Changing State in the

Jonathan Aldrich, Karl Naden, Sven Stork, Joshua Sunshine OOPSLA 2011 Demonstration

Object Protocols

- An Object Protocol dictates an order on method calls:
 - Has a finite number of abstract states in which different method calls are valid;
 - Specifies **transitions** between abstract states that occur as a part of some method calls.
- File state chart [harel 87]

Need to encode:

- Need to encode:
 - States and dimensions

```
state File {
}
```

```
state Open case of File {
```

```
state Closed case of File {
}
```


- Need to encode:
 - States and dimensions
 - Actions and supporting representation

```
state File {
  val filename;
}
```

```
state Open case of File {
  val filePtr;
  method read() {...}
  method close() {...}
}
```

```
state Closed case of File {
  method open() {
 ...
  }
}
```


- Need to encode:
 - States and dimensions
 - Actions and supporting representation
 - Transitions

```
state File {
  val filename;
}
```

```
state Open case of File {
  val filePtr;
  method read() {...}
  method close() { this ← Closed; }
}
```

```
state Closed case of File {
  method open() {
 this ← Open { val filePtr = ... };
  }
}
```


Instantiation:

val fs = new Closed { val filename = "path.to.file"; };

Matching:

method readAndCloseFile(theFile) {

}

Matching:

```
method readAndCloseFile(theFile) {
 match (theFile) { /* make sure the file is Open */
 case Closed { theFile.open() }
 case Open { /* no op – already Open */ }
 };
```

}

Matching:

```
method readAndCloseFile(theFile) {
  match (theFile) { /* make sure the file is Open */
 case Closed { theFile.open() }
 case Open { /* no op – already Open */ }
  };
  val ret = theFile.read();
```


Matching:

```
method readAndCloseFile(theFile) {
  match (theFile) { /* make sure the file is Open */
 case Closed { theFile.open() }
 case Open { /* no op – already Open */ }
  };
  val ret = theFile.read();
  theFile.close();
```


Matching:

```
method readAndCloseFile(theFile) {
  match (theFile) { /* make sure the file is Open */
 case Closed { theFile.open() }
 case Open { /* no op – already Open */ }
  };
  val ret = theFile.read();
  theFile.close();
  ret
```


Conditionals

If functions: (method readTwiceAndAdd(openFile) { var result = openFile.read(); val second = openFile.read(); if (second != -1) { //only add if not EOF symbol result = result + second; result

And-states and Composition

A Car has a more complicated state chart

And-states and Composition

A Car has a more complicated state chart

And-states and Composition

A Car has a more complicated state chart

radio() method available in all substates of On. Always ends in the Radio state.


```
state Gear {
  method neutral() { this ← Neutral }
}
```


```
state Gear {
  method neutral() { this ← Neutral }
}
```

```
state 1 case of Gear { }
state 2 case of Gear { }
...
```


```
state Gear {
  method neutral() { this ← Neutral }
}
```

```
state 1 case of Gear { }
state 2 case of Gear { }
...
```

```
state Neutral case of Gear {
  method first() { this ← 1 } ...
}
```


```
state Gear {
  method neutral() { this ← Neutral }
}
```

```
state 1 case of Gear { }
state 2 case of Gear { }
...
```

```
state Neutral case of Gear {
  method first() { this ← 1 } ...
}
```

state Car = Stereo with Gear;


```
state Gear {
  method neutral() { this ← Neutral }
}
```

```
state 1 case of Gear { }
state 2 case of Gear { }
```

```
state Neutral case of Gear {
  method first() { this ← 1 } ...
}
```

```
state Car = Stereo with Gear;
```


Composition

Code from Car.plaid

Questions?

Let's write some code!

Game Of Life Rules

For each step, iterate over each cell and

- If the cell is alive and
 - Has 0 or 1 Alive neighbors, it dies from Loneliness
 - Has 2 or 3 Alive neighbors, it is Happy and stays alive
 - Has 4 or more Alive neighbors, it dies from Overcrowding
- If the cell is dead and
 - Has 2 or fewer Alive neighbors, it remains Dead
 - Has 3 or more Alive neighbors, it is Fertile and becomes Alive

Game Of Life State Chart

