Design Activity - Drawing Editor

For this activity each student will create a high-level design of a software product. The design will be presented as a single UML diagram showing the overall class structure of the system. The diagram should contain class names, responsibilities (don't worry about including every single minor behavior), and the relationships among the classes (inheritance, association, aggregation, and possibly cardinality and role names). A separate section of the document should give brief (1-2 sentence max.) descriptions of the responsibilities for each class. The total document size, including diagrams, must not exceed 2 pages.

Each individual is responsible for submitting his or her own design sketch online via the moodle submission page by **10:00 pm on 9**th **January**. Make sure your name and roll number is printed on top of the sheet. Please bring a hard copy of the design sketch to class for your reference. Students who make a good faith effort to develop a design can expect to receive 10 points, even if the design itself is suboptimal. The goal is to start students on the path to reflecting about design at a higher level than individual classes and methods.

The class session on 10th January will be divided into two sub-sections. In the first sub-section, small groups (4-5 students each) will quickly sketch consensus designs that incorporate the best aspects of their individual designs. Since you will have to discuss your individual design with your team be sure to have a copy to take into the team session. In the second sub-section, some teams will present their sketches to the class as a whole (6-8 minutes per presentation). After all the presentations, we will revisit the problem and the analyze the designs.

All the teams must submit their consensus design by the end of the class. Teams who make a good faith effort to develop a consensus design can expect to receive 5 points.

If you do not attend the class in-person, you can join group of other students and submit a (team) version by 11^{th} January 10:00 am.

PROBLEM DESCRIPTION:

Drawing Object Types

The design must accommodate an indefinite number of drawing object types, including (but not limited to) lines, polylines (i.e., a sequence of line segments treated as a unit), curves, rectangles, ellipses, text, and images. The user must be able to choose an object type (from *either* a menu or a toolbar of buttons) and then draw the object using a mouse. For this prototype you need only support lines and rectangles, but it must be obvious

from the design, its documentation, and your presentation, that the other object types mentioned could be easily integrated.

Manipulating Objects in the Drawing

The program must allow the user to also manipulate objects already in the drawing by selecting them with the mouse. The program will provide some visual indication of the selection. Once selected, the design must support the operations such as:

- 1 Delete the object
- 2 Copy the object
- 3 Move the object
- 4 Edit the object

Other operations (expand, shrink, rotate, etc.) may be added in the future, but for this prototype only these four operations are required; as in the case of drawing object types, your design must make it obvious how such extended operations could be incorporated. As above, the user has the option of selecting the operation from *either* a menu or a toolbar of buttons.

Editing Objects

Editing objects is accomplished by having the object produce a dialog box with elements that define the object's properties. The system will display the dialog, and when the dialog is closed it is passed back to the object so that the updated properties can be extracted and applied. For the prototype, the only line property is color, and the only rectangle properties are line color and corner style. Color choice in the prototype will be limited to black, red, green, and blue. The rectangle corners can be either square or rounded.

Grouping Objects

Objects may also be grouped into larger units. You are free to choose a reasonable means of selecting the objects to be grouped and to combine them into a single group object. All operations *except edit* can be used with group objects, and the effect is to delete, copy, or move all the objects in the group as a unit. Of course group objects can contain other group objects to an arbitrary depth, so be careful in defining the operations! If a group is selected the visual indication should identify all objects in the group. Note that it must be possible to place any combination of primitive objects or groups into a group. When a group is moved or copied all elements within the group will maintain the same relative position and orientation to the other group objects.

Groups can be selected and "ungrouped", which simply removes one layer of grouping. The "ungroup all" operation removes the top most group and all the groups it contains (recursively), so that only the primitive objects (lines and rectangles) remain in the drawing.

Saving and Restoring Drawings

The program will use a file for persistent storage of the drawing. The program should be able to generate this file from a drawing and also display a drawing read from a file. The program will have an Open file and Save file operation. These operations can be selected from either a menu or a toolbar of buttons. In addition, if a command line argument is

provided when the program is started the program will interpret this as the name of a drawing file to display after startup of the program. The program should provide appropriate warnings to the user to ensure that no unsaved work is lost when a file is opened or the user exits the program.

The drawing file is an ASCII text file. Each object is described on a single line as follows:

```
line X_1 Y_1 X_2 Y_2 color rect X_1 Y_1 X_2 Y_2 color style
```

The first letter identifies the type of object, followed by two pairs of coordinates. For a line the coordinate values are the beginning and end points. For a rectangle, (X_1,Y_1) is the upper-left corner of the rectangle and (X_2,Y_2) is the lower right corner. Color is coded as: \mathbf{k} , \mathbf{r} , \mathbf{g} , \mathbf{b} for black, red, green and blue, respectively. For rectangles there is also a corner style: \mathbf{s} , \mathbf{r} for square and rounded, respectively. Coordinates should be integer values representing pixel locations on the drawing canvas. The origin (0,0) is the top left corner. The X axis is horizontal increasing to the right and the Y axis is vertical increasing in a downward direction.

Groups are defined by two additional file entries:

begin end

The first entry **begins** the definition of a group. All the following drawing elements up to the matching **end** file entry are considered part of the group. The file format, like the drawing program, supports grouping to an arbitrary depth.

Export to XML

Customers plan to use this program to create drawings used with other applications. To that end, they want the ability to export a drawing to XML as shown below:

Example for lines

Other possible colors are red, green, and blue.

Example for rectangles

The colors are the same as lines, and corners can be either **rounded** or **square**.

For groups

```
<group>
```

... one or more lines, rectangles, and nested groups ...

</group>

Key Points of Flexibility: The Design Must Allow for the Following Extensions

- 1. New primitive drawing object types (e.g., ellipses).
- 2. Adding new operations on drawing objects (e.g., rotate).
- 3. Adding or replacing editors for new and existing object types (e.g., line style).
- 4. New save or export file formats (e.g., JPEG)