

Developing Shared Applications

Susanne Lefvert

levert@mcs.anl.gov

University of Chicago

April 27, 2005

Outline

- Overview
 - Sharing State
 - Event Communication
 - SharedAppClient
 - DatastoreClient
 - Packaging and Installation
- Example: Shared PDF
- Documentation

Shared Applications

Allows individuals to use programs together from remote locations

- Shared Browser
 - Browse the web together
- Shared Presentation
 - View and control remote presentations
- Shared VNC
 - Secured screen sharing
- Question and Answer Tool
 - Remotely post questions and answers

Sharing State

* Communicating via SOAP calls

Event Communication

* Communicating via GSITCP Sockets

SharedAppClient

SharedAppClient

API:

InitLogging() – Get object for logging

Join() – Connect to an application session

Shutdown() – Shut down soap interface and event client

SendEvent() – Distribute an event to all clients

RegisterEventCallback() – Register callback for event

SetData() – Set shared state

GetData() – Get shared state

UpdateDataCache() – Update cached data

GetPublicId() – Get my unique id

GetVenueURL() – Get venue url

DatastoreClient

API:

LoadData() – Get data from venue

QueryMatchingFiles() – Get file names that matches pattern

GetFileData() – Get data description for a file

Download() – Download file from venue

Upload() – Upload file to venue

RemoveFile() – Remove file from venue

Packaging and Installation

1. Create an application description file.
 - SharedAppName.app
2. Create an Access Grid package.
 - SharedAppName.agpkg
3. Use agpm.py to install the application.
 - agpm.py --help
4. Start application sessions in the Venue Client.

Example: Shared PDF

Example: Shared PDF

Get Current State

State: URL to file and current page number

```
# Get current state
self.file = self.sharedAppClient.GetData("file")
self.pageNr = self.sharedAppClient.GetData("page")

if self.file:
 try:
 self.dataStoreClient.Download(self.file, "tmp")
 self.pdf.LoadFile("tmp")
 self.pdf.setCurrentPage(self.pageNr)
 except:
 self.log.exception("PdfViewer.__init__: Download
 failed %s"%(self.file))
```

Example: Shared PDF

Example: Shared PDF Event Communication

Event: type – “changePage”, data – unique ID and page number

```
# -- sender ---
def OnNextPageButton(self, event):
 """Invoked when user clicks the next button."""
 self.pageNr = self.pageNr + 1
 self.pdf.setCurrentPage(self.pageNr)
 self.sharedAppClient.SendEvent("changePage", (self.id, self.pageNr))
 self.sharedAppClient.SetData("page", self.pageNr)

# --- receiver ---
def ChangePageCallback(self, event):
 """ Invoked when a changePage event is received."""
 id, self.pageNr = event.data

# Ignore my own events
if self.id != id:
 wxCallAfter(self.pdf.setCurrentPage, self.pageNr)
```

Example: Shared PDF

Example: Shared PDF DatastoreClient

```
def PopulateCombobox(self, default = None):
 # Get pdf files from venue
 fileNames = []

 wxBeginBusyCursor()
 try:
 self.dataStoreClient.LoadData()
 fileNames = self.dataStoreClient.QueryMatchingFiles("*.pdf")
 except:
 self.log.exception("FileSelectorDialog.PopulateCombobox: Failed.")
 wxEndBusyCursor()

 # Update combobox
 self.pdfList.Clear()
 for file in fileNames:
 self.pdfList.Append(file)
```


Example: Shared PDF Packaging and Installation

I. Create SharedPDF.app:

```
[application]
name = Shared PDF
mimetype = application/x-ag-shared-pdf
extension = sharedpdf
files = SharedPDF.py

[commands]
Open = %(python)s SharedPDF.py -v %(venueUrl)s -a %(appUrl)s
```

2. SharedPDF.py + SharedPDF.app => SharedPDF.zip => SharedPDF.agpkg

3. agpm.py --p SharedPDF.agpkg

Starting Application Session

Documentation

- Contributed Software Page

<http://www.mcs.anl.gov/fl/research/accessgrid/wiki/moin.cgi/ContributedSoftware>

- Reference Materials

<http://www.mcs.anl.gov/fl/research/accessgrid/wiki/moin.cgi/DevelopingSharedApplications>

- Toolkit API

<http://www.mcs.anl.gov/fl/research/accessgrid/documentation/developer/api/>

