

Software Development 2

State Diagram & GUI Example F27SB

Labs

- Only 2 labs left
 - Lab 7 Due week 11
 - Lab 8 Due week 12
- Lab 8 requires time! Might need more than 2 hours to complete.
- Late submission of Lab 8, come and see me in EM1.52
 - Send me an email first to make sure I'm there

Have your say

OOP GUI

https://doodle.com/
poll/pkv4w5kxwya9d89r poll/tfxbv4sx6yvh858k

Previous Lecture

State diagrams and interactive system design

TODAY'S LECTURE

Today's Lecture

- Example of designing a GUI
 - State diagram, interface design, implementation

Overview

We will develop a simple software address book

- each entry consists of:
 - name
 - street
 - town
 - postcode
 - telephone number
 - email address

Overview

- it loads existing entries from a file
- and saves new entries to the same file
- has controls to:
 - move forwards/backwards through entries
 - add new entry
 - delete entry
 - change entry
 - quit

Overview

Design

- components:
 - JButtons for controls
 - JLabels for headings/prompts
 - JTextFields for changeable details
- separate JPanels for controls & details
 - may want to vary number of controls or details

Design

Each entry within program represented as a class:

which contains 6 String fields

Use individual variables?

- advantage
 - can see which field is which
- disadvantage
 - need lots of individual assignments/accesses
 - might want to add new fields, e.g. country

Use array of strings?

- advantage
 - can manipulate with for loops
- disadvantage
 - may forget which array element corresponds to which field
 - does this matter?

```
// Represents an address book entry
class Entry {
 String [] details; // contents of each field
 static final int MAXDETAILS = 6; // num. fields
 public Entry(String [] newdetails) {
 details = new String[MAXDETAILS];
 for(int i=0;i<MAXDETAILS;i++)</pre>
 details[i]=newdetails[i];
```

Keep Entrys in a text file when not running

save each Entry to file when the program ends

```
// Entry method: write this entry to a file
  public void writeEntry(PrintWriter file) {
 for(int i=0;i<MAXDETAILS;i++)
 file.println(details[i]);
  }
}</pre>
```

```
class Address extends JFrame
 implements ActionListener {
  Entry [] entries; // address book entries
 int entryno; // number of entries
 int current; // entry currently displayed
 final int MAXENTRIES = 100;
 // file containing saved entries
 final String addressbook = "addressbook.txt";
```

Load array from file when program starts


```
void readEntries() throws IOException {
 BufferedReader file;
 entries = new Entry[MAXENTRIES];
 String [] details =
 new String[Entry.MAXDETAILS];
 entryno = 0; // initialise count
 // first try and open the file
 try {
 file = new BufferedReader
 (new FileReader (addressbook));
 } catch(FileNotFoundException e) {
 return;
```

.../
load file;
display
first entry

inspect/ modify

```
String line = file.readLine(); // read file one line at a time
while (line != null) { // until the end is reached
 if (entryno == MAXENTRIES) { // check there's space
 System.out.println("More than " + MAXENTRIES);
 break;
 // read in all the (6) lines for an entry
 // and save them temporarily in an array
 details[0] = line;
 for (int i = 1; i < Entry.MAXDETAILS; i++)
 details[i] = file.readLine();
 // create and save a new entry from this array
 entries[entryno] = new Entry(details);
 entryno++; // increment count
 // start to read next entry ...
 line = file.readLine();
```

States


```
class Address extends JFrame
 implements ActionListener {
 final int INSPECT = 0; // inspect/modify state
 final int EXTEND = 1; // extend state
 int state = INSPECT; // set initial state
```

Events

Event sources:

- JButton for each control action
- A string array for button labels
 - Makes it easier to initialise and add new buttons in the future


```
// events

JButton [] actions; // event sources

String [] actionText = {"New", "Add", "Change",
 "Delete", "Forward", "Back", "Quit"}; // event names

final int MAXEVENTS = actionText.length;
```

Event sources

- Need to remember JButton map
 - actions[0] => New
 - actions[1] => Add
 - actions[2] => Change
 - actions[3] => Delete
 - actions[4] => Forward
 - actions[5] => Back
 - actions[6] => Quit

- JLabels for field titles
 - again, we use an array of String for their text
- JTextFields for modifiable field details
- JPanels for Entry on interface and controls

Methods to initialise JLabels, JButtons and JTextFields:

```
// create text field and add to container
JTextField setupTextField(String s, Container c) {
 JTextField t = new JTextField(s);
 t.setFont(new Font("Sansserif", Font.PLAIN, 18));
 t.setBackground(Color.white);
 c.add(t);
 return t;
}
```

```
// create button, add to container, attach listener
JButton setupButton (String s, Container c) {
 JButton b = new JButton(s);
 b.setFont(new Font("Sansserif", Font.PLAIN, 18));
 b.setBackground(Color.white);
 c.add(b);
 b.addActionListener(this);
 return b;
// create label and add to container
JLabel setupLabel (String s, Container c)
  JLabel 1 = new JLabel(s, JLabel.CENTER);
 1.setFont(new Font("Sansserif", Font.PLAIN, 18));
 1.setBackground(Color.white);
 c.add(1);
 return 1;
```


Constructor initialises interface with empty details

```
public Address() {
 // set up form
 entry=new JPanel(new GridLayout(Entry.MAXDETAILS,2));
 headings=new JLabel[Entry.MAXDETAILS];
 details=new JTextField[Entry.MAXDETAILS];
 for(int i=0;i<Entry.MAXDETAILS;i++) {
 headings[i]=setupLabel(text[i],entry);
 details[i]=setupTextField("",entry);
 }
 add(entry, BorderLayout.CENTER);</pre>
```

```
// create buttons in control panel
controls = new JPanel (new GridLayout (MAXEVENTS, 1));
actions = new JButton[MAXEVENTS];
for(int i=0;i<MAXEVENTS;i++)</pre>
 actions[i]=
 setupButton(actionText[i],controls);
// "Add" not valid in initial state, so disable it
actions[1].setEnabled(false);
add(controls, BorderLayout.WEST);
 load
 CHANGE; DELETE/
 modify entry;
 display
 update display
 NEW/
 clear data
 inspect/
 extend
 modify
 ADD/
 insert nev
 QUIT/
 update
 UP:DOWN/
 file
 update display
```

Method to display Entry from array in interface


```
// display given entry in the GUI
void showEntry(Entry e) {
  for(int i=0;i<Entry.MAXDETAILS;i++)
 details[i].setText(e.details[i]);
}</pre>
```


• at end of readEntries, need to set current Entry to first in array and display it

```
.../
load file;
display
first entry
```

```
file.close();
if(entryno!=0) {
 current=0;
 showEntry(entries[0]);
}
```


Quit control

Write array back to file when exiting

```
void doQuit() {
 if (entryno==0) // if no entries
 System.exit(0);
 trv {
 PrintWriter file =
 new PrintWriter(new FileWriter(addressbook));
 for (int i=0; i<entryno; i++) // save all entries
 entries[i].writeEntry(file);
 file.close();
 System.exit(0); // quit program
 catch(IOException e) { };
```


• Two JButtons:

- New
 - clear all JTextFields
 - disable all JButtons apart from "Add"
 - user adds new details to empty JTextFields
- Add
 - copy details from JTextFields to new Entry
 - insert Entry into array in ascending name order
 - enable all JButtons and disable "Add"

For New...

```
// prepare GUI for user to enter new entry
void doNew() {
 int i;
 // first check if space in array
 if (entryno==MAXENTRIES) {
 System.out.println("More than "+
 MAXENTRIES+" entries.");
 return;
 // set all input fields to be empty
 for(i=0;i<Entry.MAXDETAILS;i++)</pre>
 details[i].setText("");
```


Moving to extend state, so enable *Add* and disable all other event sources


```
actions[0].setEnabled(false);// disable new
actions[1].setEnabled(true); // enable add
for(i=2;i<MAXACTIONS;i++) // disable others
actions[i].setEnabled(false);
}</pre>
```


- for Add...
 - get details from JTextFields and make new Entry


```
// create new entry using the details entered by user
void doAdd() {
 int i,j;
 String [] newdetails = new String[Entry.MAXDETAILS];
 // read from text fields
 for(i=0;i<Entry.MAXDETAILS;i++)
 newdetails[i]=details[i].getText();
 // create entry
 Entry e = new Entry(newdetails);</pre>
```

We want to maintain ordered entries, so

- search array to find first with name > new Entry's name
- move all Entrys down one place in array


```
// find the right alphabetical location in the array
for(i=0;i<entryno;i++)
 if(e.details[0].compareTo(entries[i].details[0])<0)
 break;

// make space by moving remaining entries one place along
for(j=entryno;j>i;j--)
 entries[j]=entries[j-1];
```

- put new Entry in place
- update number of entries and current
- enable all JButtons and disable Add

```
New
Add
Change
Delete
Forward
Back
Quit
```


Move controls

- for Forward...
 - check if at end of array
 - increment current and display Entry


```
// move to next entry in address book
void doForward() {
 if(entryno==0 || current+1==entryno) // end of array?
 return;
 current++;
 showEntry(entries[current]);
}
```

Move controls

- for Back...
 - check if at start of array
 - decrement current and display Entry


```
// move to previous entry in address book
void doBack() {
  if(entryno==0 || current==0) // at beginning?
 return;
  current--;
  showEntry(entries[current]);
}
```

Delete control

- for Delete...
 - move all Entrys after current back one place in array and decrement count

Delete control

- for Delete...
 - then update or clear display

Change control

for Change...

- user can alter any text field at any time
 - only takes effect if Change selected
- can't just copy details back to current entry
 - if name changes, then entry order changes
 - delete current entry
 - can't use doDelete updates text fields
 - add details from text fields as new entry use doAdd

Change control

```
// update current entry
void doChange() {
 if (entryno == 0) return;
 // delete current entry without displaying
 for (int i = current; i < entryno - 1; i++)
 entries[i] = entries[i + 1];
 entryno--;
 // update current if last entry "deleted"
 if (current == entryno)
 current--;
 // add as new entry in alphabetical position
 doAdd();
```


actionPerformed

actionPerformed

```
if(e.getSource() == actions[4]) // UP
 { doForward(); return; }
 if (e.getSource() == actions[5]) // DOWN
 { doBack(); return; }
 if (e.getSource() == actions[6]) // QUIT
 { doQuit(); return; }
case EXTEND:
 if (e.getSource() == actions[1]) // ADD
 { doAdd();
 state = INSPECT; return; }
```

main

```
class TestAddress
  public static void main(String [] args) throws IOException
 Address a;
 a = new Address();
 a.setSize(600,280);
 a.setTitle("Address");
 a.setVisible(true);
 a.addWindowListener
 (new WindowAdapter()
 { public void windowClosing(WindowEvent e)
 { System.exit(0); } ));
 a.readEntries(); }
```

Program

Improvements/extensions

You might try improving this program, e.g.

- add a JLabel to display system messages
- after NEW, check that all requisite fields have been filled in before ADD can succeed
- add a search facility
- check for duplicate entries before CHANGE or ADD can succeed

THAT'S IT!

Next Week

- Exploring other Swing components
 - Text panes
 - Scroll bars
 - Menus
 - Dialogues