UNIT 7 DYNAMIC MODELING

Structure Page Nos.

- 70 Introduction
- 7.1 Objectives
- 7.2 Events
- 7.3 State and State Diagram
- 7.4 Elements of a State Diagram
- 7.5 Advanced Concepts in Dynamic Modeling
- 7.6 Concurrency
- 7.7 A Dynamic Model
- 7.8 Summary
- 7.9 Solutions/Answers

7.0 INTRODUCTION

In designing any system or in general life activities, you must have observed that whenever some actions are triggered, some operation/ something is done. From daily life, you can see that a ring tone is produced when you press a bell button. This means some **event** has taken place as a result of some trigger. The dynamic model covers this aspect of the systems.

The dynamic model shows the **time-dependent** behaviour of the system and the objects in it. Events can be defined as "something that happened at a point of time". The logical correctness of events depends on the sequences of interactions or events. The dynamic model is important for interactive systems

You can understand a system by first looking at its static structure, the structure of its objects, and their relationships over time. Aspects of a system concerned with time and changes are represented with the **dynamic models**. Control describes the sequences of operations that occur in response to external stimuli, without considering what **operations to do**, what they operate on, or how they are implemented.

In this unit, we will discuss the basic concepts of dynamic modeling, covering events and states. The major dynamic modeling concepts are events, which represent external stimuli, and states, which represent the values of objects. The state diagram is a standard computer science concept (a graphical representation of finite state machines). Emphasis is on using events and states to specify control rather than as algebraic constructs. We will also cover the state diagram and concept of concurrency.

7.1 OBJECTIVES

After going through this unit, you should be able to:

- explain events and transition,
- design state diagrams,
- explain the elements of the state diagram,
- use advanced concepts in dynamic modeling,
- explain, concurrency, and
- represent the dynamic model of systems.

7.2 EVENTS

An event is **some action-oriented result**, such as **mouse click**, **applying a brake on a car etc.** You might have experienced that the appropriate action takes place whenever you click on a mouse.

You may observe that an event has no **specific time period** duration. You can click on a mouse and keep it pressed as long as you want. So, as far as events are concerned, nothing is instantaneous. An event is simply **an occurrence**. An event is actually a one-way transmission of information from one object to another, but sometimes it may be an event that occurs on a single object and changes that object's state

Two events can take place at the same time or one after the other. Also, any two events may occur independently of each other or simultaneously. For example, two trains can depart simultaneously for two different places or depart from the same place, but one after the other. Any two events can be **independent as well as dependent on each other**.

Two events that are unrelated and occur simultaneously are known as concurrent events. They do not affect each other. In a distributed system, you will notice concurrent events and activities. You will not find any particular order between the two events because they can occur in any order.

An **object** sending an **event to another object** may expect **a reply**, but the reply will be a **separate event** from the second object. So, you may see conversations between two objects as a combination of two or more events.

Event Classes: Every event is a **unique occurrence**; an event class is a name to **indicate common structure** and **behaviour**. Some events are simple signals, but most event classes have attributes indicating the information they convey. For example, events like train depart which have the attributes train number, class, city, etc. Not all the attributes of objects need to contribute to attributes of events.

Here, you must note that the **event's time** is an **implicit attribute** of all events. Some events convey information in the form of **data** from one object to another. Sometimes, some classes of events only **signal** that something has occurred, while other classes of events **convey** data values. The data values conveyed by an event are **its attributes**; it implies the value of data objects involved in events.

Event class name (attributes)

Sometimes event refers to an event instance or event class. Example of some events:

- Mouse button clicked (left click, location)
- Digit dialled (digit)
- Phone receiver lifted.

Events include error conditions as well as normal occurrences.

Scenario and Event traces

A scenario is seen as a *sequence of events that occurs during one particular execution of a system*. As far as the scope of a scenario is concerned, it varies. It may include **all events** in the system or only some events from some selected objects involved in the event. An example of a scenario can be the historical records of executing a system or a thought experiment of executing a proposed system.

Now, let us discuss states and state diagrams.

7.3 STATE AND STATE DIAGRAM

The state of an object can be decided by the current values associated with the attributes of that object.

State

A state is **a condition** during the life of an **object**, or an interaction during which it satisfies some condition, performs some action, or waits for some event to occur. An object remains in a state for a finite (non-instantaneous) time.

Actions are atomic and non-interruptible. A state may correspond to ongoing activity, such as activity being expressed as a nested state machine. Alternately, ongoing activity may be represented by a pair of actions, one that starts the activity on entry to the state and one that terminates the activity on exit from the state. So you can see that activities are the agents that are responsible for the change in state. Also, a state has its duration, and most of the time, a state is associated with some continuous activity.

A state must have **initial states** and **final states**. A transition to the enclosing states represents a transition to the initial state. A transition to a final state represents the completion of activity in the enclosing region. Completion of activity in all concurrent regions represents the completion of activity by the enclosing state and triggers a "**completion of activity event**" on the enclosing state. Completion of the outermost state of an object corresponds to its **death**.

Notation

A state is shown as a **rectangle with rounded corners**. It may have one or more compartments. The compartments are **all optional**. They are as follows:

- Name compartment holds the (optional) name of the state as a string. States without names are "anonymous" and are all distinct. It is undesirable to show the same-named state twice in the same diagram.
- The initial state is shown by a solid circle.
- The final state is shown by a bull's eye.

Creating a State Diagram

Let us consider the scenario of travelling from station A to station B by the Bus Stand.

Following is the example of a **state diagram** of such a scenario. It represents the normal flow. It does not show the **substates** for this scenario.

Figure 7.1: An example of flow in a state diagram

Statechart Diagrams

Objects have behaviours and states. The state of an object depends on its current activity or condition. A **statechart diagram** shows the possible states of the object and the **transitions** that cause a change in state.

The statechart diagram shown in Figure 7.2 models the login part of an online banking system. Logging in consists of entering a valid social security number and personal id number and then submitting the information for validation.

Logging in can be factored into four non-overlapping states: **Getting PIN**, **Validating**, and **Rejecting**. A complete set of transitions comes from each state that determine the subsequent state.

States are rounded rectangles. Transitions are arrows from one state to another. Events or conditions that trigger transitions are written beside the arrows. Our diagram has self-transition on **Getting PIN**.

The initial state (black circle) is a dummy to start the action. Final states are also dummy states that terminate the action.

The action that occurs as a result of an event or condition is expressed in the form of action. While in its **Validating** state, the object does not wait for an outside event to trigger a transition. Instead, it performs an activity. The result of that activity determines its subsequent state.

You can observe that a statechart diagram shows the sequences of states that an object or an interaction goes through during its life in response to received stimuli and its responses and actions. Or, in other words, you can say that:

"The state machine is a graph of states and transitions that describes the response of an object of a given class to the receipt of outside stimuli. A state machine is attached to a class or a method".

A statechart diagram represents a state machine. State symbols represent the states, and the transitions are represented by arrows connecting the state symbols. States may also contain sub diagrams by physical containment and tiling.

	Check Your Progress - 1
1)	What is a statechart diagram?
2)	What is a UML state diagram?
-,	

3)	Draw a state diagram for a mobile phone system.	Dynamic N
Now	y, let us discuss the basics components of a state diagram.	

7.4 ELEMENTS OF A STATE DIAGRAM

We have seen different symbols used, and their meaning is a state diagram. Table 7.1 explain different symbols used in State Diagrams

Table 7.1: State Diagram Symbols

Fl			
Elements and its Description	Symbol		
Initial State: This shows the starting point or first activity of the flow. It is denoted by a solid circle. This is also called a pseudo state , where the state has no variables describing it's further and no activities to be done.			
State: Represents the state of an object at an instant of time. There will be multiples of such symbols in a state diagram, one for each state of the object, denoted by a rectangle with rounded corners and compartments (such as a class with rounded corners to denote an object).			
Transition: An arrow indicating the object to transition from one state to the other. The actual trigger event and action causing the transition are written beside the arrow, separated by a slash. Transitions that occur because the state has completed an activity are called "triggerless" transitions.	Event / Action		
History States: A flow may require that the object go into a trance or wait state, and on the occurrence of a certain event, go back to the state it was in when it went into a wait state — its last active state. This is shown in a state diagram with the help of the letter <i>H enclosed within a circle</i> .	H		
Event and Action: A trigger that causes a transition to occur is called an event or action. Every transition need not occur due to the occurrence of an event or action directly related to the state that transitioned from one state to another. As described above, an event/action is written above a transition that it causes.	Event / Action		
Signal: When an event causes a message/trigger to be sent to a state that causes the transition, then that message sent by the event is called a signal .	< <signal>> Event/Action</signal>		
	Event / Action		
Final State: A bull's eye symbol shows the end of the state diagram, also called a final state. A final state is another example of a pseudo state because it does not have any variable or action described.			

Note: Changes in the system that occur, such as a background thread while the main process is running, are called "**substates**". Even though it affects the main state, a substate is not shown as a part of the main state. Hence, it is depicted as contained within the main state flow.

7.5 ADVANCED CONCEPTS IN DYNAMIC MODELING

Now let us look into advanced concepts in Dynamic Modeling. Entry and exit actions are part of every dynamic model. Let us see how they are performed.

Entry and Exit Actions

The following special actions have the same form but represent reserved words that cannot be used for event names:

- **'Entry'** '/' action-expression: An atomic action performed on entry to the state.
- **'Exit'** '/' action-expression: An atomic action performed on exit from the state.

Action expressions may use attributes and links of the owning object and parameters of incoming transitions (if they appear on all incoming transitions).

The following keyword represents the invocation of a nested state machine:

'do' '/' machine-name (argument-list).

The *machine-name* must be the name of a state machine that has an initial and final state. When this state is entered, after any entry action, the execution of the nested state machine begins with its initial state. If the nested machine has parameters, then the argument list must match correctly.

Example

Typing Password

Entry/set echo invisible Exit/ set echo normal Character / handle character Help / display help

Figure 7.3: Entry-exit Action

The internal transition compartment holds a list of internal actions or activities performed in response to events received while the object is in the state, without

The format to represent this is:

changing state.

event-name argument-list '['guard-condition']' '/' action-expression

Each event name 'or **pseudo-event name**' may appear at most once in a single state.

You can see what happens when an event has to occur after completing some event or action; the event or action is called the **guard condition**. This guard condition/event/action is depicted by square brackets around the description of the event/action (in other words, in the form of a Boolean expression). The transition takes place after the guard condition occurs.

Check Your Progress - 2

1) What is a guard condition? Explain it with an example.		

Dynami	e M	ode	ling

2)	what are two special events?		
3)	What is a self-transition?		
Now	, let us discuss the concept of the concurrent object.		

7.6 CONCURRENCY

You are already familiar with the term concurrent lines, which goes without affecting other operations. Similarly, when objects can change state independently in a system, they are termed **concurrent objects**.

In a dynamic model, some systems are described as a set of concurrent objects, each with its own state and state diagram.

An expansion of a state into concurrent substates is shown by **tiling the graphic region** of the state using dashed lines to divide it into **subregions**. Each subregion is a **concurrent substate**. Each subregion may have an optional name and must contain a nested state diagram with disjoined states.

Composite States

You can say that a state can be decomposed using and-relationships into concurrent substates or using or-relationships into mutually exclusive disjoint substates. A given state may only be refined in one of these two ways. Its substates may be refined in the same way or the other way.

A newly-created object starts in its initial state. The event that creates the object may be used to trigger a transition from the initial state symbol. An object that transitions to its outermost final state ceases to exist.

An **expansion of a state** shows its **fine structure**. In addition to the (optional) name and internal transition compartments, the state may have an additional compartment that contains a region holding a nested diagram. The text compartments may be shrunk horizontally within the graphic region for convenience and appearance.

A state diagram for an assembly is a collection of **state diagrams**, one for each **component**. Aggregation means **concurrency**. Aggregation is the "and-relationship", you will see, it is the combined states of all component diagrams. For example, the state of a Car as an aggregation of components states, the Ignition, Transmission, Accelerator, and Brake. Each component state also has states. The state

of the car includes one substate from each component. Each component undergoes transitions in parallel with all others.

Semantics

An event is a noteworthy occurrence. For practical purposes in **state diagrams**, it is an **occurrence** that may **trigger a state transition**. Events may be of several kinds (not necessarily mutually exclusive): The event occurs whenever the value of the expression changes from false to true. **Note** that this is different from a guard condition: A guard condition is evaluated *once* whenever its **event fires**; if it is false, the transition does not occur, and the event is lost. Guarded transitions for one object can depend on another object being in a given state.

7.7 A DYNAMIC MODEL

Now you are familiar with **events and their occurring time.** The *dynamic model* describes those aspects of the system concerned with the **sequencing of operations and time - events** that cause state changes, sequences of events, states that define the context for events and the organization of events and states. The dynamic model captures control information without regard **for what the operations act on** or how they are implemented.

The dynamic model is represented graphically by **state diagrams**. A state is an abstraction of an object's attribute values and links, where sets of values are grouped together into a state according to properties that affect the general behavior of the object. A state corresponds to the interval between two events received by an object and describes the "value" of the object for that time period. Each state diagram shows the state and event sequences permitted in a system for one object class. State diagrams also refer to other models: actions correspond to functions in the functional model; events correspond to operations on objects in the object model.

The state diagram should adhere to OMT's notation and exploit the capabilities of OMT, such as **transition guards**, **actions** and **activities**, **nesting** (state and event generalization), and **concurrency**.

Here is the sate transition diagram for a digital watch.

Figure 7.5: State Transition diagram for digital watch

In *Figure 7.5*, you can see that the state diagram of a digital watch is given where the user wants to set Hours, set Minutes, and then set seconds.

•	Check Your Progress - 3
1)	Give a Concurrent substates diagram for classroom and exam held.
2)	Describe the Dynamic Model.
3)	Give a sample of a Dynamic Model.
4)	Show, with an example, that relatively high-level transitions result when outside events stimulate the system or program.

7.8 SUMMARY

This unit explained dynamic modeling. The dynamic model is the model which represents the control information: the sequence of events, states and operations that occur within a system of objects. It has scenarios to occur with meaningful constraints. This unit explained events and states. An event is triggered by an instantaneous action. One kind of action is sending an event to another object. An external event, also known as a system event, is caused by something outside our system boundary. An internal event is caused by something inside our system boundary. States may be "nested." A nested state usually indicates a functional decomposition within the "super" state. The term *macro-state* is often used for the superstate. The macro-state may be composed of multiple *micro-states*.

The basic notion is that the system is always in **one state**, and never in more than **one state** (at any given level). The system remains in that state until a transition is triggered by an **external event**. Transitions take no time to occur. There is no time in which the system is not in one of the defined states. State diagrams must be created for **state-dependent objects** with complex behaviour like **Use Cases**, **Stateful session**, **Systems**, **Windows**, **Controllers**, **Transactions**, devices, and role mutators. Actions are associated with transitions and are considered as processes that occur quickly and are not interrupted.

7.9 SOLUTIONS/ANSWERS TO CHECK YOUR PROGRESS

Check Your Progress - 1

- 1) State diagrams (State Chart Diagram) describe all the possible states that a particular object can get into and how the object's state changes as a result of events that reach the object. It states all possible states and transitions.
- 2) The UML state diagram is used to represent the states and behaviour of the system. It shows the events and their impact on the states of the objects in the system. Also, using a state diagram, one can notice the behaviour of an object in reaction to an event.

Time out After 20 Sec Dial Dight Do/ Play message After 20 Sec Press Buttons Dialed digit (n) Dialing Invalid Invalid number Do / Play message Dialed digit busy Connecting Busy Do / Play message Ringing

Figure 7.6: State Diagram for a Mobile

Do/ Play ring tone

Check Your Progress - 2

Talking

- 1) The *guard-condition* is a Boolean expression written in terms of parameters of the triggering event and attributes and links of the object that owns the state machine. The guard condition may also involve tests of concurrent states of the current machine (or explicitly designated states of some reachable object); for example, "in State1" or "not in State2". State names may be fully qualified by the nested states that contain them, yielding path names of the form "State1: State2::State3"; this may be used if the same state name occurs in different composite states regions of the overall machine.
- 2) There are two special events, "entry" and "exit". Any action that is marked as a link to the entry event is executed whenever the given state is entered via transition. The action associated with the exit event is executed whenever the state is left via transition.
- 3) If there is a transition that goes back to the same state, it is called "self-transition." The exit action would be executed first with a trigger action, then the transition's action and finally the entry action. If the state has an associated activity as well, that activity is executed after the entry action.

Check Your Progress - 3

3)

Figure 7.7: Concurrent Substate diagram

Figure 7: concurrent substates for Classroom Examination

In Figure 7.7, concurrent substates have been taken. After passing Minor 1 test, you can give Minor 2 test. Term minor project of that semester minor should be done before the Major exam of that semester.

2) The dynamic model specifies allowable sequences of changes to objects from the object model. It includes event trace diagrams describing scenarios. An event is an external stimulus from one object to another, occurring at a particular time. An event is a one-way transmission of information from one object to another. A scenario is a sequence of events that occurs during one particular execution of a system. Each basic execution of the system should be represented as a scenario.

Dynamic model for Car: 3)

Accelerator and Brake Accelerator Brake off on off

on

press Accelerator release Accelerator

press brake release brake Applies Accelerator or Brake **Applies Accelerator Applies Brake** Put off the car

Put on the car

In this diagram, you can observe if that initial state is state X; if event Z occurs, 4) then state X is terminated, and state Y is entered.

Figure 7.8: State event dependency

7.9 REFERENCES/FURTHER READINGS

- Grady Booch, James Rumbaugh and Ivar Jacobson, "The Unified Modeling Language User Guide", 2nd Edition, Addison-Wesley Object Technology Series, 2005.
- Grady Booch, Robert A. Maksimchuk, Michael W. Engle, Bobbi J. Young, Jim Conallen, Kelli A. Houston, "Object-Oriented Analysis and Design with Applications," 3rd Edition, Addison-Wesley, 2007.
- James Rumbaugh, Ivar Jacobson, and Grady Booch, "Unified Modeling Language Reference Manual," 2nd Edition, Addison-Wesley Professional, 2004.
- John W. Satzinger, Robert B. Jackson, and Stephen D. Burd, "Object-oriented analysis and design with the Unified process," 1st Edition, Cengage Learning India, 2007.

