
Contents

Part I Construction of a Waveform Browser

1 e-Science and EScope . 3
1.1 What is this Thing Called “e-Science”? . 3
1.2 Computers in Physics . 5
1.3 Computers in Fusion Energy Research . 5
1.4 Programming Languages and Operating Systems 8
1.5 Our Target Data Server: MDSplus . 9
1.6 Two Sample Datasets . 10

1.6.1 The RFX Experiment . 10
1.6.2 The H-1NF Heliac . 13

1.7 jScope and EScope . 13

2 A Java Client for MDSplus . 15
2.1 An Example: SimplePlot . 15
2.2 Java IO . 17

2.2.1 A Remark on Exceptions . 17
2.2.2 Character-Based Text Streams . 18
2.2.3 Input from the Keyboard . 19
2.2.4 Writing Text Output . 19
2.2.5 Other Topics in IO . 20

2.3 Exception Handling . 20
2.4 Sockets . 21

2.4.1 A Socket Example: Requesting Data from a Server 22
2.5 Introduction to Threads . 25

2.5.1 Threaded Plot Server . 26
2.6 A Java API for MDSplus . 28
2.7 The Data Organization of MDSplus . 30

2.7.1 The mdsip Protocol for Remote Data Access 32
2.7.2 Operation of MDSMessage . 34
2.7.3 Operation of MDSNetworkSource . 35

XIV Contents

2.8 PreEScope0: A Program to Connect to MDSPlus 35
2.9 Programming Exercises . 36
2.10 Further Reading . 37

3 Graphical User Interfaces Using Swing . 39
3.1 Simple GUI Programming . 39

3.1.1 A Blank Frame . 39
3.1.2 Laying-out Components in a JPanel 41
3.1.3 A Bizarre Component Frame . 43

3.2 A Note on Programming Style . 45
3.3 A Look Inside Plotter . 46
3.4 Action Listeners in Swing . 47
3.5 Swing Miscellany . 50

3.5.1 Text Fields and the Model-View-Controller Design
Pattern . 52

3.6 PreEScope1: A Simple GUI for PreEScope0 54
3.6.1 Using JOptionPane to Request Information 54

3.7 Programming Exercises . 55
3.8 Further Reading . 56

4 Waveform Graphics . 57
4.1 Java2D Graphics . 57
4.2 A Second Look at Plotter . 58

4.2.1 Basic Set-up . 58
4.2.2 Setting Colors and Strokes . 59
4.2.3 Transform Data and Plot the Line 60

4.3 A Fancier Plot . 62
4.3.1 Fonts . 63
4.3.2 Calculating Border Dimensions . 64
4.3.3 Drawing Titles and Axis Labels . 66
4.3.4 Filtering Data . 66
4.3.5 Overall Structure of paintComponent for an Adorned

Graph . 68
4.4 Axis Calculations: Tick Positions, Tick Values and Scientific

Notation . 69
4.5 PreEScope2: Nicer Graphs from MDSplus 71
4.6 Programming Exercises . 71

4.6.1 Programming Exercises . 71
4.7 Further Reading . 72

5 Interactive Graphics Using Mouse Events 73
5.1 Mouse Interfaces and Events . 74

5.1.1 The MouseListener Interface . 74
5.1.2 The MouseMotionListener Interface 74
5.1.3 The MouseEvent Class . 75

Contents XV

5.2 PreEscope3: The Graph Point Diagnostic 75
5.2.1 OpenGL Hardware Acceleration . 77

5.3 Programming Exercises . 78
5.4 Further Reading . 78

6 Navigating the Database . 79
6.1 Custom-Built Linked Lists . 80
6.2 Lists in Swing . 83

6.2.1 Using the DefaultListModel Class 84
6.2.2 Using the ListModel Interface . 84
6.2.3 Rendering List Cell Values . 85

6.3 Trees . 85
6.3.1 Recursion . 86
6.3.2 Using Recursion to Probe File Structures 87

6.4 Trees in Swing . 88
6.4.1 Tree Paths and Tree Selection Listeners 88
6.4.2 Tree Cell Rendering . 89

6.5 MDSTree and MDSTreeNode . 89
6.5.1 Reading the MDSPlus Experiment Hierarchy 91

6.6 PreEScope4: A Waveform Browser for MDSplus 93
6.6.1 Issues to Consider for PreEScope4 93

6.7 Further Reading . 97

Part II Refactoring EScope with Design Patterns

7 Object-Oriented Analysis and Design . 101
7.1 Phases of Software Development . 101
7.2 UML and Design Patterns . 104
7.3 Design Patterns: Our Approach . 105
7.4 A Diagrammatic Notation: “sUML” . 105

7.4.1 Associations . 106
7.4.2 Association Multiplicities . 106
7.4.3 Association Labels . 108
7.4.4 Reflexive Associations . 108
7.4.5 Ignore Aggregation! . 109
7.4.6 Dependency . 109
7.4.7 Package Associations . 110
7.4.8 Inheritance and Implementation . 110

7.5 Summary of Our sUML Class Diagrams . 111
7.6 Further Reading . 112

XVI Contents

8 First Facades . 113
8.1 Facade . 114
8.2 EScope0: A “Do Nothing” Code Refactoring Using Packages . . 114

8.2.1 Using Makefiles . 118
8.3 EScope1: First Implementation of the Facade Pattern 119

8.3.1 Place Facade Interfaces into a Shared Package 119
8.3.2 Facade Interface for the GUI Domain 120
8.3.3 Facade Interface for the Data Server Domain 120
8.3.4 Facade Interface for the Graphics Domain 121
8.3.5 Our Final Product . 121

8.4 The Mediator Pattern . 123
8.5 More Notes on Facade and Mediator Patterns 125

9 Adapter . 127
9.1 Object Adapter Pattern . 127
9.2 Class Adapter Pattern . 129
9.3 Are Object Adapters Better Than Class Adapters? 130
9.4 EScope2: Sharing Graph Data and Graph Options Between

Domains . 130
9.4.1 Passing Graph Options from the User Interface 132
9.4.2 An Articulated Facade . 132
9.4.3 Our Final Product . 133
9.4.4 Data Server Domain . 133
9.4.5 GUI Domain . 134
9.4.6 Graphics Domain . 136

10 The Template Pattern . 139
10.1 Pattern Description . 139
10.2 EScope3: Splitting up the Graphics Facade 140

10.2.1 The GraphData and GraphMetrics Classes 143
10.2.2 Drawing Individual Graph Components 143
10.2.3 The Template Pattern for DrawAxesTicks 144
10.2.4 Our Final Product . 144

11 Decorator . 147
11.1 Pattern Description . 147
11.2 EScope4: Adding Zoom and Grab Options Using the

Decorator Pattern . 149
11.2.1 Grab and Zoom . 150
11.2.2 A Mediator Emerges . 150
11.2.3 Our Final Product . 152

Contents XVII

12 Patterns at Work: Multiple Waves . 155
12.1 EScope5: Multiple Waveforms . 155

12.1.1 Requirements . 155
12.1.2 Interfaces and External Requirements 156
12.1.3 Plotting an Array of Waveforms . 157
12.1.4 Modifications to the GUI Domain 158
12.1.5 Drawing the Cross-Hair . 160

12.2 Our Final Product . 162

13 Patterns at Work: Multiple Graphs . 165
13.1 EScope6: Multiple Windows in EScope . 165

13.1.1 Designing for Multiple Windows . 167
13.1.2 The Flexible Grid Layout Manager 169

13.2 Image Buffering: A Useful Graphics Trick 170
13.3 Our Final Product . 171

14 Observer . 173
14.1 Pattern Description . 173
14.2 EScope7: Integrating Synchronized Interaction in Multiple

Windows . 175
14.2.1 sharedObserverInterfaces Completes the

Articulated Facade . 175
14.2.2 Management of a Collection of Graphics Facades 177
14.2.3 The Graph Scale Interfaces . 179
14.2.4 Our Final Product . 180

15 Proxy . 181
15.1 EScope8: Implementation of a Local Data Cache 182

15.1.1 The DataServerProxy Class . 182
15.1.2 Our Final Product . 182

16 State . 185
16.1 Pattern Description . 185
16.2 Escope9: A State Pattern for the DataServerFacade 186

16.2.1 Common Interface . 187
16.2.2 State Inner Classes . 187
16.2.3 Managing State Transitions . 188

16.3 Our Final Product . 189

17 Factory Patterns . 191
17.1 A Factory Tour . 191

17.1.1 Informal Factory Methods . 191
17.1.2 The Factory Method Pattern . 192
17.1.3 Abstract Factory . 192
17.1.4 Builder . 193

XVIII Contents

17.1.5 Prototype . 193
17.1.6 Singleton . 193

17.2 EScope10: Multiple Data Servers . 193
17.2.1 Requirements . 194
17.2.2 Implementation . 195
17.2.3 Example Properties File . 196
17.2.4 The ServerSelectDialog . 197
17.2.5 The Factory Pattern in EScope10 197
17.2.6 A Text Data Server . 198

17.3 Our Final Product . 199

18 Chain of Responsibility . 201
18.1 EScope11: Avoiding Explicit Connection to Data Servers 201

18.1.1 An Example Properties File . 201
18.1.2 Implementation . 202
18.1.3 Our Final Product . 202

19 Design Patterns and Threads . 203
19.1 Threads and Race Conditions . 203
19.2 Synchronized Methods and wait()/notify() 206
19.3 Patterns for Concurrent Systems . 208

19.3.1 The Acceptor-Connector Pattern . 209
19.3.2 The Asynchronous Method Pattern 209
19.3.3 More Complete Implementations of AbstractNotifier 211
19.3.4 Other Classes in the Asynchronous Method Pattern . . . 213
19.3.5 Summary of the Asynchronous Method Pattern 214
19.3.6 The Active Object Pattern . 214

19.4 EScope12: A Progress Bar for Downloading Signals 215
19.4.1 Using Threads with Swing . 216

19.5 Programming Exercises . 217
19.6 Further Reading . 217

20 Postscript . 219
20.1 Design Patterns Then and Now . 219
20.2 The e-Science “Software Stack” . 220
20.3 Server-Side EScope for DataGrids (with Raju Karia) 222

20.3.1 Metadata Indexing, Persistence and Provenance in
WebScope . 223

20.4 A Final Word . 225

A Installing and Running Data Servers for EScope 227
A.1 The MdsipSimulator Program . 227
A.2 The Text Data Server . 228
A.3 Installing MDSplus . 229

Contents XIX

A.3.1 Installing on Microsoft Windows Using the Install
Shield on the CD . 229

A.3.2 Installing on Windows from www.mdsplus.org 229
A.3.3 Installing on Linux Using the Supplied RPM 230

A.4 Running MDSplus with the Sample Data . 231
A.5 TCL, Traverser and Scope . 232

A.5.1 Creating a Simple Database Using TCL 232
A.5.2 Examining a Database Using the Traverser 234
A.5.3 Creating and Viewing Subtrees . 235
A.5.4 Understanding Node Names . 236
A.5.5 Defining Signals and Viewing Them with jScope 238
A.5.6 UNITS OF() and DIM OF() . 241

B Listings of Introductory Examples . 243
B.1 BorderComponentFrame . 243
B.2 Plotter . 244
B.3 ShotDataCache2 . 246

C Helper Classes for Accessing MDSplus from Java 249
C.1 MDSDescriptor . 249
C.2 MDSDataSource . 251
C.3 MDSNetworkSource . 252
C.4 MDSMessage . 256

D Listings for PreEScope Examples . 263
D.1 PreEScope0 . 263
D.2 PreEScope1 . 266

D.2.1 PreEScope1 Main Program . 266
D.2.2 EScopeFrame Class . 267
D.2.3 Plotter . 271

D.3 PreEScope2 . 271
D.4 MDSTree and MDSTreeNode . 280

D.4.1 MDSTreeNode . 280
D.4.2 MDSTree . 282

D.5 PreEScope4 . 284
D.5.1 EScopeFrame . 285
D.5.2 ConnectDialog . 292

E Listing for EScope4 . 295
E.1 Package Structure . 295
E.2 Shared Data Interfaces . 296
E.3 Shared Interfaces . 298

E.3.1 DataServerFacadeInterface . 298
E.3.2 GraphicsFacadeInterface . 299
E.3.3 GuiFacadeInterface . 299

XX Contents

E.3.4 AbstractGraphicsFacade . 299
E.4 The Data Server Package . 300

E.4.1 DataServerFacade . 300
E.4.2 GraphData . 304

E.5 The Graphics Domain . 305
E.5.1 The Decorator Classes . 306
E.5.2 Adapter Classes . 320
E.5.3 GraphMediator . 324
E.5.4 GraphicsFacade . 330

E.6 The GUI Domain . 336
E.6.1 The Dialog Classes . 336
E.6.2 GraphOptions . 342
E.6.3 GuiFacade . 344

F Excerpts from Later Listings . 351
F.1 EScope5 . 351

F.1.1 GraphMediator . 351
F.1.2 GraphDataInGraphics . 353

F.2 EScope6 . 354
F.2.1 Reading Properties from GuiFacade 354
F.2.2 GraphicsFacade . 355

F.3 EScope7 . 360
F.3.1 GraphUpdateEvent . 360
F.3.2 The Scale Interfaces . 361
F.3.3 GraphicsFacade: Pop-up Menu and Associated

Methods . 361
F.4 EScope8 . 363

F.4.1 DataServerProxy: getPlotData . 363
F.5 EScope10 . 364

F.5.1 ServerSelectDialog . 364
F.5.2 ConnectAction Inner Class from GuiFacade 368
F.5.3 Factory Interface and Factory Classes 369
F.5.4 TextDataServer . 370

F.6 EScope11 . 375
F.6.1 DataServerHandler . 375

References . 379

Index . 381

http://www.springer.com/978-3-540-68088-8

