CS 349 Scripting

Byron Weber Becker Spring 2009

Slides mostly by Michael Terry

Examples added by Byron Weber Becker

Application Value

- Applications specialize in producing, manipulating specific data types
- An application's value can thus be seen in two lights
 - The data it produces/manages
 - The functionality it provides

Application Value

- But...
 - No one application do everything
 - No one application can include support for every possible use
 - Our data may not always be in the application's native format
 - The application's data may not be in the final format we require
- How can we increase the chance the application can bend to unforeseen, real-world needs?

Planning for Flexibility

- An application gains value if it can:
 - Be internally scripted
 - Be externally controlled/scripted
 - Import/export data
- Gains further value if the source code is freely available...
- These facilities extend the range of possibilities beyond the delivered capabilities

Scripting

- Internal scripting
- External scripting / control

Internal Scripting

Code Review: Scripting Triangles

- Demo1: model.setBase(30) model.setHeight(40)
- Demo2: import time

```
for i in range(0, 101, 5):
model.setValues(i, i)
time.sleep(0.25)
```


```
// Import the <u>python</u> interpreter
import org.python.util.PythonInterpreter;
public class <u>ScriptingView</u> extends JPanel {
 private JTextArea script;
 private JButton executeButton;
 private PythonInterpreter pyInterp = null;
 private void registerListeners() {
 this.executeButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (pyInterp == null) {
 pyInterp = new PythonInterpreter();
 // Make these objects available to scripts
 pyInterp.set("model", ScriptingView.this.model);
 pyInterp.set("app", Application.getInstance());
 pyInterp.set("frame", Application.getInstance()
 .getActiveFrame());
 }
 8
```

```
// Get the script we are to run.
 final String s =
 ScriptingView.this.script.getText();
 // Start undo/<u>redo</u> support
 TriangleUndoableEdit cmd =
 TriangleUndoableEdit.begin(model);
 // Execute the script
 pyInterp.exec(s);
 // Finish undo/<u>redo</u> support
 cmd.end(model.getBase(), model.getHeight());
 ScriptingView.this.undo.addEdit(cmd);
});
```

Internal Scripting

- Internal objects accessible to scripting engine
- Jython provides dead-simple scripting engine for Java
 - Doesn't get any easier than that
- IronPython does same for .NET languages (by same guy who did Jython)
- Other Java scripting possibilities
 - BeanShell (http://www.beanshell.org/)
 - Very Java-like syntax
 - Groovy (http://groovy.codehaus.org/)
 - · Python, Ruby, Smalltalk influences
 - Rhino (http://www.mozilla.org/rhino/)
 - Java-based JavaScript
 - JRuby (http://jruby.sourceforge.net/)
 - · Ruby port running in the JVM

Initialization Scripting

```
public void newDocument() {
 final model.TriangleModel model = new ...
 if (new File("tri.ini").canRead()) {
 PythonInterpreter pyInterp = new
 PythonInterpreter();
 pyInterp.set("app", Application.getInstance());
 pyInterp.set("model", model);
 pyInterp.set("frame", frame);
 pyInterp.execfile("tri.ini");
```


22-June-09 Announcements

- Cutting Edge UI
- invokeLater came up last day; discuss in the next lecture unit.

External Scripting / Control

Code Review: Scripting Triangles

Demo:

code: public static void main(String[] args) { if (args.length == 1) { // Running a script -- no GUI needed. TriangleModel model = new TriangleModel(); PythonInterpreter pyInterp = new PythonInterpreter(); pyInterp.set("model", model); pyInterp.execfile(args[0]); } else { // Create a new document and GUI. Application.getInstance().newDocument(); Waterloo

External Scripting / Control

- More complex than internal scripting
- Why?

External Scripting / Control

- Must expose scriptable portions of application in a standardized way to "outside world"
- How can such functionality be exposed?

Approaches to Exposing Functionality

- Command-line switches, pipes
 - Run once
 - Not suitable for scripting a running, interactive application
- Stream-based protocol
 - Develop a protocol for communicating to application
 - Develop data formats
 - Create a network server/client paradigm
 - Named pipes
- Other possibilities
 - Shared memory, blackboards

AppleScript

- Define dictionary to application
 - Suites
 - · Collection of classes, commands, events
 - Classes
 - Elements
 - If contains elements, it's a container
 - Properties
 - One thing
 - Commands
 - · The functions that manipulate objects
 - Not part of the class
 - One command can work with multiple, different object types
 - Events
 - · Callbacks from your app
 - Specifier
 - · Locates object within object hierarchy or element within a container
- App sends itself commands to support recordability
- See
 - http://www.cocoadev.com/index.pl?HowToSupportAppleScript

Links

- http://developer.apple.com/technotes/tn2002/ tn2106.html (Guidelines for making applications scriptable with AppleScript)
- Demo

Jython Language Tutorial

- Most of what follows is useful for learning/using Jython. It's here as a reference.
- You are not responsible for Python syntax details on exams.
- Examples of what you are responsible for:
 - "duck typing"
 - integrating a Jython interpreter with a Java program
 - making Java objects available to a script
 - executing a script
- Examples of what you are not responsible for:
 - syntax of python lists, tuples, dictionaries
 - how to define a python class or convert a python class to a Java class

Jython Language Tutorial

- Strongly typed language
 - Dynamic (run-time) type checking
 - No declaration of variable types
 - Employs "duck typing"

Examples

```
- anInt = 3
- aFloat = 3.0
- aString = "String"
- anotherString = 'Single quote with " inside'
- moreStrings = """Triple quoted
 can span multiple lines"""
```


Duck Typing

From Python Tutorial Glossary

Duck typing: Pythonic programming style that determines an object's type by inspection of its method or attribute signature rather than by explicit relationship to some type object ("If it looks like a duck and quacks like a duck, it must be a duck.") By emphasizing interfaces rather than specific types, well-designed code improves its flexibility by allowing polymorphic substitution. Duck-typing avoids tests using type() or isinstance(). Instead, it typically employs hasattr() tests or *EAFP* programming.

Duck Typing Example in Jython

```
def printComponentText(c):
 print c.getText()
import javax.swing as swing
button = swing.JButton("button")
label = swing.JLabel("label")
for component in [button, label]:
 printComponentText(component)
# Note that JButton and JLabel do not share a
# common parent class defining the getText() method
```


Lists

- Mutable sequences (lists are actually objects)
- Hold heterogeneous sets of objects
- Can retrieve "slices"
- Can't be used as keys in dictionaries because they are mutable
- Examples

```
myList = [3, "String", 3.14]
myList.append(10) # add another item to the list
len(myList) # returns 4
print myList[0:2] # [3, "String"]
print myList[:2] # [3, "String"]
print myList[2:] # [3.14, 10]
print myList[-3:] # ["String", 3.14, 10]
myList[:] # Creates a copy of myList
```


Tuples

- *Immutable* sequences (tuples also are objects)
- Can be used as keys in dictionaries because immutable
- Similar properties, semantics to lists
 - Just can't modify tuple once made
- Examples

```
myTuple = (3, "String", 3.14)
len(myTuple) # returns 3
print myTuple[0:2] # [3, "String"]
oneElementTuple = (3,)
```


Dictionaries

- Key-value mapping container (also an object)
- Examples

```
myMap = {3 : "Three", 4 : "Four"}
print myMap[3] # prints "Three"
myMap[5] = "Five"
print myMap[5] # prints "Five"
myMap["Six"] = 6
print myMap["Six"] # prints 6
```


Membership Testing

- Can use in to test membership in lists, tuples, dictionaries
- Examples

```
- 3 in [3, 4, 5] # Returns True
- 3 in (2, 4) # Returns False
- 3 in {'Three' : 3} # Returns False, 3 is not a
 key
- 'Three' in {'Three' : 3} # Returns True
```


Blocks

- Whitespace (indentation) used to delineate blocks
 - No braces
 - No "begin/end" keywords
- Whitespace must be of same type/length within a block
 - One tab, one space, two tabs, two spaces, etc.
 - Strongly recommended to use spaces to avoid problems

Block Examples

```
if x < 2:
 print "x is less than 2"
for num in [1, 3, 5]:
 if num < 3:
 print "Less than 3"
 else:
 print "Greater than 3"
```


Conditionals

```
if expression:
 block
elif expression:
 block
else:
 block
```


Conditionals

- Boolean tests are very C-like
 - Non-zero values are "true"
 - 0, None, empty sequences (including empty strings) are "false"
 - None is similar to "null" in Java
- not, and, or for Boolean logic
- Parentheses not needed for tests
- Examples

```
- if not []: # True: Empty list negated is true
- if 13: # True: (non-zero value)
- if 'A string': # True: A "non-None" object
```


Looping

```
for var in sequence:
 block
else: # optional
 block
while expression:
 block
else: # optional
 block
```


Looping

- Sequence in for loops is any list or tuple
 - range() function can be used to iterate a set number of times

```
- for x in range(10): # Produces a list from 0-9
```

```
- for x in range(5, 10): \# [5, 6, 7, 8, 9]
```

- for x in range(5, 10, 2): # [5, 7, 9]
- Can use break and continue as in Java
- pass can be used to signify no-ops in blocks
- (optional) else block executed for normal loop termination (i.e., not as a result of break being called)

Functions

```
def functionName(args):
 block
```

- Functions can have optional arguments
 - Can use argument names when calling function

Examples

```
- def foo():
 print "Foo"
- def addIt(a, b, c=5):
 return a + b + c
- addIt(3,5) # returns 13
- addIt(1, 2, 3) # returns 6
```


Classes

```
class MyClass:
 def init (self, args):
 self.myField = 5
 block
 def foo(self):
 block
class SubClass(MyClass):
 def init (self, args):
 MyClass. init (self, args)
 block
```


Classes

- self parameter is equivalent to "this" in Java
 - Must be included for each method definition
 - Is not a keyword, but self is used by convention
- init method is the constructor for a Python/ **Jython class**
- Jython class can inherit from Java classes as if they were Jython classes
 - Can call constructor using ParentClass.__init__(self, [args]) calling convention

Modules

- Any python file can be a module
 - Just needs to be imported
- Modules are also objects
- Java packages also modules in Jython
- To use module, use import

```
- import javax.swing # b = javax.swing.JButton()
- import javax.swing as swing
 # b = swing.JButton()
- from javax.swing import *
 # b = JButton()
```


Jython/Java Integration

- Jython offers a number of conveniences for tight integration with Java
 - get/setFoo() -> attributes
 - Assignment shortcuts
 - Attributes settable in constructors
 - Listeners -> attributes
 - Listeners are changed into attributes in Jython, become much more like delegates in C#

Get/Set Shortcuts

Any getFoo() methods in *Java classes* become readable attributes of object

```
- b = JButton()
- print b.getText()
- print b.text
```

 Any setFoo() methods in Java classes become writable attributes of object

```
- b.text = "OK"
```

- Jython automatically inspects objects at runtime to achieve this behavior
 - Works on any class with getFoo()/setFoo() conventions
- More "Pythonic" to access values directly

Assignment Shortcuts

- Java class attributes that take an object with a constructor of multiple arguments can be reduced to a tuple
- Example

```
f = swing.JFrame()
# Long way
newSize = awt.Dimension(400, 400)
f.size = newSize
# Short way
f.size = (400, 400)
```


Setting Attributes in Constructors

- A Java object's attributes can be set in constructor even if the class does not define arguments for this
- To do this, must use the named argument convention
- Example

```
f = swing.JFrame(size=(400,400),
 layout=awt.FlowLayout(), visible=1)
```


Listeners as Attributes

 Jython looks for addFooListener() methods to turn into settable attributes

Example

- JButton defines addActionListener(ActionListener listener) method
- ActionListener defines a method, actionPerformed
- Any JButton object will have an actionPerformed attribute that can be assigned a function

Listener Example

```
def foo(event):
 print "Foo"
def bar(event):
 print "Bar"
button = swing.JButton() # Assuming we've done
 # import javax.swing as swing
button.actionPerformed = foo # set one listener
button.actionPerformed.append(bar) # add a second
button.actionPerformed = foo # resets it
 # to be only foo
```


Embedding Jython

Basic steps

- Get jython installation
- Add jython.jar to Java's class path so it can find it when compiling and executing your code
- Create a new PythonInterpreter object
- Set any Java variables in interpreter using the interpreter's set(String, Object) method
- Use interpreter's exec(String) or eval(String) methods to execute / evaluate any Jython code
- Can also retrieve values using interpreter's get method
- Call PyObject's __tojava__(String, Class) method to cast returned Jython objects to Java equivalents (if possible)

Embedding Jython: Example

```
import org.python.core.PyObject;
import org.python.util.PythonInterpreter;
/* ... Some class here */
public static main(String[] args) {
 PythonInterpreter interpreter = new
PythonInterpreter();
 interpreter.set("a", new Integer(1));
 interpreter.set("b", new Integer(2));
 PyObject result = interpreter.eval("a+b");
 Integer javaResult =
 (Integer)result.__tojava__(Integer.class);
 System.out.println("Result: " + javaResult);
}
```


Embedding Jython

- execfile(String) method of PythonInterpreter also extremely handy
 - Reads in, then executes a script file

Compiling to .class Files

- Use jythonc
- Will need to have jython.jar on classpath when executing resultant class files

