Applying the Principles

Two Examples

Example 1

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

It would be nice with a simple GUI "to see something" instead of just xUnit tests...

AARHUS UNIVERSITET

Run it – Ant gui

```
/** Create the panel of buttons */
private JComponent createButtonPanel() {
  Box p = new Box ( BoxLayout.X AXIS );
  JButton b:
  b = new JButton("Cancel");
  b.setAlignmentX(Component.CENTER ALIGNMENT);
  p.add( Box.createHorizontalGlue() );
  p.add( b );
  b.addActionListener( new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 payStation.cancel();
 updateDisplay();
 } } );
  b = new JButton("Buy");
  b.setAlignmentX(Component.CENTER ALIGNMENT);
  p.add( Box.createHorizontalGlue() );
  p.add(b);
  p.add( Box.createHorizontalGlue() );
  b.addActionListener( new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Receipt r = pavStation.buv();
 updateDisplay();
 // print the receipt
 showReceiptInWindow(r);
 } });
  return p;
```

```
/** Update the digital display with whatever the
 pay station domain shows */
private void updateDisplay() {
  String prefixedZeros =
 String.format("%4d", payStation.readDisplay() );
 display.set( prefixedZeros );
/** Create the coin input panel */
private JComponent createCoinInputPanel() {
 Box p = new Box( BoxLayout.Y AXIS );
 p.add( defineButton( " 5 c", "5" ));
 p.add( defineButton( "10 c", "10" ));
 p.add( defineButton( "25 c", "25" ));
 return p;
/** The button action listener that reacts on clicking the
 coin buttons */
private ActionListener buttonActionListener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String s = e.getActionCommand();
 int coin = Integer.parseInt(s);
 try {
 payStation.addPayment( coin );
 } catch (IllegalCoinException exc) {
 // illegal coins just do nothing.
 updateDisplay();
 };
```


AARHUS UNIVERSITET

Seq Diagram

 No difference in behaviour of a GUI versus real hardware!

Conclusion

Any kind of user interface can operate the PayStation!

Wow – Change by addition...

How come we are so lucky?

- (3) Behaviour that may vary
- the same hardware must operate varying pay station implementations: AlphaTown, BetaTown, EpsilonTown...
- (1) Variable behaviour behind interface
 - PayStation interface...
- (2) Compose behaviour by delegation
 - Gui/Hardware does not itself calculate rates, issue receipts, etc., but lets an instance of PayStation do the dirty job...

Result

The side effect of this decisions is that *interface* decouples both ways!!!

- Hardware may operate different kinds of PayStation implementations
 - Alpha, Beta, Gamma, ...
- Different kinds of user interfaces may operate the same PayStation implementation

Automagical pattern?

ARHUS UNIVERSITET

PayStation is an example of the Facade pattern

Consequences

AARHUS UNIVERSITET

Benefits

- Shields clients from subsystem objects
 - (depends... Consider HotCiv)
- Weak coupling
 - Many to many relation between client and façade

Liabilities

- Bloated interface with lots of methods
 - Because façade must have the sum of responsibilities of the subsystem
- How to avoid access to the inner objects?
 - Read-only interfaces; no access (require dumb data objects to be passed and parsed over the façade).

Example 2

New Requirement

Alphatown wants to log all coin entries:

- [time] [value]

Example:

- 14:05:12 5 cent

- 14:05:14 25 cent

- 14:55:10 25 cent

The 3-1-2 machinery

AARHUS UNIVERSITEI

Let us look at the machinery:

- 3 Identify the responsibility whose concrete behaviour may vary
- ① Express responsibility as an interface
- 2 Let someone else do the job

How does this apply?

What is 3-1-2 here?

Analysis

- 3 Identify the responsibility whose concrete behaviour may vary
- It is the "Accept payment" responsibility
- ① Express responsibility as an interface
- A) PaymentAccepter role?
- B) PayStation role? Already in place!
- 2 Let someone else do the job
- Maybe let someone handle the coins before the parking machine receives them?

Metaphor: Principle 2

AARHUS UNIVERSITET

Dynamics

AARHUS UNIVERSITET

Refactoring process

- Introduce Null Decorator
- Run, see everything pass
- Introduce feature in decorator

Statics

Chaining decorators

AARHUS UNIVERSITET

Decorators can form chains.

New requirement:

no payment possible in 19.00 – 07.00 interval

Automagical pattern?

AARHUS UNIVERSITET

The decorator is yet another application of 3-1-2 and the principles of flexible design!

Consequences

Benefits

- Adding and removing behavior at run-time
- Incrementally add responsibilities
- Complex behavior by chaining decorators

Liabilities

- Analyzability suffers as you end up with lots of little objects
 - Behavior is constructed at run-time instead of being written in the static code
- Delegation code tedious to write
 - Make a 'null decorator' as base class