Software Development 2

State Diagrams

F27SB

Have your say

https://doodle.com/
poll/pkv4w5kxwya9d89r

Quick Question

Room: F27SB

Do you do the tutorials?

Please, be honest. There are no names and no negative implications if you say no.

Today's Lecture

- State transition diagrams
- Interactive system design

- An interactive system can be seen as a sequence of events and associated actions
 - Event: something that indicates the need for change,
 e.g. selecting a button
 - Action: something that causes change, e.g. a listener method is invoked to respond to event

Button

- It is usually possible to identify distinct states
- Where a state can be characterised as:
 - a configuration: the status of things that may change, such as variables and components
 - valid events/actions for current configuration
 - i.e. how change is indicated/what may be changed and how

It is useful to think of the entire system as a set of states. System execution can then be seen as a series of **state transitions**:

- Starting from a particular state
 - 1. event occurs
 - 2. action is triggered
 - 3. configuration is changed
 - 4. new state is entered

A simple example: a light circuit

ON STATE

- configuration light is on
- event switch set to off
 - action light goes off
 - now in OFF STATE

OFF STATE

- configuration light is off
- event switch set to on
 - action light goes on
 - now in ON STATE

A simple example: a light circuit

Depict the states and transitions in a system

- state:
 - box with its name in it
- transition:
 - arc from a state to a state
 - labelled with "event / action"
- also known as state charts
- closely related to finite state machines

A more complex example: a text editor

- INITIAL STATE
 - configuration nothing available to edit
 - event select open file
 - action contents from file available for editing
 - now in EDIT STATE
 - event select open new
 - action empty contents available for editing
 - now in EDIT STATE
 - event select exit

- EDIT STATE
 - configuration file open for edit
 - event select edit operation
 - action file contents changed
 - now in EDIT STATE
 - event select save file
 - action contents copied back to file
 - now in EDIT STATE
 - event select close file
 - action contents copied back to file
 - now in INITIAL STATE

e.g. traffic lights

A system may have only one state

• e.g. a timer

Can attach a guard to a state: [guard]

guard must be true for transition to occur

The user's view of a system's states is not necessarily the same as a developer's view:

- the user interprets system behaviour in terms of their conceptual model of what system is for
- the developer knows about, and thinks about, underlying programming constructs
- e.g. to use editor, user doesn't need to know how interface or file system are implemented

A user characterises state by properties of domain entities depicted on the display:

- current configuration: entities in problem domain represented by constructs in display
- events: interact with entities in problem domain by selecting appropriate constructs
- actions: changes to entities in problem domain reflected by changes in display
- e.g. editor: user thinks about documents in files represented by scrollable text on the screen

A developer typically thinks of state in terms of programming constructs:

– current configuration: variable values;

String[] out;

for(String s) {
 text[i]=s;

afile.close()

int i=0;

open files; JFrame Components

– events: Java Events

– actions: methods

• e.g. editor: developer thinks about character positions in arrays of Strings, file I/O etc.

The developer should construct the system to:

- reflect the user's conceptual model
- and thereby enable effective system use

Things To Consider: Valid Behaviour

In any system, in any given state, only some of all possible events and actions are appropriate

- -e.g. if light off, can turn it on but not off
- e.g. in editor, if no file is open can't save

Often, when the state changes the appropriate events and actions change

- e.g. after turning light on can turn it off but not on
- e.g. in editor, after closing file, can't close it again

Things To Consider: Valid Behaviour

It is important to constrain available events and actions to prevent action sequences which might damage the system (and user)

- e.g. can't open washing machine door during wash cycle
- e.g. can't exit editor without saving file

Also important to constrain available actions to prevent user confusion

- e.g. can't close file which is already closed

Form Follows Function

For effective system use, the user always needs to know what state the system is in

- hidden mode: in some state but no way to tell which one — avoid hidden modes!
- ensure user always knows current system state
 - unambiguous display content
 - explicit statement of mode
 - e.g. MS Word always indicates current style, font, etc.

These are the idealised stages:

- draw state transition diagram
- will realise:
 - events as Events with Component sources
 - guards as if statements
 - actions as methods
- design and implement interface
- implement actions as methods

State transitions are implemented in actionPerformed

- if only one state then:
 - no transitions
 - only need to identify events
- if more than one state then:
 - need to keep track of current state when reacting to event
 - to ensure that event is valid for state

Maintain a *state variable* to keep track of state

- value indicates current state
- for simplicity, represent states as integer constants
- actionPerformed must:
 - have separate cases for each state
 - within each state, identify and react to appropriate events


```
final static int STATE1=1, STATE2=2, ...; // define states
int state variable = initial state;
public void actionPerformed(ActionEvent e) {
 switch(state variable) { // for each state
 case STATE1:
 if (e.getSource() == Component<sub>11</sub>) { // event
 state 1 action for this event
 state variable = next state; // transition
 else if (e.getSource() == Component<sub>12</sub>) {
 else ...
 break;
```


```
case STATE2:
 if(e.getSource() == Component<sub>21</sub>) { // event
 state 2 action for this event
 state variable = next state;
 else ...
 break;
case STATE3: ...
```

EXAMPLE

System access is controlled by a password

- file of user names and passwords
- user must enter name and password
 - verify name and password from file
- don't worry about encryption, hiding password etc.


```
import java.awt.*;
import java.awt.event.*;
import java.io.*;
import javax.swing.*;
// An ID consists of a login name and a password
class ID
{ String login, password;
 ID(String l,String p)
 login = 1;
 password = p;
```

```
class Login extends JFrame implements ActionListener
  JLabel prompt;
 // for messages to user
  JTextField entry; // for user to enter login details
  ID [] details;
 // names and passwords
 // number of IDs read in
  int n = 0;
  int idno;
 // user's ID (once entered)
  // possible states of the system
  final static int LCHECK = 0; // login name check
  final static int PCHECK = 1; // password check
  final static int SUCCESS = 2; // once password correct
  // current state of the system
  int state = LCHECK; // set initial state
```

```
final static int MAXID = 100; // max. number of users
// method to read login name/password info from file
void getDetails(String f) throws IOException
  String l,p;
 BufferedReader file =
 new BufferedReader(new FileReader(f));
 details = new ID[MAXID];
 l = file.readLine();
 while (l!=null)
 { p = file.readLine();
 details[n] = new ID(l,p);
 n++;
 l = file.readLine();
```

```
public Login (String filename) throws IOException
 setLayout(new FlowLayout());
 // label for messages to user
 prompt = new JLabel("Please enter login:
  prompt.setFont(new Font("Sansserif", Font.BOLD, 18));
 add(prompt);
 // text field for user input
 entry = new JTextField(12);
 entry.setFont(new Font("Sansserif", Font.BOLD, 18));
 add (entry);
 entry.addActionListener(this);
 // load logins from file
 getDetails(filename);
```

```
// checks whether login name exists
int checkLogin(String 1)
{ for(int i=0;i<n;i++)</pre>
 if (details[i].login.equals(l))
 return i:
 return -1;
// checks whether password is correct for current login
boolean checkPassword(String p) {
 return details[idno].password.equals(p);
```

Implement the login check state:

 different actions and transitions depending on whether login is valid or invalid:


```
// invalid login name
 if (idno == -1)
 prompt.setForeground(Color.red);
 // no state transition
 // valid login name
 else {
 prompt.setForeground(Color.black);
 prompt.setText("Please enter password:");
 state = PCHECK; // state transition
break;
```

Implement the password check state:

```
case PCHECK:
 if (e.getSource() == entry) {
 // password invalid
 if (!checkPassword(entry.getText()))
 prompt.setForeground(Color.red);
 // password valid
 else {
 prompt.setForeground(Color.black);
 prompt.setText("Login successful");
 state = SUCCESS; // state transition
 entry.setText("");
 break; // note break required after each case
```

```
class TestLogin
  public static void main(String [] args) throws IOException
 { Login l = new Login("users.txt");
 l.setTitle("Login");
 1.setSize(450,80);
 l.setVisible(true);
 l.addWindowListener(...)
```


Swing provides specialised

JPasswordField

- like JTextField but:
 - can set to not show password as typed
 - returns array of char not String

THAT'S IT!

Next Lecture

- A more involved example
 - State diagram
 - GUI design
 - Implementation