

State Machine Diagram

- Illustrates the interesting events and states of an object and the behavior of an object in reaction to an event.
 - Event: significant or noteworthy occurrence.
 - E.g., telephone receiver taken off hook.
 - State: the condition of an object at a moment in time (between events).
 - Transition: a relationship between two states;
 when an event occurs, the object moves from the current state to a related state.

UML State Machine Diagram

- States shown as rounded rectangles.
- Transitions shown as arrows.
- Events shown as labels on transition arrows.
- Initial pseudo-state automatically transitions to a particular state on object instantiation.
- Events with no corresponding transitions are ignored.

State Transition Diagram


- A state transition diagram is a technique to depict:
 - The <u>states</u> of an entity
 - 2. The <u>transitions of states</u> of the entity
 - 3. The <u>trigger or the event that caused the transition</u> of state of the entity
- The entity may be a physical device such as a light switch or a vending machine; it may be a software system or component such as a word processor or an operating system; it may be a biological system such as a cell or a human; or ----

This modeling technique came from a more formal area called automata theory. State transition diagram depicted a *Finite State Machine*.

Software Program View

- The end product of a software is a program which executes. In depicting the program (or an object) we can consider:
 - Variables which take on different values
 - Control structure and assignment statements
 (events) in the program that change the values of
 the variables; but "little" is said about how the
 control structure or the statements work
- 1. Combination of values of the data (variables & constants) at any point of the program represent the <u>program state</u> at that point.
- 2. The change made to the values of the variables through assignment statements represent a <u>transition of state</u>


A very simple example light switch (page 368 of your text)


1. "Sequence diagram" (alternative fragment) for <u>switch</u> and <u>light</u> interaction

From State (light)	Event (switch)	To State (light)
on	turnOff	off
off	turnOn	on

2. "State transition table" for <u>light with switch events</u>


3. "State transition diagram" for light with switch events

A little "more" on the light switch


Fig. 29.1 State machine diagram for a telephone


Telephone


Transition Actions and Guards

- A transition can cause an action to fire.
 - In software implementation, a method of the class of the state machine is invoked.
- A transition may have a conditional guard.
 - The transition occurs only if the test passes.


Fig. 29.2 Transition action and guard notation


Nested States

- A state may be represented as nested substates.
 - In UML, substates are shown by nesting them in a superstate box.
- A substate inherits the transitions of its superstate.
 - Allows succinct state machine diagrams.

Fig. 29.3 Nested states


State-Independent vs. State-Dependent

- State-independent (modeless) type of object that always responds the same way to an event.
- State-dependent (modal) type of object that reacts differently to events depending on its state or mode.

Use state machine diagrams for modeling state-dependent objects with complex behavior, or to model legal sequences of operations.

Modeling State-dependent Objects

- Complex reactive objects
 - Physical devices controlled by software
 - E.g., phone, microwave oven, thermostat
 - Transactions and related business objects
- Protocols and legal sequences
 - Communication protocols (e.g., TCP)
 - UI page/window flow or navigation
 - UI flow controllers or sessions
 - Use case system operations

Fig. 29.4 Web page navigation modeling


Fig. 29.5 Legal sequence of use case operations


GoF State Pattern

Problem:

 An object's behavior is dependent on its state, and its methods contain case logic reflecting conditional state-dependent actions.

Solution:

- Create a state class for each state, implementing a common interface.
- Delegate state-dependent operations from the context object to its current state object.
- Ensure context object always points to a state object reflecting its current state.

Example: Transactional States

- A transactional support system typically keeps track of the state of each persistent object.
 - Modifying a persistent object does not cause an immediate database update — an explicit commit operation must be performed.
 - A delete or save causes change of state, not an immediate database delete or save.
 - A commit operation updates the database if an object was modified ("dirty"), but does nothing if the object is "clean".

Fig. 38.12 Statechart for *PersistentObject*


Fig. 38.13 Persistent Objects

 Assume all persistent object classes extend a PersistentObject class that provides common technical services for persistence.


Case-logic Structure

 Using case logic, commit and rollback methods perform different actions, but have a similar logic structure.

State Transition Model using State Pattern

- Implementing transactional states:
 - Create static singleton objects for each state that are specializations of *PObjectState*.
 - The *commit* method is implemented differently in each state object.
 - PersistentObject is the context object.
 - Keeps a reference to a state object representing the current state.
 - Methods in the state objects call setState() to cause a transistion to the next state.
- No case logic is needed.

