

OurMovies

Christoph Pickl

Agenda

1. **OurMovies** - Das Programm kurz vorgestellt
2. **SwingX** - Die Zukunft von Swing; bereits jetzt
3. **QTJ** - QuickTime Integration für Java
4. **db4o** - Eine objektorientierte Datenbank

Profil

- Christoph Pickl
- 22 Jahre, Wien (urspr. Bgld)
- Bakk. Software Engineering
- Java Entwickler bei Erste Bank
- DJ bei Hörspiel Crew

OurMovies

OurMovies ist ...

- ... ein weiteres Tool um **Videos** zu verwalten
- ... ein **Video-Player** (*QuickTime vorausgesetzt*)
- ... **OpenSource** und auf SourceForge gehosted
- ... dem **iTunes** nachempfunden

... entstand aus dem einfachen Wunsch heraus,
den Prozess des Sharings zu vereinfachen:

1. HTML-Report erstellen
2. HTML verschicken und sich IDs schicken lassen (zb: "[[31,53,84]]")
3. mit SmartCopy Filme einfach anhand IDs kopieren (auf externe HD)
4. vorbereitete externe HD mitnehmen

Metriken

Modul	Klassen	LoC
omovApp	173	12,193
omovCore	143	9,065
omovQtjApi/Impl	19	1,399
omovWebApi/Impl	7	689
Summe	342	23,346

App == rein die aufgesetzte GUI
Core == BusinessLogik & Co

-> viel Zeit in die GUI investiert

Keyfeatures

- Metadata Fetching
- SmartFolder
- SmartCopy
- QuickView

Cover	Title	Rating	Genres
	Dark City		Sci-Fi, Mystery, Thriller
	Fear and Loathing in Las Vegas	★★★★★	Crime, Drama, Adventure, Comedy
	Taking Care of Business	★★★ · ·	Comedy
	The Shining	★★★★ ·	Horror, Thriller

Fear and Loathing in Las Vegas
Title Fear and Loathing in ...
Rating ★★★★★
Duration 1h 58min
Genres Crime, Drama, Advent...

* Remote Feature in Arbeit (mit v2.0 verfügbar)
... Filme über's Netzwerk synchronisieren
... nur Wunschliste (IDs für SmartCopy) erstellen
keine Übermittlung der Filmdateien selbst (zaaach)

SwingX

Enhanced Components

- Sorting/Filtering for Tables/Trees/Lists
- Find/Search
- Auto-Completion
- Login/authentication framework
- Date picker component
- Drop Shadows, Translucency, ...

SwingXDemo

Menu

Table of Contents

Extended Tables and Trees

Decorators

Displaying Images

Task Panes

Tip Of The Day

Hyperlinks

Date Selection

More Date Selection

Autocomplete

Action Framework

Authentication Dialogs

Error Dialog

Drop Shadows

Glass Boxes

Translucency

Information :: JXTable/JXTreeTable
With the SwingX `JXTable` and `JXTreeTable` controls your users can **select displayed columns** at runtime, **rearrange columns** via drag and drop, **highlight rows** with [Read More...](#)

Demo

JXTable:

Type	Size	Location
CellRender...	(0, 0)	(0, 0)
CellRender...	(0, 0)	(0, 0)
CellRender...	(0, 0)	(0, 0)
CellRender...	(0, 0)	(0, 0)
CellRender...	(0, 0)	(0, 0)
CellRender...	(0, 0)	(0, 0)
ColumnCon...	(15, 19)	(247, 1)
ColumnCon...	(15, 19)	(246, 1)
DefaultList...	(0, 0)	(-184, -17)
DefaultList...	(0, 0)	(-160, -15)
JComboBox	(179, 21)	(72, 7)
JLabel	(0, 0)	(0, 0)
JLabel	(204, 15)	(1, 1)
JLabel	(160, 15)	(12, 4)
JLabel	(462, 15)	(12, 4)
JLabel	(537, 15)	(12, 4)
JLabel	(263, 15)	(14, 11)
JLabel	(262, 15)	(285, 11)

JXTreeTable:

Type	Location	Size
>MainWin...	(1944, 670)	(800, 600)
JXRo...	(0, 22)	(800, 578)
J...	(0, 0)	(800, 578)
(401, 371)	(211, 22)	
(0, 0)	(0, 0)	
(1, 1)	(204, 15)	
JL...	(0, 0)	(800, 578)
(0, 26)	(800, 552)	
(0, 0)	(128, 0)	
(0, 0)	(800, 552)	
(8, 7)	(784, 538)	
(200, 0)	(7, 538)	
(0, 0)	(200, 538)	
(8, 0)	(184, 23)	
(12, 4)	(160, 15)	
(8, 23)	(184, 507)	
(0, 0)	(184, 507)	
(0, 0)	(184, 507)	

Highlighter: alternate.quickSilver

Sorter: Lexical (default) Point/Dimension

JXTable vs JTable

- Alternierende Hintergrundfarbe der Zeilen
- Tabellenspalten ein-/ausblenden
- Nach Spalten sortieren (Indizes?!)
- Tabellenhintergrund “weiterzeichnen”
- Vertikale Linien des Grids zeichnen

Auto-Completion

- Vorschläge für JTextField/JComboBox/JList
- strikte und nicht-strikte Vorschläge
- Vorgeschlagener Text vormarkiert

QTJ

QuickTime for Java

- Plattform-unabhängige API
- Manipulieren von Bildern/Audio/Video
- Erstellung von 2D/3D-Animationen
- Integration von QuickTime Funktionalität,
nicht reines API für die Anwendung selbst


```
QTSession.open();

File file = new File("/some_movie.mpg");
OpenMovieFile openMovieFile =
 OpenMovieFile.asRead(new QTfile(file));
Movie movie = Movie.fromFile(openMovieFile);


MoviePlayer player = new MoviePlayer(movie);
QTJComponent qtjPlayer = QTFactory.makeQTJComponent(player);
JComponent playerComponent = qtjPlayer.asJComponent();

JPanel somePanel = new JPanel();
somePanel.add(playerComponent);

// ...

QTSession.close();
```

```
MovieController controller = new MovieController(movie);
controller.setKeysEnabled(true);
QTComponent qtControllerComponent = QTFactory.makeQTComponent(controller);
Component controllerComponent = qtControllerComponent.asComponent();
```


db4o

db4o ist ...

- ... OpenSource (+ kommerzielle Lizenz)
- ... für Java und .Net (C#) verfügbar
- ... einfach installiert/konfiguriert/verwendet
 - Jar runterladen und in den Klassenpfad
 - Keine Konfiguration/Treiber/Mappingfiles

```
Db4o.openFile("db.yap").set(new Object());
```


Wie geeignet sind RDBMS für OOP?

- komplexe Objekte in flache Relationen
- Mapping ist mühevoll/lästig/umständlich (trotz Hibernate & Co)
- wir kennen alle RDBMS, deshalb benutzen wir sie (weil wir sie gewohnt sind)
- performance von RDBMS ist aber -derzeit- besser als von OODBMS

Erste Schritte


```
package at.ac.tuwien.e0525580.jsuga;

import com.db4o.*;

public class Db4oFirstSteps {
 public static void main(String[ ] args) {
 ObjectContainer db = Db4o.openFile("db.yap");
 try {
 // database operations
 } finally {
 db.close();
 }
 }
}
```


(einfaches) Datenmodell

Insert/Update/Delete


```
// insert  
Person person = new Person("Anna", "Nym");  
db.set(person);
```

```
// update  
person.setLastName("Nüm");  
db.set(person);
```

```
// delete  
db.delete(person);
```

nicht ganz so einfach,
da es haken gibt bzgl ObjektIdentität!

woher weiss db4o welches objekt gemeint ist,
ohne primary key (int ID) ?

Abfragesprachen

1. **QbE** (Query by Example)

- Abfrage anhand eines Prototyps

2. **SODA** (Simple Object Database Access)

- Verknüpfung von Constraints

3. **NQ** (Native Queries)

- Filterung durch Predicate Interface

QbE - Simple Select

```
// fetch all objects by given Class instance
ObjectSet<Person> result = db.get(Person.class);

// ObjectSet implements List and Iterable interface
// therefore foreach loop can be used
for(Person p : result) {

 // process persons (and students!)

}
```


QbE - By Example

```
// default values (null, false, 0, 0.0) will be ignored
Person prototype = new Person("Anna", null);

// pass ObjectContainer the example
ObjectSet<Person> result = db.get(prototype);

while(result.hasNext()) {
 Person p = result.next();
 // process every person with firstName equals "Anna"
}
```


SODA - Simple Select

```
// create a Query object (obtained from ObjectContainer)
Query query = db.query();

// define a constrain
query.constrain(Student.class);

// result contains all students
ObjectSet<Student> result = query.execute();
```

- abstrakte Spezifikation durch Constrain-Graph
- ...

SODA - Where Clause

```
Query query = db.query();

query.constrain(Student.class);

// no getters necessary (private variables are accessible)
query.descend("firstName").constrain("Anna");

// will be and-connected with previous constrain (default)
query.descend("matrNr").constrain(525580).or(
 query.descend("matrNr").constrain(525581)
);

ObjectSet<Student> result = query.execute();
```


SODA - Where Clause

```
// SELECT *
Query query = db.query();

// FROM student
query.constrain(Student.class);

// WHERE firstName like 'A%'
query.descend("firstName").constrain("A").startsWith(true);
// AND matrNr >= 500000
query.descend("matrNr").constrain(500000).greater().equal();
// ORDER BY lastName ASC
query.descend("lastName").orderAscending();

ObjectSet<Student> result = query.execute();
```


SODA - Evaluation

```
Query query = db.query();

query.constrain(Student.class);
query.constrain(new Evaluation() {
 public void evaluate(Candidate candidate) {
 Student student = (Student) candidate.getObject();
 boolean match = (student.getMatrNr() >= 500000);
 candidate.include(match)
 }
});

// performance of Evaluation mechanism is very bad :(
ObjectSet<Student> result = query.execute();
```


NQ - Simple Select

```
ObjectSet<Person> result = db.query(  
 new Predicate<Person>() {  
 public boolean match(Person candidate) {  
 return candidate.getFirstName().startsWith("A");  
 // or fetch all: return true;  
 }  
 }  
);
```

- NQ wird (optional) in äquivalente SODA-Darstellung transformiert
-> NQ sind auch gegen Feldindizes ausführbar

NQ - Sortiert

```
Predicate<Student> predicate = new Predicate<Student>() {  
 public boolean match(Student candidate) {  
 boolean matched =  
 candidate.getMatrNr() >= 500000 &&  
 candidate.getMatrNr() < 600000;  
 return matched;  
 }  
};  
Comparator<Student> comparator = new Comparator<Student>() {  
 public int compare(Student s1, Student s2) {  
 return s1.getLastName().compareTo(s2.getLastName());  
 }  
};  
ObjectSet<Student> result = db.query(predicate, comparator);
```


QbE	einfach zu erlernen	nicht nach Defaultwerte suchbar
SODA	Feldindizes werden genutzt	äußerst ausdrucksschwach Attributname als Strings (Tippfehler erst zur Laufzeit)
NQ	etwas performanter als NQ in Programmiersprache definiert (Typsicherheit, refaktorisierbar)	bricht das Geheimnisprinzip viel Schreibarbeit notwendig (evtl mit Java 7 closures verfügbar)
	sehr ausdrucksstark	

Konfiguration - Global

```
Configuration config = Db4o.configure();

config.generateUUIDs(Integer.MAX_VALUE);
config.detectSchemaChanges(true);
config.callConstructors(true);
config.messageLevel(2);
config.readOnly(false);
config.exceptionsOnNotStorable(true);
config.optimizeNativeQueries(true);
config.setBlobPath("/db4o/blob/path");
// ...

// open db-file afterwards!
ObjectContainer db = Db4o.openFile("db4o.yap");
```


Konfiguration - Objekte

```
Configuration config = Db4o.configure();

config.objectClass(Person.class).cascadeOnActivate(true);
config.objectClass(Person.class).cascadeOnUpdate(true);
config.objectClass(Person.class).cascadeonDelete(true);
config.objectClass(Person.class).storeTransientFields(true);
config.objectClass(Person.class).
 objectField("lastName").indexed(true);
// ...

// open db-file afterwards!
ObjectContainer db = Db4o.openFile("db4o.yap")
```

- gibt auch Annotation "Indexed"

```
public class Person {
 @Indexed
 private String firstName;
}
```


ObjectManager

ObjectManager 6.4.14.8131 - /db4o.yap

File Manage Help

Query history...

Query: Submit

Stored Classes

- at.ac.tuwien.e0525580.jsuga.Person
 - firstName
 - lastName
- at.ac.tuwien.e0525580.jsuga.Student
 - matrNr
 - firstName
 - lastName

Home \ Connected to db4o Database

File: /db4o.yap

Database Statistics

Size: 2484 bytes

Stored Classes

Class	Objects
at.ac.tuwien.e0525580.jsuga.Person	4
at.ac.tuwien.e0525580.jsuga.Student	2

Offene Themen

- Aktivierungstiefe
- Objektidentität
- Transaktionen
- Server
(embedded/networking)
- ...

Links

<http://omov.sourceforge.net>

<http://db4o.com>

<http://swinglabs.org>

<http://developer.apple.com/quicktime/qtjava>

JavaDeus

- 19. Juni 2008
- FH St. Pölten (gratis Bustransfer)
- keine Teilnahmegebühr
- Präsentation von ^{open} ~~X~~ MA

<http://at.sun.com/sunnews/events/2008/jun/javadeus08/>