Agile Software Development

Produced by

Eamonn de Leastar (edeleastar@wit.ie)

Department of Computing, Maths & Physics Waterford Institute of Technology

http://www.wit.ie

http://elearning.wit.ie

Assignment Solution

UML + Code

pacemaker-console-xtend

uml package diagram

- the controllers PacemakerAPI.xtend PacemakerService.xtend PacemakerShell.xtend Response.xtend ▼ Representation
 ■ models Activity.xtend Location.xtend User.xtend Parsers AsciiParser.xtend JsonParser.xtend
 - Parser.xtend
- ▼ dautils
 - DateTimeFormatters.xtend
 - JSONSerializer.xtend
 - Serializer.xtend
 - XMLSerializer.xtend

Legend: ----- uses

 $A4 is \ \textbf{not navigable} \ from \ B4 \ while \ B4 is \ \textbf{navigable} \ from \ A4.$

Legend

models

```
@ Data class User
{
  Long id
  String firstname
  String lastname
  String email
  String password
  @ Accessors Map<Long, Activity> activities = new HashMap
}
```

```
@ Data class Activity
{
  Long id
  String type
  String location
  double distance
  DateTime starttime
  Duration duration
  @ Accessors List<Location> route = new ArrayList
}
```

```
@ Data class Location
{
  float latitude
  float longitude
}
```


utils

```
interface Serializer
{
  def void push(Object o)
  def Object pop()
  def void write()
  def void read()
}
```

```
override void write()
class XMLSerializer implements Serializer
 var ObjectOutputStream os = null
 var Deque<Object> stack = new ArrayDeque
 val File file;
 try{
 val xstream = new XStream(new DomDriver())
 os = xstream.createObjectOutputStream
 new (String filename)
 (new FileWriter(file))
 os.writeObject(stack)
  this.file = new File(filename + '.xml');
 finally{
 if (os != null){
 override void push(Object o)
 os.close
  stack.push(o)
 @SuppressWarnings("unchecked")
 override Object pop()
 override void read() {
 var ObjectInputStream is = null
  return stack.pop();
 try{
 val xstream = new XStream(new DomDriver())
 is = xstream.createObjectInputStream(
 new FileReader(file))
 stack = is.readObject as Deque<Object>
 finally{
 if (is != null)
 is.close();
```

```
class JSONSerializer implements Serializer
 @SuppressWarnings("unchecked")
 override void read() {
  var ObjectInputStream is = null
  try{
 val xstream = new XStream(new JettisonMappedXmlDriver())
 is = xstream.createObjectInputStream(new FileReader(file))
 stack = is.readObject as Deque<Object>
 override void write() {
  finally{
 var ObjectOutputStream os = null
 if (is != null)
 try{
 is.close();
 val xstream = new XStream(new JettisonMappedXmlDriver())
 os = xstream.createObjectOutputStream(new FileWriter(file))
 os.writeObject(stack)
 finally{
 if (os != null)
 os.close
```

```
class DateTimeFormatters
static val periodFormatter = new PeriodFormatterBuilder().printZeroAlways()
 .appendHours()
 .appendSeparator(":")
 .appendMinutes()
 .appendSeparator(":")
 .appendSeconds()
 .toFormatter();
 static val dateFormatter = DateTimeFormat.forPattern("dd:MM:yyyy HH:mm:ss");
 def static parseDateTime (String dateTime){
  new DateTime(dateFormatter.parseDateTime(dateTime))
 def static parseDateTime (DateTime dateTime){
  dateFormatter.print(dateTime)
 def static parseDuration (String duration){
 periodFormatter.parsePeriod(duration).toStandardDuration
 def static parseDuration (Duration duration){
  periodFormatter.print(duration.toPeriod)
```


```
class Parser
 def String renderUser(User user)
  user.toString
 def String renderUsers(Collection<User> users)
  users.toString
 def String renderActivities(Collection<Activity> activities)
  activities.toString
```


```
class AsciiParser extends Parser
 override renderUser(User user)
  val List<User> userList = new ArrayList()
  userList.add(user)
  renderUsers(userList)
 override renderActivities(Collection<Activity> activities)
  if (!activities.empty)
 val List<Activity> activityList = new ArrayList(activities)
 var activitiesTable = new CollectionASCIITableAware<Activity>
 (activityList, "id", "type", "location", "distance", "starttime", "duration", "route")
 ASCIITable.getInstance().getTable(activitiesTable)
 override renderUsers(Collection<User> users)
  if (!users.empty)
 val List<User> userList = new ArrayList(users)
 var asciiTableAware = new CollectionASCIITableAware<User>
 (userList, "id", "firstname", "lastname", "email", "password")
 ASCIITable.getInstance().getTable(asciiTableAware);
```


```
@JsonIgnore def String getActivities()
 @JsonIgnore def Long getId()
class JsonParser extends Parser{
 interface ActivityMixin{
 val mapper = new ObjectMapper()
 @JsonIgnore def Long getId()
 new(){
 typeof(UserMixin))
  mapper.addMixInAnnotations(typeof(User),
  mapper.addMixInAnnotations(typeof(Activity), typeof(ActivityMixin))
 override renderUser(User user){
 mapper.writerWithDefaultPrettyPrinter.writeValueAsString(user)
 override renderActivities(Collection<Activity> activities){
  if (activities.size > 0){
 mapper.writerWithDefaultPrettyPrinter.writeValueAsString(activities)
 override renderUsers(Collection<User> users){
  mapper.writerWithDefaultPrettyPrinter.writeValueAsString(users)
 14
```

interface UserMixin{


```
abstract class Response {
  var String response
  new(String response){
 this.response = response
 override toString(){
 response
class Ok extends Response{
  new (String response){
 super("ok\n" + response)
class NotFound extends Response{
  new (String response) {
 super("not found\n")
```


```
class PacemakerAPI
static long userIndex = 0;
 static long activityIndex = 0;
 var Map<Long, User>
 userMap
 = new HashMap
 var Map<String, User>
 userEmailMap = new HashMap
 var Map<Long, Activity> activityMap = new HashMap
 @Property Collection<User> users
 = userMap.values
 @Property Serializer
 serializer
 new()
  userIndex = 0
  activityIndex = 0
 def void load() throws Exception
  serializer.read();
  activityIndex = serializer.pop() as Long
  userIndex = serializer.pop() as Long
  activityMap = serializer.pop() as Map<Long, Activity>
  userEmailMap = serializer.pop() as Map<String, User>
  userMap
 = serializer.pop() as Map<Long, User>
 = userMap.values
  users
 def void store()
  serializer.push(userMap)
  serializer.push(userEmailMap)
  serializer.push(activityMap)
  serializer.push(userIndex)
  serializer.push(activityIndex)
  serializer.write()
```

```
def Long createUser (String firstName, String lastName, String email, String password)
 userIndex = userIndex + 1
 var user = new User (userIndex, firstName, lastName, email, password)
 userMap.put(userIndex, user);
 userEmailMap.put(user.email, user)
 userIndex
def getUser (Long id)
 userMap.get(id)
def getUser (String email)
 userEmailMap.get(email)
def deleteUser (Long id)
 userEmailMap.remove(userMap.get(id))
 userMap.remove(id)
def deleteUser (String email)
 val user = userEmailMap.remove(getUser(email))
 userMap.remove(user.id)
```


```
def Activity createActivity(Long id, String type, String location, double distance,
 String dateStr, String durationStr)
 var Activity activity = null;
 var user = Optional.fromNullable(userMap.get(id))
 if (user.isPresent())
  activityIndex = activityIndex + 1
  activity = new Activity (activityIndex, type, location, distance,
 parseDateTime(dateStr), parseDuration(durationStr))
  user.get.activities.put(activity.id, activity);
  activityMap.put(activity.id, activity);
 return activity;
def getActivity (Long id)
 activityMap.get(id)
def void addLocation (Long id, float latitude, float longitude)
 val activity = Optional.fromNullable(activityMap.get(id))
 if (activity.isPresent())
  activity.get.route.add(new Location(latitude, longitude));
```


```
class PacemakerService{
var PacemakerAPI pacemaker
 var Parser
 parser
 new(PacemakerAPI pacemaker, Parser parser){
  this.pacemaker = pacemaker
  this.parser = parser
def createUser(String firstname, String lastname, String email, String password) {
  val id = pacemaker.createUser(firstname, lastname, email, password)
  new Ok(parser.renderUser(pacemaker.getUser(id)))
 def getUser(Long id) {
 val user = pacemaker.getUser(id)
 if (null != user) new Ok(parser.renderUser(user)) else new NotFound("")
 def getUser(String email) {
 val user = pacemaker.getUser(email)
 if (null != user) getUser(user.id) else new NotFound("")
 def getUsers(){
 new Ok(parser.renderUsers(pacemaker.users))
 def deleteUser(Long id){
 val user = pacemaker.getUser(id)
 pacemaker.deleteUser(user?.id)
 if (null != user) new Ok("") else new NotFound("")
```

```
def createActivity(Long id, String type, String location, double distance, String dateStr, String durationStr)
  if (null != pacemaker.getUser(id))
 pacemaker.createActivity(id, type, location, distance, dateStr, durationStr)
 new Ok("")
 else new NotFound("")
def getActivities(Long id)
  val user = pacemaker.getUser(id)
  if (null != user) new Ok(parser.renderActivities(user.activities.values)) else new NotFound("")
def addLocation (Long id, float latitude, float longitude)
  val activity = pacemaker.getActivity(id)
  if (null != activity)
  pacemaker.addLocation(id, latitude, longitude)
  new Ok("")
  else new NotFound("")
```

```
def listActivities (Long id, String sortBy)
 val activities = pacemaker.getUser(id).activities.values
 val report = switch (sortBy)
  case "type" : activities.sortBy[type]
  case "location" : activities.sortBy[location]
  case "distance" : activities.sortBy[distance]
  case "date" : activities.sortBy[starttime]
  case "duration" : activities.sortBy[duration]
 return new Ok(parser.renderActivities(report))
```


```
class PacemakerShell
var PacemakerAPI
 paceApi
 var PacemakerService pacemaker
 = "testdatastore";
 val datastore
 val xmlSerializer
 = new XMLSerializer(datastore);
 val jsonSerializer = new JSONSerializer(datastore);
 new()
  paceApi = new PacemakerAPI;
  paceApi.serializer = xmlSerializer
  pacemaker = new PacemakerService (paceApi, new AsciiParser as Parser)
 @Command(description="List all users details")
 def void listUsers ()
  println(pacemaker.getUsers)
 @Command(description="Create a new User")
 def void createUser (@Param(name="first name") String firstname, @Param(name="last name") String lastname,
 @Param(name="email")
 String email, @Param(name="password") String password)
  println (pacemaker.createUser(firstname, lastname, email, password))
 @Command(description="List a users details")
 def void listUser (@Param(name="email") String email)
 println (pacemaker.getUser(email))
 @Command(description="List a users details")
 def void listUser (@Param(name="id") Long id)
 println (pacemaker.getUser(id))
```

```
@Command(description="List a users activities")
def void listActivities (@Param(name="user id") Long id)
 println (pacemaker.getActivities(id))
@Command(description="Delete a User")
def void deleteUser (@Param(name="id") Long id)
 println (pacemaker.deleteUser(id))
@Command(description="Add an activity")
def void addActivity (@Param(name="user-id") Long id, @Param(name="type") String type,
 @Param(name="location") String location, @Param(name="distance") double distance,
 @Param(name="datetime") String dateStr, @Param(name="duration") String durationStr
 try
  println (pacemaker.createActivity(id, type, location, distance, dateStr, durationStr))
 catch (IllegalArgumentException e)
 println ("Date or Duration format error: " + e.message)
@Command(description="Add Location to an activity")
def void addLocation (@Param(name="activity-id") Long id,
 @Param(name="latitude") float latitude, @Param(name="longitude") float longitude)
 println (pacemaker.addLocation(id, latitude, longitude))
```

```
@ Command(description="List Activities")
def void listActivities (@Param(name="userid") Long id,
 @Param(name="sortBy: type, location, distance, date, duration") String sortBy)
  val options = #{"type", "location", "distance", "date", "duration"}
  if (options.contains(sortBy))
 println (pacemaker.listActivities(id, sortBy))
 else
 println ("usage : <u>la</u> " + options.toString)
```

```
@Command(description="Set file format")
def void changeFileFormat (@Param(name="file format: xml, json") String fileFormat)
 switch (fileFormat)
  case 'xml' : paceApi.serializer = xmlSerializer
  case 'json' : paceApi.serializer = jsonSerializer
@Command(description="Load activities persistent store")
def void load ()
 paceApi.load
@Command(description="Store activities persistent store")
def void store ()
 paceApi.store
def static void main(String[] args) throws Exception
 val main = new PacemakerShell()
 val shell = ShellFactory.createConsoleShell("pm", "Welcome to pacemaker-console - ?help for instructions", main)
 shell.commandLoop
 main.paceApi.store
```


Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
<u>Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

