

State Machine

Designing components using a finite state machine model.

When State Matters

Some components behave differently depending on what state they are in.

Examples:

- Alarm Clock
- Calculator
- Stop Watch
- Point of Sale (POS) device
- most parsers

Simple Example: Stopwatch

Stopwatch *behaves differently* when it is running or stopped.

Identify States

Stopwatch states: RUNNING and STOPPED

RUNNING

STOPPED

Events

Events are actions that can cause a state machine to change state.

What events cause a stopwatch to change state?

Action

The stopwatch performs some *action* in response to an event.

Activities

An activity is something that lasts for some time.

An action is (nearly) instantaneous.

In the StopWatch UI, "update display" is an activity.

Programming a State Machine

Design the state machine first – step by step.

- 1. Identify the **states**
- 2. Identify events: external and internally generated
- 3. Identify **actions** or **activities** the state machine performs in response to events or change in state.
- 4. Draw a state machine diagram.

Finally,

5. Code state-dependent behavior using state machine.

What behavior depends on state?

We use the attribute running to keep track of state.

```
class StopWatch {
 private boolean running;
 public void start( ) {
 if (running) return;
 startTime = System.nanoTime();
 running = true; // change state
```

What behavior depends on state?

```
public double getElapsed() {
 if (running)
 return (System.nanoTime()-startTime)
 * NANOSECONDS;
 else
 return (stopTime-startTime)
 * NANOSECONDS;
public void stop() {
 if (! running ) return;
 stopTime = System.nanoTime();
 running = false;
```


The State Variable

We used a boolean variable to record the state. This works when there are only 2 states. For more states we need another type of state variable.

Consider: a StopWatch with Start, Stop, and Hold states.

2 ways to represent state

```
// use "int" or "char"
 // use an enum
class StopWatch {
 public enum State {
 STOPPED,
  int state;
  final int STOPPED = 0;
 RUNNING,
  final int RUNNING = 1;
 HOLDING;
  final int HOLDING = 2;
  public void start( ) {
 class StopWatch {
 if (state == RUNNING)
 State state;
 public void start() {
```


if (state == RUNNING)

The O-O Approach

Use *Objects* to encapsulate state and the behavior that depends on state.

The *context* delegates behavior to state objects.

Delegating Behavior

Delegate means "let someone else do it". Stopwatch delegates behavior to the state.

```
public class StopWatch {
 private State state;
 public void start() { state.start(); }
 public void stop() { state.stop(); }
 public double getElapsed() {
 return state.getElapsed();
```


State Objects and Changing State

The *context* (StopWatch) needs a setState method as a way of changing the state.

```
// Create states with a reference to the
// stopwatch
final State RUNNING = new RunningState(this);
final State STOPPED = new StoppedState(this);
private State state = STOPPED;
// provide a method for changing the state
public void setState(State newstate) {
 this.state = newstate;
```


Example of Changing State

If the stopwatch is running and the Stop button is pressed, then change to stopped state...

```
class RunningState implements State {
  private StopWatch context;
  public void stop() {
 context.stopTime = System.nanoTime();
 context.setState( context.STOPPED );
  public void start() {
 // already running so do nothing
```


UML State Machine Diagram

UML State Machine Diagram

Read *UML Distilled*, chapter 10.

Also good: UML for Java Programmers, chapter 10.

Exercise: Skytrain Ticket Machine

- 1. What are the states.
- 2. What are the events.
- 3. What actions/activities does ticket machine perform?
- 4. Draw a UML State Machine Diagram.

ยกเลิก CANCEL

5 10

หยอดเหรียญ INSERT COIN

วิธีชื้อตั้ว

Exercise: Syllable Counter

```
Count the syllables in a word.
As a heuristic, we will count vowel sequences.
Example:
object = (o)bj(e)ct = 2 vowel sequences
beauty = b(eau)t(y) = 2 vowel sequences
Special cases:
I(a)y(ou)t = treat "y" as consonant after other vowel
I(a)the = don't count final "e" if it is a single vowel
m(o)v(ie) = 2 vowel seq. "final e" rule doesn't apply here.
th(e) = exception. count final "e" if it is only vowel
anti-oxident = (a)nt(i)-(o)x(i)d(e)nt "-" is non-vowel
```


Example Words

How many vowel sequences in these words:

```
remarkable selfie county coincidentally she mate isn't
```


Exercise: Calculator

A calculator that behaves like Windows calc. Use: http://www.online-calculator.com

- 1. What are the states.
- 2. What are the events.
- 3. What actions/activities does ticket machine perform?
- 4. Draw a UML State Machine Diagram. (not so easy)

PA5: Cheap Digital Clock

cheap digital alarm clock.

Use states!