

Complexe Interacties

Een optimale werkverdeling

3. Aanpasbaarheid

- Aanpasbaarheid: TicTacToe
 - versie 1.1b (displayGame)
 - koppeling / cohesie
 - versie 1.2 (Player)
 - domeinmodel
 - versie 1.3 (Player.moves)
 - vermijd gebruikersinvoer
 - versie 1.4 (Player.winner())
 - Basisfunctionaliteit
 - versie 1.5 (TictacToeTest.compareFiles(...))
 - ASCII uitvoer
- Conclusie

"Ontwikkel" vereisten

Vereisten

- Betrouwbaarheid
- Aanpasbaarheid
- Planning

Technieken

- Testen + Contracten
- Objectgericht ontwerp
- Tijdsschatting

TicTacToeGame (1.1b)


```
PROCEDURE Play*;  
  VAR aGame: TicTacToe.TicTacToe;  
BEGIN  
  initDisplay;  
  NEW(aGame);  
  aGame.init();  
  displayGame(aGame);  
  WHILE aGame.notDone() DO  
 aGame.doMove();  
 displayGame(aGame);  
  END;  
END Play;
```


Wat moeten we
hier doen ?

```
PROCEDURE displayGame(aGame: TicTacToe.TicTacToe);
  VAR i, j: INTEGER;
BEGIN
  ...
  FOR i := ORD(TicTacToe.MinRow) TO ORD(TicTacToe.MaxRow) DO
 OutExt.Char(CHR(i));OutExt.Char("|");
 FOR j := ORD(TicTacToe.MinCol) TO ORD(TicTacToe.MaxCol) DO
 OutExt.Char(aGame.getMark(CHR(j), CHR(i)));
 OutExt.Char("|");
 END;
 OutExt.Ln;
  ...
END;
OutExt.Ln;
END displayGame;
```


Afhankelijk van
4 constantes &
1 operatie

Sterke Koppeling

Vuistregel

Plaats het gedrag
 dicht bij de data

Refactor:

- Routines die veel "get" operaties oproepen
=> verplaats naar de corresponderende klasse.

Plaats gedrag bij Data


```


FOR i := ORD(TicTacToe.MinRow) TO
 ORD(TicTacToe.MaxRow) DO
 OutExt.Char(CHR(i));OutExt.Char("|");
 FOR j := ORD(TicTacToe.MinCol) TO
 ORD(TicTacToe.MaxCol) DO
 OutExt.Char(aGame.getMark(...
 
```

Zwakke Koppeling

TicTacToeGame is *zwak gekoppeld* aan TicTacToe

- Er is maar één afhankelijkheid van TicTacToeGame naar TicTacToe
- Een verandering aan TicTacToe heeft zelden een effect op TicTacToeGame

Aanpasbaarheid :)

```
PROCEDURE displayGame(aGame: TicTacToe.TicTacToe);
```

```
BEGIN
```

```
  aGame.write;  
END displayGame;
```

Eén afhankelijkheid van
TicTacToeGame naar TicTacToe

```
PROCEDURE (aTicTacToe: TicTacToe) write* ();
```

```
  VAR i, j: INTEGER;
```

```
BEGIN
```

```
  OutExt....
```

```
  FOR i := ORD(MinRow) TO ORD(MaxRow) DO
```

```
 OutExt.Char(CHR(i));OutExt.Char("|");
```

```
 FOR j := ORD(MinCol) TO ORD(MaxCol) DO
```

```
 OutExt....
```

```
 END;
```

```
  ...
```

Maar nu is TicTacToe afhankelijk van OutExt
=> Geen uitvoer op Out, Oberon.Log

Vuistregel

Nooit user-interface code
in de basisklassen

Refactor:

- Extra parameter als in/uitvoerkanal naar de buitenwereld

```
PROCEDURE displayGame(aGame: TicTacToe.TicTacToe);  
  BEGIN  
 aGame.writeOn(globalWriter);  
 OutExt.Writer(globalWriter);  
  END displayGame;
```

```
PROCEDURE (aTicTacToe: TicTacToe) writeOn* (VAR w: Texts.Writer);  
  VAR i, j: INTEGER;  
  BEGIN  
 Texts.WriteString(w, ....  
 ...
```

Extra parameter als uitvoerkanaal

Cohesie

setMark is nt. geëxporteerd

TicTacToe is *redelijk cohesief*

- 1 operatie gebruiken impliceert ook het gebruik van alle andere
- alle operaties zijn nodig/nuttig
- veranderingen aan de interface zijn weinig waarschijnlijk

Aanpasbaarheid :)

Koppeling vs. Cohesie

Koppeling

= mate waarin een component afhankelijk is van andere componenten

- te MINIMALISEREN
=> veranderingen hebben minder impact

Cohesie

= mate waarin de onderdelen van een component afhankelijk zijn van elkaar

- te MAXIMALISEREN
=> veranderingen zijn minder waarschijnlijk

Ideaal

= een component die niks doet
=> perfectie is niet haalbaar

TTT1.2

Use Case 1: play

- Goal: 2 players play TicTacToe, 1 should win
- Precondition: An empty 3x3 board
- Success end: 1 player is the winner

Steps

1. Two players start up a game (First is "O"; other is "X")
2. WHILE game not done
 - 2.1 Current player makes move
 - 2.2 Switch current player
3. Anounce winner

Waar voegen we dit bij ?

Vuistregel

Evaluatie Criteria
Goeie ADT

Maak een model van het
probleemdomein
= het *DOMEINMODEL*

Tips:

- Zelfstandige naamwoord als indicator voor object / klasse.
- Werkwoord als indicator voor operatie
- Naamgeving in basisklassen = naamgeving in probleemdomein

Zelfstandige Naamwoorden

Use Case 1: play

- Goal: 2 players play TicTacToe, 1 should win
- Precondition: An empty 3x3 board
- Success end: 1 player is the winner

Steps

1. Two players *start up a game*
(First is "O"; other is "X")
2. WHILE game not done
 - 2.1 Current player *makes move*
 - 2.2 Switch current player
3. *Anounce* winner

Legende

- Substantief
- *Werkwoord*

TTT1.2: Player


```
PROCEDURE (aTicTacToe: TicTacToe) doMove* ();
```

```
  VAR row, col, mark: CHAR;
```

```
  BEGIN
```

```
 ASSERT(aTicTacToe.notDone(), 100);
```

```
 IF ODD(aTicTacToe.nrOfMoves) THEN
```

```
 mark := "X" ELSE mark := "O"; END;
```

```
 col := CHR((aTicTacToe.nrOfMoves MOD 3) + ORD("a"));
```

```
 row := CHR((aTicTacToe.nrOfMoves DIV 3) + ORD("1"));
```

```
 aTicTacToe.setMark(col, row, mark);
```

```
 aTicTacToe.nrOfMoves := aTicTacToe.nrOfMoves + 1;
```

```
END doMove;
```

Verplaats dit stuk code naar Player

TYPE

Player* = POINTER TO PlayerData;

PlayerData* = RECORD

marker: CHAR;

END;

...

PROCEDURE (aPlayer: Player) initMarked* (m: CHAR);

...

PROCEDURE (aPlayer: Player) makeMove* (aTicTacToe: TicTacToe);

VAR row, col: CHAR;

BEGIN

ASSERT(aTicTacToe.notDone(), 100);

col := CHR((aTicTacToe.nrOfMoves MOD 3) + ORD("a"));

row := CHR((aTicTacToe.nrOfMoves DIV 3) + ORD("1"));

aTicTacToe.setMark(col, row, aPlayer.mark());

END makeMove;

Verplaatste code ...

```
TYPE
```

```
  TicTacToeData* = RECORD
```

```
 ...
```

```
 players: ARRAY 2 OF Player;
```

```
  END;
```

```
PROCEDURE (aTicTacToe: TicTacToe) init*;
```

```
  ...
```

```
  NEW(aTicTacToe.players[0]); NEW(aTicTacToe.players[1]);
```

```
  aTicTacToe.players[0].initMarked("O"); aTicTacToe.players[1].initMarked("X");
```

```
END init;
```

```
...
```

```
PROCEDURE (aTicTacToe: TicTacToe) doMove* ();
```

```
BEGIN
```

```
  ASSERT(aTicTacToe.notDone(), 100);
```

```
  aTicTacToe.players[aTicTacToe.nrOfMoves MOD 2].makeMove(aTicTacToe);
```

```
  aTicTacToe.nrOfMoves := aTicTacToe.nrOfMoves + 1;
```

```
END doMove;
```

... vervangen door operatie

Vuistregel

Een test verwacht ***géén***
gebruikersinvoer

Waarom ?

- Veel & frequent testen => onmogelijk om steeds invoer te geven

Hoe dan wel ?

- Invoerdata wordt gecreëerd door testprogramma (testbestand ?)
- Ontwerp basisklassen onafhankelijk van het data invoer kanaal

TTT1.3: Reeks van zetten

```
PROCEDURE TicTacToeTest.Main;
```

```
...
```

```
BEGIN
```

```
  NEW(aTest); aTest.init();
```

```
  aTest.setUp("testBasicGame",  
 "a1 c1 b2 a3 c3", "b1 a2 c2 b3");
```

```
  IF ~ aTest.testBasicGame (TRUE) THEN testsPassed := FALSE; END;
```

```
  aTest.tearDown();
```

```
...
```

```
END Main;
```

```
...
```

```
PROCEDURE (aTicTacToe: TicTacToe) init* (mvO, mvX: ARRAY OF CHAR);
```


```
...
```

```
PROCEDURE (aPlayer: Player) initMarkedMoves* (marked: CHAR; moves:  
  ARRAY OF CHAR);
```

	a	b	c
1	O	X	O
2	X	O	X
3	O	X	O

een reeks zetten
=> invoerdata door testprogramma

Uitzonderingen

Use Case 1: play

- ...

Steps

1. Two players start up a game
(First is "O"; other is "X")
2. WHILE game not done
 - 2.1 Current player makes move
 - 2.2 Switch current player
3. Anounce winner

Exceptions

- 2.1. [Illegal Move] System issues a warning
=> continue from step 2.1

tijdens 2.1 kan
"Illegal Move"
voorkomen

Vuistregel

Minstens één test per
"uitzondering"

Waarom ?

- Alle scenarios in de specificaties moeten getest worden

Hoe ?

- Controleer resultaat uitzondering via "should" & "shouldNot"
=> denk eraan: " Een test produceert zo weinig mogelijk uitvoer"

```
PROCEDURE (t: TicTacToeTest) testLegalMoves* (v: BOOLEAN): BOOLEAN;  
  PROCEDURE aux (in: ARRAY OF CHAR; legal: BOOLEAN): BOOLEAN;  
  VAR result: BOOLEAN;  
  BEGIN  
 result := TicTacToe.LegalMoves(in);  
 IF ~ aTest.should(legal = result, ...) THEN RETURN FALSE; END;  
  END  
BEGIN  
  IF ~ aux("a1 c1 b2 a3 c3", TRUE) THEN RETURN FALSE END;  
  IF ~ aux("b1 a2 c2 b3", TRUE) THEN RETURN FALSE END;  
  IF ~ aux("", TRUE) THEN RETURN FALSE END;  
  IF ~ aux("  b1 a2 c2 b3  ", TRUE) THEN RETURN FALSE END;  
  IF ~ aux("A1", FALSE) THEN RETURN FALSE END;  
  IF ~ aux("a5", FALSE) THEN RETURN FALSE END;  
  IF ~ aux("a19", FALSE) THEN RETURN FALSE END;  
  RETURN TRUE;  
END testLegalMoves;
```

TTT1.4: Winnaar

```
PROCEDURE TicTacToeTest.Main;
```

```
...
```

```
BEGIN
```

```
  NEW(aTest); aTest.init();
```

```
  aTest.setUp("testRealGame (diagonal wins)",  
 "a1 c1 b2 a3 c3", "b1 a2 c2 b3");
```

```
  IF ~ aTest.testRealGame (TRUE, "O", 7) THEN testsPassed := FALSE; END;  
  aTest.tearDown();
```


```
...
```

```
END Main;
```

	a	b	c
1	O	X	⊙
2	X	⊙	X
3	⊙		

Test verifieert winnaar
+ aantal zetten

ASCII Uitvoer (TTT15)

Use Case 2: play simple output

- Extension of use case 1

Steps

use case 1 + additional steps

afer 2.2

2.3 write game on ASCII text

during 3

3 write winner on ASCII text

(Minstens één test per "normaal" scenario)
nieuwe use case => uitbreiding tests

```
PROCEDURE (aTest: TicTacToeTest) testOutputGame* (verbose: BOOLEAN;
  useOutput, expectedOutput: ARRAY OF CHAR): BOOLEAN;
```

...

```
  Texts.OpenWriter(w);
```

```
  WHILE aTest.aGame.notDone() DO
```

```
 aTest.aGame.doMove();
```

```
 aTest.aGame.writeOn(w);
```

```
  END;
```

```
  lenWritten :=aTest.writerToFile(w, useOutput);
```

```
  IF ~ aTest.should(aTest.compareFiles(useOutput, expectedOutput),
 "output written is not what was expected")
```

...

```
END testOutputGame;
```

```
-----
aTest.setUp("testOutputGame (full board)", "a1 c1 b2 b3 c3", "b1 a2 c2 a3");
```

```
IF ~ aTest.testOutputGame (FALSE, "testOutput1.txt", "fullboard.txt")
```

Vergelijk
gegenereerde met
verwachte uitvoer

oproep v.d. test

Vuistregel

Test lange uitvoer door
het vergelijken van files.

Waarom ?

- Veel & frequent testen => makkelijk om steeds uitvoer te testen

Hoe ?

- Verwachte uitvoerdata wordt één maal manueel gecreëerd
- Achteraf wordt verwachte uitvoer vergeleken met gegenereerde uitvoer

Conclusie

- Eerst moet je het *doen*
 - KISS principle: klein beginnen en langzaam groeien
 - tests lopen + contracten worden nageleefd
 - Daarna moet je het *goed* doen
 - lage *koppeling*, hoge *cohesie*
 - *model* van het probleemdomein
- ⇒ en ... tests blijven lopen
+ contracten blijven nageleefd
- } goed ontwerp

Vuistregels

Ontwerpen

- Plaats het gedrag dicht bij de data
- Nooit user-interface code in de basisklassen
- Maak een model van het probleemdomein (= het domeinmodel)
 - zelfstandige naamwoorden & werkwoorden als indicators

Testen

- Een test verwacht **géén** gebruikersinvoer
- Minstens één test per "uitzondering"
- Test lange uitvoer door het vergelijken van files