

Genbrugelige komponenter og designmønstre i Java

Jacob Nordfalk

Ingeniørhøjskolen i København

Nykøbing F itvisioncenter

24. februar 2004

Program

- Om Jacob Nordfalk
- introduktion (ikke-teknisk del)
 - Komponentbaseret programmering
 - Designmønstre i programmering
 - Eksempler (Prototype, Komposit, ...)
 - Evt. Model-View-Controller (MVC-arkitekturen)
- Pause
- Programmering (teknisk)
 - Designmønstre i et tegneprogram
 - Komponenter i Java (javabønner)

Om Jacob Nordfalk

- cand.scient. i fysik
- Udvikler for DSB
 - rejseplanen.dk og Byens Puls i Java
- Lektor på Ingeniørhøjskolen i København
- Forfatter
- Sprogligt interesseret med holdninger
 - Esperanto (internationalt sprog)
 - Træffende begreber på dansk øger forståelsen
- Tilhænger af åben kildekode (Open Source)
 - Inkarneret Linux-bruger
 - Bøger er (mest) under Åben Dokumentlicens

Åben Dokumentlicens (ÅDL)

- Dette foredragsmateriale er under ÅDL
 - Du har lov til frit at kopiere dette værk
 - Ændrer du i værket, skal (i hvert fald) de dele, der stammer fra dette værk, igen frigives under ÅDL
 - Licensens fulde ordlyd findes på <http://www.sslug.dk/linuxbog/licens.html>

Reklame

Indhold

- Komponentbaseret udvikling
- 20 designmønstre
- Javas standardbibliotek
- Java-teknologier

85% af bogen er under ÅDL og er gratis tilgængelig på <http://javabog.dk/VP>

Andre værker:

<http://javabog.dk/JSP>

<http://javabog.dk/OOP>

Genbrugelige komponenter

- Komponenter er programmørens byggeklodser
 - De kan bruges igen og igen i mange sammenhænge
 - De kan sættes sammen på alle mulige måder
 - De er nemme at indstille
 - Udviklingsværktøj kan generere programkoden for programmøren
- Grafiske brugergrænseflader er som regel helt bygget op af komponenter!
- Komponenter i Java hedder Javabønner (eng.: JavaBeans)

Komponentbaseret udvikling

- Demonstration af brug af komponenter i et udviklingsværktøj

Mere om javabønner i den tekniske del efter pausen

Designmønstre

- Navngiven måde at programmere på
- Beskrivelse af, hvordan et bestemt slags problem kan løses
 - Beskrivelse af konsekvenserne af denne måde at løse problemet på.
- Det samme designmønster kan løse et lignende problem i et andet program
- Engelsk: (Reusable) Design Pattern
 - Mønster = noget, som gentages
 - Design = hvordan et program er sat sammen
 - Begreb fra OOAD – Objektorienteret analyse og design
 - Designet vises ofte som et klassediagram

Formål med designmønstre

- At give en fælles begrebsramme
 - Lettere at forklare hvad man har lavet
 - Klar begrebsramme lettere at forstå
 - Lettere at beslutte hvordan noget laves
- Ikke "opfinde den dybe tallerken" igen.
 - Velafprøvede idéer til godt design
 - Undgå de mest almindelige faldgruber
- Mindske graden af bindinger (kobling) mellem forskellige dele af et program

Eksempler på designmønstre

- Singleton
 - sikring af, at der kun eksisterer ét objekt af en bestemt slags
- Prototype
 - objekter oprettes ud fra eksisterende skabelonobjekter
- Objektpulje
 - genbrug de samme objekter igen og igen ved at huske dem i en pulje
- Adapter
 - får et objekt til at passe ind i et system ved at fungere som omformer mellem objektet og systemet

Eksempler på designmønstre

- **Iterator**
 - hjælper med at gennemløbe nogle data
- **Observatør/Lytter**
 - 'abonnere' på, at en ting (hændelse) sker
- **Komposit/Rekursiv Komposition**
 - objekt, der kan indeholde andre objekter, inkl. sin egen slags
- **Kommando**
 - registrér brugerens handlinger, så at de kan fortrydes igen
- **Model-View-Controller-arkitekturen**
 - opdel programmet i en datamodel, en præsentation af data og en kontrol-del

Designmønstret Prototype

(objekter oprettes ud fra en skabelon)

Problem: Klienten ved ikke, hvad der skal oprettes, men kan dog angive et andet objekt, som ligner det, der skal oprettes

Løsning: Brug det andet objekt som Prototype, og opret objektet ud fra prototypen

Prototyper i et tegneprogram

- Palette har liste af figur-prototyper
 - Liste kan senere nemt udvides
- Brugeren kan vælge i listen
 - Når der vælges i paletten, anvendes det pågældende element som Prototype til objektet, der skal tegnes på skærmen

Designmønstret Komposit

(eng.: Composite; objekt kan indeholde andre objekter, inkl. sin egen slags)

Problem: Hvordan kan man gruppere nogle objekter, så de kan behandles som ét objekt? Der er brug for grupperinger i flere niveauer

Løsning: Definér en fælles superklasse for alle enkeltobjekter, og definér en klasse til sammensatte objekter, som har en liste af de objekter den består af

Komposit i et tegneprogram

- Figurgruppe
 - Arver fra Figur
 - Har en liste af figurer

Designmønstret Kommando

(eng.: Command; registrér brugerens handlinger, så de kan fortrydes igen)

Problem: Brugeren skal kunne udføre og fortryde sine ændringer på data
(naiv løsning: Kopiér alle data ved hver ændring)

Løsning: Definér et Kommando-objekt, der repræsenterer ændringen

- ved, hvordan ændringen udføres
- husker de oprindelige værdier, sådan at ændringen kan fortrydes igen

Kommando i tegneprogram

- Kommando med udfør og fortryd
 - FlytKommando(husker ændring i x og y)
 - OpretKommando
- Kommandoer gemmes i historik

Model-View-Controller

Programmer med en brugergrænseflade kan inddeles i tre dele:

1. Modellen (data og de bagvedliggende beregninger)

En bankkonto har navn på ejer, kontonummer, kort-ID, saldo, bevægelser, etc.
Saldo kan ikke ændres direkte, men med handlingerne overførsel, udbetaling og indbetaling.

2. Præsentationen af data over for brugeren,

Bankkonti præsenteres meget forskelligt.
I en pengeautomat vises ingen personlige oplysninger overhovedet.
I et netbank-system kan saldo og bevægelser ses (det kunne være en webløsning i HTML).

3. Mulighederne for at ændre i data gennem handlinger

I en pengeautomat kan man kun hæve penge.
I et netbank-system kan brugeren måske lave visse former for overførsel fra sin egen konto.
Ved skranken kan medarbejderen derudover foretage ind- og udbetalinger.

Model-View-Controller

Genbrug af kode?

Flere præsentationer
af data samtidigt?

- Muligheder for opdatering af præsentation:
- A - Præsentationer undersøger modellen
 - B - Kontrol del underretter præsentationer
 - C - Modellen underretter præsentationer

Pause

Tegneprogrammets programkode

(Demonstration i JBuilder)

Komponentbaseret udvikling

Eksempel: Bønnen TextField

Et TextField

<i>Egenskab</i>	<i>Type</i>	<i>Sættes med</i>	<i>Læses med</i>
text	String	setText(String t)	getText()
editable	boolean	setEditable(boolean rediger)	isEditable()
columns	int	setColumns(int bredde)	getColumns()
echoChar	char	setEchoChar(char tegn)	getEchoChar()

Bruge en javabønne fra et udviklingsværktøj

```
import java.awt.*;
import java.awt.event.*;

public class BenytBoenneMedVaerktoej extends Frame
{
 TextField textFieldNavn = new TextField(); // opret bønnen

 public BenytBoenneMedVaerktoej() {
 try {
 jbInit();
 }
 catch(Exception e) {
 e.printStackTrace();
 }
 }

 private void jbInit() throws Exception {
 textFieldNavn.setText("Jacob"); // sæt egenskaben text
 textFieldNavn.setBounds(new Rectangle(141, 61, 112, 29));
 this.setLayout(null);
 this.add(textFieldNavn, null);
 }
}
```


Komponentbaseret udvikling

En meget simpel bønne: GentagTekst

Herunder er en simpel grafisk bønne, der tegner en tekst tre gange skråt under hinanden.

Fra værktøjet:

```
package vp;
import java.awt.*;
public class GentagTekst extends Component
{
 private String tekstDerSkalVises = "gentag";

 public void setTekst(String t)
 {
 tekstDerSkalVises = t;
 }

 public String getTekst()
 {
 return tekstDerSkalVises;
 }

 public void paint(Graphics g)
 {
 g.drawString(tekstDerSkalVises, 0, 10);
 g.drawString(tekstDerSkalVises, 5, 15);
 g.drawString(tekstDerSkalVises, 10, 20);
 }
}
```

```
import vp.*;
import java.awt.*;

public class VindueMedGentagTekst extends Frame
{
 GentagTekst gentagtekst1 = new GentagTekst();

 public VindueMedGentagTekst() {
 try {
 jbInit();
 }
 catch(Exception e) {
 e.printStackTrace();
 }
 }

 private void jbInit() throws Exception {
 this.setSize(new Dimension(319, 247));
 this.setLayout(null);

 gentagtekst1.setTekst("ryst!");
 gentagtekst1.setBounds(new Rectangle(177, 190, 111,
 this.add(gentagtekst1, null);
 }
}
```

Ud fra kildeteksten ses, at bønnen har egenskaben *tekst* (der bestemmer, hvilken tekst der skal vises).

En javabønnesigesat have en egenskab, hvis den har en tilsvarende get- og/eller set-metode

Karakteristika ved javabønner

Bønner *skal* have en konstruktør uden parametre

Udviklingsværktøjet kan oprette komponenter på en ensartet måde:

```
Rystetekst rystetekst1 = new Rystetekst();
```

Bønner kan have egenskaber

F.eks.:

```
public void setTekst(String t)  
public String getTekst()
```

Bønner bør være afgrænsede og uafhængige

Bønner kan have tilknyttet ekstra information

Denne information er *kun* til hjælp for udviklingsværktøjet

- Hvilket ikon bønnen skal repræsenteres af i værktøjet
- Hvilke egenskaber der findes, og for hver egenskab en beskrivelse og hvordan den aflæses og sættes
- Hvordan de redigeres. Der kan tilknyttes en klasse, der bestemmer f.eks.:
 - Hvilke værdier der er mulige
 - Hvilken javakode der skal sættes ind i kildeteksten
 - Om et skræddersyet redigeringsvindue skal dukke op

Bønner kan understøtte hændelses-lyttere

F.eks.:

```
public void addActionListener(ActionListener l)  
public void removeActionListener(ActionListener l)
```