

CS 180 Problem Solving and Object Oriented Programming

Fall 2011

<http://www.cs.purdue.edu/homes/apm/courses/CS180Fall2011/>

This Week:

Notes for Week 9:
Oct 17-21, 2011

Aditya Mathur
Department of Computer Science
Purdue University
West Lafayette, IN, USA

- 10/17-20
- 1. Creating GUIs
 - 2. Frames, Panels, Buttons
 - 3. Text fields
 - 4. Listeners
 - 5. Layouts
 - 6. Method signatures
 - 7. Abstract class, interface

Announcements

1. Homework 6 due Thursday-Friday.
2. Project 3 assigned. Form teams of up to 3.
3. You may work independently though not recommended.
4. Having trouble with finding a partner? Send mail to Dr Lorenzo Martino for help.

Lmartino@purdue.edu

5. Programming competition round 1:

[Saturday October 22, 6pm, LWSN 3102AB.](#)

Exam 1: Letter grades and statistics

High/Low

A+	100/98		
A	97/94	Average:	79.5
A-	93/90	Median:	86.0
B+	89/87	Maximum:	100.0
B	86/82	Standard Deviation:	18.15
B-	82/78		
C+	78/73		
C	72/67		
C-	66/51		

Exam 1: Letter grades and statistics

Readings and Exercises for Week 9

Readings:

GUI: 13.2, 13.3, 13.4

Exercises:

13.1, 13.6, 13.7

GUIs

A simple GUI: Frame

A simple GUI: Frame with a Panel and Four Buttons

Problem 1

Write a program to generate a GUI shown on the next slide. The GUI has two **buttons**, two **labels**, and one **text box**.

When the button on the **North** is clicked the new count of clicks should be displayed in the center.

When the button located **South** is clicked, the count should be reset to 0.

When the mouse enters (or exits) the west or the east area, a suitable message should be displayed in that area.

Problem 1 GUI layout

Live demo: Example 1

Announcements

1. Feast with Faculty: Today: 6:30pm Ford Dining Hall
2. if (you are in SCI 210)
 - work in a team for Project 3.
 - }
3. Programming competition round 1:
Saturday October 22, 6pm, LWSN 3102AB.

Quiz: 10/19/2011

Q1. `float [] a=new float[100];`

Number of elements in array `a` is

(a) 101

(b) 100

(c) 99

(d) 102

Q2. `int [] a=new int[100];`

Correct values of the index into `a` range from

(a) 0 to 100

(b) 1 to 100

(c) 0 to 99

(d) 1 to 99

Q3. boolean [][] a=new boolean [5][3];

Maximum number of values of type boolean
that can be stored in array a is

- (a) 5
- (b) 8
- (c) 3
- (d) 15

Q4. `int [][] a=new int [5][];`

Number of columns in `a` is

- (a) 5
- (b) undefined
- (c) 0
- (d) 1

```
Q4. float [] a=new float [5];
 for (int r=0; r<6; r++){
 a[r]=7;
 }
```


Which statement is correct?

- (a) Elements in **a** are initialized to 7
- (b) There will be an index out of bounds exception
- (c) 7 cannot be assigned to a variable of type float
- (d) **r** must be of type float

End of Quiz: 10/19/2011

Problem 2

Write a program to generate a GUI shown below. The GUI has two **buttons** labeled + and – and a **text box**. Clicking the plus button adds to the click count and clicking the minus button decrements it. The count is displayed in the text box.

Live demo: Example 2

Problem 3

Write a math game program to generate a GUI shown below.

The GUI has two **buttons** labeled **Div by 3** and **Not Div By 3** and two **text boxes**. A random integer is displayed in one **textbox** and the player must decide whether or not it is divisible by 3. Score is displayed in the other **text bo**

The game never ends unless
the program is forcefully terminated.

Live demo: Example 3

Problem 3 based exercise

Modify the Divide by 3 game so that it displays the total duration of the game in minutes and seconds in a separate text box.

Methods, method, signatures, Interfaces and abstract classes

More GUI

Method declaration

Syntax:

```
modifier type name (parameters){  
 body consisting of 0 or more statements.  
};
```

Examples:

```
public String getModel (); // return string, no parameters
```

```
public boolean search(int []a, int n); // return boolean, two  
parameters
```

```
public void doIt(); // No return value, no parameter
```

Method call: Examples

Declaration: **public String getModel (){ }**

String s=getModel(); // Return value assigned to s.

Declaration: **public boolean search(int []a, int n){....}**

boolean found=search(b, 15); // Return value assigned to found

Declaration: **public void doIt();{**

doIt(); // No return value.

Method call: Parameter correspondence

Method call: Parameter passing

Method signatures: name and parameters: Yes

Method signatures: return type: NO

Classes, Interface, and Abstract Classes

Class

Constructor, methods; used to create objects

Interface:

- Class with only method **signatures (abstract methods)**
- An interface does not implement any method
- Methods are implemented by a class that uses the interface
- Thus, multiple implementations could exist

Interface: Example 1

Abstract methods; not implemented

```
interface Car{  
 void cruise(double speed); // cruise at speed  
 void startEngine(); // Start car engine  
 void slowDown(double speed); // Slow down to speed  
 double getSpeed(); // Returns current speed  
 String getLicense(); // Returns license plate number  
}
```

Interface: Example 2

```
interface ActionListener{  
 void actionPerformed(ActionEvent);  
}
```

A user class **implements** an ActionListener.

Interface: Example 3

```
interface MouseListener{  
 void mouseClicked(MouseEvent e)  
 void mouseEntered(MouseEvent e)  
 void mouseExited(MouseEvent e)  
 void mousePressed(MouseEvent e)  
 void mouseReleased(MouseEvent e)  
}
```

A user class **implements** a MouseListener.

Interface: Example 1 : Implementation

```
public class MyCar implements Car{  
 public void cruise(double speed){ // cruise at speed  
 // Code to get car into cruise mode  
 }  
 public void startEngine(){ // Start car engine  
 // Code to start the engine  
 }  
 ..... // Other methods  
}
```


Methods implemented

Interface: When and why?

- Use an interface to specify a contract between two parties.
- When a team is developing an application, a core group of people can specify interfaces while other groups are free to implement these as they consider appropriate.
- Example: A car manufacturer can specify an interface that will be used by software developers of all models made by this manufacturer.
- Interfaces allow specification of uniform and contractual obligations across several products.

Abstract class

Similar to interface but may:

- Implement zero or more methods
- Provides **abstract** methods
- An **abstract** method is one with only a **signature** but no implementation
- A Java class can extend an abstract class by implementing one or more of its abstract methods.

Abstract class: Example

```
public abstract class MouseAdapter{  
 void mouseClicked(MouseEvent e){}  
 void mouseEntered(MouseEvent e){}  
 void mouseExited(MouseEvent e){}  
 void mousePressed(MouseEvent e) {}  
 void mouseReleased(MouseEvent e) {}  
}
```

Empty implementations
that may be overridden

A user class **extends** a MouseAdapter.

Problem

Write a program to generate a GUI that has two **buttons** labeled Rose and Hibiscus and a text box. When the mouse enters Rose, the text box should display “**Rose entered**” and similarly for Hibiscus. When the mouse exits a button a similar message should be displayed.

When a button is clicked, the Display should be “**Rose clicked**” and similarly for Hibiscus.

Week 9: October 17-21, 2011
Hope you enjoyed this week!

Questions?

Contact your recitation instructor. Make
full use of our office hours.