Eseménykezelés

Gregorics Tibor

gt@inf.elte.hu

http://people.inf.elte.hu/gt/oep

Feladat

Készítsünk egy stoppert, amely másodpercenként jelzi a múló időt. Ez a folyamat

- egy adott jelzés hatására induljon el;
- ugyanezen jelzés ismétléseinek hatására váltakozva szüneteljen, illetve folytatódjon tovább;
- egy adott másik jelzés hatására álljon le.

Használati eset diagram

Kommunikációs diagram

- A stopper és az időzítő önálló működéssel bíró ún. aktív objektumok.
 - A stoppernek a számára küldött szignálokat azok érkezésével párhuzamosan kell feldolgoznia.
 - Az időzítőnek mindentől függetlenül másodpercenként kell szignált küldenie.

Szekvencia diagram

Osztálydiagram

Stopwatch állapotgépe

```
/ seconds := 0
/ lcd.display(seconds)
/ timer.start()

stopped

click

quit / timer.stop()

quit / timer.stop()
```


stateMachine()

seconds := 0
lcd.display(seconds)
timer.start()
currentState := stopped
active := true
while active loop
 transition(getSignal())
endloop
timer.stop()

transition(signal : Signal)

```
switch (currentState) {
case stopped:
 switch (signal)
 case click: currentState := operate
 case tick: skip
 case quit: active := false
 endswitch
case operate:
 switch (signal)
 case click: currentState := stopped
 case tick: lcd.display(++seconds)
 case quit: active := false
 endswitch
endswitch
```


Timer állapotgépe

Megvalósítás

- □ Többszálú alkalmazásra van szükség, hisz több aktív objektum is van.
 - A főszáltól (amelyen a user tevékenykedik) elkülönítve kell futnia a stopper és az időzítő állapotgépének.
- A stopper objektum a hozzá több irányból érkező aszinkron üzeneteket (a szignálokat) egy eseménysorba gyűjti.
 - Egy szignált a küldő objektum úgy tesz be az eseménysorba, hogy a saját szálán (ez fő program vagy az időzítő szála) meghívja a stoppernek a send() metódusát, amely eléri az eseménysort.
 - Az eseménysorból egy szignált a stoppernek a saját szálán futó állapotgépe vesz ki a stopper getSignal() metódusa segítségével.
 - Az eseménysor betesz és kivesz műveleteit szinkronizálni kell: kölcsönösen kizárásos_módon kell működniük. Ráadásul üres sor esetén a kivesz műveletet várakozó utasítással blokkolni kell.

Kommunikációs diagram (megvalósítási szint)

Osztálydiagram (megvalósítási szint)

Stopwatch osztály

```
class Stopwatch {
public:
 enum Signal {tick, click, quit};
 Stopwatch();
 ~Stopwatch();
 void send(Signal event) {_eventQueue.enqueue(event);}
private:
 enum State {operate, stopped};
 void stateMachine();
 void transition(Signal event);
 Signal getSignal();
 Timer timer;
 LcdNumber lcd;
 ThreadSafeQueue < Signal > _eventQueue;
 State currentState;
 int seconds;
 külön szál a Stopwatch::stateMachine()-nek
 #include <thread>
 bool active;
 std::thread _thread;
 stopwatch.h
};
```

Stopwatch osztály

```
Stopwatch::Stopwatch(): timer(this)
 elindul a Stopwatch állapotgépe a külön szálon
 eventQueue.startQueue();
 _thread = std::thread(&Stopwatch::stateMachine, this);
 void Stopwatch::stateMachine()
 {
  Stopwatch::~Stopwatch()
 seconds = 0;
 lcd.display( seconds);
 thread.join();
 _timer.start();
 _eventQueue();
 _currentState = stopped;
 active = true;
 while(_active) { //amíg nincs terminálás
bevárja amíg az
 transition(getSignal());
állapotgép le nem áll
 timer.stop();
 }
 Signal getSignal()
 Signal s;
 eventQueue.dequeue(s);
 return s;
 stopwatch.cpp
```

Stopwatch eseménykezelője

```
void Stopwatch::transition(Signal signal)
 switch (_currentState) { // mi az állapot
 case stopped:
 switch (signal) { // mi a szignál
 case click: _currentState = operate; break;
 case tick : break;
 case quit : active = false; break;
 break:
 case operate:
 switch (signal) {// mi a szignál
 case click: _currentState = stopped; break;
 case tick : _lcd.display(++_seconds); break;
 case quit : _active = false; break;
 break;
```

stopwatch.cpp

Timer osztály

```
körkörös inkúdolás helyett
 (a "timer.h"-t már inklúdolja a "stopwatch.h")
class Stopwatch;
class Timer{
 typedef std::chrono::milliseconds milliseconds;
public:
 Timer(Stopwatch *s) : _owner(s), _active(false) {}
 void start();
 void stop();
private:
 void stateMachine();
 Stopwatch * owner;
 bool active;
 külön szál a Timer::stateMachine()-nek
 #include <thread>
 std::thread thread;
};
 timer.h
```

Timer osztály

```
void Timer::start() {
 active = true;
 _thread = std::thread(&Timer::stateMachine, this);
 külön szálon indul el a Timer állapotgépe
void Timer::stop() {
 active = false;
 _thread.join();
 feltételes változó (cond) és szemafor (mu)
void Timer::stateMachine(){
 a várakozás megvalósításához
 std::condition_variable cond; <
 #include <condition variable>
 std::mutex mu;
 #include <mutex>
 while (_active){
 std::unique lock<std::mutex> lock(mu);
 cond.wait_for(lock, milliseconds(1000));
 _owner->send(tick);
 egy másodpercig
 blokkolja a szálat
 timer.cpp
```

LcdNumber osztály

```
class LcdNumber
public:
 void display(int seconds)
 std::cout << extend((seconds % 3600) / 60) + ":"
 + extend((seconds % 3600) % 60) << std::endl;
private:
 std::string extend(int n) const
 std::ostringstream os;
 os << n;
 return (n < 10 ? "0" : "") + os.str();
};
 Icdnumber.h
```

ThreadSafeQueue osztálysablon

```
template < typename Item>
class ThreadSafeQueue
public:
 ThreadSafeQueue() { _active = false; }
 a cond objektummal blokkolt összes szálnak (azaz
 void enqueue(const Item& e);
 a dequeue()-t használó Stopwatch állapotgépének)
 void dequeue(Item& e) ;
 engedélyezi a folytatást
 void startQueue() { _active = true; }
 void stopQueue() { _active = false; _cond.notify_all(); }
 bool empty() const { return _queue.empty(); }
private:
 szemafor az enqueue() és dequeue() kölcsönös
 std::queue<Item> queue;
 kizárásos módon való használatához
 #include <mutex>
 bool _active;
 std::mutex mu;
 feltételes változó a dequeue() várakoztatásához
 std::condition_variable _cond;
 #include <condition variable>
};
 threadsafequeue.hpp
```

ThreadSafeQueue osztálysablon

```
template < typename Item >
 az enqueue() a dequeue()-val
void ThreadSafeQueue::enqueue(const Item& e)
 kölcsönösen kizárásos módon
 std::unique_lock<std::mutex> lock(_mu);
 hívható
 queue.push(e);
 _cond.notify_one(); _
 a cond objektummal blokkolt szálnak
 (csak egy van) engedélyezi a folytatást
template < typename Item >
 a dequeue() a enqueue()-val
void ThreadSafeQueue::dequeue(Item& e)
 kölcsönösen kizárásos módon
 std::unique lock<std::mutex> lock( mu);
 hívható
 while(empty() && _active){
 _cond.wait(lock);
 várakozik, amíg a sor üres és aktív
 if( active){
 e = queue.front();
 _queue.pop();
 threadsafequeue.hpp
```


main() függvény

```
int main()
 Stopwatch stopwatch;
 std::cout << "Choise option:" << std::endl;</pre>
 char o;
 do{
 std::cin >> o;
 if(o == 's'){}
 stopwatch.send(click);
 }while(o != 'q');
 stopwatch.send(quit);
 return 0;
```

```
C...
 \times
Choise option:
00:00
00:01
00:02
00:03
00:04
SS
00:05
00:06
00:07
80:00
00:09
00:10
```

main.cpp

Stopwatch Qt-val fejlesztve

Stopwatch: public QWidget

Ablakszerű vezérlő objektum, amely más vezérlőket (időzítő, kijelző, nyomógomb) tartalmaz.

Lezárása váltja ki a quit szignált.

QLCDNumber display metódussal

QPushButton típusú objektum váltja ki a click szignált

```
QApplication
#include <QApplication>
#include "stopwatch.h"
int main(int argc, char *argv[])
 QApplication app(argc,argv);
 Stopwatch *stopwatch = new Stopwatch;
 stopwatch ->show();
 return app.exec();
 main.cpp
}
```

Többek között gondoskodik arról, hogy az események a megfelelő vezérlőkhöz jussanak el, hogy ott szignálokat váltsanak ki.

Stopwatch osztály, mint QWidget

```
#include <QWidget>
class QTimer;
class QLCDNumber;
class QPushButton;
enum State {stopped, operate};
class Stopwatch: public Qwidget
 Q_OBJECT
 a kilépéskor generált (quit)
 public:
 Stopwatch(QWidget *parent=0);
 szignál eseménykezelője
 protected:
 void closeEvent(QCloseEvent * event) { _timer->stop(); }
 private:
 QTimer
 * timer;
 QLCDNumber * lcd;
 QTimer típusú objektum
 QPushButton * button;
 váltja ki a tick szignált
 State currentState;
 int seconds;
 QString Stopwatch::format(int n) const;
 QString Stopwatch::extend(int n) const:
 private slots:
 többi szignál eseménykezelője
 void oneSecondPass(); // tick
 void buttonPressed(); // click
 stopwatch.h
};
```


Stopwatch Qt eseménykezelői

```
Stopwatch::oneSecondPass() {
 switch ( currentState){
 case operate: _lcd->display(format(++_seconds)); break;
 case stopped: break;
 tick szignál eseménykezelője
 a korábbi natív C++ kód
 transition() metódusának része
Stopwatch::buttonPressed() {
 switch ( currentState){
 case operate: currentState = stopped; break;
 case stopped: currentState = operate; break;
 click szignál eseménykezelője
 a korábbi natív C++ kód
 transition() metódusának része
QString Stopwatch::format(int n) const
  return extend((n % 3600) / 60) + ":" + extend((n % 3600) % 60);
 a korábbi natív C++ kód LcdNumber
 osztályának metódusai
QString Stopwatch::extend(int n) const
  return (n < 10 ? "0" : "") + QString::number(n);
 stopwatch.cpp
```

Stopwatch Qt konstruktora

```
Stopwatch::Stopwatch(QWidget *parent): Qwidget(parent)
 setWindowTitle(tr("Stopwatch"));
 resize(150, 60);
 itt kerül sor a grafikus vezérlőknek
 az ablakban való elrendezésére
 _timer = new QTimer;
 és egyéb tulajdonságainak megadására
 _lcd = new QLCDNumber;
 _button = new QPushButton("Start/Stop");
 szignálok és kezelőik egymáshoz rendelése:
 tick (timeout()) ~ oneSecondPass()
 click (clicked()) ~ buttonPressed()
 connect(_timer, SIGNAL(timeout()), this, SLOT(oneSecondPass()));
 connect(_button, SIGNAL(clicked()), this, SLOT(buttonPressed()));
 _currentState = stopped;
 a kód egy része automatikusan is generálható,
 seconds = 0;
 ha vizuális tervezőt (QtDesigner) használunk
 _lcd->display(_seconds);
 timer->start(1000);
 stopwatch.cpp
```

Stopwatch .net alatt fejlesztve

Stopwatch osztály, mint .net Form

```
public partial class Stopwatch : Form
 enum State { stopped, operate };
 State currentState;
 DateTime seconds = new DateTime(0);
 a kód egy része itt is generálható
 automatikusan vizuális tervezéssel
 private System.Windows.Forms.Timer timer;
 private System.Windows.Forms.Button button;
 private System.Windows.Forms.TextBox lcd;
 public Stopwatch(){ ... }
 private void timer Tick(object sender, EventArgs e) { ... }
 private void button_Click(object sender, EventArgs e) { ... }
 private void MainForm FormClosed(object sender,FormClosedEventArgs e) { ... }
 A display() itt sem az lcd kijelző
 private void display()
 metódusa, hanem a stopperé
 lcd.Text = string.Format("{0}:{1}",
 seconds.Minute.ToString().PadLeft(2, '0'),
 seconds.Second.ToString().PadLeft(2, '0'));
 Stopwatch.cs
```


Stopwatch .net eseménykezelői

```
private void timer Tick(object sender, EventArgs e)
 tick szignál eseménykezelője
 switch (currentState){
 a transition() metódus része
 case State.operate:
 seconds = seconds.AddSeconds(1);
 display();
 break;
 case State.stopped: break;
private void button Click(object sender, EventArgs e)
 click szignál eseménykezelője
 switch (currentState){
 a transition() metódus része
 case State.operate:
 currentState = State.stopped;
 break;
 case State.stopped:
 currentState = State.operate;
 break;
private void MainForm_FormClosed(object sender,FormClosedEventArgs e)
 quit szignál eseménykezelője
 _timer.Stop();
 a transition() metódus része
 stopwatch.cs
```

Stopwatch osztály, mint .net Form

```
public Stopwatch(){
 this.components = new System.ComponentModel.Container();
 this.button = new System.Windows.Forms.Button();
 this.lcd = new System.Windows.Forms.TextBox();
 this.timer = new System.Windows.Forms.Timer(this.components);
 vezérlők elrendezésének és
 this.Text = "Stopwatch";
 this.button.Text = "Start/Stop";
 egyéb tulajdonságainak megadása
 this.lcd.Text = "00:00";
 vizuális tervezéssel is végezhető, és
 this.timer.Interval = 1000;
 a kód automatikusan generálható
 this.Controls.Add(this.lcd);
 this.Controls.Add(this.button);
 this. timer.Tick += new System.EventHandler(this.timer Tick);
 this. button.Click += new System.EventHandler(this.button Click);
 this.FormClosed += new System.Windows.Forms.
 FormClosedEventHandler(MainForm FormClosed);
 szignálok és kezelőik
 currentState = State.stopped;
 display();
 egymáshoz rendelése
 timer.Start();
 Stopwatch.cs
```

Stopwatch Java-ban

Stopwatch Java-ban

```
public class Stopwatch extends JFrame
 enum State { operate, stopped }
 private State currentState;
 private int seconds = 0;
 private final static int SECOND = 1000 /* milliseconds */;
 private Timer timer = new Timer(SECOND, null);
 private LcdNumber lcd = new LcdNumber("00:00");
 private JButton button = new JButton("Start/Stop");
 private JPanel buttonPanel = new JPanel();
 public Stopwatch() { ... }
 void click() { ... }
 void tick() { ... }
 protected void finalize() throws Throwable { ... }
 public static void main(String[] args) {
 new Stopwatch();
 Stopwatch.java
```

Stopwatch Java eseménykezelője

```
void click() {
 switch (currentState) {
 click szignál eseménykezelője
 case operate:
 a transition() metódus része
 currentState = State.stoppeg;
 break;
 case stopped:
 currentState = State.operate;
 break;
void tick() {
 tick szignál eseménykezelője
 switch (currentState)
 a transition() metódus része
 case operate:
 ++seconds;
 lcd.display(seconds);
 break;
 case stopped :
 break;
 quick szignál maga után vonja
}
 az időzítő leállítását
protected void finalize() throws Throwable {
 if (timer.isRunning()) timer.stop();
 super.finalize();
 Stopwatch.java
}
```

Stopwatch konstruktora Java-ban

```
public Stopwatch() {
 super("Stopwatch");
 quit
 setBounds(250, 250, 300, 200);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 buttonPanel.setBackground(Color.WHITE);
 buttonPanel.add(button);
 add(lcd);
 események és kezelésük
 add(buttonPanel, "South");
 egymáshoz rendelése
 button.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e){ click(); }
 });
 timer.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e){ tick(); }
 });
 currentState = State.stopped;
 lcd.display(seconds);
 timer.start();
 setVisible(true);
 Stopwatch.java
```

LCD kijelző Java-ban

```
public class LcdNumber extends JLabel {
 public LcdNumber(String text) {
 super(text);
 setHorizontalAlignment(JLabel.CENTER);
 setOpaque(true);
 setBackground(Color.WHITE);
 setForeground(Color.BLUE);
 setFont(new Font(Font.DIALOG, Font.PLAIN, 40));
 }
 a formázás az lcd kijelző része
 public void display(int seconds) {
 setText(String.format("%02d:%02d",
 (seconds % 3600) / 60, // minutes
 (seconds % 3600) % 60)); // seconds
 LcdNumber.java
```

Egy eseményvezérelt grafikus felhasználói felületű alkalmazás egyedi és általános elemei

egyedi (el kell készíteni)

- alkalmazás objektumainak létrehozása, ehhez
 - egyedi osztályok (származtatása)
 - a felhasználói felületen való megjelenésük terve
- eseménykezelő függvények elkészítése
- eseménykezelő függvények hozzárendelése szignálokhoz

általános (rendelkezésünkre áll)

- tipikus megjelenéssel és szignálküldési szokással rendelkező objektumok (ablak, lcd kijelző, időzítő)
- eseménykezelő mechanizmus
 - szignálok aszinkron küldése, (küldő és fogadó külön szálon)
 - szignálok eseménysorának biztonságos kezelése, szignálok célba juttatása

Grafifkus felhasználói felület

A felhasználói felületet sokszor egy vizuális tervezővel rajzoljuk meg, amellyel

- létrehozhatjuk az egyedi ablakként megjelenő Stopwatch osztályt
- definiáljuk és példányosítjuk a stopper komponenseit (lcd, időzítő, nyomógomb)
- elrendezzük az ablakon a felületen is megjelenő komponenseket

A stopper egy ablakszerű objektum, amely bezárása kiváltja a quit szignált, tartalmaz egy LCD kijelzőt, egy nem látható, tick szignálokat küldő időzítőt, továbbá egy nyomógombot, amellyel click szignálok küldhetők.

Eseménykezelés programozása

Az alkalmazás során bekövetkező események által kiváltott szignálokhoz hozzá kell rendelni eseményeket kezelő metódusokat

```
switch (currentState) {
  case stopped:
 switch (signal) {
 switch (signal)
 case click:
 case click: currentState = oper
 click:
 switch (currentState) {
 case tick:
 case stor
 case quit: timer.stop()
 case stopped: currentState = operate
 endswitch
 case ope
 case operate: currentState = stopped
 endswitch
  case operate:
 endswitch
 case tick:
 switch (signal)
 tick:
 switch (curr
 case click: currentState = stop
 switch (currentState) {
 case stop
 case tick: lcd.display(++secor
 case stopped:
 case oper
 case quit: timer.stop()
 case operate: lcd.display(++seconds)
 endswitch
 endswitch
 endswitch
 case quit:
endswitch
 quit:
 timer.stop()
 timer.stop()
 endswitch
```