WHEN BOOLEANS ARE NOT ENOUGH... STATE MACHINES?

HARRINGTON JOSEPH

SR. SOFTWARE ENGINEER

TWITTER / GITHUB: @harph SAN JOSE, CA

EXPECTATIONS

WHY, HOW AND WHEN TO USE STATE MACHINES

ANALOGY

is visible is active active visible is enabled is hidden enabled hidden is disabled is ready disabled ready has expired is valid expired valid is published is blocked blocked published is deleted failed

succeeded

is positive

deleted

archived

is archived

THE PROBLEM

USING BOOLEANS TO REPRESENT STATES AND ENFORCE BUSINESS RULES

CODE

class Video:

```
def init (self, source):
 self.source = source
 self.is playing = False
def pause(self):
 # Make the call to pause the video
 self.is playing = False
def play(self):
 # Make the call to play the video
 self.is playing = True
def stop(self):
 # Make the call to stop the video
 self.is playing = False
```

```
video = Video('s3://video/storage/demo.mov')
video.play()
```

video.stop()

video.pause()

video.is_playing

video.is playing

WHAT DOES IT REALLY MEAN?

video.is_playing

Video is playing

video.is playing

False

Is it paused?

Is it stopped?

```
class Video:
 def init (self, source):
 self.source = source
 self.is playing = False
 self.is paused = False
 def pause(self):
 self.is playing = False
 self.is paused = True
 def play(self):
 self.is playing = True
 self.is paused = False
 def stop(self):
 self.is playing = False
 self.is paused = False
```

Is the video playing?

video.is_playing

Is the video paused?

video.is paused

Is the video stopped?

not video.is_playing and not video.is_paused

BUSINESS RULES

- 1. A video can only be played when is paused or stopped.
- 2. A video can only be paused when is playing.
- 3. A video can only be stopped when is playing or paused.

1. A video can only be played when is paused or stopped.

```
class Video:
 def play(self):
 if not self.is playing or self.is paused:
 # Make the call to play the video
 self.is playing = True
 self.is paused = False
 else:
 raise Exception (
 'Cannot play a video that is '
 'already playing.'
```

2. A video can only be paused when is playing.

```
class Video:
 def pause(self):
 if self.is playing:
 # Make the call to pause the video
 self.is playing = False
 self.is paused = True
 else:
 raise Exception (
 'Cannot pause a video that is '
```

3. A video can only be stopped when is playing or paused.

```
class Video:
 def stop(self):
 if self.is playing or self.is paused:
 # Make the call to stop the video
 self.is playing = False
 self.is paused = False
 else:
 raise Exception (
 'Cannot stop a video that is '
```

THE CODE IS RAPIDLY BECOMING

- Complex.
- Bloated.
- Repetitive.
- Hard to test.

```
class Video:
 # States
PLAYING = 'playing'
```

PLAYING = 'playing' PAUSED = 'paused'

```
STOPPED = 'stopped'
```

```
def __init__(self, source):
 self.source = source
 self.state = self.STOPPED
```

1. A video can only be played when is paused or stopped.

```
class Video:
 def play(self):
 if self.state != self.PLAYING:
 # Make the call to play the video
 self.state = self.PLAYING
 else:
 raise Exception (
 'Cannot play a video that is '
 'already playing.'
```

2. A video can only be paused when is playing.

```
class Video:
 def pause(self):
 if self.state == self.PLAYING:
 # Make the call to pause the video
 self.state = self.PAUSED
 else:
 raise Exception (
 'Cannot pause a video that is '
 'not playing.'
```

3. A video can only be stopped when is playing or paused.

```
class Video:
 def stop(self):
 if self.state != self.STOP:
 # Make the call to stop the video
 self.state = self.STOPPED
 else:
 raise Exception (
 'Cannot stop a video that is '
 'not playing or paused.'
```


STATE MACHINES

WHAT'S A STATE MACHINE?

Mathematical model of computation.

- Finite number of states.
- Transitions between states.
- Machine. Can only be in one state at a given time.

USER LOGIN STATE MACHINE

DESIGNING A STATE MACHINE

- 1. Define a finite number of states.
- 2. Lay down the transitions between states.
- 3. Select the initial state.

1. Define a finite number of states.

2. Lay down the transitions between states.

3. Select the initial state.

CODE

pip install transitions

github.com/pytransitions/transitions

from transitions import Machine

```
class Video:
```

```
# Define the states
PLAYING = 'playing'
```

```
PAUSED = 'paused'
```

```
STOPPED = 'stopped'
```

```
from transitions import Machine
```

```
class Video:
 PLAYING = 'playing'
 PAUSED = 'paused'
 STOPPED = 'stopped'
 def init (self, source):
 self.source = source
 transitions = [
 # 1. A video can only be played when is paused or stopped.
 { 'trigger': 'play', 'source': self.PAUSED, 'dest': self.PLAYING},
 { 'trigger': 'play', 'source': self.STOPPED, 'dest': self.PLAYING},
 # 2. A video can only be paused when is playing.
 { 'trigger': 'pause', 'source': self.PLAYING, 'dest': self.PAUSED},
 # 3. A video can only be stopped when is playing or paused.
 { 'trigger': 'stop', 'source': self.PLAYING, 'dest': self.STOPPED},
 { 'trigger': 'stop', 'source': self.PAUSED, 'dest': self.STOPPED},
```

```
from transitions import Machine
class Video:
 def init (self, source):
 self.source = source
 transitions = [
 # 1. A video can only be played when is paused or stopped.
 { 'trigger': 'play', 'source': self.PAUSED, 'dest': self.PLAYING},
 { 'trigger': 'play', 'source': self.STOPPED, 'dest': self.PLAYING},
 # 2. A video can only be paused when is playing.
 { 'trigger': 'pause', 'source': self.PLAYING, 'dest': self.PAUSED},
 # 3. A video can only be stopped when is playing or paused.
 { 'trigger': 'stop', 'source': self.PLAYING, 'dest': self.STOPPED},
 { 'trigger': 'stop', 'source': self.PAUSED, 'dest': self.STOPPED},
 # Create the state machine
 self.machine = Machine(
 model=self,
 transitions=transitions,
 initial=self.STOPPED
```

```
class Video:
 def pause(self):
 # Make the call to pause the video
 def play(self):
 # Make the call to play the video
 def stop(self):
 # Make the call to stop the video
```

```
video = Video('s3://video/storage/demo.mov')
video.play() # State is 'playing'
video.state # 'playing'
video.pause() # State is 'paused'
video.stop() # State is 'stopped'
video.pause() # ???
MachineError: "Can't trigger event pause from
```

TESTING

HOW DO WE TEST THIS?

- 1. We don't.
- 2. Machine is initialized with the expected transitions and initial state.
- 3. Actual functionality (play, pause and stop).

ADDING A NEW STATE

RULES

- 1. A video can only be played when is paused, stopped or rewinding.
- 2. A video can only be paused when is playing or rewinding.
- A video can only be stopped when is playing, paused or rewinding.
- 4. A video can only be rewinded when is playing or paused.


```
from transitions import Machine
```

```
class Video:
 REWINDING = 'rewinding'
 def init (self, source):
 transitions = [
 # 1. A video can only be played when is paused, stopped or rewinding.
 { 'trigger': 'play', 'source': self.PAUSED, 'dest': self.PLAYING},
 { 'trigger': 'play', 'source': self.STOPPED, 'dest': self.PLAYING},
 {'trigger': 'play', 'source': self.REWINDING, 'dest': self.PLAYING},
 # 2. A video can only be paused when is playing or rewinding.
 { 'trigger': 'pause', 'source': self.PLAYING, 'dest': self.PAUSED},
 { 'trigger': 'pause', 'source': self.REWINDING, 'dest': self.PAUSED},
 { 'trigger': 'stop', 'source': self.PLAYING, 'dest': self.STOPPED},
 { 'trigger': 'stop', 'source': self.PAUSED, 'dest': self.STOPPED},
 { 'trigger': 'stop', 'source': self.REWINDING, 'dest': self.STOPPED},
 { 'trigger': 'rewind', 'source': self.PLAYING, 'dest': self.REWINDING},
 { 'trigger': 'rewind', 'source': self.PAUSED, 'dest': self.REWINDING},
```

WHEN ARE BOOLEANS NO **ENOUGH?**

- When multiple booleans represent a single state.
- When business rules are enforced by multiple booleans.

WHEN TO USE STATE MACHINES?

- When states are not binary.
- When you have to account for future states.
- When you have to enforce a complex set of business rules.

In summary, consider using state machines to represent states and enforce business rules

```
transitions = [
 # 1. A video can only be played when is paused, stopped or rewinding.
 {'trigger': 'play', 'source': self.PAUSED, 'dest': self.PLAYING},
 {'trigger': 'play', 'source': self.STOPPED, 'dest': self.PLAYING},
 {'trigger': 'play', 'source': self.REWINDING, 'dest': self.PLAYING},
 # 2. A video can only be paused when is playing or rewinding.
 {'trigger': 'pause', 'source': self.PLAYING, 'dest': self.PAUSED},
 {'trigger': 'pause', 'source': self.REWINDING, 'dest': self.PAUSED},
 ...
```

www.hjoseph.com @harph