

STATE MACHINE DIAGRAM EXAMPLE

Part of the information kept in the **RentalCopy** class in the domain model shown below is the rental status of a video. Construct a state machine diagram showing the states that an instance of the **RentalCopy** class can be in *with respect to its rental status*. Show only the states, transitions and the events and/or conditions, if any, that cause a transition to be taken. *Do not show the activities that can occur within a state*.

STATE MACHINE DIAGRAM EXAMPLE

The problem statement requirements that could be relevant to determining the states of a RentalCopy object:

- It must be able to record which videos are sold and rented and by whom.
- For sold videos, the quantity sold should be recorded; for physical video rental, which copy is rented and when it is due back should be recorded.
- The system should keep track of overdue rentals of physical videos and send email notices to customers who have videos overdue.
- Members should be able to make reservations for physical video rentals either in person at the shop, by telephone or via the Web.
- A member can reserve at most five physical videos at any one time, but there is no limit on how many physical videos a member or nonmember can rent at any one time.
- A sales clerk should be able to sell and rent physical videos and process the return of rented physical videos.

STATE MACHINE DIAGRAM EXAMPLE: ANALYSIS

• It must be able to record which videos are sold and rented and by whom.

states: Available; Rented

events: rent

transitions: Available → rent → Rented

 For sold videos, the quantity sold should be recorded; for physical video rental, which copy is rented and when it is due back should be recorded.

No new state, event or transition information in this statement.

 The system should keep track of overdue rentals of physical videos and send email notices to customers who have videos overdue.

states: Overdue

events: when(date>returnDate)

transitions: Rented → when(date>returnDate) → Overdue

STATE MACHINE DIAGRAM EXAMPLE: ANALYSIS

 Members should be able to make reservations for physical video rentals either in person at the shop, by telephone or via the Web.

states: Reserved reserve

transitions: Available → reserve → Reserved

Reserved → rent → Rented

 A member can reserve at most five physical videos at any one time, but there is no limit on how many physical videos a member or nonmember can rent at any one time.

No state, event or transition information in this statement.

 A sales clerk should be able to sell and rent physical videos and process the return of rented physical videos.

event: return

transitions: Rented → return → Available

Overdue → return → Available

STATE MACHINE DIAGRAM EXAMPLE: ANALYSIS

Other reasonable events and transitions (but not explicitly stated)

events: cancel, delete

transitions: Reserved → cancel → Available

Available → delete → Final state

STATE MACHINE DIAGRAM EXAMPLE: SOLUTION

STATE MACHINE DIAGRAM: COMMON ERRORS

- Showing states/transitions/events not applicable to the object under consideration.
 - e.g., reservedCopy < 5 applies to Member objects, not to RentalCopy objects
 - e.g., the Buy state applies to Video objects that are for sale, not to RentalCopy objects.
- Having transitions with no events or with several events.
- Missing/incorrect transitions.
 e.g., an overdue video is not destroyed! It can be returned.
- Having states with no outgoing transition.
 e.g., Overdue, Reserved

STATE MACHINE DIAGRAM: COMMON ERRORS

- Using attributes not in the object.
 e.g., #copies
- Using states not in the problem statement.
 e.g., stolen, sold, lost
- Using incorrect states.
 e.g., Customer, Sales clerk, VideoCopy