Lecture 11: Command Design Patterns, Undo-Redo Facility

2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

2IPC0: Lecture 11

Overview

- Testing of KakuroCombinationGenerator
- Menus and Graphics in a Java GUI
- Command Design Pattern: Do, Undo, Redo

Questions about Testing KakuroCombinationGenerator

- 1. Why is it not a good idea to include unnecessary test cases?
- 2. What would be the consequences for testing of generate (int, int) in KakuroCombinationGenerator, when the postcondition would be weakened by dropping the requirement of lexicographic order?

That is, when method generate() would be allowed to generate combinations in any order.

Answers on Testing of KakuroCombinationGenerator (1)

Why is it not a good idea to include unnecessary test cases?

- Costs extra test development time.
- Gives false impression of application code quality.
- Gives false impression of test quality.
- Costs extra test time when executing tests.
- Adds to the maintenance burden.

Answers on Testing of KakuroCombinationGenerator (2)

What would be the consequences for testing of generate (int, int) in KakuroCombinationGenerator, when the postcondition would be weakened by dropping the requirement of *lexicographic order*?

Concern	With lex. order	Without lex. order
No missing	Count, and compare with expected count	
No duplicates	Compare with previous	Store all and compare
Order	Compare with previous	Not a concern
Cost	Keep track of previous	Keep track of all

Answers on Testing of KakuroCombinationGenerator (2)

- Checking lexicographic order is easy: one extra variable preceding in inner class Checker
- Checking for 'no duplicates' is easy with order:
 Compare to preceding
- Checking for 'no duplicates' is harder without order:
 Store all combinations, and search among stored

Note: Lexicographic order was imposed on purpose to ease testing.

- O - O - O - O - O -

NEW TOPIC

Undo-Redo Facility

- User invokes commands via GUI, changing data in models: Do
- Various degrees of Undo:
 - Undo last (one level of undo)
 - Limited undo (fixed number of levels)
 - Arbitrary undo (limited by memory only)
- Various degrees of Redo:
 - Not available
 - Redo last (one level of redo)
 - Limited redo (fixed number of levels)
 - Arbitrary redo (limited by memory only)

Implement Undo-Redo by Storing Full Model States

- Store full model state before executing an undoable command
- Organize stored states as a stack
- Undo: Pop state from undo stack; restore model to popped state
- Redo: Use a second stack for undone model states
- Model needs ability to clone, and to restore a given state
- Pro: Simple
- Con: Performance loss when state is 'large'

Implement Undo-Redo by Storing State-changing Commands

- User invokes commands via GUI, changing data in models: Do.
- These commands can be executed right away, by calling methods.
- It can be useful to have the ability to call these methods later: command queuing, transaction recovery, redo after undo.
- Undo: use a stack of done commands.
- Redo: use a second stack of undone-but-redoable commands.
- Pro: Stores only information to change state ('deltas')
- Con: Needs objects to store commands (Command pattern)

Taxonomy of Design Patterns

Creational patterns

Factory Method, Singleton

• Structural patterns

Composite, Façade, Adapter, Decorator

Behavioral patterns

Strategy, Iterator, Observer, Command, State, Template Method

Concurrency patterns

"SwingWorker"


Command Design Pattern

- Command class encapsulates all data to call a method elsewhere:
 - which method to call, including in which object: Receiver
 - which actual parameters to supply as arguments
 - what to do with the return value

Offers method to execute the call, optionally to revert the call

- A command object can be
 - created by one class: Client
 - stored in another class
 - executed (and optionally undone) in yet another class: Invoker
- Command Design Pattern decouples call data and call moment.


Command Design Pattern: Class Diagram


Command Design Pattern: Relation to Strategy Pattern

- Note that a command (interface) can be viewed as a strategy (interface), and concrete commands as concrete strategies.
- Invoker plays role of context in strategy pattern.
 Invoker only knows about abstract command (strategy).
- Client plays client role of strategy pattern.
 Client selects (creates) concrete commands.
- Dependency Inversion: Invoker depends only on abstract command (interface), not on concrete commands

Command Design Pattern: Sequence Diagram


Undo via Command Pattern

• Provide each concrete Command with a revert method to revert the effect of execute.

It can be necessary to equip the model with extra operations.

- Introduce a command stack: Stack<Command> undoStack;
- The Controller creates Command objects, executes them, and pushes them onto undoStack.
- Undo is implemented by popping a command from undoStack, and invoking its revert method.

See: example NetBeans project CommandPattern

Redo via Command Pattern

- Introduce another command stack: Stack<Command> redoStack;
- The Controller creates Command objects, executes them, pushes them on undoStack, and clears redoStack.
- Undo is implemented by popping a command from the stack, invoking its revert method, and pushing it onto redoStack.
- Redo is implemented by popping a command from redoStack, invoking its execute method, and pushing it onto undoStack.
- Concern: Ensure precondition of method executed or reverted by a command


Encapsulate Undo-Redo Facility

- In example CommandPattern: Undo incorporated into Controller
- Better: Encapsulate Undo-Redo in separate class
- Representation: Stack<Command> undoStack, redoStack
- Preserve rep invariant for undoStack and redoStack
 Commands on undoStack have been executed and can be undone
 Commands on redoStack are unexecuted and can be re-executed
- Operations: did(Command), undo(), redo(), etc.

Compound Commands

- A compound command consists of a sequence of commands.
 Contained commands can be compound: nesting, hierarchy
- It can be defined via the Composite Pattern.
- It does not need a receiver.
- It provides an add method to add commands.
- Its execute method executes the contained commands, in order.
- Its revert method reverts the contained commands, in reverse order.

Compound Command Design Pattern: Class Diagram


2IPC0: Lecture 11

Backtracking

- Speculative technique to search through a state space.
- Recursive implementation for Kakuro Puzzle Assistant:
 - 1. Apply reasoning to find 'forced' digits (compound command).
 - 2. Find an open cell c (if not found, then puzzle is solved).
 - 3. For each possible cell state s: speculatively, set c to s, and if state still valid, solve remainder recursively.

Recursive Backtracking: Implementation Variations

- Copy entire state (onto the stack) for each recursive call.
 Undo is "automatic" by falling back to earlier stored state.
 Possible disadvantages:
 - Uses more memory if state is large
 - Needs ability to copy and re-instate the full state
- Maintain state in global variable, and modify it: do-undo.
 Here, the Command Pattern can be used. Take this approach!
 Compound commands are useful to deal with 'forced' digits.

Homework Series 6

- Modify CommandPattern demo program to include Redo
- Create a stand-alone Undo-Redo facility (Compulsory)
- Modify Kakuro Puzzle Assistant to include Undo/Redo, some reasoning strategies for forced moves, and a backtrack solver (Graded)

Summary

- Also see Wikipedia: en.wikipedia.org/wiki/Command_pattern
- The Command design pattern provides a way of capturing the data needed to call a method later elsewhere (Do facility).
- Can be extended to offer an Undo facility, optionally with Redo.
 See example NetBeans project CommandPattern.
- Backtracking can be based on a Do-Undo mechanism.