

Introducing Vala Programming

A Language and Techniques to
Boost Productivity

—
Michael Lauer

Apress®

Introducing Vala Programming

A Language and
Techniques to
Boost Productivity

Michael Lauer

Apress®

Introducing Vala Programming: A Language and Techniques to Boost Productivity

Michael Lauer

Neu-Isenburg, Hessen, Germany

ISBN-13 (pbk): 978-1-4842-5379-3

<https://doi.org/10.1007/978-1-4842-5380-9>

ISBN-13 (electronic): 978-1-4842-5380-9

Copyright © 2019 by Michael Lauer

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr

Acquisitions Editor: Steve Anglin

Development Editor: Matthew Moodie

Coordinating Editor: Mark Powers

Technical Reviewer: Rico Tzsrichchholz

Cover designed by eStudioCalamar

Cover image designed by Freepik (www.freepik.com)

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail editorial@apress.com; for reprint, paperback, or audio rights, please email bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484253793. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

*For my wonderful family: Klothilde, Hans, Gaby, Sabine,
and Lara-Marie.*

Table of Contents

About the Author	xi
Chapter 1: Introduction.....	1
Why Vala?.....	1
A Brief Take on History.....	6
A Personal Note	8
Audience	9
Overview	10
Typographical Conventions	11
Source Code.....	11
Chapter 2: Getting Started	13
Installing	13
FreeBSD.....	14
macOS	14
Windows.....	14
Verifying the Correct Installation	15
Hello World.....	15
Behind the Curtain.....	17
Hello Object-World	20
Hello GUI-World	27
Summary.....	32

TABLE OF CONTENTS

Chapter 3: Syntax and Semantics.....	33
Basic Rules	34
Files	34
Scopes.....	36
Identifiers	37
Namespaces.....	38
Variables.....	40
Constants.....	41
Enumerations	42
The Type System.....	43
Simple Types	44
Strings.....	45
Arrays	47
Multidimensional Arrays.....	50
Structures.....	51
Classes	53
Interfaces	54
Delegates.....	55
Type Conversions.....	56
Operators	57
Unary	57
Binary	58
Ternary	58
Special Purpose Operators	59
Control Flow	60
Conditional Clauses	60
Loops.....	61

TABLE OF CONTENTS

Calls	64
Methods	64
Named Methods	64
Anonymous Methods	66
Closures.....	67
Attributes	68
Memory Management.....	68
Parameter Passing	69
Reference Types vs. Closures.....	71
Structured Error Handling	71
Method Contracts.....	73
Summary.....	74
Chapter 4: Object-Oriented Programming	75
Concepts	75
Classes.....	77
Visibility	77
Inheritance	77
Construction	78
Destruction.....	82
Member Variables.....	83
Class Constants	85
Enumerations	85
Methods.....	85
Abstract Classes.....	87
Polymorphism.....	88
Signals.....	92
Properties	94

TABLE OF CONTENTS

Interfaces	96
OOP and the Type System	97
Run-Time Type Information (RTTI)	97
Dynamic Type Casting	99
Generics	100
Classes vs. Structures	102
Summary.....	103
Chapter 5: Networking.....	105
Sockets	106
Sockets in posix.vapi.....	106
Example: NTP Client.....	107
JSON	113
Example: JSON Parser	115
GIO	118
Example: HTTP Client with GIO.....	119
libsoup	124
Example: HTTP Client with libsoup.....	124
Summary.....	125
Chapter 6: UI Programming with GTK+	127
Event-Driven Systems.....	127
GTK+	129
Example: Streaming Radio Client.....	129
Overview.....	129
User Interface	129
Architecture	132
Summary.....	169

TABLE OF CONTENTS

Chapter 7: DBus	171
Introduction.....	171
Concepts.....	172
DBus in Vala	177
DBus Interface	177
Example: DBus Server.....	180
Example: DBus Client.....	192
Summary.....	200
Chapter 8: Linux	201
Introduction.....	201
linux.vapi.....	202
File Notification.....	203
Example: inotifyWatcher	204
Summary.....	209
Chapter 9: External Libraries.....	211
Bindings	212
Example: Binding libxmp.....	213
Step 1	214
Step 2	216
Step 3	220
Step 4	223
Step 5	226
Example: Binding a GObject-Based Library	229
Obtaining the GIR File.....	230
Generating the VAPI	230
Customizing the VAPI.....	231

TABLE OF CONTENTS

Example: Using libgush	232
Summary.....	234
Afterword.....	235
Congratulations.....	235
Contribute	235
Closing	236
Index.....	237

About the Author

Michael “Mickey” Lauer is a freelance software architect and author living in Neu-Isenburg, Germany. He is a free-software-enthusiast who enjoys solving problems with mobile and distributed systems. Learn more on his personal web site: www.vanille.de.

CHAPTER 1

Introduction

In the beginning, the Universe was created. This has made a lot of people very angry and been widely regarded as a bad move.

—Douglas Adams, The Hitchhiker’s Guide to the Galaxy

This chapter explains why Vala is a good idea and how you could benefit from a massively increased productivity, if you use it. It talks a bit about the history of Vala and mentions the author’s personal involvement. Structure, audience, and typographic conventions are presented.

Why Vala?

Throughout the last decades, software development has been subject to a gradual but significant shift in priorities. Whereas in former times the *run-time performance* of a program was the most important aspect, these days, the *build-time performance*—the time required to transfer a problem description into a running program—is becoming more and more relevant. The build-time performance not only depends on the initial effort for writing a program but also includes the time required for debugging and maintenance, which is usually significantly higher compared to the initial writing.

CHAPTER 1 INTRODUCTION

The figure below shows some of the more common languages with respect to their run-time and build-time efficiency.

Figure 1-1. Build-Time vs. Run-Time Efficiency

One of the main factors that play into the run-time and build-time performance of a program written in a certain programming language is the language's *level of abstraction*. Low-level programming languages support a direct mapping of instructions to machine code (the *native* language to the CPU). This results in a speedy run-time performance but generally requires a higher implementation effort. Examples for languages with a low level of abstraction are C and *Assembler*, they belong to the oldest programming languages.

The widespread use of computer programs in almost every aspect of human life has lead to an increasing complexity of software systems. In light

of the rapid advances in processing power,¹ this complexity can be handled by creating higher levels of abstractions in programming languages. High-level programming languages allow to formulate algorithms in a more *natural* way, reducing the time to solve a problem and making it easier to read, understand, debug, and maintain. Considering that the programming costs are often a major factor when creating a new software system, this allows for significant economic advantages. Examples for languages with a high level of abstraction are *Python* and *Ruby*—also called *scripting languages* or sometimes 4GLs (*fourth-generation languages*).

A high level of abstraction comes with a more complex translation of a program's *source code* into machine code—instructions can no longer be directly mapped, but even simple statements can lead to tens, hundreds, or even thousands of generated machine code instructions. Writing compilers for such languages is a complex task. A way to simplify this is to use the *interpreter* concept, where a program no longer gets directly translated into machine code but into an *intermediate representation*,² sometimes called *bytecode*, which then gets executed by a special program—an interpreter or a *virtual machine* (VM).

Compared to a “real” CPU, a virtual machine, such as the *JAVA virtual machine (JVM)*, provides an execution environment at a much higher level—on the expense of a slower run-time and increased memory requirements.³

¹Moore's law of doubling the transistor density in integrated circuits approximately every two years has been valid for five decades. By now, physical boundaries make it almost impossible for it to continue, which is why the development has shifted toward massive parallelization instead of ever-growing clock rates.

²Many compilers are using a similar scheme, e.g., `gcc` and `clang` are separated into a *frontend* and a *backend*. The frontend is generating architecture independent code; the platform-specific backend creates the resulting machine code.

³Although *just-in-time compilation (JIT)* techniques can help here, the general statement still holds.

CHAPTER 1 INTRODUCTION

This situation gets tightened with the vast success of today's mobile platforms, such as "smartphones," "tablets," or "smart home" gadgets for the *Internet of Things (IOT)*. In contrast to stationary systems, mobile systems come with severe resource constraints. Battery efficiency is very important. On the other hand though, any recent (networked) GUI application contains an intrinsic level of complexity that is best handled by employing a programming language with a sufficiently high abstraction level.

For a programming language, run-time performance and build-time performance are often conflicting demands. It is very hard to optimize for both, so usually you have to decide on one.

The programming language *Vala* has been created to get the "best of both worlds": Vala combines the high-level build-time performance of scripting languages with the run-time performance of low-level programming languages.

Vala provides modern language features, such as

- Object-oriented programming (OOP) with interfaces, (abstract) classes, and polymorphism
- Type inference
- Structured exception handling
- Lambda functions and closures
- Asynchronous coroutines
- Automatic memory handling based on reference counting and ownership rules
- Loose coupling with signals
- Interfaces and delegates
- Pre- and postconditions
- And more

Vala implements these language features by relying on the `glib` library created by the [GNOME](#) project. Thus, the availability of that library on your chosen platform is a prerequisite for everything but the most trivial Vala program.⁴

The syntax of Vala is inspired by *C#* and should look very familiar to everyone with previous experience in any imperative language. While Vala is not an interpreted language, it is not directly compiled into machine code either. The Vala compiler generates an intermediate representation, which, in this case, is *ANSI-C*.⁵

This has several advantages:

1. Vala uses the C compiler (these days usually `gcc` or `clang`), which is a widespread and excellently maintained compiler available for many platforms.
2. The generated C code can be shipped and compiled even on systems where Vala itself might not be available.
3. Libraries written in Vala feature a C-API⁶ and can be used everywhere where C libraries can be used.
4. C-Libraries are very easy to integrate in Vala.

Of course, there are also some disadvantages:

1. Compiling a Vala program invokes two compilers and hence takes longer than compiling a program “directly” written in C.

⁴In March 2018, the so-called “POSIX profile”—a way to create Vala programs that do not depend on `glib`—has been reintroduced to Vala.

⁵This may sound slightly familiar to the older ones among us: The first compiler for the *C++* programming language was called `cfront` and generated ANSI-C as well. *Objective-C* did start its career as a frontend for C as well.

⁶And also a *C-ABI (Application Binary Interface)*, which may be even more important for some use cases.

2. When the generated C code—for whatever reason—cannot be compiled, the developer will see a C compiler error which makes it hard to track back to the incorrect part of the originating Vala program.
3. Debugging Vala programs can sometimes be hard, if the debugger lacks support for Vala and you have to step into the generated C code.

While the first disadvantage is intrinsic to the current implementation of Vala (and is unlikely to change any time soon), the latter ones are more a matter of the immature state of the tooling—hence are likely to become less relevant in the future.

Vala is completely free and open source. The compiler is available under the *GNU Lesser General Public License (LGPL)* and supports the most common operating systems, such as Linux, macOS, BSD, and Windows. This license does not affect programs created with the Vala compiler—for your own programs, you’re free to select any license that fits your project.

A Brief Take on History

Vala was created in 2006 by the Swiss computer science students *Jürg Billeter* and *Raffaele Sandrini*, who were rooted in the GNOME community and dreamed of a higher level alternative for developing UI applications in C. They did like the syntax and semantics of C# but did not want to use Mono.⁷ After bootstrapping the initial project with C, only one year later (with release 0.1.0 in July 2007), the Vala compiler was *self-hosted*, that is, written in Vala itself.

⁷The major reasons for that likely being Mono’s reliance on a VM and its nonexistent interoperability with arbitrary C-libraries.

In parallel to working on compiler stability and more language features, enhancing the functionality using *bindings* to other C-based libraries became an important task.

The period between 2008 and 2010 was most probably the “golden years” for Vala. As more and more (GNOME) community projects adopted Vala, it gained many users, some of them which also became contributors to the language itself. Development was quick, and some of the larger features, such as support for *DBus*, *closures*, and *asynchronous methods*, were implemented.

This was the time when the word of Vala leaked outside of the GNOME community and got attention by commercial vendors, who recognized the immense potential for saving time and money when writing Vala instead of C-based programs. Some of those vendors then started funding the Vala project—most notably *Nokia*, who were using Vala as part of their *Maemo* (later *MeeGo*) SDK for mobile devices.

In February 2011 though, Nokia and Microsoft jointly announced a major business partnership between the two companies, which eventually resulted in Nokia adopting *Windows Phone* as the primary platform for its future smartphones, thus replacing both Symbian and MeeGo. This led to Nokia cancelling most of the funding for GNOME projects, including Vala. In subsequent events, Jürg Billeter dropped out as the lead developer, and over the next couple of years, Vala lost a lot of traction.

For many months, the sole contributions happened in the bindings to other libraries, whereas the core stayed pretty much unchanged. The remaining Vala users got more and more annoyed about long-standing unresolved issues, such as when non-compilable C code is generated for a seemingly valid Vala program.

2015 was probably the worst year, as there were very little commits to the Vala source repository and almost no traffic on the mailing list. Many developers claimed that Vala was dead.

For some reason though, this changed in early 2016, when a small group of people started to tackle unresolved issues with the strong goal of releasing a stable version 1.0 in the “near” future. This in turn motivated further developers to “come back” and help—and at the time of writing this (August 2019), the commit ratio has reached a healthy state again. Both the Vala contributors and users have regained faith that the long-awaited 1.0 will eventually see the light of day.

A Personal Note

My first encounter with Vala was on the Linux-fair OpenExpo 2007 in Zurich/Oerlikon, Switzerland, where I met its father Jürg Billeter and some of the first contributors. Having very recently worked on C and GObject-based applications, I was immediately attracted by the language’s syntax and goals and promised myself to use it as soon as possible in one of my projects.

Three months later, I rewrote a graphical terminal emulator for the Openmoko smartphone platform using Vala and was *very* satisfied with how it turned out. Here’s an excerpt of my blog post (taken from [here](#)) as of December 2007:

I just rewrote the openmoko-terminal2 application (a lightweight terminal for the Openmoko environment using Vte) in Vala. [...]

In my opinion, Vala is nothing more and nothing less than the future of application coding for the GNOME platform. Vala combines a nice high-level syntax (modeled after C# and Java) using GObject as the object model and compiles straight away to plain ‘ole C. Yes, that means no runtime libraries, no bloat, no performance drawbacks.

Vala removes the need of typing run time typecasts and endless function names and adds compile-time type checking. This will boost your coding-efficiency a lot. Vala has an enormous potential for the C-dominated GNOME platform and I hope people will realize that and be giving Vala a chance. [...]

After having gained a bit more experience with Vala, it became my language of choice for the second reference implementation of the [freesmartphone.org special interest middleware](#). Although its development has stalled since 2011, it is still one of the largest projects ever written in Vala. During its development, I [contributed](#) a lot to Vala, in particular to asynchronous closures, DBus, and bindings to *Posix* and *Linux* low-level system and networking facilities, since all of these were strong requirements for the middleware I wrote.

Since I loved the language so much, I had the idea of spreading the word by the means of publishing an introductory book on Vala in 2008—more than ten years ago. Back then though I wanted to wait for “a while” to synchronize the publishing with the release of Vala 1.0—which I had expected for 2009 or 2010 at the latest. I really didn’t think that it would take over a decade for this to happen, but I’m glad that Vala is still “alive and kicking,” and given its ups and downs in the past ten years, this book is more important than ever.

Audience

This book is for developers with basic programming experience, preferably for those who already wrote programs using the GNOME libraries—either in C or using higher level languages with bindings. It is *not* an introduction into programming or algorithms.

Those coming from C#, Java, or Mono will feel right at home with the syntax and hopefully fall in love with the run-time performance and wide access to external libraries.

In principle though, anyone who is developing for Windows, macOS, or Unix-like platforms and wants to increase his or her productivity with Vala should find something useful in this book.

Overview

The remaining chapters are structured as follows:

Chapter 2: Getting Started gets you from installing Vala to writing the first example program.

Chapter 3: Syntax and Semantics discusses the basic set of rules for the Vala programming language.

Chapter 4: Object-Oriented Programming shows how to write interfaces and classes, and introduces the signal concept for the loose binding of components.

Chapter 5: Networking presents network communication using Vala—from plain sockets to HTTP.

Chapter 6: IPC with DBus details how to communicate with other processes on your local machine.

Chapter 7: UI with GTK+ concentrates on writing event-driven applications with graphical user interfaces.

Chapter 8: Linux Programming explains how to use Linux-specific system APIs.

Chapter 9: Bindings shows how to use external C code by writing Vala bindings.

Typographical Conventions

The following typographical conventions are used in this book:

- *Italics* introduces new terms.
- Constant width indicates a piece of code, a tool or library, or file name.
- Lines starting with a \$ refer to a shell command-line prompt.

Longer code examples are often contained in constant width code blocks such as

```
c# void doSomething() { // empty }
```

When presenting code snippets, they are usually *prepended* by the rough idea and motivation for why the snippet is necessary and *followed* by a detailed discussion of the individual statements.

Source Code

While it can be instructive to follow the presented snippets by typing them into an editor, you can also just copy and paste the relevant bits or refer to the repository accompanying this book. The source code presented in this book is available via the Download Source Code button located at www.apress.com/9781484253793, or from <https://github.com/mickey1/introduction-to-vala>.

CHAPTER 2

Getting Started

Thank you for making a simple door very happy.

—Douglas Adams, *The Hitchhiker’s Guide to the Galaxy*

In the sense of the tradition founded by *Kernighan and Ritchie*,¹ we start with the obligatory “Hello World” program—a minimal example that not only provides a first look at the syntax but also discusses *the Vala way* from the source code to the executable binary. We also take a glance behind the curtain to see how Vala operates in the background and translates your program into C.

Installing

Before being able to use Vala, you need to install it on your computer, of course. The actual source for the Vala compiler depends on your operating system. If you’re on a variant of BSD or a Linux distribution, you will usually want to use the distribution’s package manager to install Vala. Make sure that you have at least Vala version *0.46.0*—which is the current

¹Brian W. Kernighan, Dennis M. Ritchi: C Programming Language. Prentice Hall, 1978. ISBN 978-0131101630.

development version at the time of writing. Note that there's also a long term support branch (currently at version *0.40.x*) available, if you're on a more conservative setup. If your installer does not provide a suitable package, please head over to the [Vala home page](#) to download the desired source package for manual compiling and installing.

FreeBSD

On FreeBSD, Vala is available from [FreshPorts](#). To install the port:

```
1 $ cd /usr/ports/lang/vala/ && make install clean
```

To add the package:

```
1 $ pkg install vala
```

macOS

On macOS, you can use the [Homebrew](#) package manager to install Vala using

```
1 $ brew install vala
```

Windows

On Windows, packages are provided by the MSYS2 project. Begin with the [MSYS2 installer](#) and use `pacman -S package` to install the required packages. Depending on the processor architecture (64-bit vs. 32-bit), there are different packages.

For 64-bit Windows, the package architecture is given as `x86_64`. To install packages for 32-bit Windows, change `x86_64` to `i686`.

To install Vala on 64-bit Windows:

```
1 $ pacman -S mingw-w64-x86_64-gcc
2 $ pacman -S mingw-w64-x86_64-pkg-config
3 $ pacman -S mingw-w64-x86_64-vala
```

Verifying the Correct Installation

To verify that you have a working Vala installation, please issue `vala` on the command line. You should see a prompt similar to

```
1 $ vala
2 No source file specified.
```

Let's write our first Vala program now.

Hello World

Launch your preferred text editor or IDE² and type in the following lines:

```
1 // helloWorld.vala
2
3 int main( string[] args )
4 {
5 stdout.printf( "Hello World!\n" );
6 return 0;
7 }
```

²Vala does not come bundled with a dedicated integrated development environment; however it will work with a generic one, like Eclipse or Anjuta. In addition, there is a small choice of Vala-specific IDEs, like [Valama](#).

CHAPTER 2 GETTING STARTED

Save this in a file called `helloWorld.vala`, and then move over to a command-line prompt to issue `vala helloWorld.vala`. If you typed everything correctly, you should see

```
1 $ vala helloWorld.vala
2 Hello World!
```

Let's briefly discuss this first program:

```
1 // helloWorld.vala
```

The double slash `//` introduces a one-line *comment* in Vala that continues until the end of line. Another valid form for a comment is the inline-comment, for example, `/* inline comment */`. This kind of comment may span multiple lines.

```
1 int main( string[] args )
```

This starts a *function* definition. Functions in Vala can return at most one value—in this case an `int`eger—and accept an arbitrary number of *parameters*—in this case an array of `strings`. To denote an array with unspecified length, you append square brackets `[]` after the base type. Most functions in Vala need a body which is enclosed in curly braces `{}`.

```
1 stdout.printf( "Hello World!\n" );
```

With this line, we call the `printf` function (actually a *method*, in OOP speech) on the object `stdout` and give the string `"Hello World!\n"` as the parameter. String literals in Vala are enclosed in double quotes (`"`). Vala requires a semicolon (`;`) at the end of every *statement*.

```
1 return 0;
```

The `return` statement ends a function and (optionally) returns a value to the caller—in this case, the value 0.

This small program prints out the string *Hello World!* on the console streamed through the *standard output* pseudo-file `stdout`. The function definition `int main(string[] args)` maps to the standard entry point `main()` as defined by the *Portable Operating System Interface based on UNIX* (POSIX).

With this first program working, you can now proceed to the object-oriented variant of “Hello World” or read more about what happened behind the scenes when you invoked the Vala compiler with `vala helloWorld.vala`.

Behind the Curtain

Calling the Vala compiler with the name `vala` is a convenient way to quickly try out a new program—similar to a scripting language. `vala` is usually just a *softlink* to the actual compiler, which is named `valac`. On the machine I’m using to write this, it looks like this:

```
1 $ ls -l `which vala`  
2 lrwxr-xr-x 1 mickey admin 9 29 Mar 10:23 /usr/local/bin/  
  vala -> vala  
  -0.46
```

When called as `vala helloWorld.vala`, the Vala compiler `valac` does the following in the background:

1. It reads the contents of `helloWorld.vala` into memory and analyzes your program.
2. It creates the corresponding C file `helloWorld.c` in a temporary folder.
3. It invokes the system’s C compiler (e.g., `gcc`), which creates an executable `helloWorld` in a temporary folder.

4. It runs the executable `helloWorld`.
5. It removes the temporary folder including all temporary files.

If you are on a UNIX-like system and you would like to run Vala in a way that is even closer to a scripting language, you can insert the following at the very beginning of `helloWorld.vala`:

```
1 #!/usr/bin/env vala
```

The characters `#!` are the so-called UNIX Shebang, which instructs your *shell* (e.g., `bash`, `dash`, `zsh`) to call the specified command and feed it with the remainder of the file. If you then make the file *executable* via `chmod a+r helloWorld.vala`, you can invoke it directly from the shell like this:

```
1  $ ./helloWorld.vala
2  Hello World!
```

To take a look behind the curtain, let's compile your example program with the following command:

```
1  $ valac --save-tempo helloWorld.vala
```

Called with this command line, Vala will not run any executables but only compile the given input files. The command-line option `--save-tempo` instructs `valac` not to remove any temporary files, so that we have a chance to inspect them:

```
1  $ ls -l
2  total 40
3  -rwxr-xr-x  1 mickey  staff  8524  1 Nov 14:32 helloWorld
4  -rw-r--r--  1 mickey  staff 526  1 Nov 14:32 helloWorld.c
5  -rwxr-xr-x@ 1 mickey  staff 81  1 Nov 11:46 helloWorld.vala
```

There's not much sense in viewing the `helloWorld` executable, since this is just the compiled binary, containing machine code for your target platform. The `helloWorld.c` file is another story though.

Occasionally, it can be instructive to view the contents of the generated C code.³ Let's do this now. It should look somewhat similar to this:

```
1 $ cat helloWorld.c
2 /* helloWorld.c generated by valac 0.44.7, the Vala compiler
3  * generated from helloWorld.vala, do not modify */
4
5 #include <stdlib.h>
6 #include <string.h>
7 #include <glib.h>
8 #include <stdio.h>
9
10 gint _vala_main (gchar** args, int args_length1);
11
12 gint _vala_main (gchar** args, int args_length1) {
13 gint result = 0;
14 FILE* _tmpo_;
15 _tmpo_ = stdout;
16 fprintf (_tmpo_, "Hello World!\n");
17 result = 0;
18 return result;
19 }
20
21 int main (int argc, char ** argv) {
22 return _vala_main (argv, argc);
23 }
```

³I recommend to look into the generated C code from time to time. It can help not only for debugging some cases but also to enjoy seeing how many lines of codes you have saved by using Vala.

Even though this is a really trivial program, we can already observe a number of notable facts:

- Although we did not explicitly use anything from glib, its header files are #included by default.
- Vala creates its own main function `_vala_main`, which is using the glib variants of the standard C types, that is, `int` becomes `gint` and `char` becomes `gchar`.
- Vala's array of strings `string[]` is mapped into a `gchar**` with the array length being passed as a separate parameter `args_length1`.
- Vala's file object `stdout` is mapped to the POSIX *file descriptor* for `stdout`.
- Vala's `printf` method is nothing more than the good ole POSIX `fprintf`.
- The generated C code is *somewhat readable*, although it is littered with seemingly useless assignments to temporary variables. This is not so much visible in this small example, but feel free to inspect a larger program, and you will see *a lot* of `_tmpX` variables.

`valac` understands many more command-line options. Use `valac --help` or `man valac` to learn more about these.

Hello Object-World

Let us turn the example from the last section into an object-oriented “Hello World” program. Fire up your text editor and save the following listing into a file named `helloObjectWorld.vala`:

```
1 // helloObjectWorld.vala
2
3 class HelloWorld
4 {
5 private string name;
6
7 public HelloWorld( string name )
8 {
9 this.name = name;
10 }
11
12 public void greet()
13 {
14 var fullGreeting = "Hello " + this.name + "!\n";
15 stdout.printf( fullGreeting );
16 }
17 }
18
19 int main( string[] args )
20 {
21 var helloWorldObject = new HelloWorld( args[1] );
22 helloWorldObject.greet();
23 return 0;
24 }
```

Run this with `vala helloObjectWorld.vala --run-args Mickey`, and you should see

```
1 $ vala helloObjectWorld.vala --run-args Mickey
2 Hello Mickey!
```

CHAPTER 2 GETTING STARTED

This program takes your first command-line argument and prints out a personalized greeting. For this, we created a class that stores the argument in a private variable (in OOP speech, an *instance member*). Let's take a look at how we did this:

```
1 class HelloWorld
```

The **class** keyword introduces a class declaration. Class declarations require an implementation block `{ ... }`.

```
1 private string name;
```

This statement declares an instance member named `name` with the type `string`. Instance members are variables held *per instance*. They support an (optional) *access modifier*. **private** makes sure that the member will only be visible to code that is within this class declaration, that is, the said member cannot be accessed from the outside.

```
1 public HelloWorld( string name )
```

Inside a class declaration, you can define the class methods. Class methods are pretty much the same as functions, but they live in the *scope* of a class and can access member variables and all other methods defined in the same class. Class methods also feature an *access modifier*.

If you have paid attention, you will also have noticed two things:

1. This method definition is lacking a return value specification.
2. This method has the same name as the class it lives in.

This is the way to specify the *class constructor*, that is, the special method that gets executed when a caller creates a new instance of the class.

```
1 this.name = name
```

This statement copies the value of the `name` parameter into the class' member variable—which, in this case, happens to have the same name (this is not a requirement). If you want to refer to a member variable that has the same name as a variable in the current scope, you have to use the `this` to denote the current instance.⁴

```
1 public void greet()
```

The `greet`-method receives no arguments and returns no arguments. By using the visibility classifier `public`, we make it callable from outside the class.

```
1 var fullGreeting = "Hello " + this.name + "\n";
```

This line composes the greeting string by declaring a new string variable and assigning its initial content. Until now, whenever we needed a variable, we declared its type *explicitly* (e.g., by specifying `string` or `int`). The keyword `var` instructs the Vala compiler to automatically *infer* the correct type for this variable by looking at the right-hand side of the assignment.

This feature is called *type inference* and will save you a lot of typing. It also can reduce visual clutter:

1. For longer type names, you would otherwise have to duplicate the type name, for example, when creating a new class instance (see the following).
2. Most of the time, the type of a variable is less relevant than its interface, that is, what methods it supports.

⁴Similar to C++, Java, and Objective-C, the `this` parameter is supplied as an invisible parameter when calling an instance's method. Some programming languages make this explicit in their method definition, i.e., Smalltalk's and Python's `self` parameter work this way.

As you can see, Vala supports *string concatenation* using the `+` operator.⁵ This is just one of many ways to construct a string though:

```
1 stdout.printf( fullGreeting );
```

This prints out the value of the `fullGreeting` string on `stdout`—same as with the previous program.

In the `main()` function, we can see how a new instance of a class can be created:

```
1 var helloWorldObject = new HelloWorld( args[1] );
```

The variable `helloWorldObject` is declared and initialized with a `new` instance of the `HelloWorld` class—again, by the use of Vala’s type inference. If, for some reason, you wanted to state the type explicitly, in this case, you could also have written:

```
1 HelloWorld helloWorldObject = new HelloWorld( args[1] );
```

The keyword `new` is responsible for creating a new instance. It also calls the constructor with the specified arguments, in this case `args[1]`, which is the second value⁶ of the string array `args` that gets passed into the `main()` function:

```
1 helloWorldObject.greet();
```

To actually make something happen, we call the public `greet` method on the newly created instance `helloWorldObject`. This method does not take any parameters (of course, we could have also made it accept the name as a string parameter instead of passing the value in the constructor call; however, I just wanted to introduce member variables here).

⁵Vala does not support *operator overloading*.

⁶POSIX defines that the name of the executable is being passed as the first parameter.

Watch out what happens, if you call this example without the necessary parameter. You should see something similarly to this:

```
1 $ vala helloObjectWorld.vala
2 ** (process:19026): CRITICAL **:
3 hello_world_construct: assertion 'name != NULL' failed
4 ** (process:19026): CRITICAL **:
5 hello_world_greet: assertion 'self != NULL' failed
```

We are seeing several *CRITICAL* run-time warnings here, issued by statements in the generated C code. (Feel free to have a look at that code now, be aware that, due to the use of classes, it is quite a mouthful.)

Obviously this program requires the name parameter to be unequal NULL (which corresponds to **null** in Vala)—this is due to Vala’s *nullability* concept. For most types, Vala expects parameters to have a non-**null** value. To specify that **null** is a valid value for a parameter, you append the ? modifier to its type name. Let’s do this now by changing the corresponding line in our last program to

```
1 public HelloWorld( string? name )
```

Running this leads to

```
1 $ vala ./helloObjectWorld.vala
2 Hello !
```

The run-time warnings are gone—although it might be better to catch this case by adding a check. Change the `main()` function to

```
1 int main( string[] args )
2 {
3 if ( args.length < 2 )
4 {
5 stderr.printf( "Usage: %s <name>\n", args[0] );
6 return -1;
```

```
7 }
8 var helloWorldObject = new HelloWorld( args[1] );
9 helloWorldObject.greet();
10 return 0;
11 }
```

Saving this to a file `helloObjectWorld2.vala` and then running it without the necessary argument now leads to

```
1 $ vala helloObjectWorld2.vala
2 Usage: helloObjectWorld2.vala <name>
```

We did this by adding an `if` clause that inspects the length of the array passed in the parameter `args`:

```
1 if ( args.length < 2 )
```

If clauses require a *predicate* (a boolean function that resolves to *true* or *false*)—in this case we’re comparing the `length` instance variable of the array with the number 2 to check whether we have enough parameters to continue:

```
1 stderr.printf( "Usage: %s <name>\n", args[0] );
```

If the boolean condition evaluates to `true`, we don’t have enough command-line arguments; hence we send our complaint to `stderr`—which is the dedicated pseudo-file object for error messages. The actual error message is a parametrized string conforming to the POSIX `sprintf(3)` type definition. Read more on the possible format specifiers with `man sprintf` on the command line.

If you have paid attention to the last footnote, you have already learned that POSIX passes the number of the program as the first parameter; hence `args[0]` contains exactly that.

Hello GUI-World

It is time to do something more visual. The final variant of our “Hello World” program shows how to create an event-driven application with the GTK+ user interface library:

```
1 // helloGUIWorld.vala
2 int main( string[] args )
3 {
4 Gtk.init( ref args );
5
6 var window = new Gtk.Window();
7 window.title = "Hello UI World";
8 window.border_width = 10;
9 window.window_position = Gtk.WindowPosition.CENTER;
10 window.set_default_size( 400, 150 );
11 window.destroy.connect( Gtk.main_quit );
12
13 var button = new Gtk.Button.with_label( "Click me!" );
14 button.clicked.connect( () => {
15 button.label = "Thank you!";
16 } );
17
18 window.add( button );
19 window.show_all();
20
21 Gtk.main();
22 return 0;
23 }
```

CHAPTER 2 GETTING STARTED

Save this to a file named `helloGUIWorld.vala`. Vala programs that include external library functionality have to declare this at the time of compilation, using the `--pkg` command-line argument, followed by the name of the library. To compile and run this program, you would usually do this as follows:

```
1 $ vala --pkg=gtk+-3.0 helloGUIWorld.vala
```

If this fails with a fatal error: 'gtk/gtk.h' file not found, you are missing the development headers of the GTK+-3 library. Please install them with your operating system's package manager and try again.

When the compilation command succeeds, you should be able to see a new top-level window being opened on your desktop containing a clickable button labelled "Click me!" as shown in Figure 2-1.

Figure 2-1. Application Created by `helloGUIWorld.vala`

Clicking that button changes its text to “Thank you!” Closing the window should exit the program. Let’s discuss how we did this:

```
1 int main( string[] args )
```

The main function is completely identical to the previous examples:

```
1 Gtk.init( ref args )
```

This is the first actual use of the GTK+ library. GTK+ comes with a *namespace*, which is a Vala construct to structure programs. Namespaces can contain all kinds of declarations and are nestable. The `.` operator is used to reference an entity in a namespace.

Before using anything in a GTK+ GUI application, you need to initialize the library. Call `init()` and submit the array of command-line arguments that you got from `main()` as the parameter. Note that we are using the `ref` keyword here; this indicates that the parameters are called by `reference`, which allows the calling function to manipulate them. Read more on parameter passing in Chapter 3.

```
1 var window = new Gtk.Window();
```

Here, we instantiate a `Gtk.Window` object, which represents a top-level window.

```
1 window.title = "Hello UI World";
2 window.border_width = 10;
3 window.window_position = Gtk.WindowPosition.CENTER;
4 window.set_default_size( 400, 150 );
```

These four statements configure the top-level window by specifying a title, a border width, a window position, and a default size.⁷ Note that `Gtk.WindowPosition` is an enum (an enumeration with named constants) defined in the `Gtk` namespace and `CENTER` is one of its values:

```
1 window.destroy.connect( Gtk.main_quit );
```

This clause specifies what should happen when the window manager signalizes that the top-level window has been destroyed, for example, by someone closing it. This is done by connecting a function—in this case `Gtk.main_quit`, which instructs GTK+ to leave the *mainloop* entered by `Gtk.main()` (see the following).

The method `connect()` is actually part of something bigger: The *signal* mechanism in Vala, which implements callbacks for loosely connected components. Not to be confused with UNIX signals, a Vala signal allows connecting application-specific events with one or more *listeners*:

```
1 var button = new Gtk.Button.with_label( "Click me!" );
```

Here, an instance of `Gtk.Button`, which represents a *push button*, is created. As you may remember, to instantiate a new object, you have to call its constructor. Vala classes can have multiple constructors. `Button.with_label` is a constructor for `Gtk.Button` with a `string` parameter, setting the label of the push button:

```
1 button.clicked.connect( () => {
2 button.label = "Thank you!";
3 } );
```

To make something happen when the button gets clicked, we could write another method and connect it to the `clicked` signal. Since such a function will only be called on behalf of a user event, there is no other

⁷Note that these properties are merely hints to the *window manager* on your chosen platform; hence they may or may not be respected.

caller for it. Thus, we don't actually need a name for it and may as well create an *anonymous* function—also called *lambda function*. The general syntax for Vala's lambda functions is (parameter list)=> { implementation block }. Within the implementation block for this function, we change the button's label to the string "Thank you":

```
1 window.add( button );
```

Calling `add()` on a top-level window hooks a GTK+ UI element into the widget hierarchy:

```
1 window.show_all();
```

By default, newly added UI elements are invisible by default. With the method `show_all()`, you can ensure that the newly added button will be visible:

```
1 Gtk.main();
```

The `main()` function in the `Gtk` namespace is a convenient way to create a new *mainloop* and start processing events. This function will only return after the mainloop has quit, for example, by calling `main_quit()` (see earlier text):

```
1 return 0;
```

This submits the return code 0 (success) to the calling shell.

This closes the discussion of your first GTK+ program written in Vala. Congratulations for making it this far! Event-driven UI applications are a huge topic and one of the major reasons for using Vala—we'll cover more of it in Chapter 7.

One closing word about namespaces: You have seen that we had to reference to every entity in the `Gtk` namespace fully qualified with the prefix `Gtk`. If you don't want to do this, you might as well consider the `using` directive:

```
1 using Gtk;
```

With this statement, we instruct Vala to “import” all declarations from the `Gtk` namespace into the global namespace, so that we can use them without prefixing. Whether to do this or not mostly depends on your style. Obviously you are saving yourself some typing; however you are losing the capability to see which namespace a certain element comes from. Resisting against `using` can also help to prevent ambiguous symbol errors, for example, between `GLib.Menu` and `Gtk.Menu`. Then again, a number of `using` directives at the top of every file might be useful for a quickly glancing which of the external libraries are being used.

Summary

We have presented three variants of the obligatory “Hello World” program. In the first variant, you have seen a function definition and learned how to work with variables. The second variant introduced a class declaration and explained how to instantiate an object of that class. The last variant showed how to use the GTK+ external library to create “Hello World” in an interactive UI fashion.

CHAPTER 3

Syntax and Semantics

'Ford!', he said. 'There's an infinite number of monkeys outside who want to talk to us about this script for Hamlet they've worked out.'

—Douglas Adams, The Hitchhiker's Guide to the Galaxy

This chapter provides more information about the basic Vala programming rules, including syntax and semantics of most language constructs. We will also cover some of the more common idioms. If you're coming from another language, this is the chapter that will get you up to speed. Since it might not be the most exciting chapter in this book, feel free to only glance through and come back whenever you need more information about a certain construct.

Basic Rules

Files

Vala recognizes three kinds of input files, *source code* files, *API* files, and *dependency* files:

Source Code: Vala programs are written in UTF8-encoded text files with the extension `.vala`. The code contained within should conform with the syntax rules as defined by Vala's grammar.

API: Vala API descriptions (from now on *VAPI*) contain interfaces to (external) libraries and are written in UTF8-encoded text files with the extension `.vapi`. VAPI files can be handwritten, created by helper programs, such as `vapigen`, or created as part of the Vala compilation process—the latter being helpful when your project creates a library that should be usable from other C or Vala programs.

Dependency: Entities declared in a Vala API descriptions may refer to entities contained in other `.vapi` files. In that case, a `.deps` file with the same base name as the `.vapi` needs to be created, which lists all dependencies. For example, `linux.vapi` refers to structures defined in `posix.vapi`; hence `linux.deps` contains the string `posix`. Think of it as implicit `--pkg=...` arguments for `valac`.

Figure 3-1 shows how these (and other intermediate) file types relate to each other.

Figure 3-1. Vala File Types

While you may spend most of your time with source code files, inspecting the VAPI files that come with the Vala distribution can be helpful. They are a good source to discover the API for certain entities. You might also have a look at the official [Vala Online Documentation](#).

Writing VAPI files is only necessary for accessing a library from Vala that does not have a VAPI file yet. You will learn more about writing bindings in Chapter 9.

Similar to scripting languages, Vala does not differentiate between header and implementation files. In contrast to languages like Java, Vala does not enforce a naming, directory, or file structure for your `.vala` files. There are no rules how classes or namespaces need to be organized.

You should not feel encouraged to lump all your classes into one big source file though. You should come up with a sane granularity and structure. The Vala compiler's source code itself may serve as an inspiration.

To compile a program out of individual source files, you invoke the compiler with the list of all source files as command-line arguments. Vala will then figure out on its own, if and how they reference each other, and compile all of them into one single executable program (or library).

For everything but the most simple program, rather than repeatedly calling `vala` or `valac`, it is recommended to use at least a `Makefile`. If your project exceeds a certain size, you probably want to look out for a *build system*, such as `autotools`, `meson`, or `cmake`. All of these, and nowadays many other build systems, include support for Vala.

Scopes

Within a source file, *scopes* are used to structure the language's entities (such as namespaces, classes, methods, and code blocks). A scope is defined using curly braces `{` and `}`. Scopes also delimit the *lifetime* of *variables*. Consider this code block:

```
1  {
2 int x;
3 var y = x; // valid, inside the scope
4  }
5
6  var y = x; // invalid, outside the scope
```

Scopes can be nested. When referring to an entity, the compiler always tries to start looking up the entity in the current scope. If it doesn't find it, it tries the next outer scope, and so on.

Due to this order, referring to an entity in an outer scope is always possible from an inner scope, however not otherwise:

```

1 {
2 int x;
3 {
4 int y = x; // valid, x is visible here
5 }
6
7 int x = y; // invalid, y does not exist here
8 }
```

While they don't make a lot of sense, empty scopes are also allowed.

Identifiers

Almost all of the Vala's language entities need to have a valid name before you can refer to them. This name is called *identifier* and is defined by the following rules:

1. You may use *any* combination of lowercase letters (a-z), uppercase letters (A-Z), underscores (_), and digits (0-9).
2. To define or refer to an identifier with a name that starts with a digit or is a Vala *keyword*, you must preface it with the @ character. This character is not considered a part of the name but merely used to disambiguate.

Interestingly, this set of rules is less restrictive compared to how other languages treat identifiers, that is, you are allowed to have an identifier starting with a digit or even an identifier which contains only digits. Albeit a bit strange in my opinion, the following is valid Vala code:

```

1 int @0 = 42;
2 stdout.printf( "%d", @0 );
```

Note Due to requirements of the underlying implementation, Vala class names need to have at least three characters.

Namespaces

A *namespace* is a structuring device used for combining language entities that belong together. To put something into a namespace, you specify the name of the namespace using the keyword `namespace`, followed by a scope:

```
1  namespace MyNamespace  
2  {  
3 const int ANSWER_TO_EVERYTHING = 42;  
4  }
```

A namespace may be divided over any number of source files but will normally not be used outside of one project. To refer to an entity inside a namespace, you have to prefix the entity's name with the name of the namespace:

```
1  var x = MyNamespace.ANSWER_TO_EVERYTHING; // => 42
```

Alternatively, with the `using` directive, you can add a namespace to a list of namespaces searched by the compiler when resolving an entity:

```
1  using MyNamespace;  
2  
3  var x = ANSWER_TO_EVERYTHING;
```

You are free to “import” multiple namespaces, even if they contain a colliding entity. When you refer to such an entity though, you must disambiguate by adding the fully qualified name. Consider the following example with three files `a.vala`, `b.vala`, and `c.vala`:

```
1 // a.vala
2 namespace A
3 {
4 const int ANSWER_TO_EVERYTHING = 42;
5 }

1 // b.vala
2 namespace B
3 {
4 const int ANSWER_TO_EVERYTHING = 24;
5 }

1 // c.vala
2 using namespace A;
3 using namespace B;
4
5 int main()
6 {
7 stdout.printf( "Answer = %d", ANSWER_TO_EVERYTHING );
 // ambiguous reference
8 }
```

Trying to compile this, results in a nice and clear error:

```
1 $ valac -c a.vala b.vala c.vala
2 c.vala:6.32-6.51: error: `ANSWER_TO_EVERYTHING' is an
ambiguous reference
3 between `A.ANSWER_TO_EVERYTHING' and `B.ANSWER_TO_
EVERYTHING'
4 stdout.printf( "Answer = %d", ANSWER_TO_EVERYTHING );
 ^^^^^^^^^^^^^^^^^^^^^^^^^^
5
```

To fix this, refer to the constant fully qualified, that is, with `A.ANSWER_TO_EVERYTHING` or `B.ANSWER_TO_EVERYTHING`.

Namespaces can be nested, either including one declaration within the other or by specifying the name in the form `namespace A.B.`

Note that the entities that appear in the top level of a file are put into an anonymous global namespace (sometimes also called *root* namespace). This namespace is always present and—in the case of disambiguating—can be referenced with `global`, followed by two colons (::):

```

1  const int a = 24;
2
3  namespace A
4  {
5 const int a = 42;
6 const int b = a; // => 42
7 const int c = global::a; // => 24
8 }
```

Note As mentioned in the introduction, Vala implements most of its language features using the `glib` library, which has all of its entities defined in the namespace `GLib`. Since this library is essential to Vala (and it would be both too cumbersome and almost unreadable having to preface everything with `GLib.`), its namespace is added to the lookup by default. You can imagine an invisible `using GLib;` residing on top of every source file.

Variables

Variables can be used to store values. Before using a variable with Vala, you have to either *declare* or *define* it. To declare a variable, you have to specify its *data type* and an identifier, which denotes its name, for example:

```
1 int x;
```

To define a variable, you have to use the assignment operator `=`:

```
1 string name = "Mickey";
```

Naturally, the definition of a variable implicitly declares it. Note that you may use the keyword `var`, if the type of the left-hand side can be inferred by inspecting the right-hand side:

```
1 var name = "Mickey";
```

Multiple variables can be defined or declared in one statement, separated by a comma `(,)`:

```
1 int x, int y;
2 string foo = "foo", string bar = "bar";
```

Constants

To define *constant* values, you can use the keyword `const` before specifying the type:

```
1 const int ANSWER_TO_EVERYTHING = 42;
```

Note that with the current Vala compiler (0.44.7, at the time of writing), constant values cannot use type inference, that is, substituting `var` instead of an explicit type specifier is invalid.¹

¹This seems like an arbitrary limitation to me, which might be removed in future versions.

Enumerations

If you need to group a number of constants, you can use an *enumeration*.

Enumerations map names to constant integer values:

```
1 enum EdgeType
2 {
3 LEFT,
4 TOP,
5 RIGHT,
6 BOTTOM
7 }
```

Similar to enumerations in other languages, you can either use automatic mapping or manually define them:

```
1 enum HttpStatusCode
2 {
3 OK = 200,
4 NOT_FOUND = 404
5 }
```

In Vala, enumerations are namespace-like, you need to refer to them fully qualified:

```
1 var leftEdge = EdgeType.LEFT;
```

In addition, Vala supports *flag type* enumerations, where the individual members are mapped to powers of 2. This way, a flag member only requires one bit of storage. Moreover, you can easily apply bitwise operators to test and combine flag type enumerations. To define a flag type enumeration, you annotate the enumeration with the [Flags] *code attribute*:

```

1 [Flags]
2 enum Borders
3 {
4 LEFT,
5 RIGHT,
6 TOP,
7 BOTTOM
8 }
```

As a convenient way of bit testing, flag type enumerators also support the `in` operator:

```

1 void drawBorders( Borders selectedBorders )
2 {
3 if ( selectedBorders & Borders.LEFT == Borders.LEFT )
4 {
5 // draw left border
6 }
7 if ( Borders.RIGHT in selectedBorders )
8 {
9 // draw right border
10 }
11 // ...
12 }
```

In contrast to many other languages, Vala enumerations can also contain functions. Such functions can be invoked either on an instance or the `enum` type itself.

The Type System

Vala's type system is based on *static typing* and *strong typing*, which means every variable has a (fixed, not implicitly convertible) type that is determined at compile time—either through type inference or static declaration.

Simple Types

Vala supports the usual set of basic types, as most other languages do:

Byte: 8-bit wide, signed (**char**) or unsigned (**uchar**)

Character: 32-bit Unicode character (**unichar**)

Integer: Platform-specific width, signed (**int**) or unsigned (**uint**)

Long Integer: Platform-specific width, signed (**long**) or unsigned (**ulong**)

Short Integer: Platform-specific width, signed (**short**) or unsigned (**ushort**)

Guaranteed-Size Integer: Width indicated by number prefix, signed (**int8**, **int16**, **int32**, **int64**) and unsigned (**uint8**, **uint16**, **uint32**, **uint64**)

Floating Point Number: Single precision (**float**) or double precision (**double**)

Boolean: Either **true** or **false**

Although these basic types are not part of the public *class hierarchy* in Vala (i.e., you can't inherit from any of those, and you don't need to instantiate them with **new**), they can be considered *pseudo-classes* in the sense that they can contain useful methods on "instance" or "class" scope.

Two of those methods are `string to_string()` and `parse(string str)`. The former returns a string representation of the entity's value, and the latter parses a string representation and returns a value. Here's how to use them for integer values:

```
1  string x = 5.to_string(); // => "5"
2  int y = int.parse( "5" ); // => 5
```

Strings

A string in Vala is an immutable sequence of UTF8-encoded values. In addition to the standard string literal ("this is a string"), Vala also supports *verbatim strings*. These are strings in which escape sequences such as \t are not interpreted. Line breaks will be preserved, and quotation marks don't have to be masked. They are enclosed with triple double quotation marks:

```
1  string multiline = """Hello World.
2 This is a "verbatim string" using
3 multiple lines.""";
```

Strings are concatenated using the + operator. To construct a string at run-time, you can use printf():

```
1  var x = 5;
2  var myString = "%d".printf( x );
```

`printf` is a string “constructor” with an argument list of variable length. It accepts the POSIX `sprintf(3)` format specifiers, which—at run-time—will be replaced with the actual contents of the passed parameters.

String Templates An alternative to `printf` are *string templates*—strings prefaced with @, which evaluate embedded variables and expressions prefaced with \$:

```
1  int a = 3;
2  int b = 2;
3  string s = @"$a * $b = $(a * b)"; // => "3 * 2 = 6"
```

You might wonder how this works without specifying the individual type information like in the call to `printf()`: Most of Vala's built-in types contain a `to_string()` method. This method returns a string representation of the type value. Here's an example for an enumeration:

```

1 enum Borders
2 {
3 LEFT,
4 RIGHT,
5 TOP,
6 BOTTOM
7 }
8
9 var x = Borders.LEFT;
10 stdout.printf( @"x = $x" ); // "x = BORDERS_LEFT"

```

Whether to use `printf` or string templates is merely a matter of style. Although slightly different C code is being generated for each of those, conceptually and performance-wise, they are very similar.

To compare the content of two strings, you can use the equality operator `==` or inequality operator `!=`.²

To access the individual characters of a string, the subscript operator `[]` can be used:

```

1 string str = "Hello World!";
2 unichar c = str[0]; // => 'H'

```

String Slicing Another handy feature Vala borrowed from scripting languages is *string slicing*, that is, extracting substrings from a string. The syntax is using the subscript operator plus a start index and an end

²In contrast to many compiled languages, Vala does not look at the memory address of the string but really scans through it character by character.

index for the substring range, for example, `[start:end]`. Note that both parameters are allowed to be negative—in this case the indices are relative to the *end* of the string:

```
1  string str = "Hello World!";
2  string substring1 = str[0:5]; // => "Hello"
3  string substring2 = str[1:-1]; // => "ello World";
```

Unfortunately, negative indices are only supported for slicing³ and not for subscripting individual elements. Moreover, the common shorthand of leaving out the start or end parameter, like `[4:]` to get a substring with every character starting from the 5th element until the end or `[:-2]` to get a substring containing the last two characters, is not implemented (yet?).

Warning Note that Vala's string subscript operator `[]` is mapped to its C equivalent, that is, for both subscripting and slicing, there is *no* run-time bounds checking. If you want to avoid run-time errors, you will have to perform the necessary checks on your own.

Arrays

An *array* is a sequence of variables of the same type. To declare an array, you add the brackets `[]` to the type name:

```
1  int[] arrayOfInts;
```

³In the current compiler version, support for negative indices is still somewhat broken; i.e., without referring to the length of the string, there is no invocation to get a substring containing exactly the last element.

Defining an array is done with the **new** operator. Here, we need to give it a concrete initial size:

```
1 arrayOfInts = new int[50];
```

To fill the array with values, you can add an initializer block with the element values. If you want to let Vala figure out the necessary size for the array, leave out the number in the type subscript:

```
1 var arrayOfInts = new int[] { 1, 2, 3 };
```

Note If you already read some Vala source files, you might have stumbled over an alternative syntax. This statement compiles to the same code as the previous line:

```
1 int[] a = { 1, 2, 3 };
```

Unfortunately, type inference does not work here; thus you have to state the type *somewhere*, either on the left-hand side or on the right-hand side.

To access an individual entity in the array, once again, the subscript operator [] is used:

```
1 arrayOfInts[5] = 7;
2 stdout.printf( "5th element is %d", arrayOfInts[5] ); // =>
 "5th element is 7"
```

Warning Let me remind you (again) that Vala's subscript operator [] is directly mapped to its C equivalent, that is, there is *no* run-time bounds checking. Unfortunately,⁴ this also refers to the compile-time checking of an array declaration. You can easily shoot yourself in the foot by stating something (bogus) like

```
1 var arrayTooSmall = new int[1] { 1, 2, 3 };
```

This compiles to the following C code:

```
1 void _vala_main (void) {
2 gint* arrayTooSmall = NULL;
3 gint* _tmp0_;
4 gint arrayTooSmall_length1;
5 gint _arrayTooSmall_size_;
6 _tmp0_ = g_new0 (gint, 1);
7 _tmp0_[0] = 1; // ok
8 _tmp0_[1] = 2; // ERROR: out-of-bounds!
9 _tmp0_[2] = 3; // ERROR: out-of-bounds!
10 arrayTooSmall = _tmp0_;
11 arrayTooSmall_length1 = 1;
12 _arrayTooSmall_size_ = arrayTooSmall_length1;
13 arrayTooSmall = (g_free (arrayTooSmall), NULL);
14 }
```

Here, memory for the array pointed to by `_tmp0_`, is allocated with `g_new0`, however only for *one* element. Thus, the consecutive assignments of `_tmp0_[1]` and `_tmp0_[2]` are out-of-bounds, overwriting memory

⁴This looks like a *low hanging fruit*, which I hope can be fixed in a future version of the compiler.

potentially allocated by other entities. While you might have *run-time luck* and this error will slip away unnoticed for some time, it is essentially a time-bomb.

The length of an array is available in the field `length`:

```
1  stdout.printf( "Array length = %d", arrayTooSmall.length );
// => " Array length = 1"
```

Similar to string operations, Vala supports slicing subarrays out of arrays:

```
1  int[] array = { 1, 2, 3, 4 };
2  var subarray = array[1:2]; // => { 2, 3 }
```

Appending an element to an array is supported with the `+=` operator:

```
1  int[] array = { 1, 2, 3, 4 };
2  array += 5; // => { 1, 2, 3, 4, 5 }
```

If necessary, Vala will resize the array on your behalf. It does not allow concatenating two arrays though.

Multidimensional Arrays

Vala supports multidimensional arrays. Every comma (,) in the array type specifier adds an additional dimension. To declare a two-dimensional array:

```
1  var c = new int[3,4];
2  int[,] d = {{2, 4, 6, 8},
3 {3, 5, 7, 9},
4 {1, 3, 5, 7}};
5  d[2,3] = 42;
```

For multidimensional arrays, the `length` field itself becomes an array:

```
1 int[,] arr = new int[4,5];
2 int r = arr.length[0]; // => 4
3 int c = arr.length[1]; // => 5
```

Note that *arrays of arrays* (i.e., arrays with potentially heterogenous lengths) are not supported in Vala, since those cannot be represented by a contiguous block of memory. Moreover, multidimensional arrays do not support slicing or *flattening* (constructing a one-dimensional array out of a multidimensional one).

Structures

On top of these basic types, Vala supports a *compound* type that can be declared using the keyword `struct`. Structures are mutable, and by default all of their *fields* are publicly accessible. Here's an example of a `struct` named `Vector` representing a three-dimensional vector:

```
1 struct Vector
2 {
3 float x;
4 float y;
5 float z;
6 }
```

To create a new structure, you call its type name as if it was a function or method. You can then access the individual fields:

```
1 var a = Vector();
2 a.x = 1;
```

CHAPTER 3 SYNTAX AND SEMANTICS

There's a shorthand for the initialization that allows specifying the initial field assignments in a block:

```
1 var a = Vector() { x=1, y=2, z=3 };
```

Note that partial initialization is also valid, that is, you don't *have* to specify every field. When creating a new instance, Vala allocates a zero-initialized contiguous memory block; hence, non-specified fields are initialized with zeroes.

In contrast to other languages, Vala structures can also contain functions:

```
1 struct Vector
2 {
3 float x;
4 float y;
5 float z;
6
7 public void reset()
8 {
9 x = y = z = 0;
10 }
11 }
```

Here we define the **public** function `reset`, which zeroes out all fields. By default, the visibility of functions in structs is **private**.

Note The current implementation of the Vala compiler also accepts a **private** access modifier when you declare a structure field. It will emit a corresponding warning and ignore the modifier though, since fields in structs are always considered **public**.

Note that Vala structures belong to the value types; they are *stack allocated* and copied on assignment.

Classes

A *class* is a compound type that is supposed to combine data (member variables) and behavior (method implementations). A class can be defined using the keyword **class** and inherits data and behavior from a parent class, called *super class*. Here is a basic example:

```

1  class GeometricObject
2  {
3 public float x;
4 public float y;
5  }
6
7  class Rectangle : GeometricObject
8  {
9 public float width;
10 public float height;
11
12 public void paint();
13 {
14 // ...
15 }
16 }
```

Note that in contrast to structures, classes are reference types and as such are allocated on the heap.

Classes can be instantiated using the **new** operator with the name of the class as operand:

```
1  var rectangle = new Rectangle();
```

During instantiation, a *constructor* is being called (hence the parentheses), which can have an arbitrary number of parameters. Classes can have multiple constructors, although at least one must be present: If you don't define at least one constructor, an empty default constructor is automatically created when you declare a class.

While Vala does not support *multiple inheritance* (i.e., defining a class that has more than just one super class), you can declare one or more *interfaces* as *prerequisites*—thus creating a *mixin* (see the following).

Interfaces

An interface is a type similar to a class; however it cannot declare member variables and is not instantiable:

```
1 interface Drawable
2 {
3 public void draw();
4 }
```

The purpose of an interface is to specify an API contract which can then be used as prerequisite for other types. Here, we see the mixin `DrawableRectangle` which has `Rectangle` as base class and also claims to fulfill the `Drawable` interface:

```
1 class DrawableRectangle : Rectangle, Drawable
2 {
3 public void draw()
4 {
5 // implementation of draw method
6 }
7 }
```

An interface itself can also have one or more other interfaces as prerequisite(s).

Classes and interfaces are two major concepts of *object-oriented programming*, which we will cover in detail in the next chapter.

Delegates

A delegate is a *callable* type, that is, any function or method with a given parameter list (including the return type and any error specifications the method may have). Valid instances of a certain delegate are all functions that have a matching parameter list. Delegate types are declared with the keyword `delegate`:

```
1  delegate void VoidFuncTakingAnInt( int argument );
2
3  void concreteFunction( int bar )
4  {
5 // ...
6  }
7
8  int main()
9  {
10 VoidFuncTakingAnInt func = concreteFunction;
11 func( 5 );
12
13 return 0;
14 }
```

Warning There is no type inference for delegates; hence you need to explicitly state the function or method name when defining or declaring a variable with a delegate type. If you forget to do this, the current implementation of the Vala compiler prints a non-helpful error message, such as

```
1  error: Assignment: Cannot convert from  
`concreteFunction' to ` concreteFunction'
```

Delegates are very useful for passing functions or methods around, in particular when used as *callbacks* in event-driven programming. Read more about that in Chapter 6.

Type Conversions

Vala supports two ways to convert between types—*implicit* and *explicit*:

Implicit Type Conversion: Compatible basic types are implicitly converted, when there is no loss of precision:

```
1  int x = 10.0; // error: Assignment: Cannot convert  
 from `double' to ` int'  
2  int y = 10;  
3  double z = y; // ok
```

Explicit Type Conversion: Explicit type conversion can be enforced with *type casting*, that is, forcing the compiler to treat a given variable as if it were of another type:

```
1  int x = (int) 10.0; // ok
```

Warning Static type casts are *not* checked at run-time. You can easily get run-time errors or crashes, if you're trying to convert noncompatible types.

Bug The current version of the Vala compiler has a bug with some type casts, for example, trying to cast a string into a **double** with, for example, **double** x = (**double**)"Hello World"; is unfortunately accepted as Vala syntax but results in a C compiler error:

```
1 Untitled 5.vala.S4519Y.c:20:16: error: pointer
2 cannot be cast to type 'gdouble' (aka 'double')
3 x = (gdouble) "Hello World";
4 ^~~~~~
```

Class types contain run-time type information, which allows for an additional form of type casting—read more about that in Chapter 4.

Operators

Vala supports the following general purpose operators:

Unary

- ! Logical not, can be applied to a boolean operand.
- ~ Bitwise not, can be applied to a numeric operand.
- ++, - Increment and decrement, can be applied to a numeric operand and assigned to left-hand side.

Binary

= Assignment, left-hand side must be an identifier; right-hand side must result in a value.

+, -, /, *, % Arithmetic, applied to left-hand side and right-hand side, resulting in a value.

+=, -=, /=, *=, %= Arithmetic assignment, applied to left-hand side and right-hand side, assigned to left-hand side.

|, & Bitwise (OR, XOR, AND), applied to left-hand side and right-hand side, resulting in a value.

|=, &= Bitwise assignment (OR, XOR, AND), applied to left-hand side and right-hand side, assigned to left-hand side.

, « Bitshift operators, shifting the left-hand side according to the right-hand side, resulting in a value.

», » Bitshift assignment, shifting the left-hand side according to the right-hand side, assigning to the left-hand side.

== Equality operator, compares the left-hand with the right-hand side, resulting in a boolean value.

<, >, >=, <=, != Comparison operators, comparing the left-hand side with the right-hand-side, resulting in a boolean value.

?? Null coalescing operator, resulting in the left-hand side, if unequal **null**, else resolving to the right-hand side.

in Boolean containment operator, checking whether the left-hand side is a part of the right-hand side. This operator works on many sequences, for example, arrays and strings, flag type enumerations, and more collections that have a `contain()` method.

Ternary

? : Conditional operator, evaluates a condition and returns either the value of the left or the right subexpression based on whether the condition is **true** or **false**.

Special Purpose Operators

In addition to these general purpose operators (which support a variety of types), Vala has a few additional special purpose operators like `is`, `typeof`, and `sizeof`. These operators are limited to a smaller subset of types and/or use cases and will be discussed together with their respective type support in later chapters.

Vala does not support *overloadable* operators, that is, it is impossible to change the implementation of an operator or add custom type support. There is, however, a bit of *syntactic sugar* in the way that Vala recognizes a handful of methods with certain signatures as enabling operator support:

Subscripting: Index access `obj[index]` and assignment `obj[index] = item` are mapped to the methods `ItemType get(IndexType index)` and `void set(IndexType index, ItemType item).`

This also works for multiple indices, such as `obj[index1, index2]`, in which the signatures contain additional parameters for the supported number of indices.

Slicing: Slicing a subsequence out of a sequence is supported by mapping `obj[start:end]` to `Type slice(long start, long end).`

Containment: The aforementioned `in` operator works with every type that implements `bool contains(Type item).`

String Template Support: Types that implement `string to_string()` can be used in string templates.

Iteration: The `foreach/in` loop, which will be discussed in the next section, can be applied to every type that supports the method `IteratorType iterator()`—a type that must provide certain methods to support iteration, that is, `next_value()` or `next()` and `get()`.

Control Flow

Within a scope, the control flow runs line by line from the top to the bottom. To manipulate the control flow, Vala supports *conditional clauses*, *loops*, and function/method *calls*.

Conditional Clauses

if/else The **if/else** clause executes a block, depending on a condition. Multiple clauses can be concatenated, if necessary:

```
1  if ( a > 0 )
2  {
3 return a;
4  }
5  else
6  {
7 return -a;
8 }
```

Switch The **switch** statement can be used as a shorthand for multiple concatenated **if** clauses, as it runs at most one section of code:

```
1  string value;
2
3  switch ( x ):
```

```

4 {
5 case 1:
6 value = "One";
7 break;
8
9 case 2:
10 value = "Two";
11 break;
12
13 default:
14 value = "Many";
15 break;
16 }
```

While traditionally, **switch** statements only apply to numeric values, in Vala, they can also work with strings. In contrast to C, every case statement also defines an implicit code block, that is, you don't need curly braces for defining a variable in a **case**. Also, Vala only supports the *fall-through* between cases for empty cases. In order to ensure this, each non-empty case must end with a **break**, **return**, or **throw** statement.

Loops

Vala supports four kind of loops, *while*, *do/while*, *for*, and *foreach/in*:

While: **while** (condition){ block } tests the given condition, and if it is valid, the block will be executed. Afterward, it starts the next iteration.

do/while: **do** { block } **while** (condition) executes the block, afterward evaluating the condition. If it is still valid, it starts the next iteration.

For: `for` (initializer; condition;
afterthought){ block } is the classic **for** loop.
The initializer is only called on the first run. On
every run, the condition is evaluated, and then, if
true, the block gets executed. Before launching the
next run, the afterthought is performed.

foreach/in: `foreach (type element in sequence)
{ block }` is a variant of the **for** loop that on every
run assigns the *next* element of the sequence and
performs the block. This loop works for arrays and
other *iterable* collections.⁵

Similarly to other programming languages, all these loop-styles are semantically equivalent, which one to prefer is merely a matter of taste—here is an example for every style:

```

1  var sequence = new string[] { "Hello", "This", "Is", "An",
 "Example" };
2
3 // while
4 var i = 0;
5 while ( i < sequence.length )
6 {
7 print( sequence[i++] );
8 }
9 // do/while
10 var j = 0;
11 do
```

⁵Unfortunately, the current version of the Vala compiler does not allow to iterate through strings with the foreach loop.

```
12  {
13 print( sequence[j++] );
14  }
15 while ( j < sequence.length );
16 // for
17 for ( int k = 0; k < sequence.length; ++k )
18 {
19 print( sequence[k] );
20 }
21 // foreach/in
22 foreach ( string element in sequence )
23 {
24 print( element );
25 }
```

Apart from making sure that the boolean condition evaluates to **false**, there are four ways to exit every kind of loop:

1. A **break** will exit the loop and continue execution after the block.
2. A **return** will exit the function or method context, thus leaving the loop as well.
3. A **throw** will exit the function or method context with an error condition, hence leaving the loop as well.
4. Exiting the process with a crash, or by calling the POSIX exit function, immediately exits the loop as well (of course).

Calls

A function or method call is carried out with standard brackets (), optionally including arguments to pass from the caller to the callee. It leaves the current execution context and returns at most one result:

```
1 foo();  
2 x = bar();  
3 y = baz( 10 )
```

There is no limit for the number of arguments you can pass into a function. Since Vala does not support keyword arguments, it is recommended to not use more than just a few, for clarity. If you need a lot of parameters, consider passing a structure or an instance of a class instead.

In contrast to many other programming languages, Vala does not differentiate between functions that appear on global scope or in entities, such as namespaces, structures, or classes—they are always named *methods*. For the remainder of this book, we're following this notion.

Methods

Vala supports two kinds of method definitions, *named methods* and *anonymous methods*.

Named Methods

Although we have already seen quite a few method definitions, there are some additional concepts worth mentioning. For a better understanding of these concepts though, we need to introduce a more general syntax for a method definition.

In Vala, a method definition consists of seven parts with four of them being optional (indicated with brackets [...]):

```

1 [access-modifier] return-type
2 method-name ( [parameter-list] ) [throws error-list ]
3 [method-contracts]
4 {
5 code
6 }
```

Access Modifier: The access modifier controls “who” is allowed to access the method. We will discuss this in the context of object-oriented programming.

Return Type: The type of the value the method is returning. **void** denotes the absence of a return value.

Method Name: This is an identifier adhering to the rules presented earlier in this chapter. Method names can be relative to the current scope or fully qualified.

Parameter List: The list of parameters the method expects. Until now we have only passed parameters “into” methods, which is why we have declared every parameter with a type and an identifier (e.g., **int** foo). On top of that, Vala supports a *direction modifier* that modifies how parameters are passed when invoking a method. We will discuss this in Section 3.7.

Error List: As part of Vala’s *structured error handling*, every method can **throw** a number of error types. This will be discussed in Section 3.8.

Method Contracts: Vala also supports a simple form of *contract-based programming*; hence every method can have a list of contracts it adheres to. Contract-based programming is briefly discussed in Section 3.9.

In Vala, every method can only be declared once per scope—there is no *method overloading*, that is, defining multiple methods with the same name but differing parameters (likewise for method contracts or error lists).

Vala allows methods to have *placeholder* arguments (sometimes also called *default values*):

```

1 void function( int x = 10 )
2 {
3 return x * 2;
4 }
5
6 var a = function( 42 ); // => 84
7 var b = function(); // => 20

```

If a caller does not supply the value for a parameter, the default value is used. Note that in order to avoid ambiguity, once a placeholder argument occurs in a parameter list, all following parameters need to have placeholder arguments as well:

```

1 void valid( int a, int b = 10, int c = 20 ); // ok
2 void invalid( int a = 10, int b ); // syntax error

```

Anonymous Methods

In addition to named methods, Vala also allows *anonymous methods*, also called *lambda expressions*. These are especially useful when calling a method that takes a delegate parameter without the need for a dedicated function—perhaps because it would never be called from somewhere else.

Anonymous methods are defined using the `=>` operator, with the left-hand side being the parameter list and the right-hand side the code block the parameters get passed into. The following code shows how to assign an anonymous method to a delegate and how to pass it as a parameter:

```

1 delegate void VoidFuncTakingAnInt( int a );
2
3 VoidFuncTakingAnInt function = ( a ) => {
4 stdout.printf( "a = %d", a );

```

```
5  };
6
7  public void methodTakingADelegate( VoidFuncTakingAnInt func )
8  {
9 // ...
10 }
11
12 public void someMethod()
13 {
14 methodTakingADelegate( ( a ) => {
15 stdout.printf( "a = %d", a );
16 } );
17 }
```

Note that there is no need to specify types in the parameter list, as they are already specified in the delegate declaration.

Closures

Closures are a generalized and more powerful form of anonymous methods. Closures can access local variables from the outer scope. Enhancing the previous example:

```
1  public void someMethod()
2  {
3 var x = 42;
4
5 methodTakingADelegate( ( a ) => {
6 stdout.printf( "a = %d", a );
7 x = a;
8 } );
9  }
```

Attributes

Attributes in Vala are a way to associate additional metadata to some of the language entities. The general syntax is [Annotation (details-list)]. You add an attribute by augmenting the declaration as follows:

```
1 [CCode (cname="the_c_name_of_this_variable")]
2 static int variable;
```

The attribute `CCode` is a low-level attribute that lets you influence the code generation; in this particular example, you are able to rename the resulting variable on the C level.

Most of those attributes are mainly useful for library bindings and will thus primarily appear in `.vapi` files. There are some exceptions though, for example, the previously mentioned `[Flags]` attribute that controls how an enumeration gets implemented.

Memory Management

Memory management is the term for controlling the lifetime of variables. The type system of Vala distinguishes between two categories of types, *value types* and *reference types*—these categories refer to the way instances of types behave when being assigned or passed as a parameter:

Value Types: Instances of value types live as long as their enclosing scope is valid. When assigning to a new identifier or passing as a parameter to another method, they are copied.

Reference Types: Instances of reference types are not copied but rather introduce a new name that is referencing the same entity. At the same time, their *reference counter* is being incremented. An instance of a reference type lives as long as its reference counter is greater than zero.

This kind of memory management is called *automatic reference counting*—in contrast to, for example, *garbage collection*, which is the way Java handles memory. A discussion of the advantages and disadvantages of automatic reference counting would go beyond the scope of this book though.

Parameter Passing

As you have seen earlier, value types and reference types have different characteristics when being passed as a parameter. While value types get copied, reference types are passed by reference (sic!). Until now pretty much all of our examples have only shown unidirectional parameter passing in the direction from the caller toward the callee. This is the default but can be changed by applying a *directional modifier* to the parameter specification—valid modifiers are *out* and *ref*.

In: The default way, in which the caller passes initialized values or references, which the caller may use. Modifications to those values will not be visible to the caller. In-parameters do not require (or allow) an additional modifier.

Out: An out-parameter does not pass data into the method; instead it can be used by the callee to return an additional value to the caller. Out-parameters are specified with the modifier *out*.

Ref: A ref-parameter (sometimes also called *inout*) can be used to pass data into a method and allows the callee to assign another value to it, in a way which is visible to the caller. Ref-parameters are indicated with the modifier *ref*.

In the following example, all three methods are doing the same thing; however they differ in the way the parameters are passed:

```
1  string concatenate1( string part1, string part2 )  
2  {  
3 return part1 + " " + part2;
```

CHAPTER 3 SYNTAX AND SEMANTICS

```
4  }
5
6  void concatenate2( string part1, string part2, out string
7 part3 )
8  {
9 part3 = part1 + " " + part2;
10
11 void concatenate3( string part1, ref string part2 )
12 {
13 part2 = part1 + " " + part2;
14 }
15
16 int main()
17 {
18 var s1 = concatenate1( "Hello", "World" );
19 stdout.printf( "%s\n", s1 ); // => "Hello World\n"
20
21 string s2;
22 concatenate2( "Hello", "World", out s2 );
23 stdout.printf( "%s\n", s2 ); // => "Hello World\n"
24
25 string s3 = "World";
26 concatenate3( "Hello", ref s3 );
27 stdout.printf( "%s\n", s3 ); // => "Hello World\n"
28
29 return 0;
30 }
```

Reference Types vs. Closures

Due to the nature of automatic reference counting, special care has to be taken when mixing closures and reference types, as this could lead to *reference cycles*. To break these, Vala knows the modifier `weak`.

Structured Error Handling

Vala supports structured error handling with constructs familiar to those found in languages such as C++, Java, or C#. Errors are identified by name and can contain a textual description. Related errors are grouped together into *error domains*. Note that Vala error domains do *not* form a class hierarchy, that is, you cannot define a generic error domain and derive a more specific error domain from it.

A method that raises one or multiple errors has to declare that with a **throws** keyword, followed by the list of applicable error domains. Consider this hypothetical implementation of a division method that raises an error, when the divisor is zero:

```

1  public int division( int dividend, int divisor ) throws
 MathError
2  {
3 if ( divisor == 0 )
4 {
5 throw new MathError.DivisionByZero( "Please don't
 do that!" );
6 }
7 return dividend / divisor;
8 }
```

To raise a concrete error, you have to instantiate the new error fully qualified with the message as construction parameter.

CHAPTER 3 SYNTAX AND SEMANTICS

An error domain looks similar to an enumeration and is declared with the `errordomain` keyword:

```
1  public errordomain MathError
2  {
3 DIVISION_BY_ZERO,
4 OVERFLOW,
5 // ...
6 }
```

To handle an error, you have to wrap a code block that might raise one in either a **try/catch** or a **try/catch/finally** clause:

```
1  try
2  {
3 var x = division( 20, 30 );
4  }
5  catch ( MathError e )
6  {
7 // this block gets called when an error has occurred
8  }
9  finally // the finally part is optional
10 {
11 // this block is getting called in every case
12 }
```

Multiple **catch** blocks can be used, if you want to handle different error domains individually. You can add a generic **catch** block, if you are not interested in the actual error domain but rather want to handle all error conditions in one block. It is also possible to only catch a specific error out of an error domain, that is, **catch** (`MathError.OVERFLOW` e){ ... }.

Note In Vala, structured error handling should be reserved for handling recoverable run-time errors. For non-recoverable conditions, *method contracts* might be an alternative.

Method Contracts

Vala has basic support for contract-based programming. Every method can specify a boolean expression that it requires to be true before the control flow enters the code block. This boolean expression is checked at run-time, and, if it evaluates to **false**, a critical warning is emitted that usually leads to program termination.

With this, we can rewrite our last example that raised an error to signalize an invalid parameter, into the following:

```
1  public int division( int dividend, int divisor ) requires
 ( divisor != 0 )
2  {
3 return dividend / divisor;
4  }
5
6  void main()
7  {
8 var x = division( 10, 5 ); // ok
9 var y = division( 20, 0 ); // CRITICAL **: division:
 assertion ' divisor != 0' failed
10 }
```

Likewise, every method can specify a boolean expression that it ensures to be **true**, after the code block has ended:

```
1 public int abs( int value ) ensures ( result >= 0 )
2 {
3 return value > 0 ? value : -value;
4 }
```

The parameter `result` is a special placeholder for the return value.

For non-recoverable error conditions, contract-based programming is an alternative to structured error handling.

Summary

This chapter has presented the syntax and semantics of the majority of Vala's language constructs. By now you should be able to write many programs using the basic types with their operators, as well as handle strings, arrays, and compound types, such as structures and classes. We have also introduced Vala's memory management, structured error handling, and method contracts.

CHAPTER 4

Object-Oriented Programming

Curiously enough, the only thing that went through the mind of the bowl of petunias as it fell was ‘Oh no, not again’. Many people have speculated that if we knew exactly why the bowl of petunias had thought that we would know a lot more about the nature of the Universe than we do now.

—Douglas Adams, *The Hitchhiker’s Guide to the Galaxy*

This chapter goes into the details of object-oriented programming, which is the central programming paradigm of Vala, including classes, interfaces, polymorphism, and the signal mechanism for the loose binding of components.

Concepts

Object-oriented programming is a software architectural approach which originated in the 1960s. It was invented when it became evident that the increasing complexity of software systems required higher abstraction levels than previously available.

This is not supposed to be an introduction into object-oriented programming (OOP)—OOP is a topic for a whole book on its own—but rather a quick recall of the core concepts to get you up to speed with the terminology:

Objects: The basic idea is to view a program as a set of *objects* that combine state and behavior. Objects solve an algorithmic problem by communicating with each other.

Class: A class models an entity in the “real world,” sometimes also called the *problem domain*. The class of an object defines its specifics by the means of member variables (which encapsulate state) and methods (which encapsulate behavior).

Instance: An instance is the run-time representation of an object. Two different instances of a class share the same behavior (since they belong to the same class) but may have different state (as represented by the values of their member variables). The creation of an instance is called *instantiation*. The terms instance and object are often used interchangeably.

Member Variables: Member variables encapsulate the state of an object, that is, its properties. In order to facilitate the data-hiding concept, member variables should usually be private. All mutation should be done through the behavior of the class itself.

Methods: Object communication is based on method calls. A method is pretty much like a function living in the scope of a class having access to the member variables of the current instance.

Inheritance: A class can inherit behavior from another class, called superclass. Class hierarchies may be used to model relationships that apply in the problem domain.

Polymorphism: A language supports polymorphism, when resolving a method call does not depend on the *static* type of an object, but rather its *dynamic* type—thus moving the resolve process from compile time to run-time.

Abstract Class: Adding a method without a definition (i.e., lacking a code block) to a class makes this an abstract class. In a class hierarchy, abstract classes can be used to specify a common interface with the subclasses defining the actual implementation. Objects of abstract classes cannot be instantiated.

Interface: An interface is a collection of method declarations which define an API contract for classes that inherit this interface.

Let's see how these concepts are implemented in Vala.

Classes

Visibility

The previous chapter has already introduced the access modifiers **public** and **private**. In the context of object-oriented programming, Vala allows for an even more fine-grained restriction of the visibility with the four access modifiers **private**, **internal**, **protected**, and **public**:

Private: Access is limited to the current **class** or struct defined by the enclosing scope.

Internal: Access is limited to the current *package*—this is merely useful when creating a library.

Protected: Access is limited to the current **class** and all of its subclasses.

Public: No access restrictions applied.

Inheritance

Vala supports single inheritance: A **class** can inherit from zero or one superclasses plus any number of **interfaces**.

GLib.Object As mentioned, when defining a new class, Vala does not require inheriting from a superclass. It also doesn't implicitly add any superclasses to a newly defined class. Some features though are only available if you derive your class from `GLib.Object`.¹

A class that does not derive (either directly or through a superclass) from `GLib.Object` is called *pure*, *plain*, or *lightweight*. In this book, we will use the term “plain.”

Construction

The constructor is the first code that runs when a new instance is being created with operator `new`. While constructors are optional, they're recommended for initializing member variables or acquiring resources. There are four kinds of constructors in Vala: *Default constructor*, *Named constructor*, *Construction Block*, and *Static Construction Block*:

Default Constructor: The default constructor has the same name as its class. It does not return any values (specifying `void` is forbidden, since it already “returns” the instance) but may accept a parameter list. It can `throw` errors. Specifying pre- and postconditions is allowed (the special parameter `result` makes no sense in a constructor context and is hence forbidden).

Named Constructor: Since Vala does not support method overloading, multiple named constructors are allowed in addition to the one-and-only default constructor. Apart from the naming, named constructors must follow the same rules as default constructors.

¹This boils down to the difference of glib's *static* and *fundamental* type concept. Classes derived from `GLib.Object` are registered with `g_type_register_static()`, others are registered with `g_type_register_fundamental()`.

Construction Block: Only available for classes derived from GLib.Object, construction blocks run right after registering the class with the underlying glib type system. They can be used as an alternative or in addition to the other constructors. Construction blocks do not accept any parameters and do not support pre- or postconditions.

Static Construction Block: Sometimes it is necessary to perform additional initialization the first time an instance of a class is created. Static construction blocks are also supported for plain classes.

The following code listing shows all valid kinds of constructors in action:

```
1  class Class : Object
2  {
3 static construct
4 {
5 stdout.printf( "static construction block\n" );
6 }
7
8 public Class()
9 {
10 stdout.printf( "default constructor\n" );
11 }
12
13 public Class.with_param( int x )
14 {
15 stdout.printf( "named constructor\n" );
16 }
17
18 construct
19 {
20 stdout.printf( "construct block\n" );
21 }
22 }
23
```

```

24 void main()
25 {
26 var c = new Class();
27 var d = new Class();
28 var e = new Class.with_param( 10 );
29 }
```

Running this leads to the following sequence of messages:

```

1 static construction block
2 construct block
3 default constructor
4 construct block
5 default constructor
6 construct block
7 named constructor
```

We can observe that the static construction block runs first (but only once), then the per-instance construct block, and after that the default constructor. The order of named and default constructors can change, if *chaining* (see the following) is used.

Chaining: There are two ways of chaining constructors, *chaining up* to the superclass and *crosschaining* to another, more generic, constructor in the same class:

Chaining Up: Default constructors not taking any parameters will automatically chain up to the superclass. If your default constructor is parametrized with at least one parameter that does not contain a default argument, then this automatism will no longer work. In that case you are required to chain up explicitly with the `base` keyword:

```

1 class Base
2 {
3 public Base( int x )
```

```
4 {
5 std::cout.printf( "base constructor\n" );
6 }
7  }
8
9 class Class : Base
10 {
11 public Class()
12 {
13 std::cout.printf( "default constructor\n" );
14 base( 10 ); // if this one missing, you will get:
15 // "error: unable to chain up to base constructor
16 // requiring arguments"
17 }
18
19 void main()
20 {
21 var c = new Class();
22 }
```

Crosschaining: Multiple named constructors are often helpful when instances can be created with different sets of input parameters. Usually, you will define the generic constructor and call it from the more specific constructors. Crosschaining can be done using the **this** keyword:

```
1 public class Point : Object
2 {
3 public double x;
4 public double y;
5
6 public Point( double x, double y )
```

```
7 {
8 this.x = x;
9 this.y = y;
10 }
11
12 public Point.rectangular( double x, double y )
13 {
14 this( x, y );
15 }
16
17 public Point.polar( double radius, double angle )
18 {
19 this.rectangular( radius * Math.cos(angle),
20 radius * Math.sin(angle) );
21 }
22
23 void main()
24 {
25 var p1 = new Point.rectangular( 5.7, 1.2 );
26 var p2 = new Point.polar( 5.7, 1.2 );
27 }
```

Destruction

If you want to execute a block of code before an instance gets deallocated (as a consequence of the last reference being removed), you can define a destructor adhering to the following rules:

- It has to have the same name as the class prepended by a tilde (~).
- No access modifier can be given, since it is not explicitly callable (the run-time calls it implicitly).

- It is not allowed to return or take any parameters.
- It cannot throw errors or support pre- or postconditions.

```

1 public class Destructor
2 {
3 ~Destructor()
4 {
5 stdout.printf( "destructor" );
6 }
7 }
```

Multiple destructors are not possible.

Member Variables

Member variables in classes define state. An object can contain any number of member variables. Member variables can have an optional access modifier and an optional initial value. If you don't specify the initial value, the member variable gets initialized with 0 (or **null**, respectively). By default, member variables are *instance members*, that is, their value is associated to an actual instance of the class:

```

1 public class MyClass
2 {
3 private int x;
4 protected int y = 10;
5 public int z;
6 }
7
8 void main()
9 {
10 var c = new MyClass();
```

CHAPTER 4 OBJECT-ORIENTED PROGRAMMING

```
11 c.x = 10; // error: Access to private member
 `MyClass.x' denied.
12 c.z = 20; // ok
13 }
```

It is also possible to declare *class-wide* member variables. For this you need to use the **static** modifier and a fully qualified reference (with the class name as the prefix):

```
1 public class MyClass
2 {
3 public static int x;
4 }
5
6 void main()
7 {
8 MyClass.x = 10; // ok
9 }
```

You can also refer to a static member variable by using an instance. Change the `main()` function from the preceding code to

```
1 void main()
2 {
3 MyClass.x = 10; // ok
4
5 var obj1 = new MyClass();
6 print( "obj1.x = %d\n", obj1.x ); // => "obj1.x = 10"
7 var obj2 = new MyClass();
8 print( "obj2.x = %d\n", obj2.x ); // => "obj2.x = 10"
9 }
```

This form is not advisable though, since it may lead to confusion: It's not clear anymore that you are referring to a class-wide member variable.

Class Constants

If you need a constant value in the scope of a class, you can define it as **const**. This looks very similar to a constant value defined in a namespace:

```
1  public class MyClass
2  {
3 public const int y = 42;
4 }
```

In contrast to constants in namespaces, access modifiers are supported.

Enumerations

Enumerations contained in the scope of a class behave identically to enumerations in namespaces.

Note The current version of the Vala compiler (0.46 at the time of writing) ignores the access modifiers given to an enumeration in the class scope—it is always treated as **public**.

Methods

Methods in classes define behavior. An object can contain any number of methods. As shown in the previous chapter, methods can have a complex definition, including access modifiers, parameter lists, error, and contract specifications. Methods also require a code block as body.

```
1  public class MyClass
2  {
3 public int callme()
```

CHAPTER 4 OBJECT-ORIENTED PROGRAMMING

```
4 {
5 return 42;
6 }
7 }
8
9 void main()
10 {
11 var c = new MyClass();
12 var x = c.callme();
13 }
```

Similar to member variables, there is a way to define class-wide methods, also called *class methods*, using the **static** modifier:

```
1 public class MyClass
2 {
3 public static int callme()
4 {
5 return 42;
6 }
7 }
8
9 void main()
10 {
11 var x = MyClass.callme();
12 }
```

Identically to the preceding code, while you *can* also call a static class-wide method on an instance, note that—in order to prevent confusion—it is not advisable. The following code triggers the compiler warning “Access to static member `MyClass.callme` with an instance reference”:

```

1 void main()
2 {
3 var obj = new MyClass();
4 var x = obj.callme(); // triggers a compiler warning
5 }
```

Note Calling a class method will *not* create a new instance of a class; hence it will not trigger a static construction block.

Abstract Classes

Vala supports the notion of *abstract classes*, that is, classes that can't be instantiated. Only abstract classes can contain *abstract methods* (methods without a code block as body). To declare an abstract class, use the modifier **abstract**:

```

1 public abstract class AbstractBaseClass
2 {
3 public abstract void doit();
4 }
```

For any non-abstract class that inherits from an abstract class, you must implement all abstract methods. Otherwise you will get a compiler error:

```
1 error: `ConcreteClass' does not implement abstract method `AbstractBaseClass.doit'
```

To indicate that you are implementing an abstract method, use the modifier `override`:

```

1  public abstract class AbstractBaseClass
2  {
3 public abstract void doit();
4  }
5
6  public class ConcreteClass : AbstractBaseClass
7  {
8 public override void doit()
9 {
10 // ...
11 }
12 }
13
14 void main()
15 {
16 var c = new ConcreteClass();
17 }
```

Polymorphism

Vala supports polymorphism by the means of *virtual* methods. Consider the following example where the called method is depending on the static type of the variable:

```

1  class One
2  {
3 public void doit()
4 {
5 stdout.printf( "One does it!\n" );
6 }
7 }
```

```
7  }
8
9 class Two : One
10 {
11 public void doit()
12 {
13 std::cout.printf( "Two does it!\n" );
14 }
15 }
16
17 void main()
18 {
19 One one = new One(); // static type == dynamic type
20 one.doit();
21
22 Two two = new Two(); // static type == dynamic type
23 two.doit();
24
25 One what = new Two(); // static type != dynamic type
26 what.doit();
27 }
```

Running this will produce the following output:

```
1 One does it!
2 Two does it!
3 One does it!
```

Although the actual (dynamic) type of the `what` variable is `Two`, the compiler calls the method in the superclass; thus it behaves like if it was of type `One`.²

The compiler resolves the actual method to call at compile time. When working with class hierarchies, this behavior is often undesirable (the value of this might not fully come across in this simple example, but consider *factory methods* or *class clusters*, where you don't know what (sub-)type is actually returned by a method).

Let's change the class definitions from the previous example using the modifiers `virtual` and `override` like that:

```

1  class One
2  {
3 public virtual void doit()
4 {
5 stdout.printf( "One does it!\n" );
6 }
7  }
8
9  class Two : One
10 {
11 public override void doit()
12 {
13 stdout.printf( "Two does it!\n" );
14 }
15 }
16

```

²An indicator of an upcoming problem is the triggered compiler warning “warning: `Two.doit` hides inherited method `One.doit`. Use the `new` keyword if hiding was intentional.” Following this advice won’t solve the mentioned problem though.

```
17 void main()
18 {
19 One one = new One(); // static type == dynamic type
20 one.doit();
21
22 Two two = new Two(); // static type == dynamic type
23 two.doit();
24
25 One what = new Two(); // static type != dynamic type
26 what.doit();
27 }
```

If we run it now, we get the expected behavior:

```
1 One does it!
2 Two does it!
3 Two does it!
```

Chaining Up: Sometimes you want to *extend* the implementation of a (virtual) method rather than completely replacing it; thus you need a way to chain up to the superclass. This can be done using the keyword `base`, which—in every method of a class that has a superclass—refers to the superclass' part of the current instance:

```
1 public void doit()
2 {
3 cout.printf( "Two does it!\n" );
4 base.doit();
5 }
```

Signals

Signals are a device for the loose coupling of unidirectional method calls. A signal represents an event, which other parts of the code can subscribe to and get notified when it gets triggered (or *emitted*, which is the common technical term for it). Consider the following example program:

```
1  public class Test : Object
2  {
3 int counter;
4
5 public signal void ring( int a );
6
7 public void trigger()
8 {
9 ring( counter++ );
10 }
11 }
12
13 public void ringHandler( Test source, int a )
14 {
15 stdout.printf( "ringHandler called: %d\n", a );
16 }
17
18 void main()
19 {
20 var t = new Test();
21
22 t.ring.connect( ringHandler );
23
24 t.ring.connect( ( source, a ) => {
25 stdout.printf( "%d\n", a );
```

```

26 });
27
28 t.trigger();
29  }

```

Signals belong to the interface of a class. The declaration looks similar to a method without a body:

```
1  public signal void ring( int a );
```

To add a signal handler (sometimes also called *listener*) to a signal, you call the connect method on the signal, either with a delegate or an anonymous method with a matching signature:

```

1  t.ring.connect( ( source, a ) => {
2 stdout.printf( "%d\n", a );
3  });

```

Signals are emitted by calling them like a method:

```
1  ring( counter++ );
```

The listener has to have a compatible signature,³ for example, the parameter list as declared by the signal, plus the *source* (which is an instance of the class the signal belongs to) inserted as the first parameter:

```
1  public void ringHandler( Test source, int a ) { ... }
```

³If you're not interested in the actual sender, you can leave out this parameter in the signal handler. You may also omit any number of trailing parameters. You can even connect signal handlers not taking any parameters, independent of the actual signal signature.

Note The current version of the compiler provides no access control for signals. They have to be **public** and everyone can connect to a signal as well as trigger its emission.

Disconnecting There are two ways for disconnecting an event handler from a signal:

- Either call the `disconnect` method on the signal with the same parameter you gave to the `connect` method, or
- Save the `ulong` return parameter (called *signal handler id*) from `connect`, and use it in your call to `disconnect`.

Properties

The direct access to member variables is often undesirable (data hiding is a core goal when using object-orientation). To access the values of private member variables, special *getter* and *setter* methods are created (also called *accessors*).

Vala provides a special syntax for such accessors, called *properties*. A property is the combination of a member variable with associated accessor methods for reading and/or writing. The keyword `get` introduces the getter; the clause `set` defines the setter:

```
1  public class Person
2  {
3 private string _name = "No Name";
4
5 public string name {
6 get { return _name; }
7 set { _name = value; }
8 }
```

```
9  }
10
11 void main()
12 {
13 var p = new Person();
14 p.name = "Dr. med. Wurst"; // invokes the setter
15 stdout.printf( "The person's name is: %s\n", p.name );
16 }
```

The getter method has to return a value of the properties' specified type. In the case of the setter method, the keyword `value` is the placeholder for the input parameter. Since these accessor methods contain standard code blocks, they have the same possibilities as every other method—including variable access and calling any other methods.

If, as outlined in the following example, the accessor methods only proxy the access to a `private` member variable, you can simplify the definition of a property even more:

```
1 public class Person
2 {
3 public string name {
4 get;
5 set;
6 default = "No Name";
7 }
8 }
```

This automatically creates a corresponding private member variable *backing* the property and implements the necessary accessor methods. The optional `default` clause is helpful if you need an initial value for the property.

Notifications Another handy feature of properties is the built-in support for *notifications*: Every class inherited by `GLib.Object` has a signal called `notify`. This signal is emitted whenever a change of any property occurs. You can connect a listener and handle the notification as follows:

```
1 obj.notify.connect( source, property ) => {
2 stdout.printf( "Property '%s' has changed!\n",
3 property.name );
3 };
```

If you are only interested in a specific property, you can use the subscription operator [] to connect the handler to only one property:

```
1 obj.notify["name"].connect( source, property ) => {
2 stdout.printf( "Name property has changed!\n" );
3 };
```

Note Due to the underlying implementation in glib, when referring to a specific property, you need to use the string representation of the property name, in which underscores (_) are replaced by dashes (-). A property `this_is_a_property` would then become "this-is-a-property".

Interfaces

Interfaces in Vala are similar to abstract classes. While a class can only have one superclass though, it is possible to add multiple interfaces as prerequisites. An interface can also have one or multiple other interfaces as prerequisites. Consequently, interfaces do not support member variables.

Interfaces can contain abstract methods or methods with an implementation, the latter being treated as virtual methods. Interfaces also support signals and properties.

OOP and the Type System

As mentioned before, in the context of Vala's type system, classes (and interfaces) are reference types. They're *registered* with the type system at run-time which allows for some special capabilities:

Run-Time Type Information (RTTI)

While it is good OOP practice not to rely on the actual type of an object (i.e., better use polymorphism rather than type checks), it may sometimes be necessary to do so. The `is` operator allows you to check whether an object is an instance of a certain type:

```

1  public interface SomeInterface {}
2  public abstract class AbstractBaseClass {}
3  public class ConcreteClass : AbstractBaseClass,
 SomeInterface {}
4  public class SomeClass {}

5
6  void main()
7  {
8 var x = new ConcreteClass();
9 bool b = x is SomeInterface; // => true
10 bool c = x is ConcreteClass; // => true
11 bool d = x is AbstractBaseClass; // => true
12 bool e = x is SomeClass; // => false
13 }
```

CHAPTER 4 OBJECT-ORIENTED PROGRAMMING

In addition to that, every instance of a class inherited from GLib.Object has access to the `get_type()` method which returns an object representing the type of that instance:

```
1 public class Cat : Object {}
2
3 void main()
4 {
5 var cat = new Cat();
6 Type aType = cat.get_type();
7 string aName = aType.name(); => "Cat"
8 }
```

While printing the type name is not particularly useful, the beauty of RTTI lies in the ability to create new instances based on that type. Use the class method `Object.new()`:

```
1 public class Cat : Object {}
2
3 void main()
4 {
5 var cat = new Cat(); // Cat
6 Type aType = cat.get_type();
7 var cat2 = Object.new( aType ); // Another cat
8 var cat3 = Object.new( typeof( Cat ) ); // Triplets!
9 }
```

Note that you can also apply the `typeof()` operator on a class name: This returns the type object of a class or an interface.

Dynamic Type Casting

Dynamic type casting with operator `as` is an alternative to using the `is` operator. This operator will check the dynamic type of the right-hand side at run-time and returns either the argument itself (if the type matches) or `null` (if it doesn't):

```

1  public class Animal {}
2  public class Cat : Animal {}
3  public class Dog : Animal {}

4
5  void main()
6  {
7 var cat = new Cat();
8 var dog = new Dog();
9
10 Animal catAnimal = cat; // => nothing to do, upcast
11 Cat stillACat = catAnimal as Cat; // => ok, valid
12 downcast
13 Dog dogAnimal = cat as Dog; // => null, invalid downcast
14 Dog d2 = (Dog) cat; // => undefined, runtime warning
15 }
```

Warning If you're using the static type cast syntax as explained in static type casting, Vala will insert a *checked* dynamic cast that does *not* result in `null` but will emit a glib warning at run-time.⁴

⁴Unfortunately, just emitting a warning here is not quite helpful, since (a) you can't catch the warning and (b) the assignment still "works." It would have been better to set the variable to `null`, if the dynamic type cast fails.

Generics

Generic programming is an approach for writing algorithms that operate on values independent of their actual type. Vala provides support for *generic classes*, *generic structures*, and *generic interfaces*. The generic type specification is appended in angle brackets (< and >) right after the **class**/**struct** /**interface** name. Within the scope, you can refer to the generic type by name. Here is an example for a managed array list operating on elements of type T:

```

1  interface List<T>
2  {
3 public abstract void add( T element ); // adds an
 element at the end
4 public abstract T peek(); // returns the last element
5 public abstract void remove(); // removes the last
 element
6  }
```

Let's create a concrete class that implements this interface with a Vala array:

```

1  class MyList<T> : List<T>
2  {
3 T[] array;
4
5 public void add( T element )
6 {
7 array += element;
8 }
9  }
```

```
10  public T peek()
11  {
12 return array[array.length - 1];
13  }
14
15  public void remove()
16  {
17 array[array.length - 1] = null; // omitting this
18 will leak memory
19 array.resize( array.length - 1 );
20  }
```

Now let's put this to the test with a `List` of strings:

```
1  void main()
2  {
3 var q = new MyList<string>();
4 q.add( "first string\n" );
5 q.add( "second string\n" );
6 stdout.printf( "%s", q.peek() );
7 q.remove();
8 stdout.printf( "%s", q.peek() );
9  }
```

Running this snippet leads to the expected output:

```
1  second string
2  first string
```

Classes vs. Structures

Since Vala structures can contain methods, sometimes classes might not be necessary, for example, when you only want to provide some helper methods that operate on a bunch of grouped data. Be aware though that structures are stack allocated (hence copied when on assignment), while classes are allocated on the heap.

In fact, the decision when to use a class or a structure is even more complicated: Apart from plain classes and classes derived from `Glib.Object`, there is a third type of class that hasn't been mentioned yet: *compact class*.

Compact classes are not registered with the underlying glib type system and do not support reference counting or private fields. You can use unmanaged properties though, since these are just syntactic sugar for standard methods. Since Vala 0.40, compact classes can even support virtual and abstract methods. Compact classes need less memory and are instantiated much faster than plain classes. Since they are also reference-based, they might be an alternative to using structs.

You declare a compact class by using the code attribute `Compact`:

```
1 [Compact]
2 public class Example
3 {
4 public void foo()
5 {
6 stdout.printf( "I'm a compact class!\n" );
7 }
8 }
9
```

```
10 void main()
11 {
12 var example = new Example();
13 example.foo(); // => "I'm a compact class"
14 }
```

Summary

We have presented the core concepts of object-oriented programming as well as their implementation in Vala. The signal mechanism is a way to loosely couple components. Use interfaces to factor out common behavior. Generics can be helpful to formulate algorithms that work with all kinds of types.

CHAPTER 5

Networking

“But the plans were on display...”

“*On display? I eventually had to go down to the cellar to find them.*”

“That’s the display department.”

“*With a flashlight.*”

“Ah, well, the lights had probably gone.”

“*So had the stairs.*”

“But look, you found the notice, didn’t you?”

“*Yes,*” said Arthur, “*yes I did. It was on display in the bottom of a locked filing cabinet stuck in a disused lavatory with a sign on the door saying ‘Beware of the Leopard’.*”

—Douglas Adams, The Hitchhiker’s Guide to the Galaxy

This chapter covers network programming with Vala. We’re introducing the low-level way using POSIX sockets first and then advance to using GIO. Since most web services these days are talking JSON, we’re also going to introducing this. Last but not least, we will present the GNOME HTTP networking library `libsoup`.

Sockets

Sockets abstract the communication between hosts interconnected by the means of a local network and/or the Internet. Sockets support both the *packet-oriented* (UDP) and *stream-oriented* (TCP) protocols.¹

Sockets as an API have been introduced as part of the Berkeley Unix Distribution (4.2BSD) and have been subsequently standardized as part of POSIX.

Sockets in `posix.vapi`

The following parts of the Socket API are supported by Vala:

`socket()` creates a new socket of a certain socket type, identified by an integer number, and allocates system resources to it.

`bind()` is typically used on the server side, and associates a socket with a socket address structure, that is, a specified local port number and IP address.

`listen()` is used on the server side, and causes a bound TCP socket to enter listening state.

`connect()` is used on the client side, and assigns a free local port number to a socket. In the case of a TCP socket, it causes an attempt to establish a new TCP connection.

`accept()` is used on the server side. It accepts an attempt from the client to create a new TCP connection and creates a new socket associated with the socket address pair of this connection.

`send()` or `write()` and `recv()`/`read()` are used for sending and receiving data *to* or *from* a remote socket.

`close()` causes the system to release resources allocated to a socket. In the case of TCP, the connection is terminated.

¹In fact they support much more, e.g., SCTP, DCCP, IPPROTO_RAW, ICMP. TCP and UDP are the most common ones though.

`gethostbyname()` and `gethostbyaddr()` are used to resolve hostnames and addresses (IPv4 only).

`select()` is used to wait for a number of sockets until one (or more) of them changes their state (ready to read, ready to write, error).

`poll()` is used to check the state of a set of sockets (ready to read, ready to write, error).

`getsockopt()` is used to retrieve the current value of a particular option for the specified socket.

`setsockopt()` is used to set a particular option for the specified socket.

As an example, we learn how to gather the current date and time from a time server using the *Network Time Protocol (NTP)*. We will write code that sends a well-formatted NTP packet to the server, receives an answer, and parses it to display the server's time on the console.²

Example: NTP Client

Originating in 1985, NTP is one of the oldest Internet protocols. It is a connectionless protocol for synchronizing clocks. At the time of writing, the latest published version was [NTP v3](#).

As usual with network protocols, a major part of the specification is the description of the packet data format. For NTP, this is a 48-byte payload, which we can define in Vala using the following struct:

```
1  struct NtpPacket
2  {
3 uint8 li_vn_mode;
4 uint8 stratum;
5 uint8 poll;
6 uint8 precision;
```

²Of course, we could have used something like `libntp` to handle all the nitty and gritty low-level details, but that would be “cheating.”

CHAPTER 5 NETWORKING

```
7 uint32 rootDelay;
8 uint32 rootDispersion;
9 uint32 refId;
10 uint32 refTm_s;
11 uint32 refTm_f;
12 uint32 origTm_s;
13 uint32 origTm_f;
14 uint32 rxTm_s;
15 uint32 rxTm_f;
16 uint32 txTm_s;
17 uint32 txTm_f;
18 }
```

When implementing network protocols, it is important to rely on fixed-width integer types; hence we are using `uint8` and `uint32` here. Luckily, we will only have to deal with a handful of those fields, in particular `li_vn_mode`, which we have to set to `0x1b` in order to get a well-formatted NTPv3 request packet:

```
1 var packet = NtpPacket();
2 assert( sizeof( NtpPacket ) == 48 );
3 packet.li_vn_mode = 0x1b;
```

Initially, we instantiate the structure, make sure that it has the expected size, and set the necessary fields to make it a well-formatted NTPv3 request packet.

Now that we have constructed the NTP packet structure, we need to define the recipient. For the address, we can use the hostname and a port number of any publicly available NTP server:

```
1 const string hostname = "pool.ntp.org";
2 const uint16 portno = 123; // NTP
```

As hostname we're using `pool.ntp.org`, which is a dynamic collection of time servers on the Internet. NTP servers are going to listen on port 123, which is the *well-known port number* for NTP:

```

1 unowned Posix.HostEnt server = Posix.gethostbyname
  ( hostname );
2 if ( server == null )
3 {
4 error( @"Can't resolve host $hostname: $(Posix.errno)" );
5 }
6 print( @"Found ${server.h_addr_list.length} IP address(es)
  for $hostname\n" );

```

Since lower level network protocols deal with IP addresses rather than alphanumerical hostnames, the first thing we have to do is *resolve* the server name to an IP address. POSIX defines `gethostbyname()`, which is a synchronous method returning an unowned³ `HostEnt` structure:

```

1 var address = Posix.SockAddrIn();
2 address.sin_family = Posix.AF_INET;
3 address.sin_port = Posix.htons( portno );
4 Posix.memcpy( &address.sin_addr, server.h_addr_list[0],
  server.h_length );
5 var stringAddress = Posix.inet_ntoa( address.sin_addr );
6 print( @"Using $hostname IP address $stringAddress\n" );

```

To prepare the packet, we need to construct the socket address, which is mapped by `posix.vapi` as the structure `SockAddrIn`. We set the protocol family to `AF_INET` (which stands for TCP/IP and UDP/IP) and the port to the aforementioned port number for NTP. The IP address is copied from

³Functions defined in POSIX often return *pointers* to internal storage, which are not supposed to be released by the caller. In Vala, these functions are mapped as methods returning unowned types.

the `HostEnt` structure returned by `gethostbyname()`. Since this is a nested structure, a simple assignment is not sufficient—we have to copy the bytes by using the POSIX’s `memcpy()`. In order to print the actual IP address, we call the POSIX function `inet_ntoa()`, which returns a printable string.

Note When representing values, different CPU architectures may use different internal byte orders, most commonly referred to as *little endian* (least significant byte first) and *big endian* (most significant byte first). As long as your program works only locally and is not communicating with other computers, you can safely ignore this fact. To support a heterogenous communication network consisting of potentially unknown computers (hence using different CPU architectures), a standardized *network order* has been defined.

To make sure we’re using the correct representation, POSIX defines utility functions, such as `hton`s, `htonl`, `ntohl`, and `ntohs`, to convert between the architecture-specific *host order* and the generic *network order*:

```
1 var sockfd = Posix.socket( Posix.AF_INET, Posix.SOCK_DGRAM,  
 Posix.IPPROTO_UDP );  
2 if ( sockfd < 0 )  
3 {  
4 error( @"Can't create socket: $(Posix.errno)" );  
5 }
```

In UNIX, sockets are represented as *file descriptors*. Given an address family and a protocol type, the POSIX `socket()` function returns such a file descriptor. Many POSIX functions return status codes (0, if everything worked correctly; a negative value, if there was an error) and set the global error number variable `errno`, if necessary:

```

1 var ok = Posix.connect( sockfd, address, sizeof( Posix.
2 SockAddrIn ) );
3 if ( ok < 0 )
4 {
5 error( @"Can't connect: $(Posix(errno))" );
6 }
```

After a socket was created, we need to `connect()` to it before we can send or receive data. The POSIX `connect()` takes a file descriptor for a socket, the address (which we have constructed as a structure beforehand), and the length of this address structure (different types of address families may have different structures and sizes):

```

1 var written = Posix.write( sockfd, &packet,
2 sizeof( NtpPacket ) );
3 if ( written < 0 )
4 {
5 error( "Can't send UDP packet: $(Posix(errno))" );
6 }
```

Now we can finally send the NTP packet with POSIX's `write()`, which takes three parameters: A file descriptor, the address of a buffer that contains the bytes to send, and the number of bytes to send. `write()` returns the number of bytes actually written (partial writes are always possible, a fact that we however ignore in this simple example). A negative return value indicates that an error occurred—in that case, we print the value of `errno` on the console:

```

1 var received = Posix.read( sockfd, &packet,
2 sizeof( NtpPacket ) );
3 if ( received < 0 )
4 {
5 error( "Can't read from socket: $(Posix(errno))" );
6 }
```

When the buffer has successfully been sent, we use POSIX's `read()` to wait for an answer. `read()` expects a file descriptor, a buffer to write the received bytes into, and the maximum size of this buffer.

After `write()` returned with a nonnegative return value, the request has been successfully sent, and we no longer need the data contained in the `NtpPacket` structure. Thus, we may reuse it as the buffer for the answer packet. This is valid, since, according to the protocol, both the NTP request and answer packets have the same format and size.

`read()` returns the number of received bytes, or a negative value, if an error occurs. A proper program should check whether we actually received all 48 bytes that form the NTP packet payload (remember, fragmentation is always possible):

```
1  packet.txTm_s = Posix.ntohl( packet.txTm_s );
2  packet.txTm_f = Posix.ntohl( packet.txTm_f );
3  const uint64 NTP_TIMESTAMP_DELTA = 2208988800ull;
4  time_t txTm = ( time_t ) ( packet.txTm_s - NTP_TIMESTAMP_
 DELTA );
```

To gather the time information from the packet, we use the NTP packet fields `txTm_s` and `txTm_f` (which we have to convert into host order). The net result of all that is the current UTC time in form of POSIX's `time_t`:

```
1  var str = Posix.ctime( ref txTm );
2  print( @"Current UTC time is $str" );
```

Finally, we are using POSIX's `ctime()`, which converts a `time_t` into a readable string representation. Running this code produces the following output:

```
1  $ ./ntpClient-example
2  Found 4 IP address(es) for pool.ntp.org
3  Using pool.ntp.org IP address 185.210.224.85
4  Current UTC time is Tue Jan 16 17:10:22 2018
```

Note Since we're using entities from `posix.vapi`, don't forget to include `--pkg=posix` when compiling the example.

JSON

As you have seen in the previous section, binary protocols are somewhat cumbersome to deal with, as you have to define structures on byte (or even bit) level and take extreme care that your field lengths match the specification. For a protocol as simple as NTP, this looks easy enough; however if you consider dynamic field lengths and/or nested fields, the benefits of using higher level protocols and/or data exchange formats become evident.

The *JavaScript Object Notation (JSON)* is such an exchange format. By now it has pretty much replaced XML (and SOAP) as the most popular data exchange format for web services.

The JSON syntax definition contains *basic types* and *compound types*. JSON has the following basic types:

- **STRING:** A string, formatted in double quotes: "This
is a string"
- **NUMBER:** A number: 123, or 0.123
- **BOOLEAN:** **true** or **false**
- **NULL:** **null**

On top of that, two compound types are defined:

- **ARRAY:** An ordered sequence of values: [1, 2, 3]
- **OBJECT:** A collection of key/value pairs: { "id": 1234,
"name": "Harry" }

For the contents of ARRAY and OBJECT, a valid value can either be a basic type or another compound type (you can nest structures as you see fit). For OBJECT, a valid key must be a STRING. Note that JSON ARRAYS do not need to be homogenous, that is, the same ARRAY can contain both a number and a string.

A valid JSON document needs to have a compound structure as the top-level value, that is, either an ARRAY or an OBJECT.

Here is an example of a valid JSON document that has been retrieved from a weather web service, providing the weather status for a given location:

```
1  {
2 "current": {
3 "cloud": 75,
4 "condition": {
5 "code": 1183,
6 "icon": "//cdn.apixu.com/weather/64x64/day/
7 296.png",
8 "text": "Light rain"
9 },
10 "feelslike_c": 8.6,
11 "feelslike_f": 47.5,
12 "humidity": 94,
13 "is_day": 1,
14 "last_updated": "2018-01-18 12:00",
15 "last_updated_epoch": 1516273229,
16 "precip_in": 0.03,
17 "precip_mm": 0.8,
18 "pressure_in": 30.2,
19 "pressure_mb": 1006.0,
20 "temp_c": 11.0,
21 "temp_f": 51.8,
22 "vis_km": 1.5,
```

```

22 "vis_miles": 0.0,
23 "wind_degree": 290,
24 "wind_dir": "WNW",
25 "wind_kph": 20.2,
26 "wind_mph": 12.5
27 },
28 "location": {
29 "country": "France",
30 "lat": 48.87,
31 "localtime": "2018-01-18 12:19",
32 "localtime_epoch": 1516274374,
33 "lon": 2.33,
34 "name": "Paris",
35 "region": "Ile-de-France",
36 "tz_id": "Europe/Paris"
37 }
38 }
```

Vala contains a binding for the library [json-glib](#), which can be used to encode or decode JSON documents. Let's look at an example that reads this weather report from `stdin` and prints out a readable summary.

Example: JSON Parser

```

1 var buffer = new uint8[5000];
2 var numRead = stdin.read( buffer, 5000 );
3 var jsonString = (string)buffer;
```

A simple way to get a `string` from `stdin` is to `read()` it into a character buffer and then treat this as a `string`. `read()` will terminate when it encounters the EOF:

```
1 var root = Json.from_string( jsonString );
```

We parse the `jsonString` using the static convenience function `from_string`. Behind the scenes, this method creates a `Json.Parser` and calls `load_from_data()`. If the data is a well-formatted JSON document, then it returns a `Json.Node` representing its root node (either an array or an object). If not, an `Error` is raised. For production-ready code, you should wrap this in a **try/catch** block.

`json-glib` treats JSON documents as a tree data structure containing individual nodes. We will now navigate through this tree to extract the information we need. For our output, we want to gather the following values:

- `current/condition/text` contains a STRING representing a human readable summary of the weather condition.
- `current/temp_c` contains a NUMBER representing the measured temperature in degrees Celsius.
- `current/feelslike_c` contains a NUMBER representing how the measured temperature actually feels like, considering other environmental conditions:

```
1 var rootObject = root.get_object();
```

A `Json.Node` wraps a generic node in the JSON document tree, which can contain a value of any of the basic or compound types. In our case we know the actual type (OBJECT); hence we can directly get the `Json.Object` out of the root node. If we had to deal with an unknown document structure, we can use `type_name()` to peek into the type of value the `Json.Node` contains:

```
1 var currentObject = rootObject.get_object_member( "current" );
```

The method `JsonObject.get_object_member(string name)` reads the value for the key `name` and returns a `JsonObject` (if this member is actually an OBJECT). Here, we get the OBJECT with the current weather data:

```
1 var conditionObject = currentObject.get_object_member
 ( "condition" );
```

Similar to the preceding code, `conditionObject` now contains the condition OBJECT, which contains summary information of the current weather condition:

```
1 var conditionText = conditionObject.get_string_member
 ( "text" );
```

Likewise, `conditionText` now contains a STRING representing a human readable textual description of the weather condition:

```
1 var tempC = currentObject.get_double_member( "temp_c" );
2 var feelsLikeC = currentObject.get_double_member
 ( "feelslike_c" );
```

Next to the condition, the `currentObject` also contains details about the current weather data, in particular the measured temperature and the derived temperature, both being NUMBER members, represented as **doubles** in Vala:

```
1 print( "Current condition is '%s' with %.1f°C, feeling
 like %.1f°C\n", conditionText, tempC, feelsLikeC );
```

Here we assemble the final string. Running this on my machine produces the following output:

```
1 $ cat report.json | vala --pkg=json-glib-1.0 jsonParser.vala
2 Current condition is 'Partly cloudy' with 11.0°C, feeling
 like 6.6°C
```

Note Don't forget to supply the command-line argument `--pkg=json-glib-1.0`, since we are using entities defined in `json-glib-1.0.vapi`. If you get a compilation error like

```
1 jsonParser.vala.BIZ3CZ.c:10:10: fatal error: 'json-glib/
2 json-glib.h' file not found
3 #include <json-glib/json-glib.h>
4 ^~~~~~
5 1 error generated.
6 error: cc exited with status 256
```

then the library `json-glib` has not been installed on your machine.

GIO

For higher level networking, Vala comes with a binding to `gio`, which is a generic input/output library based on `glib`. `gio` contains APIs for synchronous and asynchronous (network) transfers, the latter being especially relevant for developing graphical user interfaces. As these are typically based on event loops, non-blocking APIs are required.

As an example, we will now learn how to query a web server, specifically, a web service providing a JSON weather report similar to the one presented in the previous section.

Note To run this example on your machine, you need to apply for an API key at www.apixu.com—unfortunately there are no public weather forecast services that do not require an account.

Example: HTTP Client with GIO

```

1 var host = "api.apixu.com";
2 var port = 80;
3 var key = "<apikey>";
4 var city = "Paris";
5 var query = @"/v1/current.json?key=$key&q=$city";
6 var message = @"GET $query HTTP/1.1\r\nHost: $host\r\n\r\n";

```

Here we specify the host and port to connect to and construct the HTTP 1.1 GET request:

```

1 GET /v1/current.json?key=<apikey>&q=Paris
2 Host: api.apixu.com

```

Now we need to connect to the server, send the request, receive and parse the answer:

```

1 var resolver = Resolver.get_default();
2 var addresses = resolver.lookup_by_name( host, null );
3 var address = addresses.nth_data( 0 );
4 stderr.printf( @"Resolved $host to $address\n" );

```

As previously mentioned, networking APIs deal with IP addresses rather than human-friendly hostnames, so we first have to resolve the hostname to an IP address. gio provides a `Resolver` class which can be used for the lookup. Since more than just one IP address can be assigned to every server, we're taking the first IP address.

Note You may wonder why we don't have to state using Gio or add the prefix Gio: Although gio is technically a separate library from glib, they belong to the same umbrella project and hence are somewhat coupled. This is the reason why its entities in `gio-2.0.vapi` have been defined within the GLib namespace.

CHAPTER 5 NETWORKING

```
1 var client = new SocketClient();
2 var addr = new InetSocketAddress( address, port );
3 var conn = client.connect( addr );
4 stderr.printf( @"Connected to $host\n" );
```

HTTP is a connection-oriented protocol based on TCP. gio provides the class `SocketClient` for those protocols. The `InetSocketAddress` is created using the previously resolved address and the specified port. With the `connect()` call, a TCP connection is opened and wrapped in the return object of type `SocketConnection`:

```
1 conn.output_stream.write( message.data );
2 stderr.printf( @"Wrote request $message\n" );
```

A `SocketConnection` is derived from `IOStream`, which encapsulates a transport stream that can be written to and read from. Here we use its `output_stream` to send the assembled GET request. Since `write()` has been designed to work with both text and binary protocols, it takes a `uint8[]`—therefore we have to use the `data` property, which returns the actual byte buffer of our string:

```
1 var response = new DataInputStream( conn.input_stream );
2 var status_line = response.read_line( null ).strip();
3 stderr.printf( @"Received status line: '$status_line'\n" );
```

To read bytes from the response, we create a `DataInputStream` that reads from the connection input. The canonical format of an HTTP response has three parts: First, there is a status line, then a number of header lines, and, last but not least, after an empty line, the response body:

```
1 HTTP/1.1 <Numerical Status Code> <Textual Status Code>
2 <Header>: <Value>
3 ... (more headers)
4
5 <Response Body>
```

We read the first line using `read_line()`, `strip()` all whitespace, and assign it to the variable `status_line`:

```
1  if ( ! ( "200" in status_line ) )
2  {
3  error( "Service did not answer with 200 OK" );
4 }
```

The HTTP `status_line` we just read indicates whether the actual HTTP request has been processed correctly or not. The status code 200 is an indicator for a positive result.

Afterward, we read and parse the header lines to get the actual content length of the HTTP body:

```
1  var headers = new HashTable<string,string>( str_hash,
2  str_equal );
3  var line = "";
4  while ( line != "\r" )
5  {
6 line = response.read_line( null );
7 var headerComponents = line.strip().split( ":", 2 );
8 if ( headerComponents.length == 2 )
9 {
10 var header = headerComponents[0].strip();
11 var value = headerComponents[1].strip();
12 headers[ header ] = value;
13 stderr.printf( @"Got Header: $header = $value\n" );
14 }
15  var contentLength = headers[ "Content-Length" ].to_int();
```

CHAPTER 5 NETWORKING

Although this simple example does not use more than just one header line, let's discuss how we could store all the headers in a data structure:

```
1 var headers = new HashTable<string,string>( str_hash,  
 str_equal );
```

Since HTTP header lines are essentially key/value pairs without a meaningful order, a `HashTable` seems appropriate. `HashTable` is a generic datatype; hence we have to supply the type of the keys (`string`), the type of the values (`string` as well), and matching functions to *hash* and *compare* the values.

For the most basic types, `glib` already comes with sufficient helper functions for hashing and comparing values, that is, for strings there are `str_hash` and `str_equal`. For custom data types, you will have to provide your own functions:

```
1 while ( line != "\r" )  
2 {  
3 line = response.read_line( null );
```

We loop over all lines until we get an empty line, which denotes the end of the header part in an HTTP response. Note that although the HTTP line terminator is `\r\n`, we compare the line only against `\r` here, since `read_line()` already swallows the `\n`:

```
1 var headerComponents = line.strip().split( ":", 2 );  
2 if ( headerComponents.length == 2 )  
3 {  
4 var header = headerComponents[0].strip();  
5 var value = headerComponents[1].strip();
```

As per the HTTP definition, header lines separate the key and value parts with a colon (:); therefore we `split()` every string to get a maximum of two components. If we got a well-formatted header line, then we grab

the header name and the header value from the component array. We're not interested in leading or trailing whitespace; hence `strip()` is called on both values:

```

1 headers[ header ] = value;
2 stderr.printf( @"Got Header: $header = $value\n" );
3 }
4 }
5 var contentLength = headers[ "Content-Length" ].to_int();

```

Vala supports the subscript operator for `HashTable` objects. We use this to look up the HTTP body content length, which—by definition—is contained in the header `Content-Length`. We could also probe for any other headers just by referring to them via key:

```

1 var jsonResponse = new uint8[ contentLength ];
2 size_t actualLength = 0;
3 response.read_all( jsonResponse, out actualLength );

```

After the HTTP header part, the body part of the HTTP response starts. Since we already know (by peeking into the `Content-Length` header) how many bytes to expect, we allocate a buffer of sufficient length and read the maximum number of expected bytes with `read_all()`:

```

1 stderr.printf( @"Got $contentLength bytes of JSON
  response: %s\n", jsonResponse );
2 stdout.printf( @"%s", jsonResponse );

```

To allow processing the `jsonResponse` further, we print it to the standard output. Running this on my machine produces the following result (yes, another usual cold and windy day in Germany):

```

1 $ ./weatherClient | ./jsonParser
2 Current condition is 'Partly cloudy' with 11.0°C,
  feeling like 6.6°C

```

libsoup

In the previous section, we have manually constructed our HTTP request payload. A higher level of abstraction can be achieved using [libsoup](#), which is an HTTP library for GNOME.

As an example for using libsoup, we will now write an HTTP client that gathers our publicly visible IP address using the web service at [api.ipify.org](https://api.ipify.org?format=text).

Example: HTTP Client with libsoup

```
1 var url = "https://api.ipify.org?format=text";
```

The API for ipify allows to specify the output format. Among others, they support plain text and JSON. Since we already demonstrated how to communicate with JSON web services, we don't have to show this again, and will rather request a plain text result:

```
1 var session = new Soup.Session();
```

When using libsoup, the first thing you need to create is a `Soup.Session` object:

```
1 var message = new Soup.Message( "GET", url );
```

A `Soup.Message` is an abstraction of an HTTP request. Here we create a GET request using the specified `url`:

```
1 session.send_message( message );
```

One `session` object allows us to send any number of messages to a single or multiple hosts. `send_message` sends the message and blocks further processing until it has received the answer:

```
1 var body = (string) message.response_body.data;
2 print( @"My public IP address is '$body'\n" );
```

The response data is contained in the `response_body`, which is an object of the type `Soup.MessageBody`. It provides the response bytes in `data` and the respective length in `length`.

Running this program (don't forget to add the necessary `--pkg` command-line argument) leads to the following output on my machine:

```
1 $ vala --pkg=libsoup-2.4 ipifyClient.vala
2 My public IP address is '130.180.126.235'
```

Note the amount of code lines using `libsoup` has saved us, sparing us from IP address resolution and manually constructing the HTTP request.

Summary

In this chapter, we have introduced network programming with Vala. We started with using POSIX APIs to communicate with an NTP server, moved over to `gio` downloading a JSON weather report via HTTP, and finished by using the high-level library `libsoup`.

CHAPTER 6

UI Programming with GTK+

Nothing travels faster than the speed of light with the possible exception of bad news, which obeys its own special laws.

—Douglas Adams, The Hitchhiker's Guide to the Galaxy

This chapter discusses UI programming with Vala using GTK+ 3.0.

After introducing the basic principles of event-driven systems (with UI programming being one of the major applications), we will present an application combining several aspects learned in the previous chapters, for example, network transfers and JSON parsing.

Event-Driven Systems

An *event-driven system* is a system where an event, such as the change of a state, triggers a computational unit, for example, a function. The heart of every event-driven system is an *event loop* that listens for events from all kind of sources (mouse movement, clicks, keyboard input, networking, timers, etc.). The system is designed around the idea that *interested parties* (read: computational units) can subscribe for certain events and will get notified (read: run) when a matching event has been triggered.

Event-driven systems are the preferred way for handling user interactions. A *user interface library* (also called *UI toolkit*), such as GTK+, implements such an event-driven system with an event loop and facilities for managing graphical entities, such as labels, buttons, lists, text edit fields, and the like.

Every recent proprietary graphical operating system platform (such as Microsoft Windows or Apple macOS) comes with its own *native* UI toolkit. UNIX-like systems originated in a time period where the command line was the only means of user interaction; hence for these, there is no such thing as a native UI toolkit.¹

Over the years, many competing toolkits have been written for open (and closed) systems; some of these are available for multiple platforms, thus allowing *cross-platform* development—notable ones include

- [Qt](#)
- [FLTK](#)
- [wxWidgets](#)
- [JUCE](#), and, last but not least,
- [GTK+](#).

While all UI toolkits have a native programming language to develop graphical applications (this is, of course, the one used to write the toolkit itself), many also support a number of bindings for other languages.

¹You could consider `xlib` being the native UI toolkit for systems running an X-Window display server; however `xlib` is such a low-level library that the categorization “toolkit” would be very euphemistic.

GTK+

GTK+ was initially developed in the mid-1990s, as part of the *GNU Image Manipulation Program (GIMP)*. It has been written in C and was eventually ported to other platforms. It is mainly used in the GNOME project.

GTK+ is a feature-rich toolkit containing a comprehensive collection of widgets, allowing to write all kinds of simple and complex desktop applications. In this chapter, we will present a small (but not trivial) example application that uses many techniques presented in earlier chapters.

Example: Streaming Radio Client

Overview

This application will be called “NetRadio”—a streaming radio client for the Internet. NetRadio will allow the user to browse through a set of radio stations and genres, provided by a JSON web service.² When a station is picked, a connection to the station will be opened, and audio will be heard.

User Interface

It is always advisable to think about *what* to build, before considering *how* to build it—especially when it comes to developing a UI application. Before implementing a user interface, it is useful to scribble some (naturally static) *mockups* that show the application parts in different states and then derive a set of *user stories*—or vice versa.

²Previous editions of this book used the [Dirble](#) Internet radio station directory, which unfortunately has been offline for a while now.

Let's start with a handful of user stories for NetRadio:

1. The user would like to browse through available radio station genres.
2. The user would like to browse through stations belonging to a selected genre.
3. The user would like to “tune in” to one station.
4. The user would like to pause and resume the currently playing station.

Based on these stories, we decide that the user interface should have three areas, for *navigation*, *content*, and *action*:

Navigation: This should explain what we are currently seeing in the content area and provide a way to navigate “back” one level.

Content: This should contain the list of things to choose of, either genres or stations.

Action: This should allow actions with a selected station.

Here is a scribble for NetRadio (Figure 6-1).

Figure 6-1. *NetRadio UI Scribble*

Since the user should be able to browse through a list of genres, we need to think about how we want to represent one genre. Most genres have a title and a description; hence we go for two lines of text.

CHAPTER 6 UI PROGRAMMING WITH GTK+

When clicking a genre, a list of stations belonging to this genre should be presented. For the sake of simplicity, we reuse the same visual representation, just with different labels. The title is going to be derived from the name of the station, and the subtitle will be the address of the companion web site.

To whet your appetite, here are some screenshots of the final application we are going to build (Figure 6-2).

Figure 6-2. NetRadio UI Screenshots

Architecture

Although we're aiming for a relatively small program, it is still preferable to decompose the functionality into a set of classes that have a clear set of responsibilities. A very well-known architectural pattern for applications with a graphical user interface is [Model View Controller \(MVC\)](#). It divides the classes into three set of categories, *model classes*, *view classes*, and *controller classes*:

- **Model classes:** Contain data, that is, represent our genres and our stations.

- **View classes:** Handle the visual representation of the data, that is, labels and buttons.
- **Controller classes:** Handle the navigation (i.e., user events) between parts of the application and the flow of data.

Although MVC has not generally guided the development of GTK+, we would still like to base our application structure on it.

Here is an overview of all the NetRadio classes that we're about to present (Figure 6-3).

Figure 6-3. *NetRadio Classes*

Model Classes Since most of the data is downloaded from the radio station directory web service, we can derive the model classes by looking at the JSON responses. To do this, I recommend using a command-line HTTP transfer application, such as `wget`, `curl`, or `http`.

CHAPTER 6 UI PROGRAMMING WITH GTK+

Let's take a look at the JSON format for genres:

```
1 $ http https://wellenreiter.vanille.de/netradio/genres
2
3 [
4 {
5 "count": 150,
6 "haschildren": true,
7 "id": 1,
8 "name": "Alternative",
9 "parentid": 0
10 },
11 {
12 "count": 5583,
13 "haschildren": true,
14 "id": 24,
15 "name": "Blues",
16 "parentid": 0
17 },
18 {
19 "count": 1386,
20 "haschildren": true,
21 "id": 32,
22 "name": "Classical",
23 "parentid": 0
24 },
25 {
26 "count": 2145,
27 "haschildren": true,
28 "id": 44,
29 "name": "Country",
30 "parentid": 0
31 },
```

```
32 {
33 "count": 102,
34 "haschildren": true,
35 "id": 212,
36 "name": "Decades",
37 "parentid": 0
38 },
39
40 . . . . .
41 ]
```

Here is an example for gathering the stations for the genre “Alternative,” which has the genre id 1:

```
1 $ http https://wellenreiter.vanille.de/netradio/genres/1
2
3 [
4 {
5 "br": 128,
6 "ct": "Denis Ramniceanu - Petrece Romaneste -
7 FMRadioManele.Ro",
8 "genre": "International",
9 "genre2": "Top 40",
10 "genre3": "Oldies",
11 "genre4": "Indie Rock",
12 "id": 1454276,
13 "lc": 1650,
14 "logo": "http://i.radionomy.com/document/radios/9/934a/934a38ef-f874-4be2-bf1d-456962f053f4.png",
15 "ml": 4700,
16 "mt": "audio/mpeg",
```

CHAPTER 6 UI PROGRAMMING WITH GTK+

```
16 "name": "Radio Manele Romania www.FMRadioManele.Ro"
17 },
18 {
19 "br": 192,
20 "ct": "PIONEER REC - RECO06 [7F5]",
21 "genre": "Hardcore",
22 "id": 1638033,
23 "lc": 1218,
24 "ml": 6000,
25 "mt": "audio/mpeg",
26 "name": "Pure Radio Holland - Hardcore Channel
27 (192 kbps)"
28 },
29 {
30 "br": 64,
31 "ct": "Club 8 - You Could Be Anybody",
32 "genre": "Misc",
33 "genre2": "Easy Listening",
34 "genre3": "Electronic",
35 "genre4": "Pop",
36 "genre5": "Indie Pop",
37 "id": 1264969,
38 "lc": 440,
39 "logo": "http://i.radionomy.com/document/radios/b/
40 b2c5/b2c582af-0cc8-418c-bc25-cea5e86c780a.
41 png",
42 "ml": 1200,
43 "mt": "audio/aacp",
44 "name": "Soundstorm-radio.com Relax Radio -
45 Electronic Pop Indie World"
46 },
```

```
43 {
44 "br": 128,
45 "genre": "Rock",
46 "genre2": "Electronic",
47 "genre3": "Drum and Bass",
48 "genre4": "Indie Rock",
49 "genre5": "Experimental",
50 "id": 1693740,
51 "lc": 361,
52 "logo": "http://i.radionomy.com/document/radios/f/
53 f8fd/f8fd8583-65f5-41a0-938b-131361b0db1e.
54 png",
55 "ml": 500,
56 "mt": "audio/mpeg",
57 "name": "Radio Kampus 97,1 FM"
58 },
59 . . . . .
60 ]
```

To gather the actual streaming URL from a station, we need the following call:

```
1 $ http https://wellenreiter.vanille.de/netradio/
2 stations/1693740
3 {
4 "url": "http://193.0.98.66:8005"
5 }
```

Analyzing these responses, it becomes obvious that we can model the most important properties by defining the two model classes `GenreModel` and `StationModel`:

- `GenreModel` encapsulates a genre, such as “Country.”
- `StationModel` represents a station, such as “Radio Kampus 97,1 FM.”

All of these look pretty similar; hence we will only show the `GenreModel` here:

```

1 public class GenreModel : Object
2 {
3 public int id { get; private set; }
4 public string title { get; private set; }
5 public string description { get; private set; }
6 }
```

`GenreModel` has three important fields, which we have modeled as read-only automatic properties (note the `private` set):³

1. An integer identification `id` (necessary for querying the stations belonging to a certain genre)
2. A string `title` text
3. A string `description` text

Since these model classes primarily exist to hold data (fed by JSON), in general we only need one constructor, which, given a `Json.Object`, initializes the instance:

```

1 public GenreModel.fromJsonObject( Json.Object json )
2 {
```

³Here, we might have also used `GObject`-style construct properties which are immutable and guaranteed to be set during object initialization.

```

3 this.id = (int) json.get_int_member( "id" );
4 this.title = json.get_string_member( "name" );
5 var count = json.get_int_member( "count" );
6 this.description = @"$count stations in genre";
7 }
```

In the constructor `fromJsonObject()`, we take the values out of the `JsonObject` and assign them to the variables backing our class properties.

View Classes For this example, we only need two view classes, `FontAwesomeButton` and `MainWindow`:

- `FontAwesomeButton` is a special button derived from the standard GTK+ Button class. It renders an icon out of the great [FontAwesome](#) icon collection.
- `MainWindow` contains the widgets that make up our layout. It sets up the content, handles user input, and coordinates the data flow from/to the controller classes.

Let's briefly present `FontAwesomeButton` as a simple example for a custom widget:

```

1 class FontAwesomeButton : Gtk.Button
2 {
3 private string _icon;
4 private uint _size;
5
6 public FontAwesomeButton( uint size, string icon )
7 {
8 Object( label: "dummy" );
9 _size = size;
10 this.icon = icon;
11 }
12 }
```

The default constructor takes a size parameter and an icon string. `FontAwesome` comes with a TrueType font where the individual glyphs are mapped to characters. We need to make sure that our system has installed the `FontAwesome.ttf`, thus sparing us from integrating all the individual icon files we may want to show. We chain to the superclass constructor by using the generic `GLib.Object` class that allows us to initialize any number of properties with one call. From the constructor, we call the `icon` property setter that does the actual work:

```

1  public string icon
2  {
3 get
4 {
5 return _icon;
6 }
7 set
8 {
9 var label = (Gtk.Label) get_child();
10 var markup = @"<span font_desc=\"FontAwesome $_
size\">$value</span>";
11 label.set_markup( markup );
12 }
13 }
```

The getter just returns the private variable backing the property. The setter takes a reference to the one and only child of the `Gtk.Button`, which is a `Gtk.Label`—a label that supports both plain text and (a limited form of) HTML/CSS markup.

The easiest way to render the required glyph is to construct an HTML string, such as the following:

```
1 <span font_desc="FontAwesome 16">#61523;</span>
```

Setting this with `set_markup()` will result in a chevron (<) pointing to the left.

Let's discuss the largest class in this example now. For the main window widget setup and the input/output logic, we derive our custom view class `MainWindow` from `Gtk.ApplicationWindow`, which is the base class for top-level windows belonging to a companion `Gtk.Application` object:

```
1  class MainWindow : Gtk.ApplicationWindow
2  {
3 private Gtk.Box _box; // WIDGETS
4 private Gtk.HeaderBar _headerBar;
5 private Gtk.Button _backButton;
6 private Gtk.ScrolledWindow _scrolledWindow;
7 private Gtk.TreeView _treeView;
8 private Gtk.ActionBar _ actionBar;
9 private Gtk.Label _infoLabel;
10 private FontAwesomeButton _playButton;
11
12 private PlayerController _ controller; // CONTROLLER
13
14 private GenreModel[]? _genres; // MODEL
15 private GenreModel? _genre;
16 private StationModel[]? _stations;
17 private StationModel _ station;
18
19 private bool initialSelectionHack; // MISC
20 }
```

We create the necessary member variables to hold references to widgets, controller classes, and model classes.

The constructor is quite large, since it does all the setup work:

```
1  public MainWindow( Gtk.Application app, string title )
2  {
3 Object( application: app, title: title );
4
5 _box = new Gtk.Box( Gtk.Orientation.VERTICAL, 0 );
6 _box.homogeneous = false;
7 add( _box );
8
9 _headerBar = new Gtk.HeaderBar();
10 _box.pack_start( _headerBar, false, false );
11
12 _backButton = new FontAwesomeButton( 18, "&#61523;" );
13 _backButton.clicked.connect( onBackButtonClicked );
14 _headerBar.pack_start( _backButton );
15
16 _scrolledWindow = new Gtk.ScrolledWindow( null, null );
17 _box.pack_start( _scrolledWindow, true, true );
18
19 _treeView = new Gtk.TreeView();
20 _treeView.set_grid_lines( Gtk.TreeViewGridLines.
HORIZONTAL );
21 _treeView.activate_on_single_click = true;
22 _treeView.get_selection().changed.connect(onTreeView
SelectionChanged );
23
24 var cell = new Gtk.CellRendererText();
25 cell.set_padding( 4, 10 );
```

```
26 _treeView.insert_column_with_attributes(
27 -1, "Name & Description", cell, "markup", 0 );
28 _scrolledWindow.add( _treeView );
29
30 _actionBar = new Gtk.ActionBar();
31 _box.pack_start( _actionBar, false, false );
32
33 _infoLabel = new Gtk.Label( "" );
34 _actionBar.set_center_widget( _infoLabel );
35 _playButton = new FontAwesomeButton( 18, "" );
36 _playButton.clicked.connect( onPlayButtonClicked );
37 _actionBar.pack_end( _playButton );
38
39 _controller = new PlayerController();
40 _controller.didUpdateGenres.connect(
41 onControllerDidUpdateGenres );
41 _controller.didUpdateStations.connect(
42 onControllerDidUpdateStations );
42 _controller.didUpdatePlayerState.connect(
43 onControllerDidUpdatePlayerState );
44
45 }
```

Don't worry though, we will now discuss this, piece by piece:

```
1 public MainWindow( Gtk.Application app, string title )
2 {
3 Object( application: app, title: title );
```

The constructor takes two parameters: a reference to the application class and a window title. The window title is not shown by GTK+ but rather provided to the platform's window manager (not all platforms are honoring this). Again, we use the generic `GLib.Object` constructor to initialize the necessary properties of the superclass:

```
1 _box = new Gtk.Box( Gtk.Orientation.VERTICAL, 0 );
2 _box.homogeneous = false;
3 add( _box );
```

As mentioned before, GTK+ handles its layout as a hierarchy of widgets contained in top-level windows. A major concept for that layout is the *container widget* (represented as the class `Gtk.Container`), which serves as a container for other widgets. A container for simple layouts is `Gtk.Box`, which lays out its children either horizontally or vertically. We aim for a vertical layout here; hence we supply `Gtk.Orientation.VERTICAL`. The second parameter is an additional margin (graphical padding in number of pixels) between the children.

`Gtk.Box` uses several hints to determine the sizing of its children. Since we chose a vertical layout, all children will have the full width of the container widget. We do not want to have all children the same height (the content area should take more space than the other areas); hence we set `homogenous` to **false**.

`Gtk.ApplicationWindow` derives from `Gtk.Bin`, which is a special `Gtk.Container` that takes only one child. The `_box` we have just created will be the child of our `MainWindow`. The method `add()` is coming from `Gtk.Container` and adds a child to a container:

```
1 _headerBar = new Gtk.HeaderBar();
2 _box.pack_start( _headerBar, false, false );
3
4 _backButton = new FontAwesomeButton( 18, "#61523" );
5 _backButton.clicked.connect( onBackButtonClicked );
6 _headerBar.pack_start( _backButton );
```

In the navigation area, we would like to show a title and a subtitle. This can easily be done using Gtk. HeaderBar, which supports a number of widgets in front of (`pack_start()`) and/or after (`pack_end ()`) the centered title and subtitle. We create an instance of the header and store it in `_headerBar`. Then we add it to the `_box` container: `pack_start()` from `Gtk.Box` takes three parameters:

1. The child widget to add
2. Whether to expand if extra space is available
3. Whether to dedicate the extra space to the widget's content or to use the extra space for padding

In order to navigate “backward” in our application (i.e., move from the list of stations back to the list of genres), we add a dedicated button to the `Gtk.HeaderBar`. This button is an instance of the aforementioned `FontAwesomeButton`—our custom widget derived from `Gtk.Button`. All GTK+ buttons have a `clicked` signal that is emitted when the user interacts with the button (either by clicking a mouse, tapping on a touch pad, or—when the widget has the keyboard input focus—using the keyboard). We connect this signal to the helper function `onBackButtonClicked()`, which we will discuss later:

```
1  _scrolledWindow = new Gtk.ScrolledWindow( null, null );
2  _box.pack_start( _scrolledWindow, true, true );
3  _treeView = new Gtk.TreeView();
4  _scrolledWindow.add( _treeView );
```

The central part of the layout is the list of genres, respectively, stations. A suitable widget for displaying lists (and trees) is `Gtk.TreeView`. This widget adjusts its size based on its content, which might be undesirable,

since the sizing of top-level windows is usually up to the user. For cases like this, GTK+ has a `Gtk.ScrolledWindow`, which shows only a part of its child. The user can then select the visible part by scrolling up and down and/or left and right. As the scrolled window should occupy all the available extra space of its parent `Gtk.Box`, this time we provide `true` as the parameters to `pack_start()`:

```
1 _treeView.set_grid_lines( Gtk.TreeViewGridLines.HORIZONTAL );
2 _treeView.activate_on_single_click = true;
3 _treeView.get_selection().changed.connect(
 onTreeViewSelectionChanged );
4 var cell = new Gtk.CellRendererText();
5 cell.set_padding( 4, 10 );
6 _treeView.insert_column_with_attributes(
7 -1,
8 "Name & Description",
9 cell,
10 "markup",
11 0 );
```

Here we configure the `Gtk.TreeView`: First, we enable horizontal grid lines, and then we activate the single click mode. To get notified of a changed selection, we connect our method `onTreeViewSelectionChanged()` to the changed signal of `Gtk.TreeSelection`. Whenever the user adjusts the selection now, our method is run.

As previously mentioned, the architectural pattern MVC has not generally guided the GTK+ development—however, `Gtk.TreeView` is a notable exception as it contains different kinds of *storage models* (model classes) and *cell renderers* (view classes) that can be used for displaying structured data. The content is provided in terms of rows and columns.

Every column can have a dedicated cell renderer. This lets you easily show, for example, an image in the first column, a text in the second column, a check box in the third column, and so on.

In our case, we only need one column with text, for both genres and stations. Consequently, we create an instance of a `Gtk.CellRendererText`, insert padding to make the text breathe a bit, and create a column by calling `insert_column_with_attributes()`:

```

1  _ actionBar = new Gtk.ActionBar();
2  _ box.pack_start( _ actionBar, false, false );
3
4  _ infoLabel = new Gtk.Label( "" );
5  _ actionBar.set_center_widget( _ infoLabel );
6  _ playButton = new FontAwesomeButton( 18, "" );
7  _ playButton.clicked.connect( onPlayButtonClicked );
8  _ actionBar.pack_end( _ playButton );

```

Finally, we configure the lower part of our layout. This is supposed to carry a status text and a button to play/pause the currently playing station. The `Gtk.ActionBar` is a layout widget that carries a number of children (similar to a `Gtk.Box` with horizontal orientation) but also designates an optional *center* widget, which is positioned in the center and gets all the remaining extra space.

We instantiate this object and add it to our main `Gtk.Box` with `pack_start()`. For the status text, we create a simple `Gtk.Label` and set it as the action bar's center widget. Furthermore, we construct another `FontAwesomeButton`, `connect()` its `clicked` signal to another callback, and add it to the right side of the action bar using `pack_end()`:

```

1 _ controller = new PlayerController();
2 _ controller.didUpdateGenres.connect( onController
DidUpdateGenres );

```

```
3 _controller.didUpdateStations.connect( onControllerDid
4 UpdateStations );
5 _controller.didUpdatePlayerState.connect( onController
6 DidUpdatePlayerState );
7 }
```

After all this UI setup, we need a `PlayerController` (see the following discussion), which is going to manage the actual playing of the Internet radio station. Whenever the `PlayerController` has loaded a new set of genres or stations, it emits the signal `didUpdateGenres`, respectively, `didUpdateStations`. We connect() to these signals.

You may wonder “Wouldn’t it be easier to simply return the genres in the call `loadPrimaryCategories ()`?” This is due to our preferred asynchronous communication style: Loading the categories will invoke a network call which may take some time to respond. We do not want to block the constructor for that time frame. GTK+ does all its work in the event loop, which only runs *after* the constructor returns. If we were to block during the constructor, the application window would neither be visible nor responsive to user events—until the network call has finished.

We still need to discuss the signal handlers and a bunch of helpers methods in the `MainWindow` class. We will roughly follow the user’s logical flow through the application. The last action in the constructor was calling the controller’s `loadPrimaryCategories()`. We will later discuss how this works internally, but for now let’s assume that this method did its work and afterward emits the signal `didUpdateGenres`, which leads to `onControllerDidUpdateGenres` being called:

```
1 private void onControllerDidUpdateGenres( GenreModel[ ]
2 genres )
3 {
```

```
3 _genres = genres;
4 _stations = null;
5 updateUI();
6 }
```

We save the received genres in our private member variable, mark the stations as **null**, and call the helper method `updateUI`:

```
1 private void updateUI()
2 {
3 updateHeader();
4 updateList();
5 updateActionBar();
6 }
```

This in turn calls three helper methods that update the navigation area, the content area, and the action area, respectively:

```
1 private void updateHeader()
2 {
3 if ( _genre != null )
4 {
5 _headerBar.title = _genre.title;
6 _headerBar.subtitle = _genre.description;
7 _backButton.sensitive = true;
8 }
9 else
10 {
11 _headerBar.title = "All Genres";
12 _headerBar.subtitle = null;
13 _backButton.sensitive = false;
14 }
15 }
```

Although most Internet radio dictionaries actually support a tree of genres (i.e., primary genres, secondary genres, and for some genres even more layer), for the sake of simplicity, we restrict ourselves to deal only with primary genres and stations in this application.

Once a genre is selected, the member variable `_genre` is set to a value other than `null`. We can then be sure that the content area contains the list of stations; hence we set the `Gtk.HeaderBar` title to the currently selected genre's title.

If `_genre` is `null` though, no genre has been selected yet. This means that the content area shows the list of primary genres; thus we set the title to a fixed string. The `_backButton` should only be sensitive (which is the GTK+ term for “enabled,” hence clickable) when it is possible to go back, that is, when a list of stations is shown.

Updating the content area is more complex:

```
1 private void updateList()
2 {
3 var listmodel = new Gtk.ListStore( 1, typeof(string) );
4 _treeView.set_model( listmodel );
```

As mentioned before, `Gtk.TreeView` can use a storage model. In this case, we create a `Gtk.ListStore` that features a single text column (hence the `string` type). This model is then set on the widget using `set_model()`:

```
1 Gtk.TreeIter iter;
2 if ( _stations == null )
3 {
4 for( int i = 0; i < _genres.length; ++i )
5 {
6 listmodel.append( out iter );
7 var title = markupSanitize( _genres[i].title );
8 var subtitle = markupSanitize( _genres[i].
description );
```

```

9 if ( subtitle.length == 0 )
10 {
11 subtitle = title;
12 }
13 var str = "<big><b>%s</b></big>\n\n%s".printf
14 ( title, subtitle );
15 listmodel.set( iter, 0, str );
16 }

```

If there are no `_stations`, we will need to show the list of genres: The `for` loop iterates over all genres and creates and appends the necessary list model data based on the genre's title and its description. While all genres have a title, some are lacking a description. If this is the case, duplicating the title leads to a prettier list.

Similar to a `Gtk.Label`, the `Gtk.CellRendererText` features not only plain text but also HTML markup. We construct a markup string similar to the following:

```
1 <big><b>title</b></big>\n\n%s
```

This markup string displays the text in two lines, with the `title` being bigger and bolder than the `subtitle`.

Since we don't know the actual contents of `title` and `description`, they might contain strings that could be misinterpreted when taken verbatim. On this behalf, we wrote the helper method `markupSanitize()` which scans through a string and returns an HTML-compatible version.⁴

⁴In general it is considered good practice to clean up (filter) strings downloaded from the network before they get fed to code that might (mis)-interpret certain characters as control sequences.

The constructed string is then `set()` as the row data for the list model:

```

1 else
2 {
3 for( int i = 0; i < _stations.length; ++i )
4 {
5 listmodel.append( out iter );
6 var title = markupSanitize( _stations[i].name );
7 var subtitle = markupSanitize( _stations[i].
8 website );
9 var str = "<big><b>%s</b></big>\n\n%s".
10 printf( title, subtitle );
11 listmodel.set( iter, 0, str );
12 }
13 }

```

The **else** case is run when we need to show the list of stations rather than the list of genres. This is pretty similar to the genre case: We loop over the `_stations` and use the station's name and website to construct the markup string.

Next, we will update the action area, in particular the text label and the play/pause button:

```

1 private void updateActionBar()
2 {
3 string stateString = "";
4
5 switch ( _controller.state )
6 {
7 case Gst.PlayerState.STOPPED:
8 stateString = "STOPPED";
9 _playButton.icon = "";

```

```
10 _playButton.set_sensitive( false );
11 break;
12
13 case Gst.PlayerState.BUFFERING:
14 stateString = "BUFFERING...";
15 _playButton.icon = "\u25b6";
16 _playButton.set_sensitive( false );
17 break;
18
19 case Gst.PlayerState.PAUSED:
20 stateString = "PAUSED";
21 _playButton.icon = "\u25b7";
22 _playButton.set_sensitive( true );
23 break;
24
25 case Gst.PlayerState.PLAYING:
26 stateString = "PLAYING";
27 _playButton.icon = "\u25b8";
28 _playButton.set_sensitive( true );
29 break;
30 }
31
32 var str = @"$stateString";
33 _infoLabel.set_markup( str );
34 }
```

The playing state can be gathered by inspecting the `state` property of the instance of our `PlayerController`. It informs us about what to show in the label, the icon of the play/pause button, and whether that button should be enabled or not.

This concludes the discussion of the updateUI() helper methods. Next, we will look the event handlers, that is, our methods that have been connected to signals:

```
1  private void onTreeViewSelectionChanged()
2  {
3 Gtk.TreeModel model;
4 var paths = _treeView.get_selection().get_selected_
5 rows( out model );
6 if ( paths.length() == 0 )
7 {
8 return;
9 }
10 Gtk.TreePath path = paths.first().data;
11 int[] indices = path.get_indices();
12 var rowIndex = indices[0];
13
14 if ( _genre == null )
15 {
16 _genre = _genres[rowIndex];
17 _controller.loadStationsForGenre( _genre );
18 }
19 else // stations are in
20 {
21 _station = _stations[rowIndex];
22 _controller.playStation( _station );
23 }
}
```

The method onTreeViewSelectionChanged() is called when the user selects a row in the list widget Gtk.TreeView. As this widget supports multiple selection, we first have to gather a list of selected rows. If there are none, we **return** early.

The first `Gtk.TreePath` contains the index for the first (and in our case, only) selected row. To derive the actually selected genre or station from this `rowIndex`, we have to distinguish between showing a list of genres vs. showing a list of stations again: If we have no selected `_genre`, we are displaying the list of genres. We set `_genre` to the selected genre and call the method `loadStationsForGenre()` on the controller to load the stations belonging to that genre. In the other case, we instruct the controller to play the selected station by calling `playStation()`:

```
1 private void onBackButtonClicked()
2 {
3 _genre = null;
4 _stations = null;
5 updateUI();
6 }
```

If the back button is clicked, the event handler `onBackButtonClicked()` gets called. This can only happen when the list of stations is displayed in the content area, that is, the primary genres have already been loaded. To have the list of genres reappear, we only need to clear the selected `_genre`, set the `_stations` to `null`, and call `updateUI()` again:

```
1 private void onPlayButtonClicked()
2 {
3 _controller.togglePlayPause();
4 }
```

The event handler `onPlayButtonClicked()` gets called when the play/pause button is clicked. In that case, we call the controller's `togglePlayPause()` (which will lead to a state change, eventually resulting in an adjusted icon for the button):

```
1 private void onPlayerStateChanged()
2 {
3 updateActionBar();
4 }
```

Last but not least, the method `onPlayerStateChanged()` will be called when the player controller's state changes. This does not have any effect on the navigation area or content area, so that we only have to update the action area by calling `updateActionBar()`.

Controller Classes: The controller classes for this project are `PlayerController` and `DirectoryClient`:

- `PlayerController` contains the “business logic” for the `MainWindow` and provides APIs for loading genres, loading stations, and playing a station.
- `DirectoryClient` handles the actual communication with the Internet radio station directory web service and transforms the JSON answers into our model classes.

Let's start with the `PlayerController`:

```
1 class PlayerController : Object
2 {
3 private Gst.Player _player;
4 private Gst.PlayerState _state;
5 private DirectoryClient _directoryClient;
```

We derive `PlayerController` from `GLib.Object`, since we want to use signals and properties. For playing an audio stream, the class holds the two member variables `_player` and `_state`:

- `Gst.Player` is a class from the multimedia framework `gstreamer`.⁵ It wraps all the low-level details of handling Internet radio streams and the audio hardware.
- `Gst.PlayerState` is an enumeration representing the different states of the audio streaming engine, most notable `BUFFERING`, `PLAYING`, and `PAUSED`.

The member variable `_directoryClient` holds a reference to the `DirectoryClient` that handles the communication with the Internet radio station directory web service:

```
1 public signal void didUpdateGenres( GenreModel[] genres );
2 public signal void didUpdateStations( StationModel[]
  stations );
3 public signal void didUpdatePlayerState();
```

We declare three signals:

1. `didUpdateGenres`, emitted when the (possibly lengthy) genre data transfer has finished
2. `didUpdateStations`, emitted when the station data transfer has finished
3. `didUpdatePlayerState`, emitted when the playback state has changed

⁵GStreamer is a very flexible set of libraries for constructing graphs of media-handling components. It supports a wide range of applications, from simple audio playback and audio/video streaming to complex audio (mixing) and video (nonlinear editing) processing. For more information, please refer to gstreamer.freedesktop.org.

```
1 public Gst.PlayerState state {  
2 get {  
3 return _state;  
4 }  
5 }
```

For some reason, `Gst.Player` does not contain a property that holds its state. We therefore have to save the state whenever we receive a state change notification from `GstPlayer`. To please our API consumers, we offer such a property for them. Since `state` is strictly read-only, we only have to provide a getter.

This concludes our discussion of member variables, signals, and properties. Let's move on to the constructor:

```
1 public PlayerController()  
2 {  
3 _player = new Gst.Player( null, null );  
4 _player.volume = 0.5;  
5 _player.state_changed.connect( onPlayerStateChanged );  
6  
7 _directoryClient = new DirectoryClient();  
8 }
```

In the constructor, we create a new `Gst.Player` instance and lower the volume a bit. We are interested in listening to one signal, namely, `state_changed`, which is emitted whenever the (internal) stream playback state changes. We also construct an instance of our `DirectoryClient`.

In order to forward information about stream playback state changes, the signal handler `onPlayerStateChanged()` is created in the following way:

```

1 public void onPlayerStateChanged( Gst.PlayerState state )
2 {
3 _state = state;
4 didUpdatePlayerState();
5 }
```

We save the state in our member variable and emit our signal `didUpdatePlayerState()`, so that interested parties will get notified.

Let's now discuss the public API of `PlayerController`. We provide the following four methods:

1. `loadPrimaryCategories()`, for loading the primary genres
2. `loadStationsForGenre()`, for loading the stations belonging to one genre
3. `playStation()`, for streaming audio from one station
4. `togglePlayPause()`, for pausing and resuming the audio stream playback

In order to properly implement the first two methods, we need to introduce a new Vala feature here:

Asynchronous Methods: An asynchronous method is a method that can halt its execution at “some” point, give control back to the event loop, and later resume at the point it had paused. This is especially helpful when writing code that deals with network operations—these usually have to wait for a response and would otherwise block the main loop from processing more events in the meantime.

In Vala, asynchronous methods are declared using the `async` keyword:

```

1 public int async thisIsAnAsynchronousMethod( int someParam )
2 {
3 return someParam;
4 }
```

Within an asynchronous method, the `yield` keyword is used to specify a halt point and/or call another asynchronous method. In our case we make use of the latter, since the `DirectoryClient` will also feature asynchronous methods:

```

1 public async void loadPrimaryCategories()
2 {
3 var genres = yield _directoryClient.loadGenres();
4 if ( genres != null )
5 {
6 print( @"Received $(genres.length) genres\n" );
7 didUpdateGenres( genres );
8 }
9 else
10 {
11 warning( @"Could not get genres" );
12 }
13 }
```

`loadPrimaryCategories()` delegates most of the work to the `DirbleClient` and calls its corresponding API. Since this is another asynchronous method, we use `yield` here. If the return value is a non-`null` array of `GenreModel` objects, we emit the signal `didUpdateGenres` to notify the subscribers:

```

1 public async void loadStationsForGenre( GenreModel genre )
2 {
3 var stations = yield _directoryClient.loadStations
4 ( genre );
5 if ( stations != null )
6 {
7 print( @"Received $(stations.length) stations\n" );
```

```

7 didUpdateStations( stations );
8 }
9 else
10 {
11 warning( @"Could not get stations" );
12 }
13 }
```

Similar to the preceding code, `loadStationsForGenre()` delegates the work to the `DirectoryClient` and calls the corresponding (asynchronous) API. If the result is a non-**null** array of `StationModel` objects, we emit our signal `didUpdateStations` to notify event listeners:

```

1 public async void playStation( StationModel station )
2 {
3 _player.stop();
4 var url = yield _directoryClient.loadUrlForStation
5 ( station );
6 _player.uri = url;
7 print( @"Player URI now $url\n" );
8 _player.play();
9 }
```

`playStation()` first stops the currently playing station, uses the `DirectoryClient` to load the a streaming `url` from the `StationModel`, sets this as the `uri` property on the `Gst.Player`, and finally calls `play()` to start streaming:

```

1 public void togglePlayPause()
2 {
3 switch ( _state )
4 {
5 case Gst.PlayerState.STOPPED:
```

```
6 break;  
7  
8 case Gst.PlayerState.BUFFERING:  
9 break;  
10  
11 case Gst.PlayerState.PAUSED:  
12 _player.play();  
13 break;  
14  
15 case Gst.PlayerState.PLAYING:  
16 _player.pause();  
17 break;  
18  
19 default:  
20 break;  
21 }  
22 }
```

The method `togglePlayPause()` is a convenient way to pause and resume the playback of an audio stream. Based on the current `_state`, it calls the `Gst.Player`'s `play()` or `pause()`.

The last class to discuss is the controller class `DirectoryClient`, which takes care of the network communication:

```
1 const string PrefixURL = "https://wellenreiter.vanille.de/  
netradio";  
2 const string GetPrimaryCategoriesURL = PrefixURL + "/  
genres";  
3 const string GetStationsForGenreURL = PrefixURL + "/  
genres/%u";  
4 const string GetStationURL = PrefixURL + "/stations/%u";
```

First, we define the necessary web service URLs. In the case of this service, the prefix is always <https://wellenreiter.vanille.de/netradio>. The path to get the primary genres is /genres, while the path to get the stations for a certain genre is /genres/<genre-id>:

```
1 delegate void StringCompletionHandler( uint statusCode,
 Json.Node rootNode );
```

This declares a callback method, which we use for an internal helper method returning an HTTP status code and a `Json.Node`:

```
1 public class DirectoryClient : Object
2 {
3 private Soup.Session _session;
4
5 public DirectoryClient()
6 {
7 _session = new Soup.Session();
8 }
9 }
```

For the network transfer, we will again use `libsoup` (see Chapter 5). We declare a `Soup.Session` as a member variable, which gets instantiated in the constructor.

The public API for `DirectoryClient` consists of the following three asynchronous methods:

1. `loadGenres()` loads the list of genres and transforms the JSON answer into an array of `GenreModel` classes.
2. `loadStations()` loads the list of stations and transforms the JSON answer into an array of `StationModel` classes.
3. `loadUrlForStation()` loads the URL for a concrete station.

```
1  public async GenreModel[]? loadGenres()
2  {
3 GenreModel[] result = null;
4
5 var url = GetPrimaryCategoriesURL;
6 loadJsonForURL( url, ( statusCode, rootNode ) => {
7
8 if ( statusCode == 200 )
9 {
10 var genres = new GenreModel[] {};
11 var array = rootNode.get_array();
12 for ( uint i = 0; i < array.get_length(); ++i )
13 {
14 var object = array.get_object_element( i );
15 var genre = new GenreModel.fromJsonObject
16 ( object );
17 genres += genre;
18 }
19 result = genres;
20 }
21 } );
22
23 return result;
24 }
```

The actual loading is done in the `loadJsonForURL` helper method which we'll discuss in a minute. This method calls a delegate (here specified in place as a lambda method) receiving two parameters: a status code and a `Json.Node` for the root node. If the status code equals 200 (OK), we build the array of `GenreModel` objects by iterating through the `Json.Array`—calling the constructor `GenreModel.fromJsonObject()` for every member of the array.

We return the constructed array or **null**, if the transfer did not complete successfully (as indicated by an HTTP status code other than 200):

```

1  public async StationModel[]? loadStations( GenreModel genre )
2  {
3 StationModel[] result = null;
4
5 var url = GetStationsForGenreURL.printf( genre.id );
6 loadJsonForURL( url, ( statusCode, rootNode ) => {
7
8 if ( statusCode == 200 )
9 {
10 var stations = new StationModel[] {};
11 var array = rootNode.get_array();
12 for ( uint i = 0; i < array.get_length(); ++i )
13 {
14 var object = array.get_object_element( i );
15 var station = new StationModel.fromJson
16 Object( object );
17 stations += station;
18 }
19 result = stations;
20 }
21 } );
22
23 return result;
24 }
```

The method to load stations is pretty similar in style, with the difference being that we construct an array of `StationModel` instances instead of `GenreModel` instances.

```

1  public async string? loadUrlForStation( StationModel
2 station )
3 {
4 string result = null;
5 var url = GetStationURL.printf( station.id );
6 loadJsonForURL( url, ( statusCode, rootNode ) => {
7
8 if ( statusCode == 200 )
9 {
10 var object = rootNode.get_object();
11 result = object.get_string_member( "url" );
12 }
13 } );
14
15 return result;
16 }
```

Loading the URL for a given station is pretty simple as we only have to pick out the value of the url field from the JSON answer. You might ask why the service doesn't simply return the URL instead of a complete object, but this is due to the JSON specification where the permitted top-level structure needs to be OBJECT or ARRAY.

Let's discuss the helper method `loadJsonForURL()` now:

```

1  public void loadJsonForURL( string url,
2 StringCompletionHandler block )
3 {
4 var message = new Soup.Message( "GET", url );
5 assert( message != null );
6 _session.send_message( message );
7 print( "GET %s => %u\n%s\n",
8 }
```

```
7 url,
8 message.status_code,
9 (string) message.response_body.data );
10 var rootnode = Json.from_string( (string) message.
11 response_body. data );
12 block( message.status_code, rootnode );
13 }
```

A `Soup.Message` is constructed, based on the given `url`. We send this message, and feed the resulting `response_body` data into the JSON parser using `Json.from_string()`. Then, we call the delegate with the received status code and the resulting `Json.Node` root node.

Note This is a *blocking* network call, which should never be used in an event-driven UI program. Ideally, you should rather use the asynchronous `libsoup` API; however it resulted in a crash when I implemented this with Vala 0.44 and `libsoup` 2.66.2.

To wrap up, let's look at the application class `NetRadio`, which is contained in the file `netRadio.vala`, along with the POSIX `main()` function:

```
1 class NetRadio : Gtk.Application
2 {
3 public NetRadio()
4 {
5 Object( application_id: "de.vanille.valabook.
6 NetRadio" );
7 }
8 }
```

```
8 protected override void activate()
9 {
10 var win = new MainWindow( this, "NetRadio -
11 Streaming Internet Radio!" );
12 win.set_border_width( 10 );
13 win.set_default_size( 500, 800 );
14 win.show_all();
15 }
```

Our NetRadio application class derives from the generic GTK+ application class `Gtk.Application`.

This class handles GTK+ initialization, application uniqueness, and session management and provides some basic scriptability and desktop shell integration. Although `Gtk.Application` works fine with plain `Gtk.Window` instances, it is still recommended to use it together with `Gtk.ApplicationWindow` (which is the superclass of our `MainWindow`)—please refer to the GTK+ documentation for details.

Within an application class, the method `activate()` gets called when the initialization has been completed and the application is ready to set up the GUI. We create an instance of our `MainWindow` and configure a border width and a default window size:

```
1 int main (string[] args)
2 {
3 var app = new NetRadio();
4 var returnCode = app.run( args );
5 return returnCode;
6 }
```

Since `Gtk.Application` creates and configures the event loop on its own (you might want to compare this to the “Hello World” UI application in Chapter 3, where we did this manually), all we have to do is call its `run()` method. This method blocks until the event loop quits, afterward returning the POSIX return code.

Summary

We have introduced the basics for working with the graphical UI toolkit GTK+, presenting NetRadio as an example for a fully usable graphical Internet streaming radio application. The list of radio stations is accessed using a remote web service that has been written and is hosted by the author.

Note that we could only show the most relevant parts of the source code here. The full source code for this (and other) examples is available to readers on GitHub via the book’s product page, located at www.apress.com/9781484253793.

CHAPTER 7

DBus

I was a lemon for a couple of weeks. I kept myself amused all that time by jumping in and out of a gin and tonic.

—Douglas Adams, *The Hitchhiker's Guide to the Galaxy*

This chapter covers DBus programming with Vala. After a brief overview about the core DBus concepts, we will show how to develop both a DBus client and a DBus server.

Introduction

A typical (UNIX) desktop environment, such as GNOME or KDE, is composed of many cooperating applications and services that allow users to complete their tasks.

Even a single application is sometimes distributed into multiple processes, for example, a backend (daemon) and a frontend (ui) process. These components usually have to communicate with each other using a shared protocol. For a long time, developers did this using the platform intrinsics, such as shared memory, message queues, pipes, or unix domain sockets.

With more and more applications being written specifically for one desktop environment, users have longed for a way to mix and match applications from different environments. To enable this, the [freedesktop.org](#) project has implemented DBus, an open *interprocess communication protocol (IPC)*, which was subsequently adopted by many projects as the definite communication standard—a leading role being taken by GNOME and KDE.

Nowadays, DBus has become the standard IPC on many UNIX-like platforms. Many applications have a DBus interface for controlling and/or scripting their behavior. Corresponding bindings are available for a lot of languages and environments, including glib—and thus, Vala.

Concepts

DBus is based on the client/server paradigm—servers are offering services that can be consumed by clients. There are two communication schemes, a *bidirectional* scheme for interactions with a request/response pattern and a *unidirectional* pattern offering a subscription service where parties can broadcast information to “interested” clients.

DBus implements a data bus system with an unlimited number of participants. Before being able to send and/or receive messages, a process needs to register with the bus. There is a central process (called dbus daemon) that provides the bus and the distribution of messages.

Although not mandatory, most UNIX-like multiuser platforms distinguish between a DBus *system bus* and a DBus *session bus*:

- **System Bus:** Only one system bus runs per machine. Access to services provided by the system bus is subject to matching authorization credentials.
- **Session Bus:** Every user session (as started by a login process) gets a dedicated session bus.

Before discussing the core concepts, let me introduce a helpful command-line tool for communicating with DBus: [mdbus2](#). Take a moment to install this on your machine.

Bus Name The *bus name* is a bus-wide unique identification of any process communicating via DBus. There are *anonymous* and *well-known* bus names:

- **Anonymous** bus names consist of a colon (:) character, followed by a sequence of numbers and dots, for example, :12.123.
- **Well-Known** bus names can contain alphanumerical characters and dots. By default, reverse domain name notation is used, for example, org.freesmartphone.ogsmd.

When a process connects to the bus, it is assigned an anonymous bus name, called *unique connection name*. These names are never reused during the lifetime of the bus daemon—that is, you can be sure that a given name will always refer to the same application.

To offer services, a process may ask to own additional, well-known, bus names. Other applications can then use these services by sending messages to this bus name—without any knowledge about which process is actually owning that name.

You can call `mdbus2` to list all bus names currently registered with DBus. Note that when run without `-s`, it queries the session bus.

On my machine (running a [Linux Mint](#) distribution), `mdbus2` produces the following output:

```
1 $ mdbus2
2 com.canonical.indicator.application
3 com.canonical.indicator.sound
4 com.ubuntu.Upstart
5 org.PulseAudio1
```

```
6  org.a11y.Bus
7  org.freedesktop.DBus
8  org.freedesktop.Notifications
9  org.freedesktop.PowerManagement
10 org.freedesktop.network-manager-applet
11 org.freedesktop.secrets
12 org.freedesktop-thumbnails.Cache1
13 org.freedesktop-thumbnails.Manager1
14 org.freedesktop-thumbnails.Thumbnailer1
15 org.gnome.keyring
16 org.gtk.vfs.AfcVolumeMonitor
17 org.gtk.vfs.Daemon
18 org.gtk.vfs.GPhoto2VolumeMonitor
19 org.gtk.vfs.GoaVolumeMonitor
20 org.gtk.vfs.MTPVolumeMonitor
21 org.gtk.vfs.UDisks2VolumeMonitor
22 org.kde.StatusNotifierWatcher
23 org.pulseaudio.Server
24 org.xfce.FileManager
25 org.xfce.Panel
26 org.xfce.PowerManager
27 org.xfce.SessionManager
28 org.xfce.SettingsDaemon
29 org.xfce.Terminal5
30 org.xfce.Thunar
31 org.xfce.Xfconf
32 org.xfce.xfdesktop
```

Object Path Object paths are the communication addresses for DBus objects, which implement services. An object path starts with a slash (/) followed by number of path components containing alphanumerical characters separated with slashes, for example, /org/freesmartphone/phone/0.

Object paths look like file system pathnames and serve a similar purpose, that is, structuring the namespace. For any bus name, an unlimited number of objects (identified by their respective object path) can be registered.

You can use `mdbus2` to list all object paths registered from a given bus name:

```
1 $ mdbus2 org.xfce.Terminal5
2 /
3 /org
4 /org/xfce
5 /org/xfce/Terminal
```

Interface An interface describes the communication syntax of a service. The communication flows via *method calls*, *properties*, and *signals*:

- **Method Calls** are point-to-point communication between two (not necessarily different) processes.
- **Properties** are variables exposed by a service. Their values can be accessed via getter and setter method calls.
- **Signals** are point-to-multipoint communication, initiated by one process and broadcasted to multiple other processes.

Method calls can have multiple parameters with the directions `in`, `out`, and `inout`. The access to properties can be restricted via qualifiers `read`, `write`, or `readwrite`. Signals can only have `in` parameters as there are no “return” values.

You can use `mdbus2` to show the interfaces provided by an object:

```
1 $ mdbus2 org.xfce.Terminal5 /org/xfce/Terminal
2 [METHOD] org.freedesktop.DBus.Properties.Get(s:interface_
name, s: property_name) -> (v:value)
```

```

3 [METHOD] org.freedesktop.DBus.Properties.
 GetAll(s:interface_name) -> (a{sv}:properties)
4 [METHOD] org.freedesktop.DBus.Properties.Set(s:interface_
 name, s: property_name, v:value) -> ()
5 [SIGNAL] org.freedesktop.DBus.Properties.Properties
 Changed(s: interface_name, a{sv}:changed_
 properties, as:invalidated_properties)
6 [METHOD] org.freedesktop.DBus.Introspectable.Introspect()
 -> (s: xml_data)
7 [METHOD] org.freedesktop.DBus.Peer.Ping() -> ()
8 [METHOD] org.freedesktop.DBus.Peer.GetMachineId() ->
 (s:machine_uuid)
9 [METHOD] org.xfce.Terminal5.Launch(u:uid, ay:display-
 name, aay:argv) -> ()

```

Type System: Message and signal parameters adhere to a type system, in which values of various types are serialized into a sequence of bytes referred to as the standard *wire format*. Converting a value from some other representation into the wire format is called *marshaling*, and converting it back from the wire format is *unmarshaling*.

DBus knows a number of types which are mapped to the respective programming language's basic and compound types.

Error Handling: DBus has a simple way of error handling. Instead of successfully returning, a DBus method call can return an error message. Such an error message is textual and should indicate what happened. Error messages can contain alphanumerical characters, dots, and underscores—by convention they're using an inverse domain name address style. DBus itself defines a number of predefined system errors, such as `org.freedesktop.DBus.Error.ServiceUnknown`.

DBus in Vala

Support for DBus is implemented using the gio library. The part of gio that handles DBus is sometimes also called `gdbus`.¹ Vala contains support for writing DBus clients and DBus servers. We will show how to do both.

As a real-world example, we are going to extend NetRadio, our Internet streaming radio application from Chapter 6: Wouldn't it be helpful, if we could remotely control this application from another process, such as a command-line program? To make this happen, we will have to follow three steps:

1. Design a small interface that contains an API for browsing genres and stations, and toggle play/pause.
2. Write the methods implementing this interface and extend NetRadio with a DBus server listening to calls.
3. Write a command-line program that uses the DBus client API to communicate with NetRadio. Let's start with the design of the DBus interface.

DBus Interface

We will need to specify a bus name, a mount point for the service object, and method signatures. For the bus name and interface prefix, let's use `de.vanille.NetRadio` (inverse domain name notation, as recommended for DBus). The object path will be `/`.

¹Prior to DBus support in gio, developers either used the (very low-level) freedesktop.org reference library `libdbus` or the (higher level) stand-alone `dbus-glib` binding library. Since the latter had many design problems that were exposed when DBus usage grew substantially, a rewrite was carried out in 2012. This rewrite has been called `gdbus` and is a part of gio since glib version 2.26.

To enable remote control for NetRadio, we will need the following methods:

- **ListGenres** shall return a list of genres with an id and a textual description, for each genre.
- **ListStations** shall return a list of stations, given a genre id. An error shall be issued when the genre id is unknown.
- **PlayStation** shall start streaming, given a genre id and a station id. An error shall be issued when the genre id or the station id is unknown, or when the station id is not valid for the given genre id.
- **Stop** shall stop streaming.

In DBus notation, a stands for an array, i for an integer, and s for a string. This leads to the following API:

- 1 de.vanille.NetRadio.ListGenres() -> a(is)
- 2 de.vanille.NetRadio.ListStations(i) -> a(is)
- 3 de.vanille.NetRadio.PlayStation(ii) -> ()
- 4 de.vanille.NetRadio.Stop() -> ()

To work with such an interface, DBus specifies a dedicated file format, called *DBus interface file*. A DBus interface file is an XML file describing one or more DBus interfaces. The format is standardized in the DBus specification and is supported by tools such as [gdbus-codegen](#), and—more relevant for Vala—[vala-dbus-binding-tool](#).

Here is the DBus interface file for our proposed API:

- 1 <!DOCTYPE node PUBLIC "-//freedesktop//DTD D-BUS Object Introspection 1.0//EN" "http://www.freedesktop.org/standards/dbus/1.0/introspect.dtd">
- 2 <**node**>

```
3 <interface name="de.vanille.NetRadio">
4 <method name="ListGenres">
5 <arg type="a(is)" direction="out"/>
6 </method>
7 <method name="ListStations">
8 <arg name="id" type="i" direction="in"/>
9 <arg type="a(is)" direction="out"/>
10  </method>
11  <method name="PlayStation">
12 <arg name="genre" type="i" direction="in"/>
13 <arg name="station" type="i" direction="in"/>
14  </method>
15  <method name="Stop">
16  </method>
17 </interface>
18 <fso:errordomain name="de.vanille.NetRadio" fso:node-
  container="true">
19 <error name="InvalidGenre">
20 </error>
21 <error name="InvalidStation">
22 </error>
23 </node>
```

Note Unfortunately, the official DBus specification is lacking a standard to provide errors in XML interface files; therefore we used an extension here that has been proposed by the freesmartphone.org project.

Example: DBus Server

To develop the DBus server, we need a Vala **interface** that resembles the DBus interface. The `vala-dbus-binding-tool` can read DBus XML interface files and construct the necessary `.vala` files for us; however we can also do it manually, as shown in the following.

Since we planned to return the genre and station lists with both a numerical id and a string, let's define a matching structure:

```
1 public struct Item
2 {
3 public int id;
4 public string name;
5 }
```

When encountering invalid genre or station ids, we would like to throw errors:

```
1 [DBus (name = "de.vanille.NetRadio")]
2 public errordomain NetRadioError
3 {
4 [DBus (name = "InvalidGenre")]
5 INVALID_GENRE,
6 [DBus (name = "InvalidStation")]
7 INVALID_STATION
8 }
```

This defines a custom error domain `NetRadioError` with two errors and provides the necessary DBus metadata (see discussion in the following) as code attributes. Now, consider the following interface:

```
1 [DBus (name = "de.vanille.NetRadio")]
2 public interface NetRadioDBusInterface : Object
3 {
```

```

4 [DBus (name = "ListGenres")]
5 public abstract async Item[] listGenres() throws
DBusError, IOError ;
6
7 [DBus (name = "ListStations")]
8 public abstract async Item[] listStations( int id )
throws NetRadioError, DBusError, IOError;
9
10  [DBus (name = "PlayStation")]
11  public abstract async void playStation( int genre, int
station ) throws NetRadioError, DBusError, IOError;
12
13  [DBus (name = "Stop")]
14  public abstract async void stop() throws DBusError,
IOError;
15 }
```

This looks pretty similar to a “normal” Vala interface—a notable difference being the [DBus (name=...)] code attributes, which augment the interface declaration with the necessary DBus metadata:

```

1  [DBus (name = "de.vanille.NetRadio")]
2  public interface NetRadioDBusInterface : Object
```

This sets up a DBus interface name for the Vala interface. Note that Vala DBus interfaces need to derive from `GLib.Object`. Although the DBus name and the interface name do not need to match, it makes sense to keep them similar:

```

1  [DBus (name = "ListGenres")]
2  public abstract async Item[] listGenres() throws DBusError,
IOError;
```

This declares the DBus method name for the Vala method. Since we define an **interface** here, the method is declared as an **abstract** method. It is also an asynchronous method. Although you *can* define synchronous DBus interfaces, the DBus message processing is asynchronous by nature, due to the way DBus works. Asynchronous DBus interfaces are mapped to asynchronous Vala interfaces. They're more suitable for UI applications anyway, since they will not block the main loop.

The methods `ListStations` and `PlayStation` can fail with a domain-specific error. We thus have to specify our custom error domain `NetRadioError` and additionally two others, which are defined by glib. Although not yet enforced by Vala, it is important not to forget the two error domains `DBusError` and `IOError`:

1. A `DBusError` can be raised by the upper layers, such as `DBusError.UNKNOWN_METHOD`, when you call a non-registered method on a DBus object.
2. An `IOError` can be raised by the lower layers, such as when the DBus message bus daemon itself cannot be found.

Since DBus is interprocess communication, there are many ways for a method call to fail. Make sure to design domain-specific error domains in your DBus interfaces, and handle all errors in your DBus client code.

Note Our Vala **interface** `NetRadioDBusInterface` is not only useful for the DBus server code. It is also helpful for writing a DBus client in Vala. Clients in other programming languages may directly use the DBus XML introspection file or use their custom tools to create code stubs.

To keep the DBus code separate from the rest of our application, we decide to implement the interface in a new controller class `DBusServer`:

```

1 const string NetRadioBusName = "de.vanille.NetRadio";
2 const string NetRadioPath = "/";
3
4 public class DBusServer : Object, NetRadioDBusInterface
5 {
6 private HashTable<string,StationModel> _knownStations;
7 }
```

After defining string constants for bus name and object path, we declare the DBusServer class inheriting from GLib.Object and NetRadioDBusInterface (see the preceding code). We hold a GLib.HashTable containing string keys and StationModel values, so that a station can be played by specifying a genre id and a station id:

```

1 public DBusServer()
2 {
3 _knownStations = new HashTable<string,StationModel>(
 str_hash, str_equal );
```

In the constructor, we create an instance of the hash table. Before moving on to the actual DBus interface, we need to make sure that a well-known bus name is registered:

```

1 Bus.own_name(
2 BusType.SESSION,
3 NetRadioBusName,
4 BusNameOwnerFlags.NONE,
5 onBusAcquired,
6 () => {},
7 () => warning( @"Could not acquire name
 $NetRadioBusName, the DBus interface will not be
 available!" )
8 );
9 }
```

In the constructor, we attempt to register the bus name by calling `GLib.Bus.own_name()`. This method takes the following six parameters:

1. `GLib.BusType` is the type of bus we connect to, `SESSION` for the session bus and `SYSTEM` for the system bus.
2. `NetRadioBusName` contains the well-known bus name we would like to register.
3. `BusNameOwnerFlags` allows tweaking the behavior in case someone else already owns or attempts to register the same name.
4. `onBusAcquired` is a delegate that is called, when a connection to the bus has been made.
5. Another delegate can be specified, when the well-known bus name has been successfully registered. We don't use this in our example; hence we supply an empty closure.
6. The last parameter is a delegate that gets called, if we can't register the well-known bus name.

We just show a warning here:

```

1  void onBusAcquired( DBusConnection conn )
2  {
3 try
4 {
5 conn.register_object<NetRadioDBusInterface>(
6 NetRadioPath, this );
7 }
8 catch ( IOError e )
9 {

```

```

9 error( @"Could not acquire path $NetRadioPath:
10 $(e.message)" );
11 }
12 }

```

This method gets called after a connection with the bus has been established. We attempt to register our service on the `NetRadioPath`. In addition to the desired object path and the actual instance that becomes the service object (i.e., handles the method calls), the method `register_object()` takes a generic parameter containing an interface name—`NetRadioDBusInterface` in our case.

Like many DBus operations, `register_object()` can fail; hence it's very important to handle errors like the `Glib.IOError` in this case.

Note Object path registration and registering a well-known bus name do not depend on each other. Since every DBus participant gets at least one name, registering an object path may succeed, even when registering an (additional) well-known bus name fails.

Before implementing the DBus interface, let's change one thing in the previously written controller classes `DirectoryClient` and `PlayerController`. The DBus interface implementation calls methods on the controller classes. For this, it needs references to both of them. In the previous chapter, the `MainWindow` held an instance of the `PlayerController`, which itself held an instance of the `DirectoryClient`.

Since our class `DBusServer` will also need references to these, we could either create additional instances or find a way to reuse the existing ones. At least for the `PlayerController`, it does not make sense to create more than just one, since we only have one audio output and are not interested in a cacophony with multiple streams playing concurrently.

Therefore, it might be useful to design each controller class as a *singleton*. A singleton is an object-oriented architectural pattern that ensures that only one instance of a class gets ever created, and provides a central way of accessing this instance. Implementing a singleton in Vala is simple:²

```

1  public class SomeClass : Object
2  {
3 private static SomeClass __instance;
4
5 private SomeClass() { ... };
6
7 public static sharedInstance()
8 {
9 if ( __instance == null )
10 {
11 __instance = new SomeClass();
12 }
13 return __instance;
14 }
15 }
```

To make sure that only one instance is ever created, we declare the constructor **private** and create a member variable that will hold our shared instance. The static method `sharedInstance()` then checks whether the one-and-only instance has already been created. Like this, everyone can use `SomeClass.sharedInstance()` to get a reference to the singleton. Note that this has been done for both the `PlayerController` and the `DirectoryClient`.

²While this is an instructive example, note that GObject-based classes have built-in singleton support. Vala provides this via the `[SingleInstance]` decorator.

Let's implement the actual DBus interface now—we need to write code for the methods `listGenres()`, `listStations()`, `playStation()`, and `stop()`:

```

1  public async Item[] listGenres() throws DBusError, IOError
2  {
3 var genres = yield DirectoryClient.sharedInstance().
4 loadGenres();
5 var items = new Item[genres.length] {};
6 for (int i = 0; i < genres.length; ++i)
7 {
8 items[i] = Item() { id = i, name = genres[i].title };
9 }
10 return items;
11 }
```

Here, we call the (asynchronous) `loadGenres()` on the shared instance of the `DirectoryClient` using `yield`, which will temporarily suspend the execution of this method until the result is available.

In alignment with our defined interface, we do not want to return full `GenreModel` objects via DBus but rather create an array of `Item` structures to hold an index and the respective genre title:

```

1  public async Item[] listStations( int id ) throws
2 NetRadioError, DBusError, IOError
3  {
4 var genre = new GenreModel( id );
5 var stations = yield DirectoryClient.sharedInstance().
6 loadStations( genre );
7 if ( stations == null )
8 {
9 throw new NetRadioError.INVALID_GENRE( @"Genre id
10 $id is invalid" );
```

```

8 }
9 var items = new Item[stations.length] {};
10 for ( int i = 0; i < stations.length; ++i )
11 {
12 var station = stations[i];
13 var key = @"$id.$i";
14 _knownStations[key] = station;
15 items[i] = Item() { id = i, name = station.name };
16 }
17 return items;
18 }
```

The method `listStations()` is pretty similar; however, as we iterate through the stations received from the `DirectoryClient`, we store the known stations in our `_knownStations` hash table. The `DirectoryClient`'s `loadStations()` does not take a genre `id` but rather an instance of a `GenreModel` though, so we have to create this beforehand.

If we don't get a valid array of stations from the `DirectoryClient`, the provided genre `id` must³ have been invalid; hence we `throw` our error `NetRadioError.INVALID_GENRE` here:

```

1  public async void playStation( int genre, int station )
 throws NetRadioError, DBusError, IOError
2  {
3 var key = @"$genre.$station";
4 var theStation = _knownStations[key];
5 if ( theStation != null )
6 {
```

³Actually, even given a valid genre `id`, there *might* be a whole lot of other errors, since we're hitting the network here. Production-ready code should do better, e.g., by inspecting the HTTP status code and throwing appropriate errors in the `DirectoryClient`.

```

7 PlayerController.sharedInstance().playStation
8 ( theStation );
9  }
10 {
11 throw new NetRadioError.INVALID_STATION( @"Can't
12 find a station for genre id $genre and station id
13 $station" );
14 }
15 }
```

We attempt to look up the requested StationModel object by genre and station id in our hash table `_knownStations`. If we find a station, we hand it over to the DirectoryClient. If there is no station, we raise the a `NetRadioError`.

Now, with the `DBusServer` being implemented, we need to instantiate this object. A good place to do so is in the main program `netRadio.vala`—right after the creation of our `MainWindow` class in `activate()`:

```

1 protected override void activate()
2 {
3 Gtk.ApplicationWindow window = new MainWindow( this,
4 "NetRadio - Streaming Internet Radio!" );
5 window.set_border_width( 10 );
6 window.set_default_size( 500, 800 );
7 window.show_all();
8
9 new DBusServer();
```

This concludes our work on the DBus server.

Let's test this server before writing a dedicated client to talk to it. Again, we can do this with `dbus2`:

```

1 $ dbus2 de.vanille.NetRadio
2 /
3 /de
4 /de/vanille
5 /de/vanille/valabook
6 /de/vanille/valabook/NetRadio
7 /de/vanille/valabook/NetRadio/window
8 /de/vanille/valabook/NetRadio/window/1

```

You probably didn't expect to see that many object paths here—this is due to GTK+ registering an object path for every instantiated `GtkApplicationWindow`, where it provides basic scripting capabilities. For now, we are only interested in everything that is provided by the root node “`/`”, since this is the location where we have registered our object implementing the interface `de.vanille.NetRadio`. Listing the available object paths for the root node:

```

1 $ dbus2 org.vanille.NetRadio /
2 [METHOD] org.freedesktop.DBus.Properties.Get(s:interface_
  name, s: property_name) -> (v:value)
3 [METHOD] org.freedesktop.DBus.Properties.
  GetAll(s:interface_name) -> (a{sv}:properties)
4 [METHOD] org.freedesktop.DBus.Properties.Set(s:interface_
  name, s: property_name, v:value) -> ()
5 [SIGNAL] org.freedesktop.DBus.Properties.Properties
  Changed(s: interface_name, a{sv}:changed_
  properties, as:invalidated_properties)

```

```

6 [METHOD] org.freedesktop.DBus.Introspectable.
  Introspect() -> (s: xml_data)
7 [METHOD] org.freedesktop.DBus.Peer.Ping() -> ()
8 [METHOD] org.freedesktop.DBus.Peer.GetMachineId() ->
  (s:machine_uuid)
9 [METHOD] de.vanille.NetRadio.ListGenres() ->
  (a(is):result)
10 [METHOD] de.vanille.NetRadio.ListStations(i:id) ->
  (a(is):result)
11 [METHOD] de.vanille.NetRadio.PlayStation(i:genre,
  i:station) -> ()
12 [METHOD] de.vanille.NetRadio.Stop() -> ()

```

Again, slightly more than expected: Any method or signal with an `org.freedesktop.DBus` prefix is part of a standard (meta-)interface, implemented by DBus for every object on the bus. Fortunately, our `de.vanille.NetRadio` interface is present as well:

```

1 $ mdbus2 de.vanille.NetRadio / de.vanille.NetRadio.
  ListGenres
2 [(0, 'Adult Contemporary'), (1, 'Classical'), (2,
  'Country'), (3, 'Decades'), (4, 'Electronic'), (5, 'Folk'),
  (6, 'International'), (7, 'Jazz'), (8, 'Misc'), (9, 'Pop'),
  (10, 'R&B/Urban'), (11, 'Rap'), (12, 'Reggae'), (13,
  'Rock'), (14, 'Talk & Speech')],)

```

Listing the genres works.

```

1 $ mdbus2 de.vanille.NetRadio / de.vanille.NetRadio.
  ListStations 4

```

```
2 ([0, 'Radio Kontho'), (1, 'Славянский Мир'), (2, 'Art  
Bell Classics'), (3, 'Buena Vibra Radio'), (4, 'Of Service  
To Others Network'), (5, 'Radio Brocken Kinderzeit'),  
(6, 'Dala FM Kano'), (7, 'Freedom Radio'), (8, 'Muallim  
Radio'), (9, 'Anika Radio'), (10, 'Path Radio'), (11, 'Red  
Rose Fm'), (12, 'Radio Biafra International'), (13, 'Sawt  
Al Mustaqbal'), (14, 'BBS Radio'), (15, 'Remix Radio'),  
(16, 'Garkuwa FM 95.5 Sokoto'), (17, 'Pulse Talk Radio'),  
(18, 'Route 66 Radio'), (19, 'Idiot Radio Network')],)
```

Listing the stations for a valid genre works as well. Let's provoke an error by providing an invalid genre id:

```
1 $ dbus2 de.vanille.NetRadio / de.vanille.NetRadio.  
PlayStation 99 3  
2 [ERR]: GDBus.Error:de.vanille.NetRadio.InvalidStation: No  
station found with genre id 99 and station id 3
```

Last but not least, let's try playing a station:

```
1 $ dbus2 de.vanille.NetRadio / de.vanille.NetRadio.  
PlayStation 4 0  
2 ()
```

The call returns the expected (successful) empty response and starts the stream (I hear it playing, trust me on that).

Example: DBus Client

To keep it simple, we will implement a small command-line application that allows us to list genres, list stations, play, and pause.

Writing a DBus client in Vala is straightforward: First, you need to get a proxy object that implements the desired interface from the dbus daemon. Afterward, every method call on the interface is transformed into an actual DBus message. This includes error handling, emitting signals, and querying properties:

```

1 MainLoop loop;
2
3 public class NetRadioClient : Object
4 {
5 NetRadioDBusInterface netRadioServerProxy;
6 }
```

Although this application is not a UI application, we will use asynchronous methods, which are not going to work unless we have a main loop.

The class `NetRadioClient` derives from `GLib.Object` and has the interface proxy `NetRadioDBusInterface` as a private member variable. In order to populate this proxy object, we need to talk to the dbus daemon. We could do this in a constructor; however it is preferable to implement a dedicated method for that, since constructors should not fail or throw errors:

```

1 public bool init()
2 {
3 try
4 {
5 netRadioServerProxy = Bus.get_proxy_sync(
6 BusType.SESSION,
7 "org.vanille.NetRadio",
8 "/");
9 }
10 catch ( IOError e )
```

```
11 {
12 print( @"Could not create proxy: $(e.message)" );
13 return false;
14 }
15
16 return true;
17 }
```

As part of the initialization, we try to get the proxy object from GLib. Bus. This is possible in either a synchronous or an asynchronous way. For simplicity, we're using the synchronous interface `get_proxy_sync()` here. This method needs to know the proxy's bus type, bus name, and object path. Always remember: Every DBus operation can fail; hence we need to handle all potential errors.

Our public API for this class will contain four methods:

1. `listGenres()`
2. `listStations(int genre)`
3. `playStation(int genre, int station)`
4. `stop()`

We prefer to write asynchronous methods, since we also have defined asynchronous DBus methods in the interface `NetRadioDBusInterface`:

```
1 public async void listGenres()
2 {
3 try
4 {
5 var items = yield netRadioServerProxy.listGenres();
6 foreach ( var item in items )
7 {
8 print( "%03d: %s\n", item.id, item.name );
9 }
10 }
```

```

10 }
11 catch ( Error e )
12 {
13 print( @"Could not list genres: $(e.message)" );
14 }
15 loop.quit();
16  }

```

To get the list of genres, we call the DBus method `listGenres()`. We then print it line by line. After the method has completed, we instruct the main loop to quit. Note the error handling:

```

1  public async void listStations( int genre )
2  {
3 try
4 {
5 var items = yield netRadioServerProxy.
6 listStations( genre );
7 foreach ( var item in items )
8 {
9 print( "%03d: %s\n", item.id, item.name );
10 }
11 catch ( Error e )
12 {
13 print( @"Could not list stations: $(e.message)" );
14 }
15 loop.quit();
16 }

```

Listing the stations works similarly, although we have to provide a genre id:

```
1 public async void playStation( int genre, int station )  
2 {  
3 try  
4 {  
5 yield netRadioServerProxy.playStation( genre,  
6 station );  
7 }  
8 catch ( Error e )  
9 {  
10 print( @"Could not play station: $(e.message)" );  
11 }  
12 loop.quit();  
13 }
```

No surprises when playing a station.

```
1 public async void stop()  
2 {  
3 try  
4 {  
5 yield netRadioServerProxy.stop();  
6 }  
7 catch ( Error e )  
8 {  
9 print( @"Could not stop: $(e.message)" );  
10 }  
11 loop.quit();  
12 }
```

And the same for stopping.

Let's move on to the `main()` function now:

```

1  int main( string[] args )
2  {
3 var client = new NetRadioClient();
4 if ( !client.init() )
5 {
6 return -1;
7 }
8
9 if ( args.length < 2 )
10 {
11 print( "Usage: %s <command> [param] [param]\n",
12 args[0] );
13 return -1;
14 }

```

After instantiating the class we have just written, we call `init()` to find out whether initialization succeeded. If there is an error (such as, no DBus server implementing the desired interface, or DBus not being available at all), we will return the POSIX error code `-1`:

```

1 switch ( args[1] )
2 {
3 case "lg":
4 client.listGenres();
5 break;
6
7 case "ls":
8 var genre = int.parse( args[2] );
9 client.listStations( genre );
10 break;
11

```

```

12 case "play":
13 var genre = int.parse( args[2] );
14 var station = int.parse( args[3] );
15 client.playStation( genre, station );
16 break;
17
18 case "stop":
19 client.stop();
20 break;
21
22 default:
23 print( "Unknown command: %s\n", args[1] );
24 break;
25 }

```

We inspect the command-line arguments and decide which method to call. Note that in this case, we are calling an asynchronous method from within a synchronous one. At this point in time, the main loop is not running yet. This means that the method call only schedules the method to run “later” (i.e., once the main loop has been started):

```

1 loop = new MainLoop();
2 loop.run();
3
4 return 0;
5 }

```

Last but not least, the `MainLoop` is instantiated and run.

Before test driving our new DBus NetRadio client, remember to start the UI application, since the latter is also our DBus server. Otherwise, `get_proxy_sync()` will raise an error:

```

1 $ ./netradio-client lg
2 000: Adult Contemporary

```

```
3 001: Classical  
4 002: Country  
5 003: Decades  
6 004: Electronic  
7 005: Folk  
8 006: International  
9 007: Jazz  
10 008: Misc  
11 009: Pop  
12 010: R&B/Urban  
13 011: Rap  
14 012: Reggae  
15 013: Rock  
16 014: Talk & Speech
```

Listing the primary genres works fine. Let's choose to see all stations belonging to the genre "Electronic," which has the genre id 4:

```
1 $ ./netradio-client ls 4  
2 000: Radio Kontho  
3 001: SOMA.FM: Space Station Soma  
4 002: Art Bell Classics  
5 003: Buena Vibra Radio  
6 004: Of Service To Others Network  
7 005: Radio Brocken Kinderzeit  
8 006: Dala FM Kano  
9 007: Freedom Radio  
10 008: Muallim Radio  
11 009: Anika Radio  
12 010: Path Radio  
13 011: Red Rose Fm  
14 012: Radio Biafra International
```

```
15 013: Sawt Al Mustaqbal  
16 014: BBS Radio  
17 015: Remix Radio  
18 016: Garkuwa FM 95.5 Sokoto  
19 017: Pulse Talk Radio  
20 018: Route 66 Radio  
21 019: Idiot Radio Network
```

Works as expected. To wrap up, let's try playing and pausing:

```
1 $ ./netradio-client play 4 5 # music is now playing  
2 $ ./netradio-client stop # music will now stop
```

Summary

We have introduced the interprocess communication standard DBus and learned how to design a DBus interface. We used Vala to write a DBus server and a DBus client. We also learned to use `dbus2`, a powerful tool to introspect running DBus server process and to communicate with them.

CHAPTER 8

Linux

In those days spirits were brave, the stakes were high, men were real men, women were real women and small furry creatures from Alpha Centauri were real small furry creatures from Alpha Centauri.

—Douglas Adams, The Hitchhiker’s Guide to the Galaxy

This chapter shows how to use Vala for writing code that accesses platform-specific Linux low-level features.

Introduction

Linux is an operating system kernel. The initial implementation has been written by Linus Torvalds in 1991. Since then it has not only become one of the most successful open source community projects ever but also the most widespread operating system kernel. This is mainly due to Google’s Android smartphone operating system using a kernel derived from Linux. Linux is powering billions (> 1.000.000.000) of devices, thus, probably one of yours, too.

Many of the Vala features are independent of the actual platform, since it runs on any platform that has `glib` available. With the full support for UI toolkits, such as GTK+, Vala is a good choice for writing graphical desktop applications. It is, however, also extremely suitable for lower level programming. We have already seen a glimpse of that in Chapter 5.

linux.vapi

The file `linux.vapi` contains a large number of constants and functions wrapping specific features of the Linux operating system, such as

- Raw console programming (`linux/kd.h`)
- EventFd (`linux/eventfd.h`)
- Epoll (`sys/epoll.h`)
- Framebuffer (`linux/fb.h`)
- GSM Multiplexing (`linux/gsmmux.h`)
- I2C and SPI
- INotify (`sys/inotify.h`)
- RFKill (`linux/rfkill.h`)
- SignalFd (`linux/signalfd.h`)
- Networking and NetLink
- Input subsystem (`linux/input.h`)
- RTC (`linux/rtc.h`)
- Terminal I/O and Virtual Terminal (`linux/vt.h`)
- Wireless Extensions (WEXT)
- And more

It also includes a number of non-POSIX extensions to facilities defined by POSIX. These are largely implemented in the standard C library glibc. One would assume that those reside in a corresponding file called `glibc.vapi`—for historical reasons though, they are instead defined in `linux.vapi`.

There are a lot of kernel features worthwhile to discuss. The one I picked as an example is file notification.

File Notification

Many applications that deal with documents, such as a text editor, have a way to automatically reload a document when its contents changes “behind the back” of the application.

There is no common or standardized way to monitor files on various operating systems; thus, this feature has to be implemented in a platform-specific manner. As an example for that, we will write a command-line application for Linux which, once executed, waits until a change in a file occurs.

The mechanism behind this is a kernel-provided interface, called *inotify*:

- `inotify_init()` initializes the inotify subsystem and returns a file descriptor for reading.
- `inotify_add_watch()` schedules a file system path to be observed for events. You can define which kind of file events to watch for, for example, simply accessing the file, modifying, removing, and so on.
- `inotify_rm_watch()` removes a file system path from the list of paths to be observed.

Whenever the inotify subsystem gets triggered (by someone performing an action on a watched path), the kernel writes a structure to the file descriptor that contains the access details. In the file `linux.vapi`, there are bindings for this API.

Example: inotifyWatcher

We create a class `Watcher` that encapsulates the necessary actions:

```
1  public class Watcher : Object
2  {
3 private int _fd;
4 private uint _watch;
5 private IOChannel _channel;
6 private uint8[] _buffer;
7
8 const uint BUFFER_LENGTH = 4096;
9  }
```

The class contains a few member variables to hold our state, in particular one for the inotify subsystem file descriptor (`_fd`), as well as a `_buffer` to hold the kernel notification structure and a `GLib.IOChannel`. This is the abstraction of a main loop event source.

Note Of course, we could use the low-level functions `select(2)` or `poll(2)` here; however these are blocking calls which can't be used in a scenario where we have a `GLib.MainLoop` running (consider the previously mentioned UI application that allows to edit a document). Therefore, we rather add an arbitrary file descriptor as an additional event source to the `glib` main loop.

```

1 public Watcher( string path, Linux.InotifyMaskFlags mask )
2 {
3 _buffer = new uint8[BUFFER_LENGTH];

```

The constructor takes a `string` path to a file to watch for and a `Linux.InotifyMaskFlags` parameter specifying which kind of actions to react to.

First, we allocate the `_buffer` that is later used for receiving the kernel notification structure:

```

1 _fd = Linux.inotify_init();
2 if ( _fd < 0 )
3 {
4 error( @"Can't initialize the inotify subsystem:
5 $(strerror(errno))" );
6 }

```

We initialize the inotify subsystem and store the resulting file descriptor. Similar to many POSIX functions, `inotify_init()` returns a negative value, if there was a problem:

```

1 _channel = new IOChannel_unix_new( _fd );
2 _watch = _channel.add_watch( IOCondition.IN |
3 IOCondition.HUP, onActionFromInotify );

```

We wrap the file descriptor in a `Glib.IOChannel` and add it to the main loop by calling `add_watch ()`. This call takes a `Glib.IOCondition` mask and a callback. In our case, we are interested in two conditions:

1. `IOCondition.IN` means that our callback will be called when the given `IOChannel` (hence our file descriptor) is ready for reading.
2. `IOCondition.HUP` results in our callback being called when the given `IOChannel` encounters a hangup (error) situation.

If at least one of these conditions is true, the glib main loop will schedule a call to `onActionFromInotify()`:

```

1 var ok = Linux.inotify_add_watch( _fd, path, mask );
2 if ( ok == -1 )
3 {
4 error( @"Can't watch $path: $(strerror(errno))" );
5 }
6 print( @"Watching $path...\n" );
7 }
```

We now register the file system path to watch for with the inotify subsystem. `inotify_add_watch()` takes the stored file descriptor, the path to watch, and a mask specifying which actions the kernel should watch for.

Let's take a closer look at the aforementioned callback now. This receives the source and the condition that occurred as parameters:

```

1 protected bool onActionFromInotify( IOChannel source,
2 IOCondition condition )
3 {
4 if ( ( condition & IOCondition.HUP ) == IOCondition.HUP )
5 {
6 error( @"Received HUP from inotify, can't get any
7 more updates" );
8 Posix.exit( -1 );
9 }
10 }
```

Since `GLib.IOCondition` is a mask, several `IOCondition` flags may be OR-ed together. If `IOCondition.HUP` is part of the mask, we print an error and `exit()` the program with a negative return code:

```

1 if ( ( condition & IOCondition.IN ) == IOCondition.IN )
2 {
3 var bytesRead = Posix.read( _fd, _buffer, BUFFER_
4 LENGTH );
```

```

4 Linux.InotifyEvent* pevent = (Linux.InotifyEvent*)
5 _buffer;
6 handleEvent( *pevent );
7 }
```

If `IOCondition.IN` is part of the mask, we `read()` the kernel structure from the file descriptor `_fd` and cast the raw bytes to a `Linux.InotifyEvent` structure. We then call our helper method `handleEvent()` to deal with the details of the event.

```

1 return true;
2 }
```

By convention, the `Glib.IOChannel` expects the callback to return a boolean value that instructs the main loop whether to continue (`true`) calling it for such actions or whether to remove (`false`) the source from the main loop:

```

1 protected void handleEvent( Linux.InotifyEvent event )
2 {
3 print( "BOOM!\n" );
4 Posix.exit( 0 );
5 }
```

Instead of a simple printout, we could add code for further inspection of the `Linux.InotifyEvent` kernel structure here. This would show us the exact reasons why we have been called. In our case though, we just want the program to return with the positive return code 0:

```

1 ~Watcher()
2 {
3 if ( _watch != 0 )
4 {
5 Source.remove( _watch );
6 }
```

```

7 if ( _fd != -1 )
8 {
9 Posix.close( _fd );
10 }
11 }
```

Although not really necessary in this example (since the kernel will clean up all resources when a process exists), it is always a good practice to clean up. In this case, we remove our `GLib.Source` from the main loop and `close()` our file descriptor:

```

1 int main( string[] args )
2 {
3 var watcher = new Watcher( "/tmp/foo.txt",
4 Linux.InotifyMaskFlags.ACCESS );
5 var loop = new MainLoop();
6 loop.run();
7 return 0;
}
```

The `main()` function creates a `Watcher` for the file `/tmp/foo.txt`, then instantiates a `GLib.MainLoop`, and runs it.

To see how this program works, you need two command-line terminals. In one terminal, create the file to watch for, and then execute our example:

```

1 $ echo "This is the content of foo.txt" > /tmp/foo.txt
2 $ vala --pkg=linux inotifyWatcher.watcher
3 Watching /tmp/foo.txt...
```

In the other terminal, trigger the inotify watcher by reading the contents of the watched file:

```

1 $ cat /tmp/foo.txt
2 This is the content of foo.txt
```

If everything worked, the first terminal should now contain

```
1 $ vala --pkg=linux inotifyWatcher.watcher
2 Watching /tmp/foo.txt...
3 BOOM!
```

Summary

We have introduced the platform-specific `linux.vapi`, which contains bindings to various low-level features of the Linux operating system. As an example, we presented a file monitor that implements watching for file access using the Linux inotify subsystem.

CHAPTER 9

External Libraries

A towel is about the most massively useful thing an interstellar hitchhiker can have. Partly it has great practical value. You can wrap it around you for warmth as you bound across the cold moons of Jaglan Beta; you can lie on it on the brilliant marble-sanded beaches of Santraginus V, inhaling the heady sea vapors; you can sleep under it beneath the stars which shine so redly on the desert world of Kakrafoon; use it to sail a minirraft down the slow heavy River Moth; wet it for use in hand-to-hand-combat; wrap it round your head to ward off noxious fumes or avoid the gaze of the Ravenous Bugblatter Beast of Traal (such a mind-bogglingly stupid animal, it assumes that if you can't see it, it can't see you); you can wave your towel in emergencies as a distress signal, and of course dry yourself off with it if it still seems to be clean enough.

—Douglas Adams, *The Hitchhiker's Guide to the Galaxy*

This chapter shows how to use the functionality provided by external libraries from Vala programs, that is, how to write binding files for C APIs.

Bindings

One of the most notable strengths of Vala is the straightforward way to use existing functionality, provided it is exposed via a C API. This holds both for C source code directly embedded in your project as well as for (external) libraries. The process is the same in either case; hence for the remainder of this chapter, we will only discuss external libraries.

In contrast to most other programming languages, Vala does not need any run-time facilities to integrate C libraries: Everything is done at compile time. Nevertheless, we use the common term *binding* when referring to an external library from Vala—however, keep in mind that the necessary glue is just declarative and very lightweight.

To generate a binding for a library, you need to write a `.vapi` file, which informs Vala of the constants, global variables, functions, and structures typically found in the corresponding `.h` header file. Although Vala cannot directly use C header files, creating VAPI declarations is very simple.

It makes an important difference though, whether the chosen library is based on the `glib` object system or not. For libraries based on `GObject`, there is an automated process to create a VAPI. For all other libraries, you have to create the VAPI manually.

We will explain both cases. Let's start by binding an external library that is not based on `GObject`.

Warning Binding a C library is a challenging task. If something is not fully correct in the VAPI, chances are that you might get C compilation errors and/or crashes at run-time. Don't get frustrated, it's a great learning experience.

Example: Binding libxmp

libxmp is a small library created for XMP, a multimedia audio player, designed to play *modules*. A module is a music file format that has been created in the 1990s for the Commodore AMIGA.

Notable tasks of libxmp are parsing the module format and rendering audio buffers. libxmp does not already come with a Vala binding.

Note When manually writing a VAPI, it is preferable to have some experience in using the library from C. Make sure to always consult the header file and the official documentation.

We will not *completely* bind libxmp; this could fit in a book on its own. We will concentrate on some key areas though.

To start, create a new file `libxmp.vapi` and save it in a directory that will also contain the example program. Remember that VAPI files are just Vala files with an emphasis on declarative statements. As such, they have to contain valid Vala syntax.

It is good practice to put all the functionality of an external library in a dedicated namespace; hence we start with the following:

```
1 [CCode (cprefix="XMP_", lower_case_cprefix="xmp_",
2 cheader_filename=" xmp.h")]
3 namespace Xmp
4 {
```

The first line contains the three CCode attributes `cprefix`, `lower_case_cprefix`, and `chandler_filename`:

1. `cprefix` specifies a prefix that can be added to `namespace`, `struct`, and `class` declarations. It will be applied to all entities without a dedicated `cname` in that scope.
2. `lower_case_cprefix` tells Vala to add that prefix to all other declarations.
3. `chandler_filename` defines the C header file to `#include` whenever an entity of the enclosing scope is referred to.

Step 1

As the first step, we want to print out the library's version string and version code. In the header file `xmp.h`, we can find the following lines:

```
1 EXPORT extern const char *xmp_version;
2 EXPORT extern const unsigned int xmp_vercode;
```

We can safely ignore the `EXPORT` part, which just refers to a macro that abstracts the compiler-specific syntax to export library symbols. The interesting parts are `const char*` `xmp_version` and `unsigned int` `xmp_vercode`, which we map to a `const` string and a `const` uint, respectively. We thus insert the following snippet within the `namespace` declaration:

```
1 [CCode (cname = "xmp_version")]
2 public const string version;
3 [CCode (cname = "xmp_vercode")]
4 public const uint vercode;
```

Note Unfortunately, whenever Vala sees a **const** entity declared in a VAPI, it derives an all-uppercase C name by default, in this case XMP_version, respectively, XMP_vercode. For libxmp, this does not fit, as they're called differently. Hence, we have to override this default using a dedicated cname code attribute. As a general note for conceiving bindings, always aim for a reasonable balance between the original API and Vala conventions. While it usually might be preferable to stick rather close to the names in the C API—to prevent alienating those developers who have already used the library from C—following the Vala conventions makes an API more *natural* to use. In this particular case, it might have been more appropriate to rename the constants to VERSION and VERCODE—following the “all uppercase names for constants” convention in Vala.

Let's test our VAPI by writing the following code to a file called xmptest.vala:

```
1 int main( string[] args )
2 {
3 print( "Using XMP version %s (%u)\n", Xmp.version,
4 Xmp.vercode );
5 return 0;
6 }
```

When compiling, we need to tell Vala that it should include the declarations we just wrote in libxmp.vapi:

```
1 $ valac -o xmptest --pkg=libxmp --vapidir=. xmptest.vala
```

We have already used the `--pkg` command-line argument to add external libraries before. Note that you can use `--vapidir` to add a VAPI search directory. This is required for custom VAPI files (or if you want to override any of the VAPI files that come with the Vala compiler). Running `xmptest` on my machine produces the following output:

```
1 $ ./xmptest
2 Using XMP version 4.4.1 (263169)
```

Step 2

For this step, we are going to bind `xmp_get_format_list()`, which returns the list of module formats understood by `libxmp`. This is defined in `xmp.h` as follows:

```
1 EXPORT char **xmp_get_format_list(void);
```

A pointer to a pointer of `char` looks like we could map this as a `string[]` in Vala. We thus add the following to our VAPI:

```
1 public string[] get_format_list();
```

We attempt to use this function from within the `main()` function in `xmptest.vala` as follows:

```
1 foreach ( var format in Xmp.get_format_list() )
2 {
3 print( "XMP recognizes format '%s'\n", format );
4 }
```

Compiling the example now leads to an unexpected error in the generated C code:

Ignoring the EXPORT noise, it looks like Vala has transformed the call to `get_format_list()` into the following line:

```
1 _tmp1_ = xmp_get_format_list (&_tmp0_);
```

We can observe an additional parameter (`&_tmp0_`), which is unexpected and wrong, since `xmp_get_format_list()` does not take any parameters. This parameter has been added because of the way Vala handles arrays: By default, whenever a Vala array is used as a parameter, it gets transformed to C code transferring two parameters: one holding a pointer to the elements and one for the number of elements contained in the array. Since our function is supposed to return an array of strings, Vala assumes the number of elements is returned as well.

Consulting the respective `libxmp` documentation, we can find the following specification for the return parameter of `xmp_get_format_list()`:

“A NULL-terminated array of strings containing the names of all supported module formats.”

For cases like this, Vala supports the boolean CCode attribute `array_null_terminated`. Changing the VAPI correspondingly leads to a successful compilation:

```
1 [CCode (array_null_terminated = true)]
2 public string[] get_format_list();
```

We can now run `xmptest`, which results in something similar to the following (truncated) output:

```
1 $ ./xmptest
2 Using XMP version 4.4.1 (263169)
3 XMP recognizes format 'Fast Tracker II'
4 XMP recognizes format 'Amiga Protracker/Compatible'
5 XMP recognizes format 'Startrekker'
6 XMP recognizes format 'Soundtracker'
7 [...]
8 XMP recognizes format 'Titanics Player'
9 xmptest(37464,0x7fff8f7ec340) malloc: *** error for object
  0x107dc98a9: pointer being freed was not allocated
10 *** set a breakpoint in malloc_error_break to debug
11 [1] 37464 abort ./xmptest
```

While most of the output looks good, we still get an unexpected runtime error when the program terminates—a memory block gets released (“freed”) that wasn’t supposed to. The error message does not tell us where

exactly the problem happened, so let's run the program in a debugger to get a backtrace:

```
1 (lldb) bt
2 * thread #1, queue = 'com.apple.main-thread',
stop reason = signal SIGABRT
3 * frame #0: 0x00007fff56c04e3e libsystem_kernel.dylib`  
 pthread_kill + 10
4 frame #1: 0x00007fff56d43150 libsystem_pthread.  
 dylib`pthread_kill + 333
5 frame #2: 0x00007fff56b61312 libsystem_c.dylib  
 `abort + 127
6 frame #3: 0x00007fff56c5e866 libsystem_malloc.  
 dylib`free + 521
7 frame #4: 0x0000000100000f11 xmptest`_vala_array_  
 destroy + 97
8 frame #5: 0x0000000100000e63 xmptest`_vala_array_  
 free + 35
9 frame #6: 0x0000000100000dd3 xmptest`_vala_main + 275
10 frame #7: 0x0000000100000ea2 xmptest`main + 34
11 frame #8: 0x00007fff56ab5115 libdyld.dylib`start + 1
12 frame #9: 0x00007fff56ab5115 libdyld.dylib`start + 1
```

The offending part is contained in frame #4, namely, `_vala_array_destroy()`. This is a helper function created by Vala for an array of pointers. Memory management is one of the major challenges when binding C libraries. In this case, it looks like `xmp_get_format_list()` returns a pointer to an internal part of memory, which we are not supposed to `free()`.

By default, Vala treats return values as owned, which means the client code claims ownership of the value and is thus also responsible for releasing the memory after usage. To change this, we can use the unowned qualifier:

```
1 [CCode (array_null_terminated = true)]
2 public unowned string[] get_format_list();
```

Compiling and running `xmptest` again makes the error vanish.

Step 3

In this step, we want to bind `xmp_test_module()`, a function to check whether `libxmp` recognizes the format of a given file. The relevant part of `xmp.h` is

```
1 EXPORT int xmp_test_module(char *, struct xmp_test_info *);
```

This function takes two parameters: a `char*` pointing to the file name and a `struct xmp_test_info *` pointing to a structure containing module test information. It returns an `integer` value. From the documentation, we learn, that the second parameter is only written to; hence we should bind this as an `out` parameter. Let's take a look at how this structure is defined in `xmp.h`:

```
1 struct xmp_test_info {
2 char name[XMP_NAME_SIZE]; /* Module title */
3 char type[XMP_NAME_SIZE]; /* Module format */
4 };
```

Earlier in that file, you can also find

```
1 #define XMP_NAME_SIZE 64 /* Size of module name and type */
```

This means that the structure contains two fixed-length character buffers, which we could similarly declare in our VAPI. Since both the module title and the module format are zero-terminated strings though, it might make more sense to map them directly to strings. Thus, we add the following lines to `libxmp.vapi`:

```

1 [CCode (cname = "struct xmp_test_info", cheader_filename =
2 "xmp.h", destroy_function = "", has_type_id = false)]
3 public struct TestInfo
4 {
5 public string name;
6 public string type;
7 }
```

The structure gets bound as a Vala `struct`. Note the two new CCode code attributes `destroy_function` and `has_type_id`:

1. Some C structures come with a dedicated function to free the resources taken up by the structure. If you have such a structure, you can specify its `destroy_function` here.
2. `has_type_id` applies to classes, structures, and enumerations, and decides whether to register a corresponding GType with the glib type system.

We can now specify `TestInfo` as an `out` parameter for `test_module()`:

```

1 public static int test_module( string path, out TestInfo
2 info );
```

Using this from `xmptest.vala` can look as follows:

```

1 int main( string[] args )
2 {
3 if ( args.length < 2 )
```

```
4 {
5 print( "Usage: %s <module>\n", args[0] );
6 return -1;
7 }
8
9 Xmp.TestInfo info;
10 var valid = Xmp.test_module( args[1], out info );
11
12 if ( valid == 0 )
13 {
14 print( "Valid '%s' module: '%s'\n", info.type,
15 info.name );
16 }
17 else
18 {
19 print( "Can't recognize module %s\n", args[1] );
20 }
21
22 return 0;
}
```

First, we check whether we received two arguments. If not, we print out a usage string and return -1. Otherwise, we create an `Xmp.TestInfo` variable to hold the return parameter and then call `test_module()` with the given path to a module. Based on its return value, we either show the recognized type and name for the module or fail with an appropriate message.

To run this on your machine, you need to have a valid module file. Grab one from the great [AMIGA Music Preservation](#) site or from the web site [Vanille.de: My AMIGA History](#), which is offering many modules composed ages ago by yours truly.

To test our bindings, let's feed `xmptest` with a valid module:

```
1 $ ./xmptest ~/privates/abgeschlossen/modules/themeofm.mod
2 Valid 'Amiga Protracker/Compatible' module: 'theme-of-magic'
```

And now with an invalid file:

```
1 $ ./xmptest /tmp/foo
2 Can't recognize module '/tmp/foo'
```

Step 4

Let us attempt to load the module now. For this, `libxmp` offers three functions in `xmp.h`:

```
1 EXPORT int xmp_load_module(xmp_context, char *);
2 EXPORT int xmp_load_module_from_memory(xmp_context, void *, long);
3 EXPORT int xmp_load_module_from_file(xmp_context, FILE *, long);
```

All of them take an `xmp_context` as first parameter and support loading from a file path (`char*`), a buffer (`void*`) in memory, or a POSIX `FILE*`.

If you take a moment to glimpse over the rest of the functions defined in `xmp.h`, you will notice a common API pattern that applies not only to `libxmp`: Many C functions operate on a data structure which they take as the first parameter. While we could map these functions as stand-alone functions (taking a corresponding Vala `struct` parameter), this would not feel very object-oriented. It makes much more sense to bundle the functions and the data, hence to declare a class.

The `xmp_context` is the central data structure representing a module *Player*. It is created with the function `xmp_create_context()` and released with `xmp_free_context(xmp_context c)`. In the header file `xmp.h`, `xmp_context` is being referenced with a `char*`—as opposed to a structure with individual fields—thus being private.

We create a Player class as follows:

```

1 [Compact]
2 [CCode (cname = "char", cheader_filename = "xmp.h",
3 free_function = " xmp_free_context")]
4 public class Player
5 {
```

We don't use any GObject features; hence we can make this a [Compact] class. The CCode attribute free_function applies to classes and allows us to specify a function that gets called when the “destructor” of a class gets called:

```

1 [CCode (cname = "xmp_create_context")]
2 public Player();
3 }
```

We get a class “constructor” by mapping the function xmp_create_context. In any VAPI, by default, the “instance” parameter is transferred as the first parameter; hence we do not need to explicitly mention it:

```

1 [CCode (cname = "xmp_load_module")]
2 public int load_module( string path );
3 [CCode (cname = "xmp_load_module_from_memory")]
4 public int load_module_from_memory( uint8[] buffer );
5 [CCode (cname = "xmp_load_module_from_file")]
6 public int load_module_from_file( Posix.FILE file, long
7 size );
```

The three methods to load a module differ only by their parameter lists. Note that we do not need to specify the xmp_context parameter, since this is implicitly inserted into the parameter list by Vala, as mentioned earlier.

For the third function, we refer to Posix.FILE. This is a data structure mapping a Posix.FileStream as found in `posix.vapi`. We are now using an entity defined in another VAPI, so that we have to create a VAPI dependency file called `libxmp.deps`. This contains one line for every dependency:

```
1  posix
```

To use this class from `xmptest`, we write the following `main()`:

```
1  int main( string[] args )
2  {
3 if ( args.length < 2 )
4 {
5 print( "Usage: %s <module>\n", args[0] );
6 return -1;
7 }
8
9 var player = new Xmp.Player();
10 var valid = player.load_module( args[1] );
11 if ( valid < 0 )
12 {
13 print( "Can't recognize module '%s'\n", args[1] );
14 return -1;
15 }
16
17 print( "Module %s successfully loaded\n", args[1] );
18
19 return 0;
20 }
```

We create a Player object and call `load_module()`. If we get a positive return value, it means the Player has successfully loaded our module:

```
1 $ ./xmptest bo_traps.mod
2 Module bo_traps.mod successfully loaded
```

Step 5

As mentioned before, `libxmp` is the workhorse behind the module player `xmp`. While it can parse and interpret the module data, it does only render its output to data buffers, that is, there are no audio drivers included.

To have our `libxmp` binding do something really useful, we need to add three more functions, namely, `xmp_start_player()`, `xml_play_frame()`, and `xml_get_frame_info()`:

```
1 EXPORT int xmp_start_player (xmp_context, int, int);
2 EXPORT int xmp_play_frame (xmp_context);
3 EXPORT void xmp_get_frame_info (xmp_context, struct
 xmp_frame_info *);
```

For `xmp_start_player()`, there are two `int` parameters: The first denotes the desired sample rate (read: quality) and the second represents a set of format flags. In `xmp.h`, these format flags are defined as follows:

```
1 #define XMP_FORMAT_8BIT (1 << 0)
2 #define XMP_FORMAT_UNSIGNED  (1 << 1)
3 #define XMP_FORMAT_MONO (1 << 2)
```

We could just map them as individual `int` constants; it is slightly more elegant though to map them as an enumeration. We add the following to our VAPI:

```
1 [CCode (cprefix = "XMP_FORMAT_", has_type_id=false)]
2 public enum FormatFlags
```

```

3  {
4 8BIT,
5 UNSIGNED,
6 MONO
7  }

```

With that, we have a proper “type” and can refer to, say, a combination of 8BIT and MONO with `Xmp.FormatFlags.8BIT | Xmp.FormatFlags.MONO`. The binding for `xmp_start_player()` then becomes

```

1 [CCode (cname = "xmp_start_player")]
2 public int start( int rate = 44100, FormatFlags format = 0 );

```

Note that we have improved the binding by adding default parameters (which C is lacking).

Binding `xmp_play_frame()` is straightforward in the VAPI:

```

1 [CCode (cname = "xmp_play_frame")]
2 public int play_frame();

```

No surprises here. Last but not least, we have to bind `xmp_get_frame_info()`. This function takes a pointer to a `struct xmp_frame_info` as output parameter, which we have to bind first. It is a structure with 18 fields, of which we only need a few. We add the following declaration to the VAPI:

```

1 [CCode (cname = "struct xmp_frame_info", cheader_filename =
2 "xmp.h", destroy_function = "", has_type_id = false)]
3 public struct FrameInfo
4 {
5 [CCode (array_length = false)]
6 uint8[] buffer;
7 int buffer_size;
8 int loop_count;
9 }

```

After `xmp_play_frame()` has rendered an audio frame, `xmp_get_frame_info()` allocates an internal memory block holding this structure with the `uint8` audio data in `buffer` and the number of bytes in `buffer_size`. To prevent Vala from expecting an additional parameter for the number of elements contained in the array, we set the `array_length` code attribute to `false` here. `xmp_get_frame_info()` is then declared as follows:

```
1 [CCode (cname = "xmp_get_frame_info")]
2 public int get_frame_info( out FrameInfo info );
```

Now we have everything in place to write a program that “plays” the whole module and writes the resulting audio data to `stdout`. We start with the program from step 4 and add the following code:

```
1 var ok = player.start();
2 if ( ok < 0 )
3 {
4 print( "Can't start playing\n" );
5 return -1;
6 }
```

`player_start()` might return a negative value. In that case, we exit the `main()` function by returning `-1`, indicating an error:

```
1 while ( player.play_frame() == 0 )
2 {
3 Xmp.FrameInfo info;
4 player.get_frame_info( out info );
5 if ( info.loop_count > 0 )
6 {
7 break;
8 }
9 Posix.write( stdout.fileno(), info.buffer, info.
10 buffer_size );
```

In the **while** loop, we call `play_frame()`, get the frame info with `get_frame_info()`, and check whether `loop_count` has become greater than 0. If so, we have reached the end of the module, and the player is about to restart the song. Otherwise, we write the resulting audio data to `stdout`. Note that `stdout` is a `FileStream` and `Posix.write` needs a file descriptor though.

After compiling this step of `xmptest`, we can run it:

```
1 $ ./xmptest ~/privates/abgeschlossen/modules/bo_traps.mod
  >/tmp/mod.raw
2 $ ls -l /tmp/mod.raw
3 -rw-r--r-- 1 mickey wheel 29804629 1 Feb 16:21
  /tmp/mod.raw
```

The resulting raw file can then be played by any supported command-line audio player, for example, `play` from the `sox` package:

```
1 $ play --endian big -e signed-integer -c 2 -b 16 -r 44100 /
  tmp/mod.raw
```

Note that raw files do not contain metadata describing the stream format; hence we need to specify the format (2 channels, 16 bit per sample, sample rate 44100Hz) when calling `play`.

Example: Binding a GObject-Based Library

As we have seen in the previous chapter, binding a C library can be quite complex. Even for small libraries, there are a lot of ways to introduce compile-time and/or run-time bugs.

Binding libraries based on `GObject` is much simpler, since these have a unified type system and `introspection` capabilities: During the build process, the C library can be *scanned* and a metadata file can be generated. Some (scripting) languages read these metadata files at run-time and create bindings on the fly.

While this seamless integration is not possible with Vala, we can still benefit from GObject introspection, thanks to a largely automated binding-creation process. Three steps are necessary:

1. Obtain a *gobject introspection file (GIR)*. This is an XML-derived markup specification that contains descriptions for all entities exposed by the library, such as constants, enumerations, and types.
2. Generate the VAPI with the tool `vapigen`.
3. Customize the generated bindings by identifying `out/ref` parameters, adding code attributes, and/or adding custom code.

As an example, we will now bind `libgusb`, which is a GObject-based wrapper for `libusb` —a cross-platform library providing simple access to USB devices.

Obtaining the GIR File

Since GIR files are usually created from the source code, you will need to download the source distribution of the desired library. The tool `g-ir-scanner` reads source files and creates the resulting `.gir` file.

In the case of `libgusb`, once the build process has successfully completed, you will find `GUsb-1.0.gir` in your build directory.

Generating the VAPI

Given a GIR file, the tool `vapigen` comes into play. As it is part of the Vala distribution, it should already be installed on your machine:

```
1 $ vapigen --pkg=gio-2.0 --library gusb ./GUsb-1.0.gir
```

You should now find the file `gusb.vapi` in the same directory. Take a moment to glance through this file (if only to value the huge amount of lines we were spared from writing).

Customizing the VAPI

GObject introspection is not perfect: On top of the inevitable amount of small bugs, it does not support all of Vala's language features. Furthermore, for some constructs, there is not enough semantics in the source files. This can lead to missing or wrong

- Nullability specifications
- Parameter directions (i.e., `out` and `ref`)
- Ownership qualifiers
- And so on

It also sometimes might not necessarily lead to a very object-oriented API. This is why there is also an opportunity to customize `vapigen`-created VAPIs.

Note that the first line of a generated VAPI looks similar to this:

```
1 /* gusb.vapi generated by vapigen, do not modify. */
```

For customizing generated VAPIs, `vapigen` allows weaving your customizations directly into the output. You need to formulate them in a dedicated metadata format. A detailed description of that would unfortunately go beyond the scope of this book.

Please refer to the [Vala wiki](#) for details.

Example: Using libgusb

Since we have a binding for libgusb now, let's present an example using it.

The most basic use of libgusb is to retrieve a list of USB devices connected to your machine:

```
1 int main()
2 {
3 var context = new GUsb.Context();
```

We create a new instance of a context, with which we can access all the functionality provided by libgusb:

```
1 var devices = context.get_devices();
```

The method `get_devices()` returns an array of `Device` objects. Since this is a `GLib.GenericArray`, we can't iterate with a standard `foreach/in` loop:

```
1 devices.foreach( ( device ) => {
```

Instead, we must use the method `foreach` taking a delegate (or lambda), which is then called for every element in the array:

```
1 var str = "%02x:%02x [%04x:%04x] ".printf(
2 device.get_bus(),
3 device.get_address(),
4 device.get_vid(),
5 device.get_pid()
6 );
```

We construct a string denoting the USB bus number, address, vendor id, and product id:

```
1 device.open();
2 var vendor = device.get_string_descriptor( device.get_
 manufacturer_index() );
```

```
3 var product = device.get_string_descriptor( device.get_
product_index() );
```

After opening the device, we query the device's manufacturer name and product name:

```
1 str += "%s - %s\n".printf( vendor, product );
2 print( str );
3 }
4
5 return 0;
6 }
```

We append these names to `str` before printing it. When compiling this program, remember to tell `valac` that we are using the package `gusb` and where to find its `.vapi` file:

```
1 $ valac --vapidir=. --pkg=gio-2.0 --pkg=gusb ./gusbScan.vala
```

Note that we also have to specify `--pkg=gio-2.0`, since `gusb` refers to entities defined in `gio` but `vapigen` does not create the corresponding `.deps` file.

Running `gusbScan` leads to the following output on my machine (Apple MacBook Pro without any external USB devices attached):

```
1 $ ./gusbScan
2 14:06 [05ac:8289] Apple Inc. - Bluetooth USB Host Controller
3 14:04 [0a5c:4500] Apple Inc. - BRCM20702 Hub
4 14:02 [05ac:025a] Apple Inc. - Apple Internal Keyboard /
Trackpad
```

Summary

Vala has been designed from the very start to allow for a simple access of external libraries that expose a C API. To use the functionality of such a library, you need to have a Vala API description (VAPI). For libraries based on GObject, such a VAPI can be generated automatically. For all other libraries, they have to be written manually. We have shown how to do both and wrapped up the chapter with an example using libgusb.

Afterword

So Long, and Thanks for All the Fish!

—Douglas Adams, *The Hitchhiker's Guide to the Galaxy*

Congratulations

Congratulations for making it this far! You have learned how to boost your productivity using Vala in various situations. While the current state of the language itself is pretty stable, the reference implementation for the compiler still has a way to go. You can easily force the compiler to choke on some code pieces—in particular when combining generics, arrays, and delegates.

On the road to version 1.0, this will all hopefully be fixed in the future.

Contribute

If you want to speed up this process and are interested in contributing to an open source programming language project, here are several ways how you can join the Vala community:

- Visit the [Vala Wiki](#), which is a community-hosted documentation.
- Hop over to the IRC channel #vala on irc.freenode.net. IRC clients are available for all kinds of operating systems and platforms. Note that IRC is real-time chat and there might not be someone available right at the very moment you have posted.

AFTERWORD

- Subscribe to the [Vala mailing list](#) and post your questions or answers.
- Download the [Vala source code](#) and learn how the compiler works.
- Look through the [Vala issue tracker](#) and comment on bugs, create new issues, or try to come up with a patch fixing an issue.

While no longer a newborn, Vala is still in an early phase of its life, which means all of us can shape it in the way we want the language to work. Join us!

Closing

I hope you enjoyed reading this introduction into Vala programming. If you have any feedback, suggestions for a follow-up edition, or ideas for a possible sequel about advanced Vala programming, please contact me via e-mail: michael.lauer@vanille.de. Take care!

Index

A

Abstract method, 182
add() method, 144
Anonymous methods, 66
Arrays, 47–50
Asynchronous method, 159
Attributes, 68

B

Binary operators, 58
Binding
 glib object system, 212
 libxmp, 213, *see libxmp*
Binding
 GObject, 229, *see GObject-based library*
Build-time performance, 1
Bytecode, 3

C

Class constructor, 22
Class declarations, 22
Classes, 53, 54
 abstract methods, 87, 88
 constant values, 85

constructor, 78, 80–82
destructor, 82, 83
enumerations, 85
inheritance, 77
member variables, 83, 84
methods, 85, 86
polymorphism, 88, 90, 91
properties, 94, 96
signals, 92, 93
visibility, 77
Class methods, 22
close(), 106
Closures, 67
connect() method, 30
Constants, 41
Constructor
 block, 79
 crosschaining, 81, 82
 default constructor, 78
 named constructor, 78
 static, 79, 80
Container widget, 144
Control flow, 60
 calls, 64
 conditional clauses, 60, 61
 loops, 61–63
Controller classes, 156
Cross-platform development, 128

INDEX

D

- Dbus daemon, 172
 - DBus interface file, 178
 - DBus programming
 - bidirectional scheme, 172
 - bus name, 173
 - client
 - command-line arguments, 198
 - dedicated method, 193
 - genre id, 195
 - get_proxy_sync(), 194, 198
 - listGenres(), 195
 - NetRadioClient class, 193
 - POSIX error, 197
 - error handling, 176
 - gdbus, 177
 - GNOME, 171
 - interface
 - method calls, 175
 - properties, 175
 - signals, 175
 - Interface, 177, 178
 - IPC, 172
 - KDE, 172
 - Object paths, 174, 175
 - server
 - abstract method, 182
 - asynchronous method, 182
 - GLib.Object, 181
 - hash table, 183
 - listStations() method, 188, 189
 - ListStations method, 182
 - loadGenres(), 187
 - mdbus2, 190
 - metadata, 180
 - meta interface, 191, 192
 - parameters, 184
 - register_object() method, 185
 - sharedInstance()
 - method, 186
 - singleton class, 186
 - XML interface files, 180
- session bus, 172
- system bus, 172
- type system, 176
- unidirectional scheme, 172
- Delegates, 55, 56

E

- Enumerations, 42, 43
- Error handling, 71, 72, 176
- Event-driven systems, 127, 128
- Event loop, 127

F

- Factory methods/class clusters*, 90
- File notification, 203, 204
- Files, 34–36
- Functions, 16

G

getsockopt(), 107
 glibc.vapi, 203
 GLib.Object constructor, 144
 GNOME community, 6, 7
 GNU Image Manipulation Program (GIMP), 129
 GObject-based library
 libgusb, 230
 GObject-based library
 GIR files, 230
 libgusb, 232, 233
 VAPI, 231
 vapigen, 230
 Gobject introspection file (GIR), 230
 greet-method, 23
 GTK+, 129
 Gtk.Button, 30
 gusbScan, 233

H

handleEvent() method, 207
 helloGUIWorld.vala, 28
 helloGUIWorld.vala, 28
 helloObjectWorld2.vala, 26
 helloObjectWorld.vala, 20
 helloWorld.c file, 19
 helloWorld.vala, 16
 HTTP client, gio
 GET request, 119
 HashTable, 122

InetSocketAddress, 120
 jsonResponse, 123
 SocketConnection, 120
 split(), 122
 status_line, 121
 HTTP Client, libsoup, 124, 125

I

Identifiers, 37
 Installation
 FreeBSD, 14
 macOS, 14
 verify, 15
 Windows, 14
 Interfaces, 54, 96
 Interprocess communication protocol (IPC), 172

J, K

JavaScript Object Notation (JSON), 113–115
 JAVA virtual machine (JVM), 3

L

Lambda expressions, 66
 lambda function, 31
 Lambda method, 164
 Lesser General Public License (LGPL), 6
 Level of abstraction, 2
 libsoup, 124

INDEX

- libxmp
 - get_frame_info(), 229
 - xmp_context, 223–226
 - xmp_get_format_list(), 216–220
 - xmp_start_frame(), 227
 - xmp_start_frame_info(), 227, 228
 - xmp_start_player(), 226, 227
 - xmp_test_module(), 220–223
 - libxmp
 - CCode attributes, 214
 - module, 213
 - header file xmp.h, 214–216
 - Linux
 - file notification, 203, 204
 - inotifyWatcher, 204–208
 - linux.vapi, 202, 203
 - lower level programming, 202
 - operating system, 201
 - load_module(), 226
-
- ## M
- main() function, 25, 31
 - main_quit() function, 31
 - Marshaling, 176
 - Memory management
 - parameter passing, 69, 70
 - reference types, 68
 - reference types *vs.* closures, 71
 - value types, 68
 - Method contracts, 73, 74
 - Methods
 - anonymous, 66, 67
 - named, 64–66
-
- ## N
- Model classes, 133
 - Model View Controller (MVC), 132
 - Modern language, features, 4
 - Multidimensional arrays, 50
-
- ## O
- Named methods, 64–66
 - Namespaces, 38–40
 - Network Time Protocol (NTP)*, 107
-
- ## Object-oriented
- programming (OOP)
 - abstract class, 77
 - inheritance, 76
 - instantiation, 76
 - interface, 77
 - member variables, 76
 - methods, 76
 - objects, 76
 - polymorphism, 76
 - problem domain, 76
 - Object paths, 174, 175
- Openmoko smartphone, 8
- Operators
 - Binary, 58
 - Special, 59, 60
 - Ternary, 58
 - Unary, 57

P, Q

Parser, JSON, 115–118
poll(), 107
 Polymorphism, 88–92
Portable Operating System Interface based on UNIX (POSIX), 17
 POSIX functions, 205
printf function, 16

R

Run-time performance, 1

S

Scopes, 36
 Scripting language, 18
 Scripting languages, 3
 Simple types, 44
 Singleton class, 186
 Sockets
 packet-oriented (UDP)
 protocol, 106
 posix.vapi, 106, 107
 stream-oriented (TCP)
 protocol, 106
 Special operators, 59, 60
 Static modifier, 86
 Streaming radio client,
 architecture
 activate() method, 168
 asynchronous method, 159
 _box container, 145

callback method, 163
 cell renderers, 146
 constructor, 158
 controller classes, 142, 156
 DirectoryClient, 157
 event handlers, 154
 FontAwesomeButton, 139
 GenreModel, 138
 GLib.Object class, 140
 Gtk.Label, 140
 lambda method, 164
loadPrimaryCategories(),
 148, 160
loadStationsForGenre ()
 method, 155
 POSIX main() function, 167
 markupSanitize() method, 151
 markup string, 152
 model classes, 133–139, 142
 NetRadio classes, 133
 OBJECT/ARRAY, 166
 onBackButtonClicked(), 145
 onPlayerStateChanged(), 158
 onTreeViewSelection
 Changed() method, 154
 pack_end(), 147
 pack_start(), 146
 PlayerController, 156
 run() method, 169
 set_markup(), 141
 set_model(), 150
 StationModel, 138
 StationModel instances, 165

INDEX

- Streaming radio client,
 architecture (*cont.*)
- StationModel objects, 161
- storage models, 146
- super class properties, 144
- togglePlayPause(), 155
- togglePlayPause()
 method, 162
- view classes, 139
- String concatenation, 24
- String slicing, 46
- String templates, 45, 46
- Structures, 51–53
- T**
- Ternary operators, 58
- Try/catch block, 116
- Type conversions, 56, 57
- Type inference, 23
- U**
- Unary operators, 57
- Unique connection name*, 173
- UNIX Shebang, 18
- Unmarshaling*, 176
- User interface, GTK+
 action, 130
 content, 130
- navigation, 130
- NetRadio, 130–132
- User interface library*, 128
- V, W**
- Vala
 advantages, 5
 C code, 7
 command line, 18
 disadvantages, 5, 6
 facts, 20
 GObject-based applications, 8
 history, 6–8
 Nokia, 7
 Openmoko smartphone, 8, 9
 Posix and Linux, 9
- Valac, 17
- vala helloWorld.vala, 17
- Variables, 40
- Verbatim strings, 45
- View classes, 139
- Virtual methods, 88
- X, Y, Z**
- xmp_context parameter, 224
- xmp_create_context(), 223
- xmp_free_context, 223
- xmptest.vala, libxmp, 215