STATE DIAGRAM


Prof. Sudip Misra
Department of Computer Science &
Engineering
Indian Institute of Technology, Kharagpur
http://cse.iitkgp.ac.in/~smisra/


WHAT IS STATE DIAGRAM?


- Diagram for dynamic behavior
- A type of a finite state machine.
- Best for modeling one class whose behavior depends on its state.
- Used for representing, how a state of an object moves to another

STATES


STATE VARIABLES

- The composite values of all attributes and links held by an object represent the object's identity.
- Ignore attributes that do not affect the objects behavior.
- No two distinct states of a single object can have identical responses to all events.
- Lump together sets of values that have the same response to events.
- Temporary attributes (that trigger events) may also be represented.


ACTIVITIES & ACTIONS

- Activity
 - Takes time
 - Associated only with states.
 - May be interrupted by some event.
 - Can often be modeled as a nested state diagram.
 - Example:
 - Downloading a file.

ACTIVITIES & ACTIONS (CONT.)

Action

- Have short duration
- Associated with states and transitions
- Atomic
- Examples:
 - Beep
 - o Display a menu
 - set a flag
 - Sending a message (firing an event)

ACTIVITIES & ACTIONS (CONT.)

- Actions can be spawned on *entry* and *exit* to states.
 - entry/ entry-action(s)
 - exit/ exit-action(s)
- Activities may be indicated
 - do/ activity(ies)
- Internal events may be indicated (instead of self directed transitions)
 - internal-event/ action(s)

ACTIVITIES & ACTIONS (CONT.)

• Example:

Login

login time = current time

Actions/Activitie
s should be
specified as
operation
signatures
whenever
possible


entry/type "login"
exit/login(user name, password)
do/get user name
do/get password
help/display help

TRANSITIONS

- A transition is a relationship between a source state and a target state indicating that an object having the source state will change its state to the target state, when a specified set of events occur and/or a set of conditions are satisfied.
- A self transition is a transition whose source and target states are the same.
- Actions may be attached to transitions.
- Transitions from the same state must be mutually exclusive. Otherwise, object's state is undefined.

TRANSITIONS (CONT.)

- Represented as a directed edge between two states.
- Transition (general) syntax:
 - event (attributes) [condition(s)] / action(s) ^ send-clause
 - All components are optional.
- Transition semantics:
 - IF the event occurs AND all specified conditions are true THEN spawn the specified actions and change object state to the target state.
 - If the triggering event is not specified, the transition will be attempted when all the state activities complete.


TRANSITIONS (CONT.)

- Represented as a directed edge between two states.
- Transition (general) syntax:
 - event (attributes) [condition(s)] / action(s) ^ send-clause
 - All components are optional.
- Transition semantics:
 - IF the event occurs AND all specified conditions are true THEN spawn the specified actions and change object state to the target state.
 - If the triggering event is not specified, the transition will be attempted when all the state activities complete.


EXAMPLE: TOASTER MACHINE


ASSIGNMENT: ONLINE SHOPPING DELIVERY ITEM

- Draw a state diagram for the items delivery of a online shopping
- Consider whether the items are available or not

SOLUTION: ONLINE SHOPPING DELIVERY ITEM


THANK YOU