Multi Dimensional Variance: How to make ultra flexible software!

Goal and means to an end?

AARHUS UNIVERSITET

Patterns:

Goal in itself or just the means to an end?

Patterns are interesting as *means* to achieve some specific quality in our software:

– elements of Reusable ...

A key aspect is handling variance

Variance

Factoring out in roles and delegating to objects that play roles is a very strong technique to handle multiple dimensions of variance!

- that is a piece of software that must handle different types of context
 - work on both Oracle and MS database
 - work in both debug and production environment
 - work both with real hardware attached or simulated environment
 - work with variations for four different customers

Here all types of combinations are viable!

Alphatown county wants the display to show parking end time instead of minutes bought!

Combinatorial explosion!

AARHUS UNIVERSITET

There are 3*2*2 = 12 combinations. This may be doubled if we include overriding weekend day algorithm!

Variance by switching

AARHUS UNIVERSITE

Variant handling by #ifdef's or switching is well known, but the code simply bloats with conditional statements.

Example: GNU C compiler has a single statement that includes 41 macro expansions !!! I wonder what that code does???

```
#ifdef ( MSDOS && ORACLE || MYSQL && ...)
#ifdef ( DEBUG )
```

- quickly you loose control of what is going on...

Variance by inheritance

AARHUS UNIVERSITET

Inheritance dies miserably facing this challenge!

Just look at names!

Making new variants is difficult.

And code reuse is very difficult 🕾

Masking the problem

By combining inheritance and switching you may mask the problem somewhat.

I.e. handle receipt type by inheritance, and the rest by pumping the code with if's...

but ... it is still an inferior way to handle multidimensional variance...

The way forward is:

Compositional software

Highly configurable and flexible software!

- 3 Consider what behaviour that may vary
- ① Express variable behaviour as a responsibility clearly defined by an interface
- ② Delegate to object serving the responsibility to perform behaviour

AARHUS UNIVERSITET

[Demo]

[Backgammon Demo]

AARHUS UNIVERSITET

The parking machine has become a *team leader*, delegating jobs to his specialist workers:

```
public int readDisplay() {
 return displayStrategy.reading();
}
```

```
timeBought = rateStrategy.calculateTime(insertedSoFar);
```

```
public Receipt buy() {
 Receipt recipt = factory.createReceipt( this );
 resetTransaction();
 return recipt;
}
```

Note! No if's – no bloat – easy to read code leading to fewer bugs!

AARHUS UNIVERSITET

Telling the team leader which persons will serve the roles:

The factory interface

Creating a parking machine:

- create the factory
- create the pay station, giving it access to the factory

```
PayStationFactory psf = new AlphaTownFactory();
PayStation pm = new PayStationImpl( psf );
```


... and a factory:

```
class AlphaTownFactory : PayStationFactory {
 public RateStrategy createRateStrategy() {
 return new LinearRateStrategy();
 }
 public DisplayStrategy createDisplayStrategy() {
 return new EndTimeDisplayStrategy();
 }
 public Receipt createReceipt(int parkingTime) {
 return new StandardReceipt(parkingTime);
 }
}
```

Analysis

AARHUS UNIVERSITET

Benefits

- The variability points are independent
 - we introduced new display strategy but this did not alter any of the existing strategies!

```
public int readDisplay() {
 return displayStrategy.reading();
}
```

- Once the variability point has been introduced we can introduce as many new types of variations as we like
 - only by adding new classes
 - any price model; new receipt types; new display output...
- Open-closed principle in action...

Open/Closed principle

Open for extension

Closed for modification

Analysis

Benefits

- Any combination it is possible to "mix"
- Nonsense combinations can be delimited
 - abstract factory is the place to "mix" the cocktails
- Code readability
 - every aspect of the configuration is clearly defined in a single place
 - configuration mixing in the abstract factory
 - orchestration in the Parking Machine impl
 - each variation type in its own implementing class

Liabilities

- Each dimension of variability (price model, receipt type, display output, etc) is *really* independent – so
- we cannot feed information from one to the other 🕾
- Example:
 - The Alternating Rate policy needs to know whether it is weekend or not – but this is separated in a special strategy – thus the one needs the other...
- But of course we can handle this by a pattern ☺

AARHUS UNIVERSITET

Liabilities

On the other hand:

 careful naming makes it possible to quickly identify which class to change...

Analysis

AARHUS UNIVERSITET

Liabilities

Actually I have a combinatorial explosion of factories!
 I need a factory for each and every combination of delegates that I have

– Exercise: How can I avoid this explosion?

Handle multi-dimensional variance by compositional software designs!