

Frameworks

- "A reusable, semi-complete application that can be specialized to produce a custom application"
- "A set of cooperating abstract and concrete classes that makes up a reusable design for a specific class of software"
- An Object-Oriented Reuse Technique
 - Design Reuse + Code Reuse

June 14, 2006

Object Oriented Design Course


Designing an OO Framework

- Domain Knowledge
 - What applications is the framework for?
 - What is common to all of them?
- 2. Architecture
 - Biggest, most critical technical decisions
 - What is required besides classes?
- Object-oriented design
 - Design Reuse: Patterns
 - Inversion of Control + Find right hooks

June 14, 2006

Object Oriented Design Course

A Tiny Example: Calculators

- interface Calculator
 - getValue(), compute(Operator o), clear(), undo()
 - Uses Command pattern, optionally Singleton
 - Remembers parentheses, can iterate on their tree
- interface Operator
 - Descendants: UnaryOperator, BinaryOperator
 - · Concrete classes: Plus, Minus, Power, ...
 - Acts as Command class, supports Composites
- interface VisualCalculator
 - Observer on Calculator, can display operators on buttons, can display current computation tree
- All are extendible, "Main" receives interfaces

June 14, 2006

Object Oriented Design Course

Architecture

- The set of significant decisions about the structure of software, the division to components and subsystems and their interfaces, and guidelines to composing them
- Common "significant" decisions:
 - Programming language, operating system, hardware
 - * Use of major external libraries or applications
 - Physical Distribution, processes and threads
 - Main Concepts: Kinds of modules and interfaces
 - Communication and synchronization between modules
 - Security Model
 - Performance and scalability

June 14, 2006

Object Oriented Design Course

Domain Knowledge

- a.k.a. Analysis or Modeling
- Common "significant" decisions:
 - Major concepts of the modeled domain
 - Major operations
 - Use cases: How users do common tasks
- For example, a calculator
 - Concepts: unary operator, binary operator, current value, in-memory value, shift key
 - Operations: Clear, use operator, compute
 - * Use case: Computing an average of n numbers

June 14, 2006

Object Oriented Design Course

JCA II

• Generating a public/private key pair:

KeyPairGenerator keygen = KeyPairGenerator.getInstance("DSA", "MY_PROVIDER"); keygen.initialize(keySize, new SecureRandom(userSeed)); KeyPair pair = keygen.generateKeyPair();

 Cast to DSAKeyPairGenerator is required to initialize it with algorithm-specific parameters (p,q,g)

• Generating a signature:

Signature sha = Signature.getInstance("SHA-1"); PrivateKey priv = pair.getPrivate(); sha.initSign(priv);

byte[] sig = sha.sign();

Provider is optional in getInstance()

June 14, 2006

Oriented Design Course

For Example: JCA

- Java Cryptography Architecture (JCA, JCE)
 - * Encryption, Digital Signatures, Key Management
 - Open for new algorithms, new implementations
- Main Concepts
 - <u>Provider</u>: provides implementations for a subset of the Java Security API, identified by name
 - <u>Engine Classes</u>: functionality for a type of crypto behavior, such as Signature and KeyPairGenerator
 - * <u>Factory Methods</u>: static methods in engine classes that return instances of them for a given algorithm
 - * Key Store: System identity scope

June 14, 2006

Object Oriented Design Course

JCA IV: Summary

- So what does the architecture answer?
- Domain Knowledge: What behavior (engine classes) should be supported at all?
- How are different algorithms and different implementations defined and selected?
- How should non-Java implementations be used?
- * How can an administrator configure a key store and a trusted set of providers and implementations?
- How can commercial companies sell Java-compatible closed-source implementations of security features
- Not only classes and interfaces
 - Persistent key store, config files, non-Java code
 - Practical, management and economic considerations

June 14, 2006

Object Oriented Design Course

JCA III

- Although implementations will usually be non-Java, they must be wrapped in Java classes
- Statically, add lines to java.security text file
 - * Security.providerName.n = com.acme.providerPackage
 - n is the preference order of the provider, 1 is highest
- Providers can be managed dynamically too:
 - Class Security has addProvider(), getProvider()
 - Class Provider has getName(), getVersion(), getInfo()
- Providers must write a "Master class"
 - Specifies which implementations are offered by it
 - There are standard names for known algorithms

June 14, 2006

biect Oriented Design Course

Hooks

- Hook = Hotspot = Plug-point
 - Points where the FW can be customized
- Design issues requiring domain knowledge
 - * How to find the right hooks?
 - Few or many hooks?
 - What should be the default behavior?
- Implementation alternatives
 - * Template Method
 - Strategy or Prototype
 - Observer

June 14, 2006

Object Oriented Design Course

12

Inversion of Control

- a.k.a. The Hollywood Principle
- Don't call us, we'll call you
- Benefits
 - * Code reuse: Flow of control is coded once
 - Makes it clear when and how hooks are called
 - Produces uniformity in program behavior, which makes it easier to understand
- Drawbacks
 - Debugging is more difficult
 - Integrating two frameworks can be hard

June 14, 2006

Object Oriented Design Course

Framework Colors II

- Frameworks tend to evolve to being black-box
- AWT 1.0 had a white-box event model
 - Each visual component had an handleEvent() method
 - * Each frame inherited and overrode it
 - The method was a long switch statement
- AWT 1.1 and Swing are black-box
 - Observer pattern: UI components publish events to registered listeners
- Why is black-box better?
 - Separation of concerns: better abstractions
 - Important for (automatic) code generation

June 14, 2006

Object Oriented Design Course

...

Framework Colors

- White-Box Frameworks
 - * Extended by inheritance from framework classes
 - * Template Method, Builder, Bridge, Abstract Factory
 - Require intimate knowledge of framework structure
- Black-Box Frameworks
 - Extended by composition with framework classes
 - * Strategy, State, Visitor, Prototype, Observer
 - More flexible, slightly less efficient
- Gray-box Frameworks
 - What usually happens in real life...

June 14, 2006

Object Oriented Design Course

Application Domains

- System Infrastructure
 - Operating System Wrappers: MFC, MacApp
 - * Communication Protocols: RMI
 - Database Access: ADO, JDO
 - Security: JCA, JSA
- User Interfaces
 - SmallTalk-80 is the first widely used OOFW
 - Swing, Delphi, MFC, COM...
 - Integrated with development environments

June 14, 2006

Object Oriented Design Course

Designing an OO Framework

- Domain Knowledge
 - What applications is the framework for?
 - What is common to all of them?
- 2. Architecture
 - Biggest, most critical technical decisions
 - What is required besides classes?
- 3. Object-oriented design
 - Design Reuse: Patterns
 - Inversion of Control + Find right hooks

June 14, 2006

Object Oriented Design Course

-

Framework Strengths

- Reuse, Reuse, Reuse!
 - * Design + Code
- Extensibility
 - Enables the creation of reusable Components
- Enforced Design Reuse
 - An "Educational" Tool
- Partitioning of Knowledge & Training
 - * Technical vs. Applicative Specialization

June 14, 2006

ject Oriented Design Course

18

Application Domains II

- Middleware / Object Request Brokers
 - * Object Request Brokers: CORBA, COM+, EJB
 - * Web Services: .NET, Sun One
- Enterprise Applications
 - Enterprise = Critical to day-to-day work
 - Usually developed inside organizations
 - Notable Exception: IBM's San-Francisco
 - Telecomm, Manufacturing, Avionics, Finance, Insurance, Healthcare, Warehouses, Billing...

June 14, 2006

Object Oriented Design Course

There's Big Money Involved

- All "big players" develop and sell FWs
 - So you must use our language (Swing)
 - So you must use our operating system (MFC)
 - So you must use our development tool (Delphi)
 - So you must use our database (Oracle)
- There's a component industry too
 - Companies that write and sell components
- Frameworks are an economic necessity
 - * Unwise to develop UI, DB, ORB alone today

June 14, 2006

Object Oriented Design Course

. .


Framework Weaknesses


- Development effort
 - Generic frameworks are harder to design and build
 - They are also hard to validate and debug
- Maintenance
 - Does the FW or the app need to change?
 - Interface changes require updating all apps
- Learning Curve
 - * Unlike class libraries, you can't learn one class at a time

Object Oriented Design Course

- Integratibility of multiple frameworks
- Efficiency
- Lack of standards

June 14, 2006


The Problem II

- Visual components are not reused
 - Should be in standard library
 - Look-and-feel should be consistent
 - Easy to create / buy new visual components
- Design of user interface is not reused
- Separating visual design, data structures, user input handling and applicative code
- Code is not platform-independent
- A lot of code & design is required

June 14, 2006

Object Oriented Design Course

24

The Problem

- Hardware and operating system support primitive I/O operations
- Drawing pixels and lines on the screen
 - Class java.awt.Graphics has drawLine(), setColor(), fillRect(), setFont(), ... methods
- Receiving user input
 - Reading file and device input streams
 - Platform-dependent

June 14, 2006

Object Oriented Design Course

Swing Features II

- Keystroke Handling
 - Global, form, container and component shortcuts
 - Conflict management
- Nested Containers
 - Windows, Dialogs, Frames, Panels, Tables, ...
 - Virtually anything can be in anything, at any depth
- Text Manipulation
 - HTML and RTF editing (multi-font, colors, etc.)
- Accessibility
 - Alternative user interface support: Braille, sound...

June 14, 2006

Object Oriented Design Course

...

Swing Features

- Wide variety of visual components
 - Button, Label, List, Panel, Table, Tree, ...
 - Standard Dialog Boxes (Open, Save, Color, ...)
- Pluggable look-and feel
 - Platform independence
 - Dynamically changeable
- MVC architecture
 - Facilitates writing components or look-and-feels
- Action objects
 - Shared commands in toolbars and menus
 - Generic Undo capability

June 14, 2006

Object Oriented Design Course

The Simple Form Code

• Step 1 is to subclass JPanel:

Object Oriented Design Course

A Simple Form

• The application will show this dialog box:


- We'll use JButton and JTextField
- Inside a JPanel container
- Inside a JFrame (a window container)
- Whose main() method will run the show

ine 14, 2006 Object Oriented Design Course

The Simple Form Code III

The same class also contains main():

The framework takes over after main()

June 14, 2006

Object Oriented Design Course

30

The Simple Form Code II

Step 2 is to subclass JFrame:

```
public class SimplePanelTest extends JFrame {
 static final int WIDTH = 300;
 static final int HEIGHT = 100;
 SimplePanelTest(String title) {
 super(title);
 SimplePanel simplePanel = new
 SimplePanel();
 Container c = getContentPane();
 c.add(simplePanel, BorderLayout.CENTER)
 }
}
```

June 14, 2006

bject Oriented Design Course

Patterns in Swing

Command

- All text editors shared some commands (cut, paste)
- These are encapsulated in Action objects
- Each text components supports getActions()
- Action objects are globally shared, and are used on menu items, toolbars and shortcuts

Strategy

- The LookAndFeel interface has several heirs
- The UIManager singleton points to the current one
- It has methods to dynamically change look and feel

June 14, 2006

Object Oriented Design Course

22

The Framework in Action

Inversion of Control

- Event loop is handled by a Swing thread
- Hardware- and OS-specific input formats are translated to standard interfaces

Hooks

- Building the visual controls is white-box style
- Registering to events is black-box style

Design Patterns

- Composite: JPanel.add(Component c)
- Observer: JButton.addActionListener(al)

June 14, 2006

Object Oriented Design Course

Patterns in Swing III

Builder

- Editor Kits act as builders: their input is the hirarchical Document interface
- Their output is the View interface: has paint method, can layout, translate coordinates, ...

Abstract Factory

- interface *ViewFactory* creates views
- Two heirs: HTMLViewFactory, BasicTextUI
- Another singleton

Factory Method

 Editor kits use factory methods to facilitate changing parser, view factory and default document

June 14, 2006

Object Oriented Design Course

Patterns in Swing II

State

- JEditorPane is a visual editor that supports reading and writing files in multiple formats
- Each format is represented by an EditorKit that registers with the JEditorPane
- Upon reading a file, its format is used to select an Editor kit for it
- That kit is used to read, write, list actions, ...

Prototype

- Editor Kits are created by cloning the prototype
- However, this is done by reflection on class name

June 14, 2006

Object Oriented Design Course

33

Model / View / Controller The Basic User Interface Design Pattern Origin is SmallTalk-80, the first OOFW model view controller

Patterns in Swing IV

Chain of Responsibility

- A KeyMap is a <KeyStroke,Action> map
- A text component has one or more Keymaps
- Custom Keymaps can be added and removed
- Keymap matching is by most-specific-first

Command

- Package javax.swing.undo offers UndoableEdit
- * Also AbstractUndoableEdit and CompoundEdit classes
- Class UndoManager manages done commands
- Extends CompoundEdit supports addEdit(), undo(), redo(), setLimit(), trimEdits(), undoTo(), redoTo(), ...

June 14, 2006

Object Oriented Design Course

35

June 14, 2006

MVC Benefits

- Three elements can be reused separately
- Synchronized user interface made easy
 Multiple views observe one model
- Models know nothing about presentation
 - Easy to modify or create views
 - Easy to dynamically change views
- More efficient
 - Shared models & controllers save memory
 - Easy to maintain pools of views and models

June 14, 2006

Object Oriented Design Course

20

MVC Participants


- Model
 - Data structure of displayed data
 - Notifies observers on state change
- View
 - Paints the data on the screen
 - Observer on its model
- Controller
 - Handles user input
 - Changes model, which causes views to update

June 14, 2006

Object Oriented Design Course

MVC Inside a Component Each component is a façade for two objects Each components defines getModel() and getUI() Usually only one component per model and delegate UIManager is a singleton Holds current look & feel properties ComponentUI defines drawing interface


Deject Oriented Design Course

Document / View

- View and Controller are often merged
 - MFC: "Document" and "View"
 - * Swing (Text Editors): "Document" and "View"
 - Swing (Components): "Model" and "UI"


June 14, 2006 Object Oriented Design Course

The Façade Pattern

- A flexible framework becomes very complex
- It is important to provide simple façades
- JEditorPane class
 - No need to know EditorKit & its subclasses, Document, Element, View, ViewFactory, KeyMap, ...
- JButton class
 - No need to know ComponentModel, ComponentUI, UIManager, LookAndFeel, ...
- Provide users only with concepts they know Button, Window, Action, Menu
 - × Document, ViewFactory, EditorKit

June 14, 2006

Object Oriented Design Course

42

Swing and MVC

- There are several levels of using MVC
- "Manually", to synchronize complex views
 - A file explorer, with a tree and current dir
- In forms or complex components
 - Custom form logic to synchronize its field
 - * A table or tree and its sub-components
 - * A variation of the Mediator design pattern
- Event-handling at the application level

June 14, 2006

Object Oriented Design Course

Summary

- Swing is a classic OOD framework
 - Contains a lot of domain knowledge
 - Highly customizable through design patterns
 - Comes with a set of implemented components
 - Also intended for writing new ones
 - Inversion of control + hooks
- It's a medium-sized framework
 - Several hundred classes and interfaces
 - Plus free & commercial 3rd party components

June 14, 2006

Object Oriented Design Course

Other Features

- Swing supports several other features that we don't have time to cover:
 - * Drag & Drop
 - Printing
 - Internationalization
 - Trees and Tables
 - Menus & Popup menus
 - Layout Management
- Other standard Java graphic libraries:
 - * 2D drawing, 3D drawing, Multimedia

June 14, 2006

Object Oriented Design Course