

State


Známý jako

Stav, Object for States

Účel


- umožňuje objektu měnit svoje chování v závislosti na stavu
- objekt "mění svou třídu"

Použitelnost

- chování objektu závisí na jeho stavu, který se mění za běhu
- metody vykonávající jednotlivé funkce objektu obsahují větvení v závislosti na nějaké sadě výčtových proměnných


State – TCP Connection – motivační příklad


State – když ho neznám…

- Stav = výčtový typ
- Stavy rozlišené podmínkou
 - Málo stavů
 - if, else if, else
 - □ Více stavů
 - switch
- Více stavově závislých metod
 - □ Stačí jedna => Copy + Paste


- Přidání stavu
 - Upravit všechny metody =>


State – struktura

Struktura


Účastníci

- □ Context (*TCPConnection*)
 - definuje rozhraní pro klienty
 - obsahuje instanci podtřídy ConcreteState určuje současný stav
- □ State (*TCPState*)
 - definuje rozhraní objektů reprezentujících jednotlivé stavy Contextu
- □ ConcreteStateA, B, ... (TCPEstablished, TCPListen, TCPClosed)
 - implementuje konkrétní chování v daném stavu


Použití

- Context deleguje požadavky na instanci stavu ConcreteState
- Context definuje rozhraní pro klienty
 - ti mohou inicializovat Context konkrétním stavem
- Context může předávat referenci na sebe sama při volání metod stavu
 - jednotlivé stavy mohou přistupovat přímo ke kontextu
- Context mění svůj stav sám, nebo to dělají přímo objekty ConcreteState


- Chování asociované s konkrétním stavem se nachází v jednom objektu
 - nové stavy se jednoduše přidávají definováním potomka State
 - místo větvení se přechody mezi stavy slučují do samostatných tříd
 - chování není roztroušeno po Contextu
 - může vznikat spousta stavů lišících se v drobnostech

Explicitní změna stavu

- vytváření samostatných objektů pro různé stavy (explicitní)
 - objekty State chrání Context před inkonzistencí interních stavů
 - přechod na jiný stav je atomický (z pohledu Contextu) změna jedné proměnné

Sdílení objektů State

- instance objektů nemají proměnné, stav je reprezentovaný pouze jejich typem
- v podstatě nemají žádný vlastní stav, jenom chování Flyweight


State – implementace

Kdo mění stav?

- Context
 - pevná kritéria
- ConcreteState
 - Context musí obsahovat interface pro změnu stavu
 - flexibilnější stačí přidat novou třídu a navázat ji na konkrétních místech
 - vznik závislostí jednotlivé stavy o sobě musejí vědět

Tabulkou řízený přístup

- □ (Vstup, Stav) -> (Funkce, Stav)
- není třeba měnit kód, ale jen tabulku
- obvykle pomalejší, obsahuje jen změny stavů bez dalších možností


State – implementace (pokračování)

Vytváření a rušení instancí stavu

- vytváření podle potřeby
 - předem neznámé a nepříliš časté změny stavu
- □ vytváření předem
 - časté změny stavu
 - větší spotřeba paměti


State – konkrétní implementace

Context – TCPConnection

- veřejné rozhraní pro klienty
- protected změna stavu, přátelská třída TCPState

```
class TCPOctetStream;
class TCPState;
class TCPConnection {
public:
 TCPConnection();
 TCPConnection(TCPState*);
 počáteční stav
 void ActiveOpen();
 void PassiveOpen();
 void Close();
 void Send();
 void Acknowledge();
 void Synchronize();
 interface pro
 změnu stavu
 void ProcessOctet(TCPOctetStream*);
protected:
 friend class TCPState;
 void ChangeState(TCPState*);
private:
 instance stavu
 TCPState* state;
};
```


State – konkrétní implementace (pokračování)

TCPConnection

Počáteční stav – bezparametrický konstruktor

```
TCPConnection::TCPConnection() {
 _state = TCPClosed::Instance();
}

TCPConnection::TCPConnection(TCPState* state) {
 _state = state;
}

void TCPConnection::ChangeState (TCPState* state) {
 _state = state;
}

void TCPConnection::ActiveOpen() {
 _state->ActiveOpen(this);
}

// ...
```

Context deleguje konkrétní operace na aktuální instanci stavu


State – konkrétní implementace (pokračování)

State – TCPState

- abstraktní třída, předek všech stavů
- interface pro chování

```
class TCPState {
public:
 virtual void Transmit(TCPConnection*, TCPOctetStream*);
 virtual void ActiveOpen(TCPConnection*);
 virtual void PassiveOpen(TCPConnection*);
 virtual void Close(TCPConnection*);
 virtual void Synchronize(TCPConnection*);
 virtual void Acknowledge(TCPConnection*);
 virtual void Send(TCPConnection*);
 protected:
 void ChangeState(TCPConnection* t, TCPState* s) {
 t->ChangeState(s);
 };
};
společná metoda pro
```

změnu stavu

TCPState

void TCPState::Transmit (TCPConnection*, TCPOctetStream*) { }
void TCPState::ActiveOpen (TCPConnection*) { }
void TCPState::Close (TCPConnection*) { }


State – konkrétní implementace (pokračování)

TCPClosed – konkrétní stav

```
class TCPClosed : public TCPState {
public:
 static TCPState* Instance();
 virtual void ActiveOpen(TCPConnection*);
 virtual void PassiveOpen(TCPConnection*);
 // ...
};
void TCPClosed::ActiveOpen (TCPConnection* t) {
 // send SYN, receive SYN, ACK, etc.
 ChangeState(t, TCPEstablished::Instance());
}
void TCPClosed::PassiveOpen (TCPConnection* t) {
 ChangeState(t, TCPListen::Instance());
```

statická metoda Instance – stavy implementovány jako Singletony


State – souhrn, související NV, použití

Souhrn

Měníme chování objektu v závislosti na vnitřním stavu

Související NV

- Flyweight
 - sdílené stavy bez vlastních vnitřních dat
- Singleton
 - stavy implementovány jako Singletony

Použití návrhového vzoru State

- grafické editory
 - chování editoru se mění s aktivním nástrojem
 - kreslicí nástroj kreslíme tvary
 - výběrový nástroj vybíráme nakreslené tvary
 - můžeme definovat abstraktní třídu Tool potomci implementují specifické chování
 - při změně nástroje se mění chování editoru