MiniDraw

Introducing a Framework ... and a few patterns

What is it?

MiniDraw helps you building apps that have

- 2D image based graphics
 - GIF files
 - Optimized repainting
- Direct manipulation
 - Manipulate objects directly using the mouse
- Semantic constraints
 - Keep objects semantically linked

MiniDraw is downsized from JHotDraw JHotDraw

- Thomas Eggenschwiler and Erich Gamma
- Java version of HotDraw

HotDraw

- Kent Beck and Ward Cunningham.
- Part of a smalltalk research project that lead to the ideas we now call design patterns and frameworks

MiniDraw

- supporting board games mainly
- cut down detail for teaching purposes
- one day convert to C# (hmm?)
- MiniDraw: compositional design (most of the time)
- JHotDraw: polymorphic design (quite a lot of the time)

Newest addition

- BoardGame extension:
 - High support for board games

Our first MiniDraw application

DrawingEditor

- "Project manager"/Redaktør
- Default implementation

Figure

- Visible element
- ImageFigure

Drawing

container of figures

Tool

- = controller

Factory

create impl. of MiniDraw roles

DrawingView

view type to use...


```
public class LogoPuzzle {
 public static void main(String[] args) {
 DrawingEditor editor =
 new MiniDrawApplication( "Put the pieces into place",
 new PuzzleFactory() );
 editor.open();
 editor.setTool( new SelectionTool(editor) );
 Drawing drawing = editor.drawing();
 drawing.add( new ImageFigure( "11", new Point(5, 5)) );
 drawing.add( new ImageFigure( "12", new Point(10, 10)) );
 drawing.add( new ImageFigure( "13", new Point(15, 15)) );
 drawing.add( new ImageFigure( "21", new Point(20, 20)) );
 drawing.add( new ImageFigure( "22", new Point(25, 25)) );
 drawing.add( new ImageFigure( "23", new Point(30, 30)) );
 drawing.add( new ImageFigure( "31", new Point(35, 35)) );
 drawing.add( new ImageFigure( "32", new Point(40, 40)) );
 drawing.add( new ImageFigure( "33", new Point(45, 45)) );
class PuzzleFactory implements Factory {
 public DrawingView createDrawingView( DrawingEditor editor ) {
 DrawingView view =
 new StdViewWithBackground(editor, "au-seal-large");
 return view:
 public Drawing createDrawing( DrawingEditor editor ) {
 return new StandardDrawing();
 public JTextField createStatusField( DrawingEditor editor ) {
 return null:
```

The Patterns in MiniDraw

Not what but why?

The 3-1-2 principles in action again...

MiniDraw software architecture

Main JHotDraw architecture remains

- Model-View-Controller architectural pattern
 - Drawing-DrawingView-Tool
- Observer pattern event mechanism

MVC' problem statement

Challenge:

- writing programs with a graphical user interface
- multiple open windows showing the same data keeping them consistent

- manipulating data in many different ways by direct manipulation (eg. move, resize, delete, create, ...)
 - i.e. switching tool will switch the object manipulation

Keeping multiple windows consistent?

Analysis:

- Data is shared but visualization is variable!
- ① Data visualisation is variable behaviour
- ① Responsibility to visualize data is expressed in interface: View
- ② Instead of data object (model) itself is responsible for drawing graphics it lets someone else do the job: the views

Few mouse events (down, up, drag) translate to open-ended number of actions (move, resize, create, ?) on data.

- Events are the same but manipulation is variable
- ① 3 Data manipulation is variable behaviour
- ① Responsibility to manipulate data is expressed in interface: Controller
- ② Instead of graphical view itself is responsible for manipulating data it lets someone else do the job: the controller

Observer

AARHUS UNIVERSITET

Challenge 1:

Also known as observer pattern

Intent

 Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

Observer: Structure

AARHUS UNIVERSITET

Structure:

Observer Protocol

Protocol:

A convention detailing the expected sequence of interactions or actions expected by a set of roles.

Observer

AARHUS UNIVERSITET

Benefits

- open ended number of viewer types (run-time binding)
- need not be known at develop time
 - change by addition, not by modification...
- any number of views open at the same time when executing
- all guarantied to be synchronized

Liabilities

update sequence can become cyclic or costly to maintain

Challenge 2:

Also known as state pattern

Intent

- Allow an object to alter its behaviour when its internal state changes. The object will appear to change its class.
- i.e. when the editor is in "draw rectangle" state, the mouse events (click, drag, release) will create a rectangle; when in "select object" state, the same (click, drag, release) will move an object...

Consequences

- the manipulation that is active determine the application *state* ("am I moving or resizing figures?")
- open ended number of manipulations (run-time binding)
- need not know all states at compile time
 - change by addition...

Selected Tool defines the State

AARHUS UNIVERSITET

In MiniDraw (HotDraw) the editor is in a state that determines how mouse events are interpreted – do they move a checker, do they select a set of figures, or do they create a rectangle?

Mouse events are forwarded to the editor's **tool**. By changing the tool I change how mouse events are interpreted.

The MVC is an architectural pattern because it defines a solution to the problem of structuring the 'large-scale' / architectural challenge of building graphical user interface applications. But the 'engine behind the scene' is a careful combination of **state** and **observer**...

That again are example of using the 3-1-2 variability handling process.

Figure 29.2: MVC role structure.

Responsibilities

AARHUS UNIVERSITET

Model

- Store application state.
- Maintain the set of Views associated.
- Notify all views in case of state changes.

View

- Visualize model state graphically.
- Accept user input evens, delegate them to the associated Controller.
- Potentially manage a set of controllers and allow the user to set which controller is active.

Controller

Interpret user input events and translate them into state changes in the Model.

Dynamics

MiniDraw

MiniDraw: Static+Pattern View

AARHUS UNIVERSITET

Tool: The Controller role

MiniDraw: Tool Interaction

Basic paradigm: Direct Manipulation

[Demo: puzzle]

View -> Controller interaction

AARHUS UNIVERSITET

Mouse events do hit the JPanel, but MiniDraw simply delegate to its active tool...

Scenario: *User drags image figure around.* Then a *DragTracker* is the active tool:

The *real* story

AARHUS UNIVERSITET

... is somewhat more complex as it involves a bit more delegation ©

StandardDrawingView is-a JPanel.

This view requests access to the editor's current tool

```
/**
  * Handles mouse down events. The event is delegated to the
  * currently active tool.
  */
public void mousePressed(MouseEvent e) {
  requestFocus();
  Point p = constrainPoint(new Point(e.getX(), e.getY()));
  fLastClick = new Point(e.getX(), e.getY());
  editor.tool().mouseDown(e, p.x, p.y);
  checkDamage();
}
```


MiniDraw has some simple tools defined

It is very simple to set a new tool:

editor.setTool(t);

where t is the tool you want to become active.

NullTool is a *Null Object:* a tool that does nothing.

Drawing: The Model role

MiniDraw: Drawing

AARHUS UNIVERSITET

Static view

MiniDraw: Drawing

AARHUS UNIVERSITET

But how does the view get repainted?

- Double observer chain
 - Figure notifies drawing notifies drawing view.

Observer pattern has two roles

- Subject: Container of data
- Observer: Object to notify upon data changes

Who are who here???

DrawingView Drawing Figure

DrawingView: The View role

The View is rather simple

- JPanel to couple MiniDraw to concrete Swing GUI implementation
- Listen to mouse events to forward them to tool/controller.

The Compositional Advantage

Note that this design **combines two frameworks**

MiniDraw

ARHUS UNIVERSITET

and

Swing

DrawingEditor: The Coordinator

DrawingEditor

- Main class of a minidraw application, that is the editor must instantiate all parts of the application.
- Opens a window to make a visible application.
- Acts as central access point for the various parts of MiniDraw.
- Allows changing the active tool.
- Allows displaying a message in the status bar.

Implementation

Default Implementations

Most MiniDraw roles have default implementations:

- Interface X has default implementation StandardX
- Drawing -> StandardDrawing

There are also some partial implementations:

- Interface X has partial implementation AbstractX
- Tool -> AbstractTool
- Figure -> AbstractFigure

Compositional Design

Complex behaviour as a result of combining simple behaviour...

Example:

- StandardDrawing
- Responsibilities

Drawing

- Be a collection of figures.Allow figures to be added and removed.
- Maintain a temporary, possibly empty, subset of all figures, called a selection.
- Broadcast DrawingChangeEvents to all registered DrawingChangeListeners when any modification of the drawing happens.

AARHUS UNIVERSITET

Proposal 1:

– implement ahead...

Proposal 2:

 encapsulate major responsibilities in separate objects and compose behaviour
 Refactoring pending!

Code view: delegations!

Examples:

```
* Adds a listener for this drawing.
public void addDrawingChangeListener(DrawingChangeListener
 listener) {
  listenerHandler.addDrawingChangeListener(listener);
 * Get a list of all selected figures
public List<Figure> selection() {
  return selection Handler. selection ();
```

What do I achieve?

AARHUS UNIVERSITET

Implementing a custom Drawing

- In which the figure collection works differently...
- but I can reuse the selection and drawing-change handler behaviour directly!

```
public class UnitDrawing implements Drawing, GameObserver {
 /** list of all figures currently selected */
 protected SelectionHandler selectionHandler;

 /** use a StandardDrawingChangeListenerHandler to handle all
 observer pattern subject role behavior */
 protected StandardDrawingChangeListenerHandler listenerHandler;
```

```
@Override
public void addToSelection(Figure arg0) {
 selectionHandler.addToSelection(arg0);
}

@Override
public void clearSelection() {
 selectionHandler.clearSelection();
}

@Override
public void removeFromSelection(Figure arg0) {
 selectionHandler.removeFromSelection(arg0);
}
```

MiniDraw Variability Points

Variability Points

AARHUS UNIVERSITET

Images

 By putting GIF images in the right folder and use them through ImageFigures

Tools

Implement Tool and invoke editor.setTool(t)

Figures

You may make any new type you wish

Drawing

Own collection of figures (e.g. observe a game instance)

Observer Figure changes

Make semantic constraints

Views

Special purpose rendering

MiniDraw is

 A framework: A skeleton application that can be tailored for a specific purpose

- A demonstration:
 - of MVC, Observer, State, Abstract Factory, Null Object, Strategy, ...
 - of compositional design: Make complex behaviour by combining simpler behaviours
- A basis: for the mandatory project GUI.