

软件工程


张爽 东北大学软件学院


- ➤ State diagram is replenishment of class description. It depicts all the states that a class' instance may experience and the causing events.
- ➤ An event may be an action which causes state change.
- ➤ An event may be a message from another object, or meeting some conditions.


- > Not all classes need state diagram.
- > Some classes have clear states changing according to conditions and events.


Case 1

Draw a UML state diagram to model the control program for a portable CD player. Include three states: stopped, playing, and paused. Also, include three events possible in any state: pause_is_pressed, stop_is_pressed, and play_is_pressed.


> State Diagram for *CDPlayer*


Case 2:

Draw a UML state diagram for a book in a Library Mgmt. System. Include three states: available, borrowed, and reserved. Also, include events possible in any state: borrow, return, reserve, cancel reservation, reservation times out and renew.


> State Diagram for *Book* in Library Mgmt. System.


> Case 3 ---- Order in an eShop system

An order goes through the states of *placed*, paid, shipped, arrived, closed.


Case 4: Elevator


