Object-Oriented Programming

With BBj Custom Classes, Java Classes, Event Objects, and BBjAPI()

Brian Hipple, Quality Assurance Supervisor
BASIS International Ltd.

Getting Started

- ▶ Logistics
- ► Teacher profile
- ▶ Expectations

Logistics

- ► Hours
- ▶ Breaks
- ► Food
- ▶ Facilities
- ▶ Materials
- ▶ Handouts

Teacher Profile

Brian Hipple

- Brings 17 years programming experience
- BBx, Java, Visual C++, C
- Developed BBj/BBx product lines
- BASIS Test Engineering Supervisor
- Worked for several Fortune 500 companies
- Java Web Services certified

Class Outline

- ► From earlier versions of BBj
 - Object variables (X!)
 - Interacting with Java
 - BBjAPI() and BBj GUI Controls
- ► New for BBj 6.0
 - BBj Custom Objects
 - Type Checking
 - BBj Event Objects
- ► The focus will be on BBj Custom Objects

Module: Using Objects in BBj

Review of BBj Object-Based Features

Object Variables

- ▶ BBx variable types include
 - X\$ is a string variable
 - X is a numeric variable
 - X% is an integer variable
- ▶ BBj also supports object variables
 - X! is an object variable
- Object variables are universal holders
 - X! = "Hello, world"
 - X! = 12.95
 - X! = **I**%

Object Variables as Strings

- Assign a string to an object variable
 - X!="The quick brown fox"
- ► These are ok:
 - PRINT X!
 - PRINT LEN(X!)
- ▶ But this is an error (why?)
 - DIM X!:"STATE:C(2*),NAME:C(50*)"

Object Variables as Numbers

- Assign a number to an object variable
 - X!=12.95
- ► These are ok:
 - PRINT X!:"\$###.00"
 - A=X!+Y+Z!
 - A=MAX(X!,Y)
- ▶ But this is an error (why?)
 - INPUT X!

Object Variables and Java

- Object variables are used with Java classes
 - Now! = new java.util.Date()
 - Map! = new java.util.HashMap()
 - List! = new java.util.ArrayList()
- ► See the Java Collections classes for details http://java.sun.com/j2se/1.5.0/docs/guide/collections/
- ▶ But don't use Java GUI ("Swing") classes!
 - BBj uses client/server technology to remote GUI calls
 - Calling Java Swing classes bypasses BBj client/server

Business Runs on BASIS®

Object Variables and BBjAPI()

- BBjAPI() is the entry point for creating and manipulating BBj objects and object-based features
 - Object-oriented interface for GUI controls
 - Event callback syntax


```
sysgui! = bbjapi().getSysGui()
vector! = bbjapi().makeVector()
fs! = bbjapi().getFileSystem()
bbjapi().createTimer(id, seconds, label)
```

Uses factory type interface (create, get, make) instead of new

Business Runs on BASIS®

What Is An Object?

- ► Objects model real-world "things"
- ► A light bulb object has
 - An internal state (on/off)
 - Some way for the outside world to change that state

What Is An Object?

- ► More formally, an object is:
 - A self-contained program module that carries around both internal data and the ability to act on that data
- ► All objects:
 - Have a type (defined by their class)
 - Have internal state (fields)
 - Interact through controlled interfaces (methods)

Why Use Objects?

- ► Objects closely model the real world
 - Application design is translated to programming code in a more direct way than with older programming models
- Self-contained
 - Each object carries both methods and internal state
 - Building blocks for constructing larger applications
- Controlled access
 - Interaction is through defined methods
 - Internal data is hidden (no variable conflicts!)
 - Internal implementation can be evolved over time.

Business Runs on BASIS

Classes Versus Objects

- Classes and Objects are not the same
- ► List! = **new** java.util.ArrayList()
 - List! is an object
 - java.util.ArrayList is a class
- ► The **new** operator creates a new object
- ► A class is a blueprint for building an object
- ► An object is a specific *instance* of a class

Classes Versus Objects

- ► Same class, different objects
- ► For example, a HashMap is a Java data structure for manipulating key/value pairs
- ► The following objects are different instances of the HashMap class:
 - TaxTable! = new java.util.HashMap()
 - Country! = new java.util.HashMap()
 - Inventory! = new java.util.HashMap()

Object Syntax Notes

- ► Objects are created with the 'new' operator
 - List! = new java.util.ArrayList()
- ▶ Methods are accessed with the '.' operator
 - List!_add("xyzzy")
- ▶ Method names are case sensitive!
 - List!.Add("xyzzy"); rem ' Error!

Object Variables: Ref. vs. Value

- ► Object variables are references (pointers)
 - String and numeric variables are copied "by value"
 - X\$=Y\$; REM 'copies the value of Y\$ to X\$
 - X=Y; REM 'copies the value of Y to X
 - But object variables are copied "by reference"
 - List! = new java.util.ArrayList()
 - Copy! = List!
 - List!.add("xyzzy")
 - PRINT Copy!.get(0); REM ' returns "xyzzy"
 - Some classes support the clone() method to make a copy

Business Runs on BASIS®

Module: BBj Custom Classes

Defining and Using Classes in BBj

BBj Custom Classes

- ▶ BBj has always provided an object-oriented syntax; what is new in BBj 6.0?
- ▶ In earlier versions of BBj, you could:
 - Directly access the large library of standard Java classes
 - Directly access many standard classes provided by BASIS through BBjAPI()
 - Write GUI applications using a simple object-oriented syntax
 - Interact with your own custom classes written in Java
- In BBj 6.0, you can create classes directly in BBj itself - BBj Custom Classes

Business Runs on BASIS®

A Simple BBj Class

▶ A BBj custom class is a block of code bracketed by the keywords class and classend:

```
class public Sample classend
```

- ► A class is either **public** (visible outside the current program) or **private** (not visible)
- ► The class name is case sensitive

A Simple BBj Class

► To define a BBj class: class public Sample classend

▶ To create a new object of that class: mySample! = new Sample()

External Classes

- Classes can be defined in another file
- Refer to class as ::filename::Classname()
- ► File is located using standard prefix rules

```
rem ' SampleClass.bbj
class public Sample
classend
rem ' Application.bbj
Sample! = new ::SampleClass.bbj::Sample()
```


The USE Verb

- ► Tells BBj where to find an external class
- Preferred way to refer to external classes

```
rem ' SampleClass.bbj
class public Sample
classend

rem ' Application.bbj
use ::SampleClass.bbj::Sample
Sample! = new Sample()
```


The USE Verb

- ► Tells BBj where to find a Java class
- No need to keep typing the full name

```
use java.util.ArrayList
List! = new ArrayList()
```

► The use statements are resolved as the program is loaded; they can go anywhere in the program

Exercise 1

Create all programs in the directory /training/BBjObjects/exercises ☐ Write a program named exercise1 that defines a minimal BBj class called Sample Add code outside the class definition to create an instance of this class and print the resulting object Opy only the class definition to exercise1a Copy everything else to exercise1b Add a use statement to exercise1b to import the class definition from exercise1a and confirm that exercise1b works the same as exercise1

Module: BBj Custom Classes

Fields

Object state information is stored in fields

```
class public Sample
field public BBjNumber Count = 1
classend
```

```
mySample! = new Sample()
```


▶ What does this mean?

▶ What does this mean?

- Definition starts with the field keyword
- ► Must begin on a new line
- ► Syntax error if outside a class definition

▶ What does this mean?

field **public** BBjNumber Count = 1

- Visibility is one of
 - Public: field is visible to users of the class
 - Private: field is visible only within the class itself
- Data Hiding is a key object-oriented concept

Business Runs on BASIS

▶ What does this mean?

- ▶ Data type can be any BBj or Java class
- Special predefined types include:
 - BBjNumber, BBjString and BBjInt (corresponding to the traditional BBj variable types: N, S\$, I%)
 - Built-in BBjAPI objects, including BBjWindow, BBjButton, etc.

▶ What does this mean?

- ► Field name is Count
- ► Follows BBx/BBj variable naming rules
- ► Field names are case sensitive

▶ What does this mean?

- An optional initial value can be specified
- ▶ If omitted, initial value will be:
 - BBjString = ""
 - BBjNumber and BBjInt = 0
 - All other objects = null()

- ► Field type is specified as a class name (which might be a special built-in type)
- ▶ Normal BBj variable naming rules apply

```
field public BBjNumber Number
field private BBjInt Counter%
field public BBjString Message$
field public BBjWindow Window!
field private Sample Sample!
field public ArrayList List!
```


Exercise 2a

- ■Write a program exercise2 that defines a class called Address
- This class should include string fields for Name, Street and City and a numeric field for the Zip code
- Add code outside the class to create a new Address object

Module: BBj Custom Classes

Field Accessors

► How do you manipulate the Count field?

```
class public Sample
field public BBjNumber Count = 1
classend
```

```
mySample! = new Sample()
```


- Access to fields is strictly controlled
- ► Accessors are generated with the names setFieldName() and getFieldName()

```
mySample! = new Sample()
mySample!.setCount(23)
print mySample!.getCount()
```


► Field visibility is either public or private

```
class public Sample
field public BBjNumber Count
field private BBjNumber X
classend
mySample! = new Sample()
print mySample!.getCount(); rem ok
print mySample!.getX(); rem Error!
```


▶ BBj programs have no problem with these two variables existing in the same program:

```
Rate = 42
Rate$ = "xyzzy"
```

▶ But this is illegal:

```
field public BBjNumber Rate = 42
field public BBjString Rate$ = "xyzzy"
```

► Why?

- Field Accessors demonstrate these key object-oriented concepts:
 - Access control
 - The developer can choose which fields will be accessible from outside the class
 - Data hiding
 - The implementation can be evolved more easily if implementation-specific fields are invisible outside the class

Exercise 2b

- ☐ Add code outside the class to set all fields of your Address object using the automatically generated field accessors

Module: BBj Custom Classes

Objects interact with the outside world through methods

```
class public Sample
 method public void Hello()
 print "Hello, world!"
 methodend
```

classend

- A method is a block of code within a class
- ▶ It starts with the keyword method
- ▶ It ends with the keyword methodend

```
class public Sample
 method public void Hello()
 print "Hello, world!"
 methodend
classend
```


► The visibility (public or private) indicates whether the method will be accessible from outside the class

```
class public Sample
 method public void Hello()
 print "Hello, world!"
  methodend
classend
```


- ► The return type specifies what kind of value the method returns (if any)
- ► The keyword **void** indicates that no value is returned

```
class public Sample
 method public void Hello()
 print "Hello, world!"
  methodend
classend
```


- ► The method name follows normal variable naming rules
- ▶ The method name is case sensitive

```
class public Sample
 method public void Hello()
 print "Hello, world!"
 methodend
classend
```


- Parameters (if any) are listed in parentheses after the name
- This sample method takes no parameters

```
class public Sample
 method public void Hello()
 print "Hello, world!"
 methodend
classend
```


Invoking a Method

```
class public Sample
  method public void Hello()
 print "Hello, world!"
  methodend
classend
```

```
Sample! = new Sample()
Sample!.Hello()
```


methodret

- methodret returns a value from a method
- ► The value must be of the defined type

```
class public Sample
  method public BBjString Hello()
 methodret "Hello, world!"
  methodend
classend
Sample! = new Sample()
Hello$ = Sample!.Hello()
```


Method Parameters

- A method can take parameters
- Each parameter has a type and a name

```
class public Sample
 method public void say (BBjString msg$)
 print msq$
 methodend
classend
Sample! = new Sample()
Sample!.say("Hello world!")
```


Method Parameters

Methods can take multiple parameters

class public Sample

```
method public void say (BBjString msg$,
 BBjNumber num)
 print msq$, num
 methodend
classend
Sample! = new Sample()
Sample!.say("Hello world!", 23)
```


Field Accessors Revisited

- Custom accessors can limit field access
- In this example, the user can call getCount() but not setCount() (Why?)

```
class public Sample
 field private BBjNumber Count = 1
 method public BBjNumber getCount()
  methodret #Count
 methodend
```


classend

Referring to Fields

- ▶ Inside a class, fields can be referenced with the syntax #Fieldname
- ► This distinguishes them from other variables

```
class public Sample
 field private BBjNumber Count = 1
 method public BBjNumber getCount()
  methodret #Count
 methodend
classend
```


Exercise 2c

☐ Edit your exercise2 program.
☐ Change one of the fields in your Address class
from public to private.
Add the necessary accessor methods to enable
you to continue to get and set this private field.
Add a print() method your Address class. This
method should print all field values.
Add code outside the class to use the print()
method to print the address.
☐ Test this final version of your Address class.

Module: BBj Custom Classes

Overloaded Methods

methodend

classend

- Multiple methods with the same name are said to be overloaded
- Each of the overloaded methods has a unique signature derived from the method name and the number and types of parameters
- BBj picks the correct version by looking for a match based on the signature
- ► The return type is *not* part of the signature (Why?)

► This set of overloaded methods is valid

```
method public void say(BBjString say$,BBjString more$)
method public void say(BBjString say$,BBjNumber times)
method public void say()
method public void say(BBjNumber words)
```

► This set is not valid (Why?)

```
method public void say(BBjString say$)
method public BBjString say(BBjString say$)
```


▶ What is wrong with this program?

```
class public Sample
  field public BBjNumber Count
  method public BBjString getCount()
 methodret str(#Count)
  methodend
classend
Sample!=new Sample()
print Sample!.getCount()
```

Business Runs on BASIS®

▶ BBjString getCount() conflicts with an automatically generated accessor method

```
class public Sample
  field public BBjNumber Count
  method public void setCount(BBjNumber Count)
 #Count = Count
  methodend
  method public BBjNumber getCount()
 methodend
  methodend
  method public BBjString getCount()
 methodret str(#Count)
 methodend
classend
Sample!=new Sample()
print Sample!.getCount()
```


Module: BBj Custom Classes

Constructors

- Constructors are special methods that are implicitly called when a class is created
- ▶ BBj generates a default constructor like:

```
class public Sample
 method public Sample()
 methodend
```

classend

- Constructor takes the name of the class
- Constructor does not show a return type

```
class public Sample
 method public Sample()
 methodend
```

classend

▶ Constructors can take parameters

```
class public Sample
  field public BBjNumber Num
  method public Sample (BBjNumber Num)
 #Num = Num
  methodend
classend
Sample! = new Sample(42)
print Sample!.getNum()
```


► A class can have multiple constructors

```
class public Sample
 field public BBjNumber MyNumber
 field public BBjString MyString$
 method public Sample (BBjNumber num)
 #MyNumber = num
 #MyString$ = ""
 methodend
 method public Sample(BBjNumber num, BBjString str$)
 #MyNumber = num
 \#MyString\$ = str\$
 methodend
classend
```

Business Runs on BASIS

► Constructors can call other constructors

```
class public Sample
  field public BBjNumber MyNumber
  field public BBjString MyString$
 method public Sample()
 #this!(0,"")
 methodend
 method public Sample (BBjNumber n)
 #this!(n,"")
 methodend
 method public Sample (BBjNumber n, BBjString s$)
 #MyNumber = n
 \#MyString\$ = s\$
 methodend
```

Business Runs on BASIS

classend

#this!

- ► The current instance
 - #this!
- ► A different constructor
 - #this!(...)
- ► Fields
 - #MyField = Value
- ▶ Methods
 - #doSomething()
 - #this!.doSomething()

▶ If a constructor calls another constructor, it must do so before doing anything else

```
method public Sample()
 rem ' no code can appear here
 #this!(0,"")
methodend
```


► The default constructor can be hidden by overriding it with a **private** constructor

```
class public Sample
  field public BBjNumber Num
 method private Sample()
 methodend
 method public Sample (BBjNumber Num)
 #Nijm = Nijm
 methodend
classend
```

▶ Why might you do that?

Module: BBj Custom Classes

Static Fields and Methods

Static Fields

► A class can include static fields

field private static BBjNumber FileChannel

- Shared across all instances of a class within the current BBj session
- Created the first time the class is referenced
- Persist for the lifetime of the BBj session

Business Runs on BASIS

Static Fields

```
class public Customer
  field private static BBjNumber Channel
  field private BBjNumber CustNum
  field private BBjString Name$
 method public Customer (BBjNumber num,
 BBjString name$)
 if #Channel = 0 then
 #Channel = unt
 open (#Channel) "cust"
 fi
 #CustNum = num
 \#Name\$ = name\$
 methodend
classend
```

Static Methods

► A class can include static methods

```
method public static BBjNumber getChannel()
  methodret #Channel
methodend
```


Static Methods

► Can be called on the class

```
class public System
  field private static BBjNumber SysGui
  method public Static BBjNumber getSysGui()
 if #SysGui = 0 then
 #SysGui = unt
 open (#SysGui)"X0"
 fi
 methodret #SysGui
  methodend
classend
```

```
sysgui = System.getSysGui()
```


Static Methods

Cannot access non-static fields or methods

```
class public System
  field private BBjString Company$
 method public Static BBjString getCompany()
 methodret #Company$
 methodend
classend
company$ = System.getCompany(); rem ' Error!
```


Module: BBj Custom Classes

Extending Classes

- ► A class can extend an existing class
- ► The new class inherits all non-private fields and methods from the class it extends
- ► The original class is called the superclass
- ► The new class is called a subclass or derived class

► This is a base class:

```
class public Base
  field public BBjString MyString$
  method public Base(BBjString str$)
 #MyString$ = str$
  methodend
classend
```


► This class is derived, or *extended*, from Base

```
class public Derived extends Base
  field public BBjNumber MyNumber
 method public Derived (BBjString s$, BBjNumber n)
 #super! (s$)
 \#MyNumber = n
 methodend
 method public void print()
 print #super!.getMyString()
 print #MyNumber
 methodend
classend
```

#super!

- #super! is a reference to the superclass
- ► Constructor in the superclass
 - #super!(...)
- ► Fields of the superclass
 - #super!.getFieldName()
 - #super!.setFieldName()
- Methods of the superclass
 - #super!.print()

- ► A constructor in a derived class can call a constructor in its superclass
- ▶ If a derived class constructor does not explicitly call a superclass constructor, it implicitly calls the default superclass constructor, equivalent to: #super!()
- ► The call to #super!(), if used, must be the first line in the derived class constructor

protected

► There are actually three visibility levels: public, private and protected

```
field protected BBjNumber Count
method protected BBjNumber getCount()
```

Protected fields and methods are only accessible from the current class and any subclasses

Business Runs on BASIS

Visibility Levels

► Public

- accessible from within class
- accessible from subclasses
- accessible from outside class

Protected

- accessible from within class
- accessible from subclasses

▶ Private

accessible only within class

Module: BBj Custom Classes

Interfaces

Interfaces

► An *interface* is a set of methods

```
interface public Printable
  method public BBjString getFormat()
  method public void print()
  ....
interfaceend
```


Interfaces

- ► A class *implements* an interface
- ► *Implements* is a promise made by a class that it will implement a set of methods
 - class public CustomerAddress extends Address implements Printable
 - The class must implement all methods of an interface
 - A class can implement multiple interfaces
 - class public CustomerAddress extends Address implements Printable, Editable, Searchable

Interfaces

► An interface acts much like a class

```
method public void printLabel(Printable p!)
 print p!.getFormat()
 p!.print()
 .....
```

- ► Interfaces only have methods, not fields
- ► The printLabel(Printable) method accepts any object that implements the Printable interface

Interface Sample

```
class public CustomerAddress Extends Address implements
  Printable
  field private BBjNumber CustNum
 method public CustomerAddress(BBjString p_name$)
 #super!(p name$)
 #CustNum = #CustNum + 1
  methodend
  method public BBjString getFormat()
 metodret "pdf"
  methodend
  method public void print()
 print "CustNum: ", #CustNum
 #super!.print()
  methodend
classend
```

Business Runs on BASIS®

Module: BBj Custom Classes

Error Handling

Plan For The Unexpected

- Successful classes will be reused by many different programs in the future
- ► Some of those programs might pass data values into the class that weren't expected
- ► The class should respond reasonably, even in the face of unanticipated inputs
- Data passed into a class should be sanity checked before being accepted

Error Handling

- ► ERR= can be used to trap errors
- ► This version will fail if given bad data:

```
method public void makeNum(BBjString value$)
  methodret num(value$)
methodend
```

► This version recovers from bad data:

```
method public void makeNum(BBjString value$)
  methodret num(value$,err=*next)
  methodret 0
methodend
```

Error Handling

SETERR can be used to trap errors

```
method public void makeNum(BBjString value$)
 seterr bad_data
 methodret num(value$)
bad data:
 methodret 0
methodend
```

► The label must exist inside the method

Error Handling

► The THROW verb can pass a chosen error to the caller

```
class public Convert
 method public static BBjNumber toNum(BBjString str$)
 methodret num(str$,err=*next)
 throw "Not numeric: '"+str$+"'",41
 methodend
classend
```

print Convert.toNum("x")

THROW

► Throw errors for exception conditions

```
method public void drive(BBjNumber p_miles)
 if #GasAmount = 0 then
 throw "Cannot drive without gas", 41
 fi
 gasUsed = p_miles / #GasMileage
 if gasUsed <= #GasAmount then</pre>
 #GasAmount = #GasAmount - gasUsed
 print "Drove",p_miles," miles on",gasUsed, " gallons"
 else
 milesDriven = #GasAmount * #GasMileage
 \#GasAmount = 0
 throw "Out of gas at "+str(milesDriven)+" miles", 40
 fi
methodend
```

Business Runs on BASIS®

THROW

Constructors should sanity-check data

```
method public Car(BBjNumber power, BBjNumber capacity,

BBjNumber mileage, BBjString color$)

if capacity < 10 then

throw "Gas Tank too small", 41

fi

if mileage < 1 or mileage > 50 then

throw "Unbelievable Gas Mileage", 41

fi

rem .....

methodend
```


THROW

Catch and throw an error from a method

```
method public void worker()
 seterr do_error
 rem ' ...do work here...
 Methodret
 do_error:
 rem Pass on the error with more info
 throw "In worker():"+errmes(-1),err
methodend
```


Untrapped Errors In Methods

- Untrapped errors are handled like errors in public programs
- ► The behaviour depends on the setting of SETOPTS byte 1, bit \$08\$
- ▶ When set, the program drops to console mode on the line where the error occured.
- When not set, the error is passed back to the method invoker

Untrapped Errors In Methods

```
seterr errtrap
setopts $00$
 Sample! = new Sample()
 stop
errtrap:
 print errmes(-1),err
class public Sample
 method public Sample()
 a = sqr(-1)
 methodend
classend
```


Module: Type Checking

- Define runtime versus compile-time type checking
- Earlier versions of BBj only check at runtime
- New options allow for compile-time type checking
 - DECLARE verb
 - bbjcpl -t -W
- Compile-time type checking helps to spot potential errors before they get into the field

- BBj custom class references are typechecked at compile time
- Use the new declare verb to enforce type-checking of object variables

```
declare java.util.HashMap Map!
Map! = new java.util.ArrayList(); rem ' Error!
```

► The BASIS IDE refers to declare statements to implement code completion

- Class field references are type checked
- ► The following code generates an error attempting to assign a BBjTopLevelWindow object to a BBjChildWindow field

```
field private BBjChildWindow MyWin!
sysgui! = bbjapi().getSysGui()
#MyWin! = sysgui!.addWindow(10,10,100,100,"")
```


- Method parameters are type checked
- ► The following code generates an error attempting to pass a BBjTopLevelWindow object to a BBjChildWindow parameter

```
sysgui! = bbjapi().getSysGui()
win! = sysgui!.addWindow(10,10,100,100,"")
#doWork(win!)
method public void doWork (BBjChildWindow win!)
```


- ► The declare verb enforces type checking
- ► The following code generates an error attempting to assign a BBjTopLevelWindow object to a BBjChildWindow variable

```
declare BBjChildWindow Win!
sysgui!=bbjapi().getSysGui()
Win! = sysgui!.addWindow(10,10,100,100,"")
```


▶ Why does this work?

```
field private BBjWindow MyWin!
sysgui! = bbjapi().getSysGui()
#MyWin! = sysgui!.addWindow(10,10,100,100,"")
```

- addWindow() returns a BBjTopLevelWindow
- BBjTopLevelWindow is derived from (extends) BBjWindow
- Base types are compatible with their own derived types

▶ Why does this **not** work?

```
declare BBjButton myButton!
declare BBjVector v!
open (unt) "X0"
sysgui!=bbjapi().getSysGui()
win! = sysgui!.addWindow(100,100,100,100,"")
v! = bbjapi().makeVector()
v!.addItem(win!.addButton(1,10,10,90,25,"OK"))
myButton! = v!.getItem(0); rem ' error!
```

- BBjVector::getItem() returns a java.lang.Object
- A java.lang.Object can't be assigned to a BBjButton variable
- This is Sample15.src

Business Runs on BASIS®

▶ But this works! Why?

```
declare BBjVector v!
open (unt)"X0"
sysgui!=bbjapi().getSysGui()
win! = sysgui!.addWindow(100,100,100,100,"")
v! = bbjapi().makeVector()
v!.addItem(win!.addButton(1,10,10,90,25,"OK"))
myButton! = v!.getItem(0)
```

- BBjVector::getItem() returns a java.lang.Object
- A java.lang.Object can be assigned to an undeclared object variable (myButton!).
- This is Sample16.src

Objects returned from known methods are type checked

```
Win! = bbjapi().getSysGui().addWindow(...)
doWork(Win!)
method public void doWork(BBjWindow Win!)
 Win!.setTitle("My new title")
methodend
```

- The method call works because BBjTopLevelWindow is a subclass of BBjWindow
- But the setTitle(...) fails because it is not a method of BBjWindow, but only of BBjTopLevelWindow
- This is Sample17.src

The CAST() Function

► The CAST() function treats an object as an instance of a specific class

```
declare BBjButton myButton!
declare BBjVector v!

v! = new bbjapi().makeVector()

v!.addItem(myWin!.addButton(1,10,10,90,25,"OK"))

myButton! = cast(BBjButton, v!.getItem(0))
```


Module: BBj Custom Classes

Event Objects

Event Objects

- ▶ Object-oriented contain event information
- Provide methods to access event information
- Created
 - Automatically when event occurs
 - Programmatically
 - BBjAPI::postCustomEvent,
 BBjAPI::postPriorityCustomEvent
- Accessed
 - BBjAPI::getLastEvent()
 - As a parameter to object based event handler

Event Objects

▶ To use a method as an event handler, include an object reference in a callback:

```
#Button!.setCallback(#Button!.ON BUTTON PUSH, #this!, "OnOK")
```

► The corresponding event handler is:

```
method public void OnOK(BBjButtonPushEvent event!)
  i=msgbox(event!.toString(), 0, "Button Pushed")
methodend
```

► The event handler parameter is a BBjEvent


```
4 →
By EventObject X
REM Declare variables
 declare BBjAPI
 api!
 declare BBjSysGui sysgui!
 declare BBjTopLevelWindow window!
 REM Create a window
 window! = sysGui!.addWindow(10, 10, 200, 200, "EventObject")
 REM Register callbacks
 window!.setCallback(window!.ON WINDOW MOVE, "OnWindowMoved")
 REM Process Events
 process events
 REM Callback routine called when the window is moved
 OnWindowMoved:
 declare BBjWindowMoveEvent windowMoveEvent!
 windowMoveEvent! = CAST(BBjWindowMoveEvent, api!.getLastEvent())
 print "Window moved to ("+str(windowMoveEvent!.getX())+","+str(windowMoveEvent!.getY())+")"
 return
  23:1
 INS
```

EventObject saved.

Event Objects

Refer to the BBj 6.0 documentation for all defined event objects, including a handy conversion table from Visual PRO/5 event strings to the corresponding event objects

Review

- ► From earlier versions of BBj
 - Object variables (X!)
 - Interacting with Java
 - BBjAPI() and BBj GUI Controls
- ► New for BBj 6.0
 - BBj Custom Objects
 - Type Checking
 - BBj Event Objects

Questions and Answers

