

Konzepte, Stand und Ausblick
zu
„Trennung von Funktionalität und
Oberfläche“

1. Kommunikation Funktionalität - Oberfläche

- 1.1 Polling - Verfahren
- 1.2 Pushing – Verfahren
- 1.3 Vergleich Polling vs. Pushing (π -Berechnung)

2. Neuentwurf „Manuelle Justage“

- 2.1 Analyse-Definition
- 2.2 Reverse-Engineering
- 2.3 Design / Implementation
- 2.4 Test

3. Re-Engineering: Subsystem Motorsteuerung

3.1 Schwerpunkte

3.2 entstandene Dokumente

4. Re-Engineering: Subsystem Ablaufsteuerung

4.1 Schwerpunkte

4.2 entstandene Dokumente

5. Re-Engineering: Subsystem Oberfläche

5.1 neue Klassen

5.2 entstandene Dokumente

5.3 neue Vererbungshierarchie

6. Neues Subsystem Utilities

6.1 U_TIMER

6.2 U_FILES

6.3 U_VALUES

7. aktuelle Arbeiten & Ausblick

1.1 Polling - Verfahren

Abb.1 „Schichten-Kommunikation bei *polling*“ (Quelle: nach Balzert)

1.2 Pushing - Verfahren

Abb.2 „Schichten-Kommunikation bei *pushing*“ (Quelle: selbst)

1996 hat David H. Bailey,
zusammen mit Peter Borwein und Simon Plouffe,
eine neue Formel für π entdeckt:

$$\pi = \sum_{k=0}^{\infty} \frac{1}{16^k} \left[\frac{4}{8k+1} - \frac{2}{8k+4} - \frac{1}{8k+5} - \frac{1}{8k+6} \right]$$

Abb.3 „Formel zur Berechnung von π “ (Quelle: <http://www.nersc.gov/~dhbailey/>)

1.3 Polling vs. Pushing

Abb.4 „UML-Klassendiagramm *polling*“
(Quelle: Together®, Version 6.0)

Abb.5 „UML-Klassendiagramm *pushing*“
(Quelle: Together®, Version 6.0)

Abb.5 „polling vs. pushing – Funktionalität“ (Quelle: selbst)

polling2

pushing2

```

//=====
// IPiCalc
//=====
class TPiCalc {
 private double m_value= 0;

 public double getValue() {
 return m_value;
 }

 /////////////////////////////////////////////////////////////////// Berechnung ///////////////////////////////////////////////////////////////////

 public void doStart() {
 m_value= 0;
 double lastValue= -1;

 for (int lastChange= 0, k= 0;
 (lastChange<5) && (k<Integer.MAX_VALUE); k++)
 {
 m_value+= ( 1/ Math.pow( 16, k) ) *
 ( 4/(double)(8*k+1) ) - ( 2/(double)(8*k+4) ) -
 ( 1/(double)(8*k+5) ) - ( 1/(double)(8*k+6) )
 );
 if ( m_value != lastValue ) {
 lastValue= m_value;
 lastChange= 0;
 } else lastChange++;
 TTimer.wait( 500 ); //Berechnung abbremsen
 }
 }
} //class TPiCalc; LOC: 29; LOCR: 22

```

```

//=====
// ICalcDisplay
//=====
interface ICalcDisplay {
 void onCalcProgress(double aNewValue);
} //ICalcDisplay; LOC: 7; LOCR: 3

//=====
// IPiCalc
//=====
class TPiCalc implements ITimer {
 private double m_value= 0;
 private ICalcDisplay m_lnkInterface; //Ereignisse an diesen Obj.
 private TInterfaceTimer
 m_lnkTimer= new TInterfaceTimer( 500, this );

 public TPiCalc( ICalcDisplay aInterface ) {
 m_lnkInterface= aInterface;
 }

 /////////////////////////////////////////////////////////////////// Berechnung ///////////////////////////////////////////////////////////////////

 public void doStart() {
 m_value= 0;
 double lastValue= -1;
 m_lnkTimer.setActive( true );
 for (int lastChange= 0, k= 0;
 (lastChange<5) && (k<Integer.MAX_VALUE); k++)
 {
 m_value+= ( 1/ Math.pow( 16, k) ) *
 ( 4/(double)(8*k+1) ) - ( 2/(double)(8*k+4) ) -
 ( 1/(double)(8*k+5) ) - ( 1/(double)(8*k+6) )
 );
 if ( m_value != lastValue ) {
 lastValue= m_value;
 lastChange= 0;
 } else lastChange++;
 TTimer.wait( 500 ); //Berechnung abbremsen
 }
 m_lnkTimer.setActive( false );
 onTimer(); //letzte Bildschirmaktualisierung steht noch aus
 }

 public void onTimer() {
 m_lnkInterface.onCalcProgress( m_value );
 }
} //class TPiCalc; LOC: 39; LOCR: 30

```

```

//##### TCalcDisplay #####
public class TCalcDisplay extends Frame implements ActionListener,
 ITimer
{
 //Objekt (zum Delegieren der Funktionalität)
 private TPiCalc m_lnkCalc= new TPiCalc();
 private TInterfaceTimer
 m_lnkTimer= new TInterfaceTimer( 500, this );
 private Label m_label= new Label( "not yet calculated" );
 private Button m_button= new Button( "start" );

 public static void main( String args[] ) {
 new TCalcDisplay().show();
 }

 TCalcDisplay() {
 super("Pi calculator");
 setLayout( new BorderLayout() );
 add( BorderLayout.CENTER, m_label );
 add( BorderLayout.SOUTH, m_button );
 m_button.addActionListener( this );
 setSize( 200, 85 );
 }

 //////////////////////////////////////////////////////////////////// auf Ereignisse reagieren //

 public void actionPerformed( ActionEvent e ) {
 if ( e.getSource()==m_button ) {
 m_button.setEnabled( false );
 m_lnkTimer.setActive( true );
 m_lnkCalc.doStart();
 m_lnkTimer.setActive( false );
 m_button.setEnabled( true );
 onTimer(); //letzte Bildschirmaktualisierung steht noch aus
 }
 }

 public void onTimer() {
 m_label.setText( Double.toString( m_lnkCalc.getValue() ) );
 }
} //TCalcDisplay; LOC: 49; LOCR: 30

```

polling2; LOC: 79; LOCR: 52

```

//##### TCalcDisplay #####
public class TCalcDisplay extends Frame implements ActionListener,
 ICalcDisplay
{
 //Objekt (zum Delegieren der Funktionalität); Ereignisse an uns
 private TPiCalc m_lnkCalc= new TPiCalc( this );

 private Label m_label= new Label( "not yet calculated" );
 private Button m_button= new Button( "start" );

 public static void main( String args[] ) {
 new TCalcDisplay().show();
 }

 TCalcDisplay() {
 super("Pi calculator");
 setLayout( new BorderLayout() );
 add( BorderLayout.CENTER, m_label );
 add( BorderLayout.SOUTH, m_button );
 m_button.addActionListener( this );
 setSize( 200, 85 );
 }

 //////////////////////////////////////////////////////////////////// auf Ereignisse reagieren //

 public void actionPerformed( ActionEvent e ) {
 if ( e.getSource()==m_button ) {
 m_button.setEnabled( false );

 m_lnkCalc.doStart();

 m_button.setEnabled( true );
 }
 }

 public void onCalcProgress( double aNewValue ) {
 m_label.setText( Double.toString( aNewValue ) );
 }
} //TCalcDisplay; LOC: 44; LOCR: 26

```

pushing2; LOC: 92; LOCR: 59

LOC – LinesOfCode
 LOCR – LinesOfCodeReal (ohne Leer- und Kommentarzeilen)

Abb.6 „polling vs. pushing – Oberfläche“ (Quelle: selbst)

2.1 Analyse-Definition

- ???/Layoutkonventionen
- Manual Adjustment/Errors/Bewertung-v1.7
- Manual Adjustment/Errors/ursprüngliche Manuelle Justage-v1.0
- Manual Adjustment/Analysis and Definition/Gen.Descr./Pflichtenheft-v2.1
- Manual Adjustment/Test/Test Cases/neue Manuelle Justage-v1.4

2.2 Reverse-Engineering

- User Interface/Design/Gen.Description/RevE GUI-Baisklassen-v1.2
- Manual Adjustment/Design/Gen.Description/RevE Manuelle Justage-v1.6
- Steering Motors/Design/Gen.Description/RevE Motorsteuerung-v1.5
- Flow Control/Design/Gen.Description/RevE Ablaufsteuerung-v1.9
- Windows-Ressourcen/Design/Gen.Description

Subsystem: Manuelle Justage

- neues Verzeichnis: ManJust
- getrennte Implementation (derzeit Polling-Variante):

Funktionalität: MJ_Funk.cpp MJ_Funk.h

Oberfläche: MJ_GUI.cpp MJ_GUI.h

Funktionalität:

Get/ Set-Methoden → lesen/ schreiben von Parametern

Do-Methoden → Aktionen durchführen
(z.B. Antriebsbewegung durchführen)

Is/ Has-Methoden → Statusinformationen

CanDo-Methoden → Prüfung, ob Set/ Do-Methoden durchführbar
(z.B. Prüfung ob Bewegung durchführbar)

- bei Set/ Do-Methoden Statusinformation als Rückgabewert
bei Is/ Has-Methoden per Referenzparameter
- beim Setzen, sofortige Sicherung der Antriebsparameter in den ini-Dateien
- Benutzung von TMList und TMotor zur Motorsteuerung (ohne C-Interface)

Oberfläche:

- Problem der Verwaltung der drei Teilbereiche
 - nicht jedes Steuerelement separat ansprechen, sonst LOC-Explosion
- enum-Auflistung für die Steuerelemente in einem Teilbereich
- Steuerelemente können durch diesen enum und die Nummer des Teilbereichs eindeutig angesprochen werden (Auflösung in Ress.-Id)
- Bildung von Klassen von Steuerelementen (z.B. Positionsangaben) in einem Teilbereich
- jeweils zwei Methoden** (zum Füllen und Freigeben bzw. Sperren) der enthaltenden Steuerelemente
- Problem mit der Ausführungsgeschwindigkeit bei der Vielzahl an Steuerelementen
 - Startzeit von 5 Sekunden bei Celeron 1GHz
- **-Methoden werden indirekt per Windowsbotschaft aufgerufen
 - damit Verarbeitung im Hintergrund
 - Startzeit von ½ Sekunde, danach füllen und freigeben/ sperren der StE

TInterfaceTimer →

← TModalDlg

TManJustage →

← TManJustageDlg

← TMotorOffsetDlg

← TPsdOffsetDlg

Abb.7 „UML-Klassendiagramm der neuen Manuellen Justage“ (Quelle: Together®, Version 6.0)

Idee: separates Testen der Funkt. und Oberfl.

Funktionalität:

- CTE-Diagramm (CTE-XL) für vollständigen Test erstellt
- aufgrund der hohen Komplexität der MJ_GUI wurde Test-GUI implementiert
- Vorteile: einfacher Code, Vorab-Bewertung des Funkt.-Interface möglich
- Testverlauf:
 - Grundfunktionen Get/ Set
 - Funktionen nur mit Abh. zu Grundfunktionen
 - komplexe Funktionen (Antriebsbewegungen)
- Designidee: jeden Memberzugriff auch intern über Get/ Set-Methoden

3.1 Schwerpunkte Re-Engineering Motorsteuerung

- stärkere Datenkapselung (Attribute public → protected)
- alle FRIEND Deklarationen entfernt
- TMotor exportiert
- Instanziierungsmöglichkeiten von TMList eingeschränkt
- kommentiert und strukturiert
- Wertebereich von Parametern und Rückgabewerten korrigiert
- Toten Code mit Datum auskommentiert

3.2 entstandene Dokumente

- Steering Motors/Design/Gen.Description/RevE Motorsteuerung-v1.5
- Steering Motors/Design/Gen.Description/RE Motorsteuerung-v1.0
- Steering Motors/Design/Gen.Description/RE Motorsteuerung-v1.1

Abb.8 „UML-Klassendiagramm des geänderten Subsystems Motorsteuerung“ (Quelle: Together®, Version 6.0)

4.1 Schwerpunkte Re-Engineering Ablaufsteuerung

- Member umsortiert und “Sinneinheiten“ zusammengefasst
- einheitlich strukturiert und formatiert
- Wertebereich von Parametern und Rückgabewerten korrigiert
- Toten Code mit Datum auskommentiert
- TSteering
 - stärkere Datenkapselung (public → protected): neue Accessor-/ Mutatormethoden
 - vormals globale Symbole in TSteering aufgenommen (meist static)
 - alle FRIEND Deklarationen entfernt
 - neue POLLING-Methode zum Auslesen der Status-/ Fehlerinformationen
 - Absturzursache und sonstige Fehler beseitigt
- TCmd und abgeleitete Klassen
 - neue Methode zum Ermitteln des Namens des Kommandos

4.2 entstandene Dokumente

- Flow Control/Design/Gen.Description/RevE Ablaufsteuerung-v1.9
- Flow Control/Design/Gen.Description/RE Ablaufsteuerung-v1.0
- Flow Control/Design/Gen.Description/RE Ablaufsteuerung-v1.1

Abb.9 „UML-Klassendiagramm des geänderten Subsystems Ablaufsteuerung“ (Quelle: Together®, Version 6.0)

5.1 Schwerpunkte Re-Engineering Oberfläche

- Problem: nur das letzte erzeugte Fenster bekommt alle Nachrichten
- TBasicWindow
 - neue Basisklasse für alle Fenster
 - Zuordnung zwischen Fensterhandle und -objekt
 - Veraltung von Tastenkombinationen (nur ab Win32)
- THotKey
 - neue Klasse für Tastenkombinationen, aber erst ab Win32 verfügbar
- TBasicDialog (abgeleitet von TBasicWindow)
 - neue Basisklasse für alle Dialogfenster
 - beinhaltet Funktionalität zum lesen/ setzen von Steuerelementen
 - davon abgeleitet TModalDlg, TModelessDlg

5.2 entstandene Dokumente

- User Interface/Design/Gen.Description/RevE GUI-Baisklassen-v1.2
- User Interface/Design/Gen.Description/RE GUI-Baisklassen-v1.0

Abb.10 „UML-Klassendiagramm des neuen Subsystems Oberfläche“
(Quelle: Together®, Version 6.0)

6.1 U_TIMER

- Timerklassen für alle Betriebssysteme 16bit, NT
- völlig oberflächenunabhängig und mit identischem Interface

6.2 U_FILES

- globale Methoden zum lesen/ schreiben von String/ Double/ Long-Werten aus/ in ini-Dateien
- Klasse TTxtRead zum Lesen von Textdateien (Unix/ PC-Zeilenumbrüche) eingesetzt zum Lesen der mak-Dateien (Ablaufsteuerung)

6.3 U_VALUES

globale Methoden:

- zum Runden von Double-Werten
- zur Zahlenkonvertierung zwischen String und Long / String und Double

Abb.11 „UML-Klassendiagramm
zum Subsystem Utilities
(Timervererbung)“
(Quelle: Together®, Version 6.0)

7. aktuelle Arbeiten

- Sammlung und Auswahl von Kommunikations-Konzepten
- Testfälle und Test der Manuelle Justage GUI

7. Ausblick

- Vorstellung des Neuentwurfs bei der Physik
- Re-Engineering (schnelle Trennung): Alte Manuelle Justage und Topographie
- Untersuchung ob Regelwerk zur schnellen Trennung ableitbar