INFO0062 - Object-Oriented Programming

Presentation of the project

Jean-François Grailet

University of Liège

Faculty of Applied Sciences

Academic Year 2019 - 2020

Audio filtering library

Statement

- This project can be done alone or with a classmate.
- Your task is to create a library of classes in Java to manage digital filters. 1
- Such filters can be pictured with block diagrams.
 - Assemblies of interconnected blocks.
 - Each block has one or several input(s); same goes for output(s).
 - Each block implements a simple operation.
 - A block produces one (set of) output(s) for each (set of) input(s).
- See previous slide for an example of block diagram.
 - Pictures an echo filter in the context of audio filtering.

¹https://en.wikipedia.org/wiki/Digital_filter

Statement (II)

- You will do this project in two steps.
 - First step: blocks for elementary operations.
 - Second step: class to manage block diagrams.

Elementary blocks

- Must implement the Filter interface (see statement).
- Must have specific names and operations.

Block diagrams

- Must be created via a CompositeFilter class.
- Such a class must provide the interface described in the statement.

Audio filtering

- In order to test your library, you will filter audio sequences.
 - Audio sequences here are large sequences of samples.
 - Samples are values approximating the original audio signal (when in sequence).
 - Audio sequences will come as WAV files.
 - Uncompressed sequences of samples.
- As a demo, you will use your library to implement an echo filter.
 - This filter is depicted in the statement and at the start of these slides.
- Note that your library could be used for other kinds of filtering.

Your tools

- To get started with the project, download project_basis.zip.²
- After unzipping, this archive provides the following content:
 - audio.jar: an archive providing the following classes
 - Filter interface
 - FilterException exception class (checked exception; cf. Chapter 6)
 - TestAudioFilter class
 - All are part of a package be.uliege.montefiore.oop.audio
 - README.md: instructions to include audio.jar while compiling/running your project
 - Basic project architecture
 - bin/: empty folder where you can put your .class (compiled) files
 - src/: source folder with an Example.java file

²Download it at http://www.run.montefiore.ulg.ac.be/~grailet/INF00062.php

Your tools (II)

- audio.jar is meant to help you filter WAV files.
 - applyFilter() class method from TestAudioFilter
 - Processes a given source WAV file with an object implementing the Filter interface
 - Example of use shown in Example. java
- An example of filter will be reviewed in a few slides.
 - How you can compile it will be reviewed as well.

Your tools (III)

- The exercise sessions webpage ³ will provide you several useful resources.
 - Examples of WAV files you can toy with
 - Examples of audio filters you can try to implement
 - A DummyFilter class; example of class implementing the Filter interface
 - This class will also be presented in next slides.
- Always keep an eye on the statement while doing your project.
 - Stick to the provided class/method names for explicitely requested classes.
 - Pay attention to all details, including submission guidelines.

³http://www.run.montefiore.ulg.ac.be/~grailet/INF00062_proj_19-20.php

Getting started with audio.jar

A simple use of audio.jar

- Next slides will review an example of program using audio.jar.
 - Includes an example of class implementing the Filter interface.
 - You will already be able to process a WAV file with it.
- Next slides also review how you can compile and run it.
 - With CLI
 - With Eclipse IDE

Quick reminder: interfaces

- Any filter in this project should implement the Filter interface.
- Interfaces are collections of signatures of public methods.
 - Cf. Chapter 5 (pp. 131-133)
- A class implementing an interface must provide a body for each of its methods.
- Implementing an interface is the programming equivalent of signing a contract.
- Especially useful to dialog with classes whose implementation is not known.
 - In this context, you are unaware of how a WAV file is extracted and processed.
 - But if you implement the Filter interface, you can still filter one.
 - Indeed, classes of audio.jar invoke methods of this interface when filtering.

A very simple filter

- We are going to process a WAV file in a simple (and stupid) way.
 - Keep the first x seconds of the audio sequence untouched.
 - Cut the sound for the next x seconds.
 - Then keep the next x seconds of the audio sequence.
 - Then cut sound again for x seconds, etc.
- Seconds can be easily translated into an amount of samples.
 - In this context, one second = 44100 samples.
 - Our example WAV files are all sampled at 44,1 kHz.
 - Samples to let pass/to cut for x seconds = 44100 * x.
- Keep in mind that there is no block diagram here.
 - We are only going to create a single block.

A very simple filter (II)

- Our filter will be modeled by a DummyFilter class.
- The code of this class will be placed in a file DummyFilter.java.
- It will consist of a public class implementing the Filter interface.
 - Filter must be imported first (see below).
 - Use the keyword implements to announce commitment to Filter.

```
import be.uliege.montefiore.oop.audio.Filter;

public class DummyFilter implements Filter
{
 // ... code of the DummyFilter class
}
```

A very simple filter (III)

- We will need some instance variables for our filter.
 - duration: amount of samples to let pass/to cut
 - count: current amount of samples that passed/were cut
 - cutting: boolean set to true if sound is cut off

```
// ...
private int duration, count;
private boolean cutting;

public DummyFilter(int duration)
{
  this.duration = duration;
  count = 0;
  cutting = false;
}
// ...
```

A very simple filter (IV)

- We start by implementing nbInputs() and nbOutputs().
 - Trivial: our filter has one input and one output.
 - Don't forget to keep the same method signatures as in Filter.

```
// ...
public int nbInputs()
{
  return 1;
}
public int nbOutputs()
{
  return 1;
}
// ...
```

A very simple filter (V)

- Let's now implement computeOneStep(), the main operation.
- In the case of our filter, we will
 - increment count,
 - check if we reached the duration,
 - flip ⁴ cutting if yes (and reset count), using the ! operator,
 - produce our output depending on cutting.
- Note that the exceptions (cf. Chapter 6) thrown by the method can be changed.
 - In this case, no particular exception needs to be thrown.
 - You can change this behaviour if you wish.
 - E.g., to throw a FilterException if there's more than one input.

⁴I.e., false becomes true and vice versa

A very simple filter (VI)

```
// ...
public double[] computeOneStep(double[] input)
 count++;
  if (count == duration)
 count = 0;
 cutting = !cutting;
  double[] output = new double[1];
  output[0] = 0;
  if (!cutting)
 output[0] = input[0];
  return output;
```

A very simple filter (VII)

- Let's not forget the reset () method.
 - Used in practice by classes from audio.jar to deal with stereo sound.
 - If you need to maintain a state (like here), it must reset this state.

```
// ...
public void reset()
{
  count = 0;
  cutting = false;
}
// ...
```

A very simple filter (VIII)

- To complete our program, we just have to update Example.java.
- We will instiantiate a DummyFilter object (named df).
- Note that you can use two types for df here.
 - Filter (because DummyFilter implements Filter)
 - DummyFilter

```
// ...
Filter df = new DummyFilter(44100 * 3); // 3 seconds

TestAudioFilter.applyFilter(df, "Source.wav", "Filtered.wav");
// ...
```

How do we compile all this?

- How you will compile your program depends on your preferred approach.
 - I.e., whether you are using CLI or an IDE to program with Java.
- Next slides show how to compile and run with CLI (any OS).
- Subsequent slides describe how to do the same under Eclipse IDE.

Compiling with audio.jar and CLI

- First of all, you must ensure all your files are at the right places.
- You can inspire yourself from project_basis.zip after unzipping it.
 - Empty bin/ folder (will contain .class files)
 - src/folder with your edited Example.java and DummyFilter.java
 - audio.jar located in the parent folder of both bin/ and src/
- In fact, this is also what should appear in your final submission (see statement).
- To complete this, add a WAV file in the same folder as audio.jar.
 - Download one of the WAV files available on the exercise sessions webpage.
 - To match the original code of Example. java, rename it Source.wav.
 - Or better: modify Example.java.

⁵http://www.run.montefiore.ulg.ac.be/~grailet/INF00062_proj_19-20.php

Compiling with audio.jar and CLI (II)

Using your terminal/command prompt, go to the directory where audio.jar is.

Compilation

```
javac -d bin -cp audio.jar src/*.java
```

Execution

```
java -cp bin:audio.jar Example
```

Remarks

- Under Windows, the: in the execution command must be replaced with;.
- * is called a wildcard. src/*.java means "all.java files in src/".
- -d bin tells javac to put the result .class files in the bin/ folder.
- Now, a new WAV file should appear in your project folder. You can listen to it!

Compiling with audio.jar and CLI (III)


```
Invite de commandes
Microsoft Windows [version 10.0.18362.720]
(c) 2019 Microsoft Corporation. Tous droits réservés.
 :\Users\User>cd ./Documents/INF00062/project basis
 :\Users\User\Documents\INFO0062\project basis>javac -cp audio.jar -d bin src/*.java
:\Users\User\Documents\INFO0062\project_basis>java -cp bin;audio.jar Example
:\Users\User\Documents\INFO0062\project_basis>_
```

Compiling with audio.jar and Eclipse IDE

- Open Eclipse IDE and click on "Create a new Java project".
- Give a name to the project (e.g.: OOP_project) and click on "Finish".
- When asked to create a module, click on "Don't create".
- Now, copy audio.jar into the root folder of your project.
 - You will find audio.jar after unzipping project_basis.zip.
 - The root folder of your project should be in your Eclipse workspace.
 - . I.e., the folder Eclipse IDE requests at start-up.

Compiling with audio.jar and Eclipse IDE (II)

Root folder of a newly created OOP_project project, with audio.jar

Compiling with audio.jar and Eclipse IDE (III)

- In Eclipse IDE, right-click on your project.
- Select "Build Path" and click on "Configure Build Path".
- In the new window, go to the "Libraries" tab.
- Select "Classpath" by left-clicking it.
- Click on the "Add External JARs..." button.
- Go to the root folder of your project and select audio.jar.
- Click on "Apply and Close".

Compiling with audio.jar and Eclipse IDE (IV)

Libraries of OOP_project after successfully adding audio.jar

Compiling with audio.jar and Eclipse IDE (V)

- Now, copy your edited Example.java and DummyFilter.java in your project.
- To complete this, add a WAV file in the same folder as audio.jar.
 - Download one of the WAV files available on the exercise sessions webpage.
 - To match the original code of Example.java, rename it Source.wav.
 - Or better: modify Example.java.
- Click on the green arrow to compile and run.
- You should have a display similar to what you see on the next slide.
- A new WAV file should have appeared in your project folder. You can listen to it!

⁶http://www.run.montefiore.ulg.ac.be/~grailet/INF00062_proj_19-20.php

Compiling with audio.jar and Eclipse IDE (VI)

Tips for your project

Tips for your project

Summary

- General advice
- Designing a solution for CompositeFilter
- Remarks on delay filters (DelayFilter)
- Command-line parameters
- Useful classes from the Java library

General advice

- In such a context, it is important to proceed step by step.
 - For instance, start by creating your DelayFilter class.
 - Test it by delaying the start of a music piece by 5 seconds.
 - Proceed with other filters only if this first step worked.
- If you are working with a classmate, coordinate yourselves.
 - When designing something, discuss together before implementing anything.
 - · Decide who will work on which part of the project.
 - Agree on interfaces if working on a same part.

Designing a solution for CompositeFilter

- The output(s) of one *block* can be computed only if input(s) are all available.
- This is, in fact, the main challenge to tackle when designing CompositeFilter.
 - How can a block know if all its inputs are available?
 - This notion of "available inputs" doesn't appear in the Filter interface.
 - I.e., this is something you have to handle yourself.
 - How do you handle an output when it's an input for several separate blocks?
 - How can you test if a block diagram is complete and consistent?
 - If the block diagram is inconsistent, how can it be signaled?
- You might want to use one or several auxiliary classes for this.
 - What will each of these classes model ?
 - Is inheritance relevant in this context?

Remarks on delay filters (DelayFilter)

- DelayFilter objects will play a very specific role here.
 - Whenever a loop appears in a block diagram, a DelayFilter is part of it.
 - The output of a DelayFilter is its input from a previous step.
 - If no sample has been fully delayed, a DelayFilter outputs 0.
- **Problem:** waiting for the output of a DelayFilter can induce loops.
- **Tip:** consider the output of a DelayFilter is always available.
 - I.e., if this output enters another block, this block doesn't have to wait for it.
- In other words, you have to decouple two operations:
 - reading the (previous) output of a DelayFilter,
 - updating the DelayFilter.
- How can you include this in your design for CompositeFilter?

Command-line arguments

- For you Demo program, you will have to handle command-line arguments.
 - Let's say we want to add an echo on Virtual_Insanity_1m.wav.
 - We want the output file to be named Echo.wav.
 - The command (under Linux/macOS) to do this should look like this.

```
java -cp bin:audio.jar Demo Virtual_Insanity_1m.wav Echo.wav
```

- In Java, arguments are provided as String objects via the args array.
 - In this example, args [0] contains the string "Virtual_Insanity_1m.wav".
 - On the other hand, args[1] contains the string "Echo.wav".
- A more complete example of a program using args is shown next slide.
- You can check args.length to verify the number of arguments.

Command-line arguments (II)


```
import be.uliege.montefiore.oop.audio.*;
public class Demo
 public static void main(String[] args)
 if (args.length != 2)
 // Error message: bad amount of arguments
 return;
 String inputFile = args[0];
 String outputFile = args[1];
 // ... (rest of the program)
```

Command-line arguments (III)

- You can also use arguments with Eclipse IDE.
- To do so, unfold the "Run" menu.
- Click on "Run Configurations...".
- Go to the "Arguments" tab.
- Fill the text area "Program arguments" with your own arguments.
- Click on "Run" to run your program with your arguments.

Command-line arguments (IV)

Giving arguments arg1 (args[0]), arg2 (args[1]) and arg3 (args[2]) in Eclipse

Useful classes from the Java library

- You can use classes from the Java library to implement your project.
- Useful classes for this project include notably
 - java.util.Vector 🖭
 - java.util.ArrayList
 - java.util.HashMap

Coding style and documentation

About coding style

- Use meaningful variable, method and class names.
- For instance, compare the readability of the two following methods:

```
public static int a(int b) {
  if (b <= 0)
 return 1;

return b * a(b - 1);
}</pre>
```

```
public static int factorial(int input) {
  if (input <= 0)
 return 1;

return input * factorial(input - 1);
}</pre>
```

About coding style (II)

- Convention for variable/method names is to use lowercase⁷ words.
- Starting from the second word, the first letter is uppercase⁸.
 - E.g. priceWithTaxes.
- Alternatively, you can use lowercase words separated by "_" (underscore).
 - E.g. price_with_taxes.
- For constants, the convention is to use uppercase words separated by "_".
 - E.g. TVA_IN_BELGIUM.
- For classes and interfaces, lowercase words that begin with an uppercase letter.
 - E.g. TaxesCalculator.

⁷FR: en lettre minuscule

⁸FR: en lettre majuscule

About coding style (III)

■ Two conventions for curly braces related to blocks (choose one):

```
while (true) {
}
```

```
while (true)
{
}
```

Indentation must be coherent and strongly respected:

```
public class MyClass {
 public static void m1() {
 instruction1;
 instruction2;
 }

public static void m2() {
 instruction1;
 instruction2;
}
```

```
public class MyClass {
  public static void m1() {
 instruction1;
 instruction2;
  }
  public static void m2() {
 instruction1;
 instruction2;
  }
}
```

About coding style (IV)

You can insert spaces or empty lines in your code to improve readability.

```
public class Probability{
  public static double arrange(int n,int k) {
 return (double)factorial(n)/factorial(n-k);
  }
  public static int factorial(int input) {
 if(input<=0)return 1; return input*factorial(input-1);
  }
}</pre>
```

```
public class Probability {
  public static double arrange(int n, int k) {
 return (double) factorial(n) / factorial(n - k);
  }
  public static int factorial(int input) {
 if (input <= 0)
 return 1;
 return input * factorial(input - 1);
  }
}</pre>
```

About coding style (V)

- Choose a maximal number of characters per line of code.
- Common convention: 80 columns rule.
- But you can also use 100 columns if you prefer.
- The most important is to make consistent choices and to respect them.

Documentation

- You can document your code using comments.
- It is useful to remember what you did, but also to inform other programmers.
- Typically, you should at least describe the role of a class.

```
/*
 * This class offers a set of static methods to perform various
 * calculations relative to the probability theory.
 */
public class Probability {
 ...
}
```

Documentation (II)

- You can describe the purpose of a method by detailing
 - its parameter(s) (if any) and returned value (if any),
 - the instantiation context of its exception(s) (if any).
- You can go as far as using Javadoc (optional).

```
/*
 * This method tests whether the input parameter is odd and
 * returns a boolean to confirm it. In the case where the input
 * parameter is negative, a MyException exception is thrown.
 */

public static boolean isOdd(int input) throws MyException {
  if (input < 0)
 throw new MyException();
  return (input % 2) == 1;
}</pre>
```

About language(s)

- You can choose English or French for your documentation.
- Prefer English for the names of variables, methods and classes.
- However, once you chose a language, stick with it.

```
/**
* Cette méthode teste si un entier positif est impair.
* @param input L'entier à tester.
* @return boolean Vrai si l'entier est impair, faux sinon.
* @throws MyException Lancée quand un entier négatif est donné.
* /
public static boolean isOdd(int input) throws MyException {
 if (input < 0)
 throw new MyException();
 return (input % 2) == 1;
```