


Object Oriented Programming

- 1. Event handling in Java
- 2. Introduction to Java Graphics

Computer Science


Reminder: What is a callback?

- Callback is a scheme used in event-driven programs where the program registers a subroutine (a "callback handler") to handle a certain event.
- The program does not call the handler directly but when the event occurs, the run-time system calls the handler, usually passing it arguments to describe the event.


Reminder: Inner Classes

- Inner classes can be created within a method or even an arbitrary scope.
- When to use inner classes:
 - When implementing an interface of some kind so that you can create and return a reference.
 - When solving a complicated problem and you want to create a class to aid in your solution, but you don't want it publicly available.
- Being class members, inner classes can be made private or protected, which is not possible with normal (non-inner classes)


Events, Event Sources, and Event Listeners

- All user actions belong to an abstract set of things called events.
- An event describes, in sufficient detail, a particular user action.
- The Java run time *notifies* the program when an interesting event occurs.
- Programs that handle user interaction in this fashion are said to be event driven.
- User interface events include key presses, mouse moves, button clicks, and so on
- A program can indicate that it only cares about certain specific events


Events, Event Sources, and Event Listeners

Event *listener*.


- Notified when event happens
- Belongs to a class that is provided by the application programmer
- Its methods describe the actions to be taken when an event occurs
- A program indicates which events it needs to receive by installing event listener objects

Event source:

- Event sources report on events
- When an event occurs, the event source notifies all event listeners


Event-handling Model


Events, Event Sources, and Event Listeners

- Example: Use JButton components for buttons; attach an ActionListener to each button
- ActionListener interface:

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

- Need to supply a class whose actionPerformed method contains instructions to be executed when button is clicked
- event parameter contains details about the event, such as the time at which it occurred
- Construct an object of the listener and add it to the button:

```
ActionListener listener = new ClickListener();
button.addActionListener(listener);
```


An example (+BlueJ Demo)

```
import java.awt.event.ActionEvent;
 public class ButtonTester {
import java.awt.event.ActionListener;
 private static final int
/**
 FRAME WIDTH = 100;
 An action listener that prints a message.
 private static final int
 FRAME HEIGHT = 60;
public class ClickListener implements
 public static void main(String[] args) {
 ActionListener
 JFrame frame = new JFrame();
 public void
 JButton button = new JButton("Click
 actionPerformed(ActionEvent event)
 here!");
 frame.add(button);
 System.out.println("You clicked me.");
 ActionListener listener = new
 ClickListener();
 button.addActionListener(listener);
 frame.setSize(FRAME_WIDTH,
import java.awt.event.ActionListener;
import javax.swing.JButton;
 FRAME HEIGHT);
import javax.swing.JFrame;
 frame.setDefaultCloseOperation(
/**
 JFrame.EXIT_ON_CLOSE);
 This program demonstrates how to
 frame.setVisible(true);
 install an action listener.
*/
```


Building Applications With Buttons

 Example: investment viewer program; whenever button is clicked, interest is added, and new balance is displayed


Construct an object of the JButton class:

```
JButton button = new JButton("Add Interest");
```

 We need a user interface component that displays a message:

```
JLabel label=new JLabel("balance="+account.getBalance();
```


Building Applications With Buttons

Use a JPanel container to JPa group multiple user interface pan components together:

```
JPanel panel = new JPanel();
panel.add(button);
panel.add(label);
frame.add(panel);
```

Listener class adds interest and displays the new balance:

```
class AddInterestListener implements ActionListener {
 public void actionPerformed(ActionEvent event) {
 double interest = account.getBalance() *
 INTEREST_RATE / 100;
 account.deposit(interest);
 label.setText("balance=" + account.getBalance());
 }
}
```

• Add AddInterestListener as inner class so it can have access to surrounding final variables (account and label). (BlueJ demo: InvestmentViewer1).


Processing Text Input

 Use JTextField components to provide space for user input

```
final int FIELD_WIDTH = 10; // In characters
final JTextField rateField = new JTextField(FIELD_WIDTH);
```

Place a Jlabel next to each text field

```
JLabel rateLabel = new JLabel("Interest Rate: ");
```

 Supply a button that the user can press to indicate that the input is ready for processing


Processing Text Input


The button's actionPerformed method reads the user input from the text fields (use getText)


```
class AddInterestListener implements ActionListener {
  public void actionPerformed(ActionEvent event) {
 double rate=Double.parseDouble(rateField.getText());
 . . .
}
```

BlueJDemo: InvestmentViewer2


Writing Event Handlers

A possible way


- Use a mouse listener to capture mouse events
- Implement the MouseListener interface:

```
public interface MouseListener {
 void mousePressed(MouseEvent event);
 // Called when a mouse button has been pressed on a component
 void mouseReleased(MouseEvent event);
 // Called when a mouse button has been released on a component
 void mouseClicked(MouseEvent event);
 // Called when the mouse has been clicked on a component
 void mouseEntered(MouseEvent event);
 // Called when the mouse enters a component
 void mouseExited(MouseEvent event);
 // Called when the mouse exits a component
}
```


- mousePressed, mouseReleased: called when a mouse button is pressed or released
- mouseClicked: if button is pressed and released in quick succession, and mouse hasn't moved
- mouseEntered, mouseExited: mouse has entered or exited the component's area
- Add a mouse listener to a component by calling the addMouseListener method:

```
public class MyMouseListener implements MouseListener
{
 // Implements five methods
}
MouseListener listener = new MyMouseListener();
component.addMouseListener(listener);
```


- Sample program: when user clicks move the rectangle component
- Call repaint when you modify the shapes that paintComponent draws:

```
box.setLocation(x, y);
repaint();
```

- Mouse listener: if a mouse button is pressed, listener moves the rectangle to the mouse location
- BlueJ demo: RectangleMover.java


```
class MousePressListener implements MouseListener
  public void mousePressed(MouseEvent event) {
 int x = event.getX();
 int y = event.getY();
 component.moveTo(x, y);
 // Do-nothing methods
  public void mouseReleased(MouseEvent event) {}
  public void mouseClicked(MouseEvent event) {}
  public void mouseEntered(MouseEvent event) { }
  public void mouseExited(MouseEvent event) {}
```

 All five methods of the interface must be implemented; unused methods can be empty


Mouse Events Example

BlueJDemo: RectangleMover


Java Graphics Systems

- The Java SDK contains two different graphics systems
 - The Abstract Windowing Toolkit (AWT), which was the original Java graphics system
 - The Swing package, which is a newer, more flexible graphics system
- We'll discuss only Swing graphics


Components and Containers

- The two principal types of graphics objects are Containers and Components
- A Component is visual object containing text or graphics
- A Container is a graphical object that can hold components or other containers
 - The principal container is a **Frame**. It is a part of the computer screen surrounded by borders and title bars.


Displaying Java Graphics

- To display Java graphics:
 - 1. Create the component or components to display
 - 2. Create a frame to hold the component(s), and place the component(s) into the frame(s).
 - **3.** Create a "listener" object to detect and respond to mouse clicks, and assign the listener to the frame.
- Now we'll use components of class JPanel, and containers of class JFrame


Displaying Java Graphics

```
import java.awt.*;
Required
 import java.awt.event.*;
packages
 import javax.swing.*;
 public class TestJPanel {
 public static void main(String s[]) {
Create
 // Create a Window Listener to handle "close" events
"Listener"
 MyWindowListener I = new MyWindowListener();
 // Create a blank yellow JPanel to use as canvas
 JPanel c = new JPanel();
Create
 c.setBackground( Color.yellow );
component
 // Create a frame and place the canvas in the center
 // of the frame.
 JFrame f = new JFrame("Test JPanel ...");
Create
 f.addWindowListener(I);
frame
 f.add(c, BorderLayout.CENTER);
 f.pack();
 f.setSize(400,400);
Add listener and
 f.setVisible(true);
component to
 (DisplayGraphicsEx1)
frame
```


Listeners

- A "listener" class listens for mouse clicks or keyboard input on a container or component, and responds when it occurs
 - We will use a "Window" listener to detect mouse clicks and to shut down the program

Trap mouse clicks in the "Close Window" box, and exit when one occurs

```
import java.awt.event.*;
public class MyWindowListener extends WindowAdapter {
 // This method implements a simple listener that detects
 // the "window closing event" and stops the program.
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 };
}
```


Displaying Graphics on a Component

- The paintComponent method is used to draw graphics on a component.
 - The call is:

```
paintComponent( Graphics g )
```

- The Graphics object must be immediately cast to a java.awt.Graphics2D object before it can be used with Swing graphics
- Once this is done, all of the classes in java.awt.geom can be used to draw graphics on the component


Example: Drawing a Line

```
import java.awt.*;
 _ | 🗆 | ×
 Test DrawLine ...
import java.awt.event.*;
import java.awt.geom.*;
import javax.swing.*;
public class DrawLine extends JPanel {
 public void paintComponent ( Graphics g ) {
 // Cast the graphics object to Graphics2D
 Graphics2D g2 = (Graphics2D) g;
 // Set background color
 Dimension size = getSize();
 g2.setColor( Color.white );
 g2.fill(new Rectangle2D.Double(0,0,
 size.width,size.height));
 // Draw line
 g.setColor( Color.black );
 Line2D line = new Line2D.Double (10., 10., 360.,
 (DisplayGraphicsEx2)
360.);
 Create Line2D object
 g2.draw(line);
 Draw line represented by
 object
 main method here
 25
 OOP9 - M. Joldos - T.U. Cluj
```


The Graphics Coordinate System

- Java uses a graphics coordinate system with the origin (0,0) in the *upper left-hand corner*
 - x axis is positive to the right
 - y axis is positive down
- By default, the units of measure are pixels
 - There are 72 pixels / inch
- Unit of measure can be changed


The Line2D Classes

- There are two concrete classes for creating lines: Line2D.Float and Line2D.Double. The only difference between them is the units of the calling parameters.
- Constructors:

• These classes create a line from (x_1, y_1) to (x_2, y_2)


Controlling Object Color

- The color of a graphics object is controlled by the Graphics2D method setColor.
- The color may be any object of class java.awt.Color, including the following pre-defined values:

```
Color.black Color.magenta
Color.blue Color.orange
Color.cyan Color.pink
Color.darkGray Color.red
Color.green Color.white
Color.lightGray Color.yellow
```


Controlling Line Width and Style

- Line width and style is controlled with a BasicStroke Object
- Constructors have the form:

 Can control line width, line cap style, line join style, and dashing pattern


Example: Setting Color and Stroke

```
👸 DrawLine2 ...
public void paintComponent ( Graphics g ) {
 BasicStroke bs:
 // Ref to BasicStroke
 Line2D line:
 // Ref to line
 float[] solid = {12.0f,0.0f}; // Solid line style
 float[] dashed = {12.0f,12.0f}; // Dashed line style
 // Cast the graphics object to Graph2D
 Graphics2D g2 = (Graphics2D) g;
 // Set the Color and BasicStroke
 q2.setColor(Color.red);
 bs = new BasicStroke( 2.0f, BasicStroke.CAP SQUARE,
 BasicStroke.JOIN MITER, 1.0f,
 solid, 0.0f);
 g2.setStroke(bs);
 // Draw line
 line = new Line2D.Double (10., 10., 360., 369.);
 q2.draw(line);
 Set color
 // Set the Color and BasicStroke
 g2.setColor(Color.blue):
 Define stroke
 bs = new BasicStroke( 4.0f, BasicStroke.CAP SQUARE,
 BasicStroke.JOIN MITER, 1.0f,
 dashed, 0.0f);
 g2.setStroke(bs);
 Set stroke
 // Draw line
 line = new Line2D.Double (10., 300., 360., 10.);
 g2.draw(line);
 Draw line
```


The Rectangle2D Classes

- There are two classes for creating rectangles: Rectangle2D.Float and Rectangle2D.Double. The only difference between them is the units of the calling parameters.
- Constructors:

These classes create a rectangle with origin (x,y), with width w and height h


The RoundRectangle2D Classes

- There are two classes for creating rounded rectangles: RoundRectangle2D.Float and RoundRectangle2D. Double. The only difference between them is the units of the calling parameters.
- Constructors:

```
RoundRectangle2D.Double( double x, double y,
 double w, double h,double arcw, double arch )
RoundRectangle2D.Float( float x, float y,
 float w, float h, float arcw, float arch )
```

These classes create a rectangle with origin (x,y), with width w, height h, arc width arcw, and arc height arch


Example: Creating a Rectangle and a Rounded Rectangle

```
float[] solid = \{12.0f, 0.0f\}; // Solid line style
 bs = new BasicStroke( 3.0f, BasicStroke.CAP_SQUARE,
 BasicStroke.JOIN MITER, 1.0f,
 solid, 0.0f);
 g2.setStroke(bs);
 Rectangle2D rect = new Rectangle2D.Double
 (30., 40., 200., 150.);
 q2.setColor(Color.yellow);
 q2.fill(rect);
 q2.setColor(Color.black);
 q2.draw(rect);
 DrawRoundRect
float[] dashed = {12.0f,12.0f}; // Dashed line style
bs = new BasicStroke( 3.0f, BasicStroke.CAP_SQUARE,
 BasicStroke.JOIN MITER, 1.0f,
 dashed, 0.0f);
q2.setStroke(bs);
RoundRectangle2D rect = new RoundRectangle2D.Double
 (30., 40., 200., 150., 40., 40.);
q2.setColor(Color.pink);
q2.fill(rect);
g2.setColor(Color.black);
g2.draw(rect);
```


The Ellipse2D Classes

- There are two classes for creating circles and ellipses: Ellipse2D.Float and Ellipse2D.Double. The only difference between them is the units of the calling parameters.
- Constructors:

- These classes create the ellipse that fits in a rectangular box with origin (x, y), with width w and height h
- Example: creating an ellipse


The Arc2D Classes


- There are two classes for creating arcs:
 Arc2D.Float and Arc2D.Double.
- Constructors:

- These classes create an arc that fits in a rectangular box with origin (x, y), with width w and height h. The arc starts at *start* degrees and extends for *extent* degrees.
- The type of arc is Arc2D.OPEN, Arc2D.CHORD, or Arc2D.PIE


Example: Creating Arcs

```
// Define arc1
Arc2D arc = new Arc2D.Double (20., 40., 100., 150.,
 0., 60., Arc2D.PIE);
g2.setColor(Color.yellow);
g2.fill(arc); g2.setColor(Color.black); g2.draw(arc);
// Define arc2
arc = new Arc2D.Double (10., 200., 100., 100.,
 90., 180., Arc2D.CHORD);
g2.setColor(Color.black); g2.draw(arc);
// Define arc3
arc = new Arc2D.Double (220., 10., 80., 200.,
 0., 120., Arc2D.OPEN);
g2.setColor(Color.lightGray);
g2.fill(arc); g2.setColor(Color.black); g2.draw(arc);
 // Define arc4
arc = new Arc2D.Double (220., 220., 100., 100.,
 -30., -300., Arc2D.PIE);
g2.setColor(Color.orange); g2.fill(arc);
```


Note: Do not put multiple statements on one line!


The General Path Class


- Allows the construction of arbitrary shapes.
- Constructor: GeneralPath();
- Selected Methods (see Java docs for more):

```
moveTo(float x, float y);  // Move to (x,y) w/o line
lineTo(float x, float y);  // Draw line to (x,y)
quadTo(float x1, float y1, float x2, float y2);// Draw curve
closePath();  // Close shape
```

Creates a general shape as a series of connected lines or curves.

Example:

```
GeneralPath p = new GeneralPath();
p.moveTo(100.0f,300.0f);
p.lineTo(300.0f,300.0f);
p.lineTo(200.0f,127.0f);
p.closePath();
g2.setColor( Color.lightGray );
g2.fill(p);
g2.setColor( Color.blue );
g2.draw(p);
```


Displaying Text

Text is displayed with the Graphics2D method drawString. Forms:

```
drawString(String s, int x, int y);
drawString(String s, float x, float y);
```

- These methods write String s on the component. The point (x, y) specifies the <u>lower-left hand corner</u> of the text box within the component.
 - Note that this differs from the convention for other 2D graphics objects, where (x, y) is the upper-left hand corner!
- Example: g2.setColor(Color.black);
 g2.drawString("This is a test!",20,40);


Setting Fonts

- Fonts are created with the java.awt.Font class
- Constructor:

```
Font (String s, int style, int size)
```

- s is the name for the font to use.
- style is the style (Font.PLAIN, Font.BOLD, Font.ITALIC, or a combination)
- size is the font size in points
- Any font on the system may be used, but certain fonts are guaranteed to be present on any system


Standard Font Names

The following standard fonts are present on any Java implementation:

Description
Standard serif font for a particular system.
Examples: Times and Times New Roman.
Standard sansserif font for a particular system.
Examples: Helvetica and Arial.
Standard monospaced font for a particular
system. Examples: Courier and Courier New.
Standard font for <i>dialog boxes</i> on a particular
system.
Standard font for <i>dialog inputs</i> on a particular
system.


Example: Defining Fonts

```
Font f1 = new Font("Serif", Font.PLAIN, 12);
Font f2 = new Font("SansSerif", Font.ITALIC, 16);
Font f3 = new Font("Monospaced",Font.BOLD,14);
Font f4 = new Font("Serif", Font.BOLD+Font.ITALIC, 20);
// Display fonts
g2.setColor( Color.black );
g2.setFont(f1);
g2.drawString("12-point plain Serif",20,40);
g2.setFont(f2);
g2.drawString("16-point italic SansSerif", 20,80);
g2.setFont(f3);
g2.drawString("14-point bold Monospaced", 20, 120);
g2.setFont(f4);
 (DefineFontsDemo)
g2.drawString("20-point bold italic Serif",20,160);
 DisplayFonts...
```


Getting Information About Fonts

- Class java.awt.FontMetrics can be used to get information about a font
- Constructor:

```
FontMetrics fm = new FontMetrics( Font f );
FontMetrics fm = g2.getFontMetrics();
```

Methods:

Method Name	Description
<pre>public int getAscent()</pre>	Returns the ascent of a font in pixels.
<pre>public int getDescent()</pre>	Returns the descent of a font in pixels.
<pre>public int getHeight()</pre>	Returns the height of a font in pixels.
<pre>public int getLeading()</pre>	Returns the leading of a font in pixels.


Some Font Terminology

Ascent:


ascent

 Defines the nominal distance in pixels from the baseline to the bottom of the previous line of text.

Descent:

- Defines the nominal distance in pixels from the baseline to the top of the next line of text.
- Some font glyphs may actually extend beyond the font ascent/descent.

t/descent.


Some Font Terminology

- Leading, or interline spacing:is the logical amount of space to be reserved between the descent of one line of text and the ascent of the next line.
 - The height metric is calculated to include this extra space.
- Height:
 - distance between the baseline of adjacent lines of text.
 - Sum of the leading + ascent + descent.


The Affine Transform

- The affine transform is a transform that shifts, scales, rotates, or skews a shape while maintaining parallel lines.
- Constructor:

```
AffineTransform at = new AffineTransform();
```


Methods (all are public void):

Method Name	Description
rotate(double theta)	Rotates data by theta radians. A positive angle corresponds to a <i>clockwise</i> rotation.
rotate(double theta,	Rotates data by theta radians about point (x, y) . A
double x, double y)	positive angle corresponds to a <i>clockwise</i> rotation.
scale(double sx, double sy)	Scales (multiplies) x- and y-axes by the specified amounts.
<pre>void shear(double shx, double shy)</pre>	Shears x- and y-axes by the specified amounts.
translate(double tx, double ty)	Concatenates this transform with a translation transformation


Example: Using Affine Transforms to Rotate Text

```
public void paintComponent ( Graphics g )
  super.paintComponent(g);
  // Cast the graphics object to Graphics2D
  Graphics2D g2 = (Graphics2D) g;
  // Get the affine transform
  AffineTransform at = new AffineTransform();
  Color colorArray[] = new Color[] {
 Color.blue, Color.cyan, Color.magenta,
 Color.black, Color.blue, Color.cyan,
 Color.magenta, Color.black \;
  g2.setFont(new Font("SansSerif",Font.BOLD,16))
  for ( int i = 0; i < 8; i++)
 at.rotate(Math.PI/4, 180, 180);
 q2.setTransform(at);
 q2.setColor(colorArray[i]);
 g2.drawString("Java Graphics!", 200, 200);
  super.setBackground( Color.white );
```


XOR Mode

- Normally, when two graphical objects overlay each other, the one on the bottom is hidden by the one lying over it.
- The Graphics2D method setXORMode overrides this behavior, so that the region of overlap appears in a different color.
- Method call:

```
g2.setXORMode ( Color c );
```

where c is the color for the overlap region *if the two objects are of the same color*. Otherwise, c is ignored.


Example: XOR Mode

Normal mode: overlapping

```
// Two ellipses plotted in normal mode
 ell1 = new Ellipse2D.Double (30., 30., 150., 80.);
 🐇 TestXORMode...
 ell2 = new Ellipse2D.Double (130., 30., 150., 80.);
 q2.setColor(Color.cvan);
 q2.fill(ell1);
 g2.setColor(Color.orange);
 q2.fill(ell2);
 // Two ellipses with different colors plotted in XOR mode
 ell1 = new Ellipse2D.Double (70., 140., 150., 80.);
 ell2 = new Ellipse2D.Double (170., 140., 150., 80.);
 g2.setXORMode(Color.white);
 q2.setColor(Color.cyan);
 (TestXORMode)
 q2.fill(ell1);
 g2.setColor(Color.magenta);
 g2.fill(ell2);
 // Two ellipses with the same color plotted in XOR mode
 ell1 = new Ellipse2D.Double (110., 250., 150., 80.);
 ell2 = new Ellipse2D.Double (210., 250., 150., 80.);
 q2.setXORMode(Color.white);
 q2.setColor(Color.cyan);
 XOR Mode
 XOR Mode
 g2.fill(ell1);
 w/different colors
 w/same colors
 g2.setColor(Color.cyan);
 q2.fill(ell2);
```


Reading

- Barnes: no such topic
- Deitel: chapter 14
- Eckel: chapter 23

Computer Science


Summary

- Events, sources, event listeners
- Applications with buttons
- Text input processing
- Mouse events

Graphics:

- Components, containers
- Graphics on a component
- Graphics coordinate system Drawing:
- lines, rectangles, ellipses, arcs, general lines
- text
- Controlling color and style
- Fonts: setting, getting info
- Affine transform
- XOR mode