend much on external events.
 - mostly has steps that run to completion, rather than being interrupted by events.
 - requires object/data flow between steps.
 - is being constructed at a stage when you are more concerned with which activities happen, rather than which objects are responsible for them (except partitions possibly).

- Control flow and object flow are not separate. Both are modeled with state transitions.
- Dashed object flow lines are also control flow.
- You can mix state machine and control/object flow constructs on the same diagram (though you probably do not want to).

- Activity diagrams inherit from state machines the requirement for well-structured nesting of composite states.
- This means you should either model as if composite states were there by matching all forks/decisions with a correspond join/merges ...
- ... or check that the diagram can be translated to one that is well-nested.
- This insures that diagram is executable under state machine semantics.

Not well-nested:

Apply structured coding principles. (Be careful with goto's!)

Can be translated to well-nested diagram on earlier slide:

Wrap Up: Activity Diagrams

- Use Activity Diagrams for applications that are primarily control and data-driven, like business modeling ...
- ... rather than event-driven applications like embedded systems.
- Activity diagrams are a kind of state machine until UML 2.0 ...
- ... so control and object/data flow do not have separate semantics.
- UML 1.3 has new features for business modeling that increase power and convenience. Check it out and give feedback!

Preview - Next Tutorial

- Advanced Modeling with UML
 - Model management
 - Standard elements and profiles
 - Object Constraint Language (OCL)

Further Info

- Web:
 - OMG UML Resource Page
 - www.omg.org/uml/
 - UML Tutorial 1 (OMG Document omg/99-11-04)
 - www.omg.org/cgi-bin/doc?omg/99-11-04
 - UML Tutorial 2 (OMG Document number TBA)
- Email
 - Gunnar Övergaard: gunnaro@it.kth.se
 - Bran Selic: bran@objectime.com
 - Conrad Bock: bock@intellicorp.com
- Conferences & workshops
 - UML World 2000, NYC, March '00
 - UML '00, York, England, Oct. '00