

UML State Diagrams And State Pattern


- Shows lifecycle of an object
- Event: Significant occurrence
 - Example: Phone receiver taken off the hook
 - Example: User moves to next level
- State: Condition of an object (or group of objects) at a moment in time
- Transition: A relationship between states
 - One transition: Object moves from one state to the other when a particular event occurs

How to apply state machine diagrams?

- Object state independent:
 - Response to a given event always the same
- Object state dependent:
 - Based on state, object may respond differently to different events
 - Example: Vending Machine buy button
 - "state == "NO PAYMENT" → Response: "Pay First"
 - "state == "HAS PAYMENT" → Response: "Deliver"
 - "Use state machines for state-dependent objects with complex behavior


When to use state machine diagrams?

- Typically not useful in business information systems
- More useful in "time varying systems"
 - Process control
 - Device control
 - Protocol handlers
 - Games
 - Telecommunications programs


How are state machines used?

- To model the behavior of a complex reactive machine in response to events
 - Example: Vending Machine
 - Example: Navigation between web pages in a site
 - Example: Event handling based on mode or conditions (e.g. Edit-Paste button active only if clipboard has stuff in it)
- To model legal sequence of operations
 - Example: Protocol or language specifications


More state diagram notation


Nested (hierarchical states)


UI Navigation Example


Example - Su Otomati (A Vending Machine)

