2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

Overview

- GUI organization in Java
- Replacing functionality at run-time
- Observer Design Pattern: *listeners*

Textual versus Graphical User Interface

Textual User Interface: The program controls the user

Graphical User Interface (GUI): The user controls the program:

- The user generates events through keyboard, mouse, etc.
- The main event loop dispatches events,
 by calling appropriate event handling methods (event handlers).
- Each event handler responds to events.

This way, the control flow in the program is partly invisible, hidden in the main event loop: the program consists of initialization code and a bunch of event handlers, called by the main event loop.

Graphical User Interfaces in Java

Java Foundations Classes:

• Abstract Window Toolkit (AWT): translates to native GUI. Offers the Look & Feel of the host operating system.

Package: java.awt

• Swing: a 'light-weight' all-Java GUI library.

Offers run-time selectable platform-independent Look & Feel.

Package: javax.swing

- 2D Graphics and Imaging
- Drag-and-Drop, multi-threading (concurrency), . . .
- Accessibility, Internationalization, . . .

GUI Organization

- Components are the building blocks of a GUI: frames (windows), panels, labels, buttons, check boxes, text fields, text areas, . . .
- Components hava a *hierarchical* (tree-like) organization: Container components can contain other components.
- A component can generate various events.

To handle such events, a listener needs to implement the relevant listener interface(s) and must be registered with the component.

Each component paints itself.

The default paint behavior can be overridden to provide applicationspecific graphics.

Designing the **Look** of a GUI in NetBeans

• For each window, create a new JFrame descendant via

File > New File... > Swing GUI Forms > JFrame Form and put it in the gui package.

This adds a .java and related .form file to the project.

• In the IDE, select

Source to work on the code view of the window frame

NetBeans controls the Generated Code.

Design to work on the graphical view of the window frame

Drag components from the *Palette* to the frame, and set their properties in the *Properties* panel.

Designing the **Feel** of a GUI: Handling Button Events

• To handle button events, use addActionListener() to register a listener that implements interface

ActionListener actionPerformed(ActionEvent e)

- A click on the button results in a call to actionPerformed() of each registered listener (callback: handler = strategy).
- In NetBeans, double clicking the button in Design mode will add the relevant Java code, where the body of actionPerformed() calls an *event handler* in the form that contains the button.

You can supply a body for that event handler.

• Example: InterestCompounder

A (recursive) generator of combinatorial objects

```
1 /**
2 \star Qpre 0 <= k <= n
3 * @post each bit pattern with prefix s and n additional bits,
4 * of which k 1's, has been printed exactly once
  * @bound n
5
6 */
7 public static void generate (String s, int n, int k) {
 if (n == 0) { // k == 0, base case
8
 System.out.println(s);
 } else { // 0 < n, inductive step
10
 for (int b = 0; b <= 1; ++ b) {
11
 if (0 \le k - b \& k - b \le n - 1) {
12
 generate (s + b, n - 1, k - b);
13
14
15
16
17 }
```

Example run of generator

In DrJava, BitPatterns.generate("", 4, 2) produces the output

0011

0101

0110

1001

1010

1100

A GUI on top of the generator

Package GUI has checkboxes to select item processing and a button to activate the Generator.

Package Generator has method generate (...).

GUI is a client of Generator.

The Problem of Replacing Functionality at Run-time

- Consider a module doing some (complicated) computation.
 E.g. generating combinatorial objects, or solving a puzzle.
- Part of the computation should be replaceable at run-time.
 E.g. how to process generated items: count, display, write to file.
- That is, the computation involves client-supplied functionality.

 This functionality may change at run-time, e.g. selected via a GUI.
- Hard-coding that functionality in separate methods does not help:
 It cannot be replaced easily at run time.

Generator with tweakable functionality: not so good solutions

- Could replace System.out.println(s) by method call process(s)
- Where to define method process (String)?
 - In client environment: creates a cyclic dependency
 - Inside computation module: harder to tweak functionality
- How to tweak functionality at run-time?
 - Via inspection of conditions in client environment: if (...)
- Reuse and maintenance are harder,
 when link to actual process() or needed data is hard-coded.

Intermezzo: Why Reuse via Copy-Edit Is a Bad Idea

?

Intermezzo: Why Reuse via Copy-Edit Is a Bad Idea

- When the processing of items is interwoven with the generator, it is hard to change the generator or the processing independently.
- When the processing is done in a separate method, such changes are easier.
- Reusing the generator in another program by copying it and editing the processing method to suit the new application can be made to work (especially if processing is done in a separate method).
- However, it now becomes inconvenient to change (enhance, improve) the generator, because there are multiple copies to be updated.
- Hence, we seek a looser form of coupling for the generator and the processing.

Solution 0 for Replacing Functionality at Run-time: List

- Let the generator return a list of all generated objects.
 Client code can process that list independently of the generator.
- In recursive generators:
 - Needs extra parameter or global variable to accumulate result.
- Disdvantages:
 - Needs enough memory to store entire result.
 Even if items will be processed individually.
 - Prohibits concurrent generation and processing.
 E.g.: User-generated events must be processed immediately.

Solution 1 for Replacing Functionality at Run-time: Iterator

• Offer the computation as an *iterator*, doing the client-part of the computation outside the generator:

```
for (String s : generator) {
 process(s);
}
```

- That way, the core of the computation resides inside the iterator; the calling environment iterates while doing its own computation.
- Limitations:
 - Harder to do for recursive computations.
 (Beyond scope; cf. Python generators using yield)
 - Can only supply functionality that handles each computed item.

Solution 2: Template Method Pattern

Apply Template Method Pattern:

- Define the generator algorithm as a template method
- Define void process (String s) as a hook method
 Either abstract, or with a default implementation
- In client, subclass the generator and override process with desired functionality
- Advantage: can insert several steps in different places in generator
- Disadvantage: client code can only be used with specific generator

Solution 3: Strategy Pattern

Apply Strategy Pattern:

- Specify the method void process(String s) in an (abstract)
 class or interface
- Implement it by overriding process() in a subclass
- Pass an object of this subclass to the generator
 Also known as Dependency Injection (DI)
- Advantage: client code is less coupled to generator
- Disadvantage: there is more overhead (viz. to configure)

Solution 4: Callbacks

- Provide one or more methods as parameter to the computation:
 void generate (String s, int n, int k, _method_ p(String))
 Parameter p() is known as a callback method.
- In principle, parameterization provides ideal decoupling:
 Client defines the processing to be done in a callback method, and tells generator at call-time which method to call for processing.
- Possible in C, C++, Object Pascal, Python, but not in Java pre 8.
 (N.B. This is possible in Java 8 using lambda expressions.)
- In Java, need to pass an object as carrier for callback method.

 Cf. Strategy Pattern, and From Callbacks to Design Patterns

Events and Listeners

- Report events during the computation by calling appropriate (callback) methods of a listener object.
- Event = call of method introduced for this purpose.

An event can have (event-dependent) parameters.

- Listener = (client-supplied) object implementing event methods.
- Listener interface defines signatures of event methods.
- Listener can have local state.
 - E.g. count number of events.

A GUI for the generator with listener interface

GUI provides listener object to Generator.

Listener object implements event method objectGenerated.

Generator calls event method of listener object.

There is no cyclic dependency at compile-time.

Listener Interface for Generators

```
1 import java.util.EventListener;
2
3 / * *
 * Interface with events that can be triggered by a generator.
 */
6 public interface GeneratorListener extends EventListener {
7
 /**
8
 * Reports a combinatorial object.
10
 *
 * @param object the combinatorial object
11
 */
12
 void objectGenerated(String object);
13
14
15 }
```

Defining a Stateless Listener for Generators

Defining a Generator Listener with State

```
/**
1
 * Listener that counts the objects generated.
 */
3
 static class Counter implements GeneratorListener {
4
 private int count = 0; // number of objects generated
5
6
 public void objectGenerated(String object) {
 ++ count;
8
9
10
 public int getCount() {
11
12
 return count;
13
14
```

Bit Pattern Generator with Listener Parameter

```
1 public class GeneratorPlain {
 public static void generate (String s, int n, int k,
2
3
 GeneratorListener listener) {
 if (n == 0) { // k == 0, base case
4
 if (listener != null) {
5
 listener.objectGenerated(s);
6
 } else { // 0 < n, inductive step
8
 for (int b = 0; b <= 1; ++b) {
9
 if (0 \le k - b \& k - b \le n - 1)  {
10
 generate(s + b, n - 1, k - b, listener);
11
12
13
14
15
 // N.B. listener is passed down the chain of recursive calls
16
```

Invoking a Generator with Listener Parameter

```
public static void examplePlain(int n, int k) {
1
 System.out.println("As parameter: n, k == " + n + ", " + k);
2
 GeneratorPlain.generate("", n, k, new Printer());
3
 final Counter counter = new Counter();
4
 GeneratorPlain.generate("", n, k, counter);
5
 final int count = counter.getCount();
6
 System.out.println("# combinations = " + count);
8
 n, k == 4, 2
 0011
 0101
 0110
 1001
 1010
 1100
 \# combinations = 6
```

Invoking a Genarator with Anonymous Inner Class

```
public static void exampleAnonymous(int n, int k) {
1
 System.out.println("Anonymous class: n, k == " + n + ", " + k);
3
 GeneratorPlain.generate("", n, k, new GeneratorListener() {
4
 public void objectGenerated(String object) {
5
6
 System.out.print(".");
7
 });
8
9
 System.out.println();
10
11
```

Generator with Stored Listener, Given in Constructor

```
1 /**
2 * Generator for combinatorial objects of n bits with k 1s,
  * with one fixed listener set in constructor.
4 */
5 public class GeneratorWithFixedListener {
6
 /** A listener, or null */
8
 private GeneratorListener listener;
9
10
 /**
 * Constructs generator with given listener for generator events.
11
12
 */
13
 public GeneratorWithFixedListener(GeneratorListener listener) {
 this.listener = listener;
14
15
```

Generator with Stored Listener

```
public void generate(int n, int k) {
1
 generate("", n, k);
3
 4
5
 void generate(String s, int n, int k) {
 if (n == 0) { // k == 0, base case
6
 if (listener != null) {
 listener.objectGenerated(s);
8
9
 } else { // 0 < n, inductive step
10
 for (int b = 0; b <= 1; ++b) {
11
 if (0 \le k - b \& k - b \le n - 1)  {
12
13
 generate(s + b, n - 1, k - b);
14
15
16
17
```

Generator with Settable Listener

```
1 /**
2 * Generator for combinatorial objects of n bits with k 1s,
  * with one settable listener.
4 */
5 public class GeneratorWithSettableListener {
6
 /** A listener, or null */
8
 private GeneratorListener listener;
9
10
 /**
 * Sets listener for generator events.
11
12
 */
13
 public void setListener(GeneratorListener listener) {
 this.listener = listener;
14
15
```

Invoking a Generator with Settable Listener

```
public static void exampleSettable(int n, int k) {
1
 System.out.println("One settable: n, k == " + n + ", " + k);
 3
 final GeneratorWithSettableListener q =
4
 new GeneratorWithSettableListener();
6
 g.setListener(new Printer());
7
8
 q.qenerate(n, k);
9
 final Counter counter = new Counter();
10
11
 g.setListener(counter);
12
 q.qenerate(n, k);
13
 final int count = counter.getCount();
 System.out.println("# combinations = " + count);
14
15
```

Generator with Multiple Listeners

```
1 import java.util.List;
2 import java.util.ArrayList;
3
4 /**
  * Generator for combinatorial objects of n bits with k 1s,
 * with multiple listeners.
 */
7
8 public class ObservableGenerator {
9
10
 /** The registered listeners */
 private final List<GeneratorListener> listeners;
11
12
 /**
13
 * Constructs a generator without listeners.
14
 */
15
 public ObservableGenerator() {
16
17
 this.listeners = new ArrayList<GeneratorListener>();
18
```

Generator with Multiple Listeners

```
/**
1
 * Adds a listener for generator events.
3
 */
 public void addListener(GeneratorListener listener) {
4
 listeners.add(listener);
6
7
 /**
8
 * Notifies all registered listeners.
9
10
 */
 void notifyListeners(String s) {
11
 for (GeneratorListener listener: listeners) {
12
13
 listener.objectGenerated(s);
14
15
```

Generator with Multiple Listeners

```
public void generate(int n, int k) {
1
 generate("", n, k);
3
4
 void generate(String s, int n, int k) {
1
 if (n == 0) { // k == 0, base case
3
 notifyListeners(s);
 } else { // 0 < n, inductive step
4
 for (int b = 0; b <= 1; ++b) {
5
 if (0 \le k - b \& k - b \le n - 1) {
6
 generate(s + b, n - 1, k - b);
7
8
10
11
```


Invoking a Generator with Multiple Listeners

```
public static void exampleMulti(int n, int k) {
1
2
 System.out.println("Multi addable: n, k == " + n + ", " + k);
3
 final ObservableGenerator q = new ObservableGenerator();
4
5
 g.addListener(new Printer());
6
 final Counter counter = new Counter();
 q.addListener(counter);
8
9
10
 q.qenerate(n, k);
11
 final int count = counter.getCount();
 System.out.println("# combinations = " + count);
12
13
```

Observer Design Pattern: Roles

- Subject: defines interface for observables (to register, etc.)
- ConcreteSubject: implements Subject interface
- Observer: defines interface for events that can be observed
- ConcreteObserver: implements Observer interface to handle the observable events
- Client: configures concrete subject with concrete observers

Observer Pattern: Class Diagram (from Burris)

Homework Series 5

- Count Kakuro combinations (recursively), with listener
- Simple GUI for Kakuro combinations
- Modify Simple Kakuro Helper to use Composite pattern and pulling

Summary

- Processing can be decoupled from a generator via an iterator.
 But this is not so general. Alternative: Strategy, Template Method
- Recursion can be eliminated from a generator via an iterator.
 (This falls outside the scope of this course.)
- Functionality can be decoupled through events and listeners.
- Objects can have multiple listeners, reconfigurable by client at run-time.
- There can be multiple events in a listener interface.
- Read Ch.9 in Burris: Observer Design Pattern.