Deriving State...

...and an example of combining behaviour

New requirement

AARHUS UNIVERSITET

Gammatown County wants:

"In weekdays we need Alphatown rate (linear); in weekends Betatown rate (progressive)"

"In weekdays we need Alphatown rate (linear); in weekends Betatown rate (progressive)"

Exercise: How?

Same analysis

AARHUS UNIVERSITET

Model 1:

- Source tree copy
 - Now three copies to maintain

Model 2:

- Parametric
 - If (town == alpha) {} else if (town == beta) {} else if (town == gamma) {}

Model 3:

– Polymorphic – but ???

Model 4:

– Compositional – but how?

I will return to the analysis shortly, but first...

I have a problem!

- I want to do TDD because automated tests feels good…
- But how can I write test first when the outcome of a GammaTown rate strategy… depends on the day of the week???

A A R H U S U N I V E R

Tricky Requirement

The test case for AlphaTown:

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent	200 min.

... but how does it look for GammaTown?

Unit under test: Rate calculation	
Input	Expected output
pay = 500 cent, day = Monday	200 min.
pay = 500 cent, day = Sunday	150 min.

AARHUS UNIVERSITET

The day of the week is called an *indirect* parameter to the calculateTime method

- It is not an instance variable of the object
- It is not a parameter to the method
- It cannot be set by our JUnit code ⊗

Solutions?

AARHUS UNIVERSITET

So – what to do?

- Come in on weekends?
 - Manual testing!
- Set the clock?
 - Manual testing!
 - Mess up Ant as it depends on the clock going forward!
- Refactor code to make Pay Station accept a Date object?
 - No pay stations must continously ask for date objects every time a new coin is entered...

I will return to this problem set soon...

Polymorphic Solutions to the GammaTown Challenge

Let us assume that we have developed the polymorphic solution to handle BetaTown!

That is, forget the nice Strategy based solution we did last time ©

Revisited

AARHUS UNIVERSITET

How did it look?

Figure 7.2: Subclassing proposal for new rate calculation.

```
public void addPayment( int coinValue )
 throws IllegalCoinException {
 switch ( coinValue ) {
3
 case 5:
 case 10:
 case 25: break;
 default:
8
 throw new IllegalCoinException("Invalid coin: "+coinValue);
9
 insertedSoFar += coinValue;
10
 timeBought = calculateTime(insertedSoFar);
11
12
 /** calculate the parking time equivalent to the amount of
13
 cents paid so far
14
 @param paidSoFar the amount of cents paid so far
15
 @return the parking time this amount qualifies for
16
17
 */
 protected int calculateTime(int paidSoFar) {
18
 return paidSoFar * 2 / 5;
19
^{20}
```

Given this:

Figure 7.2: Subclassing proposal for new rate calculation.

```
public void addPayment( int coinValue )
 throws IllegalCoinException {
 switch ( coinValue ) {
 case 5:
 case 10:
 case 25: break;
 default:
 throw new IllegalCoinException("Invalid coin: "+coinValue);
 insertedSoFar += coinValue;
11
 timeBought = calculateTime(insertedSoFar);
12
 /** calculate the parking time equivalent to the amount of
13
14
 cents paid so far
15
 @param paidSoFar the amount of cents paid so far
 @return the parking time this amount qualifies for
 protected int calculateTime(int paidSoFar) {
 return paidSoFar * 2 / 5;
```

How to make a subclass that reuse the calculateTime implementations of two different classes in the class hierarchy?

Actually, we can do this in quite a number of ways

Model 3a: Multiple Inheritance

AARHUS UNIVERSITET

Subclass and override!

Could work in C++, but not Java or C#;

experience with join-hierarchies in C++ are bad ☺

CS, AU

Model 3b: Direct Subclass

Cut code from liniear and progressive, paste into alternating

PETIT IN ARCHINGS SS

Model 3c:Sub-sub Class

AARHUS UNIVERSITET

Cut code from progressive, paste into alternating

AARHUS UNIVERSITET

```
public class PayStationAlternatingRate
  extends PayStationLinearRate {
  [ \dots ]
  private int calculateTime( int amount ) {
 int time;
 if ( isWeekend() ) {
 [Paste progressive calculation code here]
 } else {
 time = super.calculateTime( amount );
 return time;
```


Model 3d: Bubbling up/Superclass

AARHUS UNIVERSITET

Make protected calculation methods in abstract PayStationImpl, and call these from Alternating

This is a classic solution often seen in practice

Code view

AARHUS UNIVERSITET

The super class

```
public class PayStationImpl implements PayStation {
 [...]
 protected int calculateLinearTime( int amount ) { [...] }
 protected int calculateProgressiveTime( int amount ) { [...] }
}
```

Alpha

```
public class PayStationLinearStrategy
  extends PayStationImpl {
  [...]
  protected int calculateTime( int amount ) {
 return super.calculateLinearTime( amount );
  }
  [...]
}
```

Code view

AARHUS UNIVERSITET

Gamma

```
public class PayStationAlternatingRate
  extends PayStationImpl {
  [...]
  protected int calculateTime( int amount ) {
 int time;
 if ( isWeekend() ) {
 time = super.calcProgressiveTime( amount );
 } else {
 time = super.calcLinearTime( amount );
 }
 return time;
}
```

Discussion

- No code duplication
- Exercise: what are the liabilities?

Liabilities

AARHUS UNIVERSITET

Superclass maintainability

- Becomes a junk pile of methods over time
- The methods are unrelated to the superclass itself, it is just a convenient parking lot for them
- This is an example of an abstraction with little cohesion
- Grave yard of forgotten methods?

Model 3e: Stations in Stations

AARHUS UNIVERSITET

Model 3e: Stations in Stations

AARHUS UNIVERSITET

The "pay stations in pay station" way:

Create an gamma pay station containing both an alpha and beta pay station

```
public class PayStationAlternatingRate
  extends PayStationImpl {
  private PayStation psLinear, psProgressive;
  [...]
  private int calculateTime( int amount ) {
 int time;
 if ( isWeekend() ) {
 time = psProgressive.calculateTime( amount );
 } else {
 time = psLinear.calculateTime( amount );
 }
 return time;
}
```

Exercise: Benefits and liabilities?

Compositional Variants

Now, please reset your minds!

We now look at the *compositional variant* (strategy pattern) that we made the last time!

Code View (Java)

```
public class PayStationImpl implements PayStation {
  private int insertedSoFar;
  private int timeBought;
  /** the strategy for rate calculations */
  private RateStrategy rateStrategy;
and modify the addPayment method:
  public void addPayment( int coinValue ) throws IllegalCoinException {
 switch ( coinValue ) {
 case 5:
 case 10:
 case 25: break;
 default:
 throw new IllegalCoinException("Invalid coin: "+coinValue+"cent.");
 insertedSoFar += coinValue;
 timeBought = rateStrategy.calculateTime(insertedSoFar);
```


Model 4a: Parameter + compositional

AARHUS UNIVERSITET

```
public class PayStationImpl implements PayStation {
  [...]
 /** the strategy for rate calculations */
  private RateStrategy rateStrategyWeekday;
  private RateStrategy rateStrategyWeekend;
 /** Construct a pay station. */
 public PayStationImpl( RateStrategy rateStrategyWeekday ,
 RateStrategy rateStrategyWeekend ) {
 this.rateStrategyWeekday = rateStrategyWeekday;
 this.rateStrategyWeekend = rateStrategyWeekend;
  public void addPayment( int coinValue ) throws IllegalCoinException {
 [...]
 if ( isWeekend() ) {
 timeBought = rateStrategyWeekend.calculateTime(insertedSoFar);
 } else {
 timeBought = rateStrategyWeekday.calculateTime(insertedSoFar);
  private boolean isWeekend() {
```


Model 4a: Parameter + compositional

AARHUS UNIVERSITET

Liabilities

- Code change in the constructor
- Constructor has become really weird for alpha and beta

Worse: we have just blown the whole idea!

- now the pay station has resumed the rate calculation responsibility
- or even worse the responsibility is distributed over several objects \mathbb{R}
 - The responsibility to know about rate calculations are now distributed into two objects – leading to lower analyzabilty
 - leads to duplicated code, and bugs difficult to track.

Model 4b: Copy and paste version

AARHUS UNIVERSITET

Cut and paste the code into new strategy object

Multiple maintenance problem 6**

 a bug in price calculation functionality must be corrected in **two** places – odds are you only remember one of them.

CS, AL

Henrik Bærbak Christensen

... on to a nice compositional solution: State pattern

PETIT IN PROGRAMMES STATE

Compositional Idea

AARHUS UNIVERSITET

- 3 I identify some behaviour that varies.
 - The rate calculation behaviour is what must vary for Gammatown and this we have already identified.
- ① I state a responsibility that covers the behaviour that varies and encapsulate it by expressing it as an interface.
 - The RateStrategy interface already defines the responsibility to "Calculate parking time" by defining the method calculateTime.
- ② I compose the resulting behaviour by delegating the concrete behaviour to subordinate objects.
 - This is the point that takes on a new meaning concerning our new requirement.

Compose the behaviour...

That is:

- the best object to calculate linear rate models has already been defined and tested – why not use its expertise? Same goes with progressive rate.
- so let us make a small **team** one object *responsible* for taking the decision; the two other *responsible* for the individual rate calculations.

The Cartoon

AARHUS UNIVERSITET

Rate Policy Expert Progressive

AARHUS UNIVERSITET

Note:

Pay Station

rate calculation request

From the Pay Station's viewpoint the behaviour of the "team leader" change according to the state of the clock!

Clock State Define Behavior

AARHUS UNIVERSITET

Reusing existing, well tested, classes...

Code view

AARHUS UNIVERSITET

In AlternatingRateStrategy:

```
public int calculateTime( int amount ) {
 if ( isWeekend() ) {
 currentState = weekendStrategy;
 } else {
 currentState = weekdayStrategy;
 }
 return currentState.calculateTime( amount );
}
```

1. check clock

2.delegate to expert

In AlternatingRateStrategy: Construction

Consequence:

- Minimal new code, thus very little to test
 - most classes are untouched, only one new is added.
- Change by addition, not modification
- No existing code is touched
 - so no new testing
 - no review
- Parameterization of constructor
 - All models possible that differ in weekends...

Roles revisited

This once again emphasizes the importance of

- 3 Encapsulate what varies: the rate policy
- Define well-defined responsibilities by interfaces
- Only let objects communicate using the interfaces
 - Then the respective roles (pay station / rate strategy) can be played by many difference concrete objects
 - And each object is free to implement the responsibilities of the roles as it sees fit – like our new 'team leader' that does little on his own!
- ② also to let most of the dirty job be done by others ③

The State Pattern

Yet another application of 3-1-2

 (but note that the argumentation this time was heavily focused on the ② aspect: composing behaviour by delegating to partial behaviour)

Rephrasing what the Gammatown pay system does:

 The rate policy algorithm alters its behaviour according to the state of the system clock

State Pattern

AARHUS UNIVERSITET

State pattern intent

- Allow an object to alter its behaviour when its internal state changes. The object will appear to change its class.
- The rate policy algorithm alters its behaviour according to the state of the system clock
- Seen from the PayStationImpl the AlternatingRateStrategy object appears to change class because it changes behaviour over the week.

AARHUS UNIVERSITET

Context delegate to it current state object

State specifies responsibilities of the behaviour that varies according to state

ConcreteState defines state specific behaviour

State changes?

- May be defined either in Context or in ConcreteState set
- That who defines it is less reusable

Which object/interface fulfil which role in the pay station?

Who is responsible for state changes?

Benefits/Liabilities of State

AARHUS UNIVERSITET

General

- State specific behaviour is localized
 - in a single ConcreteState object
- State changes are explicit
 - as you just find the assignments of 'currentState'
- Increased number of objects
 - as always with compositional designs

Compare common statemachines:

- case INIT_STATE:
- case DIE_ROLL_STATE:

AARHUS UNIVERSITET

All state machines can be modelled by the state pattern

- and looking for them there are a lot
- TCP Socket connection state
- any game has a state machine
- Protocols
- etc...

Summary

AARHUS UNIVERSITET

New requirement

- a case that screams for reusing existing and welltested production code
- cumbersome to utilize the reuse potential especially in the subclassing case (deeper discussion in the book)
- but handled elegantly by compositional design
 - think in terms of teams of objects playing different roles
- I derived the State pattern
 - more general pattern handling state machines well