The HotCiv GUI

Instantiating the MiniDraw Framework

[Demo]

The Framework iteration

Learning Objectives:

- Frameworks:
 - Configure/specialize MiniDraw to support HotCiv GUI
 - See MiniDraw as example of a framework
 - See a lot of patterns in action
- TDD and Stubs
 - You can develop the GUI the TDD way
 - Keep focus & take small steps
 - No automated testing though...
 - You can develop the GUI based only on stubs

A A R H U S U N I V E R S I

The Exercise Sequence

Basically TDD iterations

- 36.37: Observer on Game
- 36.38: Create a new **Drawing** that responds to Game state changes using the observer
 - Game → GUI integration
- 36.39: Create a **Tool** to move units
 - GUI → Game integration
- 36.40 36.44: Create tools to do all the other stuff
 - End of turn, change production, execute unit action, ...

i.e. Add features in fast focused iterations...

Patterns for Integration

Proper design pattern protocols

- Facade pattern [GUI inform Domain]
- Observer pattern [Domain inform GUI]
- only rely on interfaces
 - I can develop the GUI using Stub implementations of the Domain's Facade and Observer roles
 - Facade = Interface Game
 - Observer = Interface GameListener
- reuse MiniDraw's graphical abilities
 - let someone else do the dirty job...

AARHUS UNIVERSITET

Three layers

MiniDraw

hotciv.view: HotSpots for figures, tools, drawing and Drawingview etc

Your production code

AARHUS UNIVERSITET

The protocol between GUI and Domain:

- GUI ⇒ Domain
 - Facade pattern (Game interface)
 - MVC + Adapter:

A tool translate mouse clicks to proper method

- UnitMoveTool: 'moveUnit'
- StatusTool: 'getCityAt'...
- GUI ← Domain
 - Observer pattern (GameObserver interface)
 - Drawing must react upon events from domain
 - worldChangedAt()

Example: Moving Units

AARHUS UNIVERSITET

Moving units means invoking game's "moveUnit"

The special dSoftArk provided code implements this

CS @ AU

Example: Moving Units

Code View

AARHUS UNIVERSITET

```
public class CivDrawing extends StandardDrawing
  implements Drawing, GameObserver {
  /** the Game instance that this UnitDrawing is going to render un
 * from */
  protected Game game;
  public CivDrawing( DrawingEditor editor, Game game ) {
 super();
 this.game = game;
 // register this unit drawing as listener to any game state
 // changes...
 game.addObserver(this);
 // ... and build up the set of figures associated with
 // units in the game.
 defineUnitMap();
 // and the set of 'icons' in the status panel
 defineIcons();
```

A compositional refactoring pending...

Brute-force redrawing ©

```
public void worldChangedAt(Position pos) {
 System.out.println( "UnitDrawing: world changes at "+pos);
 clearSelection();
 // this is a really brute-force algorithm: destroy
 // all known units and build up the entire set again
 for ( Figure f : figureMap.values() ) {
 super.remove(f);
 }
 defineUnitMap();
}
```


Testing without production code?

AARHUS UNIVERSITET

The GUI can be *completely* developed without any real domain production code

- no Alpha, ..., Delta, nor SemiCiv

Why?

- Because I program to an interface!
- Game g = ?
- g.moveUnit(...);
- g.endOfTurn();

Example: 36.38

AARHUS UNIVERSITET

Goal: Implement CivDrawing

- Responsibility:
- update graphics upon game state changes

A testing tool to trigger game state changes

```
class UpdateTool extends NullTool {
 private Game game;
 private DrawingEditor editor;
 public UpdateTool(DrawingEditor editor, Game game) {
 this.editor = editor;
 this.game = game;
 private int count = 0;
  public void mouseDown(MouseEvent e, int x, int y) {
 switch(count) {
 case 0: {
 editor.showStatus( "State change: Moving archer to (1,1)" );
 game.moveUnit( new Position(2,0), new Position(1,1) );
 break;
 case 1: {
 editor.showStatus( "State change: Moving archer to (2,2)" );
 game.moveUnit( new Position(1,1), new Position(2,2) );
 break:
 editor.showStatus( "State change: End of Turn (over to blue) " );
 game.endOfTurn();
 break:
 case 3: {
 editor.showStatus( "State change: End of Turn (over to red)" );
 game.endOfTurn();
 break:
 default:
 editor.showStatus("No more changes in my list...");
 count ++;
```


Demo: ant update

AARHUS UNIVERSITET

Test Stubs

AARHUS UNIVERSITET

Game implementation?

- Complete façade, has not subobjects
- Units: only three
- moveUnit: only moves red archer...

Conclusion: simple code

But

 Sufficient for our sprint goal: to develop the CivDrawing that responds to unit moves, etc.

```
public class StubGame2 implements Game {
 // === Unit handling ===
 private Position pos archer red;
 private Position pos legion blue;
  private Position pos settler red;
  private Unit red archer;
  public Unit getUnitAt(Position p) {
 if ( p.equals(pos_archer_red) ) {
 return red archer;
 if ( p.equals(pos_settler_red) ) {
 return new StubUnit ( GameConstants.SETTLER, Player.RED );
 if ( p.equals(pos_legion_blue) ) {
 return new StubUnit ( GameConstants.LEGION, Player.BLUE );
 return null;
 // Stub only allows moving red archer
  public boolean moveUnit( Position from, Position to ) {
 System.out.println( "-- StubGame2 / moveUnit called: "+from+"->"+to ]
 if ( from.equals(pos_archer_red) ) {
 pos_archer_red = to;
 // notify our observer(s) about the changes on the tiles
 gameObserver.worldChangedAt(from);
 gameObserver.worldChangedAt(to);
 return true:
```

Test Stubs

AARHUS UNIVERSITET

Requirement:

 Enough to test all GUI related behaviour

Example

 Must be able to GUI's behaviour for illegal moves – therefore some moves must be invalid!

```
/** move units - all moves are valid, except
 * 1) moving to (0,0)
 * 2) moving to the location of another unit
 */
@Override
public boolean moveUnit(Position from, Position to) {
 // find out if it is a battle
 System.out.println( "Moving from "+ from + " to "+ to);
 if ( to.equals( new Position(0,0) ) ) { return false; }
```

What about TDD

AARHUS UNIVERSITET

Can I develop the GUI by TDD?

- Yes: Define a test first, like
 - "MapView": OneStepTest: draw the world...
 - "TestModelUpdate": see game state changes reflected
 - •
 - and *then* implement the proper MiniDraw role implementations that makes this happen!
- No: I cannot make it automated as I have to visually inspect the result to verify behaviour
 - but manual tests are better than no tests!!!
 - especially when I refactored the damn thing to use MiniDraw instead of JHotDraw !!!

TDD note

The Tool abstraction comes in very handy for testing!

 Define a testing oriented tool that force some behaviour directly

Example:

- TestPartialDrawing
 - drive the implementation of the GUI responding correctly on updates from the Domain
- That is: when I click with the mouse, make a state change and start the observer protocol update chain...

On-the-spot Tools

AARHUS UNIVERSITET

```
public class TestPartialDrawing {
  public static void main(String[] args) {
 Game game = new StubGame2();
 DrawingEditor editor =
 new MiniDrawApplication ( "Click anywhere to see Drawing updates",
 new HotCivFactorv4(game) );
 editor.open();
 editor.setTool( new UpdateTool(editor, game)
 editor.showStatus("Click anywhere to state changes reflected on the GUI");
 class UpdateTool extends NullTool {
 // Try to set the selection tool instead to see
 private Game game;
 // completely free movement of figures, including the icon
 private DrawingEditor editor;
 public UpdateTool(DrawingEditor editor, Game game) {
 this.editor = editor:
 // editor.setTool( new SelectionTool(editor) );
 this.game = game;
 private int count = 0;
 public void mouseDown(MouseEvent e, int x, int y) {
 switch(count) {
 case 0: {
 editor.showStatus( "State change: Moving archer to (1,1
 game.moveUnit( new Position(2,0), new Position(1,1) );
 break;
 editor.showStatus( "State change: Moving archer to (2,2
 game.moveUnit( new Position(1,1), new Position(2,2) );
 break:
 editor.showStatus( "State change: End of Turn (over to
 game.endOfTurn();
 break:
```

case 3: {

editor.showStatus("State change: End of Turn (over to

Test Target Demo

[Demo]: "update"

- Note archer movement
- Note also blue city
- Note status field

My Own Sprints

AARHUS UNIVERSITET

Map (target 'show')

- Draw a graphical world (background for figures)
- DrawingView implementation (MapView)

Unit (target 'update')

- Draw units correctly positioned (Figures)
- UnitFigure and CivDrawing
 - MiniDraw delegate all 'model' responsibilities to a Drawing instance. Therefore MiniDraw does not detect that CivDrawing simply brute-force erase and create lists of figures on each Game state change!

Update (target 'update')

CivDrawing becomes observer on Game

Own Sprint

Move (target – is mine ☺)

- Moving graphics means moving units in Game
- UnitMoveTool, a new Tool