Software Development 2

Further Swing

F27SB

Awesome GUI stuff

TODAY'S LECTURE

Today's Lecture

Other GUI components

- JTextArea
- JScrollPane
- JMenu
- JFileChooser
- JOptionPane

Overview

Rolling example of a text editor:

Overview

- Will focus on methods to:
 - display/manipulate scrollable text
 - select options from menu bars
 - open/save files from directory
 - conduct simple standard dialogs

```
JTextArea extends
 javax.swing.text.JTextComponent
```

- multiple lines of plain, unformatted text
- user can edit text

JTextArea (String text, int rows, int columns)

- text: text to be edited
- rows: number of displayed rows
- columns: number of displayed columns

public String setText(String text)

replaces all text with text

public String append(String text)

adds text at end

public String getText()

returns text as single String

JTextArea supports drag and drop

but no right button menu

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.io.*;
// Define class: a window that contains a text area
class Edit11 extends JFrame {
 JTextArea ta; // text display area
  Edit() {
 ta = new JTextArea("",24,80); // create
 add (BorderLayout.CENTER, ta); // and add to window
```

```
class TestEdit {
  public static void main(String [] args)
 throws IOException {
 Edit11 e = new Edit11(); // create window with text area
 // setup window
 e.setTitle("edit1");
 e.setSize(400,200);
 e.setVisible(true);
 e.addWindowListener
 (new WindowAdapter()
 { public void
 windowClosing(WindowEvent e)
 { System.exit(0); }
 });
```

test.txt:

Once upon a time there were three little computers called Boris, Doris and Horace. One day Boris was having difficulty opening a file.

"I just can't open this file!" said Boris sadly. "Maybe there's something wrong with my H: drive."

"Maybe it's a network problem," said Doris. "I can't access the printer."

"And I can't get onto the Internet," said Horace.

Just then, along came the Nice Computer Manager.

```
"Hello computers!" said the Nice Computer Manager.

"Hello Nice Computer Manager!" said the computers.

"How are you all today?" asked the Nice Computer Manager.

"I can't open a file," said Boris, sadly.


"And I can't access the printer," said Doris, glumly.

"And I can't get onto the Internet," said Horace, gloomily.

"Don't worry," said the Nice Computer Manager. "You're all being replaced by a shiny new laptop!"
```

The End.

Line wrap

Currently all the text is on one line

- need to turn on line wrapping
- public void setLineWrap (Boolean wrap)

Line wrap

```
Edit() {
 ta = new JTextArea("",24,80);
 ta.setLineWrap(true);


 add(BorderLayout.CENTER,ta);
}
```


Line termination

also need to add line termination

Line termination

can add/delete text using the mouse & keyboard

SCROLL PANE

However, text doesn't scroll, so also need a...

```
JScrollPane extends JComponent implements Accessible, ScrollPaneConstants
```

```
public JScrollPane()
public JScrollPane(Component view)
```

- constructs a JScrollPane container for Component view
- allows horizontal & vertical scrolling

Can change presence of scroll bars with:

```
setHorizontalScrollBarPolicy(int policy)
setVerticalScrollBarPolicy(int policy)
```

- where policy is a ScrollPaneConstants:
 - HORIZONTAL_SCROLLBAR_ or
 - VERTICAL_SCROLLBAR_ followed by:
 - ALWAYS AS_NEEDED or NEVER
- e.g. setHorizontalScrollBarPolicy(
 ScrollPaneConstants.HORIZONTAL_SCROLLBAR_NEVER)

Add a Component to a scroll pane using:

- public void setViewportView(Component view)
- Don't use add()
 - This will compile, but won't work as expected!

Change Edit to provide vertical scrolling

- have wrap round so don't need horizontal scrolling
- horizontal scrolling is poor for text manipulation

```
class Edit extends JFrame {
 JTextArea ta; // the text area
  JScrollPane sp; // the text area's scroll pane
  Edit2() {
 sp = new JScrollPane();
 // turn off the horizontal scroll bar
 // use default policy for vertical: appears as needed
 sp.setHorizontalScrollBarPolicy
 (ScrollPaneConstants.HORIZONTAL SCROLLBAR NEVER);
 ta = new JTextArea("", 24, 80);
 ta.setLineWrap(true);
 sp.setViewportView(ta); // set view to be the scroll pane
 add (BorderLayout.CENTER, sp);
```

```
class TestEdit {
 static BufferedReader fin;

 public static void main(String [] args) throws IOException
 {
 Edit e = new Edit();
 ...
 }
}
```


Advanced [not examinable]

Java also supports formatted text areas

- JEditorPane supports HTML
- JTextPane is more like a word processor
- http://docs.oracle.com/javase/tutorial/ uiswing/components/editorpane.html

MENUS

Windows interfaces provide menu bars with:

- selectable pop-up/pull-down menus
- of selectable menu items

Advantages over buttons

- more space efficient
- show available functionality in one place
- standardised menu names and menu items
 - e.g. File, Edit, Copy, Paste, ...

There's a Swing class for menu bars:

```
JMenuBar extends JComponent implements MenuElement
```

JMenuBar()

• creates a new JMenuBar

setJMenuBar (JMenuBar menubar)

• places menubar at the top of a JFrame

Also a Swing class for menus:

```
JMenu extends JMenuItem implements MenuElement
```

JMenu(String s)

creates a new JMenu identified by s

```
jmenubar.add(jmenu)
```

• adds jmenu to jmenubar

And a Swing class for menu items:

JMenuItem extends AbstractButton implements MenuElement

JMenuItem(String s)

• creates a new JMenu identified by s

jmenu.add(jmenuitem)

- Adds menu item jmenuitem to jmenu jmenu.add(submenu)
- Adds menu submenu to jmenu

Add menu bar to editor with a menu for File with options for Open, New, Close and Exit

```
class Edit extends JFrame {
 JScrollPane sp;
 JTextArea ta;

 JMenuBar jb; // the menu bar
 JMenu file; // the file menu
 JMenuItem MNew, MOpen, MClose, MExit; // the menu items
```

```
Edit() {
 sp = new JScrollPane();
 sp.setHorizontalScrollBarPolicy
 (ScrollPaneConstants.
 HORIZONTAL_SCROLLBAR_NEVER);

 ta = new JTextArea("",24,80);
 ta.setLineWrap(true);


 sp.setViewportView(ta);
 add(BorderLayout.CENTER,sp);

 jb = new JMenuBar(); // create menu bar
 file = new JMenu("File"); // create named menu
```

```
// create menu items, specifying names
MNew = new JMenuItem("New");
MOpen = new JMenuItem("Open");
MClose = new JMenuItem("Close");
MExit = new JMenuItem("Exit");
// add menu items to file menu
file.add(MNew);
file.add(MOpen);
file.add(MClose);
file.add(MExit);
jb.add(file); // add file menu to menu bar
setJMenuBar(jb); // display menu bar (in current window)
```

```
class TestEdit {
 static BufferedReader fin;

  public static void main(String [] args) throws IOException {
 Edit e = new Edit();
 ...
  }
}
```


Menu

Now need to associate actions with the options

• JMenuItem causes ActionEvent

```
class Edit extends JFrame implements ActionListener {
 ...
 Edit() {
 ...
 // add action listener to menu items, as with buttons
 MNew.addActionListener(this);
 MOpen.addActionListener(this);
 MClose.addActionListener(this);
 MExit.addActionListener(this);
 ...
}
```

Menu

```
// process action events in the same way as buttons
 // just print out selected menu item's name for now
 public void actionPerformed(ActionEvent e)
 if (e.getSource() ==MNew)
 System.out.println("New");
 else if(e.getSource() == MOpen)
 System.out.println("Open");
 else if(e.getSource() == MClose)
 System.out.println("Close");
 else if(e.getSource() == MExit)
 System.out.println("Exit");
class TestEdit{ ... }
```

Menu

Next, develop state machine in actionPerformed

two states, so can use a boolean state variable:

Also need to use setEditable (boolean e)

- changes Component editable status
- initially, not editing
 and text area is not editable


```
class Edit extends JFrame implements ActionListener {
 ...
 boolean editing; // state variable: editing or not editing?
 ...
 Edit() {
 ...
 editing = false; // initially not in the editing state
 ta.setEditable(false); // so disable the text area
 ...
}
```


```
public void actionPerformed(ActionEvent e) {
 if(!editing) // check state before processing events
 {
 if(e.getSource() == MNew) {
 System.out.println("New");
 editing = true; // transition to editing state
 ta.setEditable(true);
 }
 else if(e.getSource() == MOpen) {
 System.out.println("Open");
 editing = true; // transition to editing state
 ta.setEditable(true);
 }
}
```


```
else if(e.getSource() == MExit)
 System.out.println("Exit");
else {// if in editing state
 if (e.getSource() ==MClose)
 System.out.println("Close");
 editing = false; // transition to non-editing state
 ta.setEditable(false);
```

next implement the actions...

Advanced [not examinable]

Menu separators

```
jmenu.addSeparator()
```

Accelerators (i.e. keyboard shortcuts)

```
jmenuitem.setAccelerator(KeyStroke.getKeyStr
oke( KeyEvent.VK_1, ActionEvent.ALT_MASK));
```

• For further info, e.g. popup menus, see: http://docs.oracle.com/javase/tutorial/uiswing/components/menu.html

Advanced [not examinable]

Mac OS handles menus a bit differently!

first, check if this is a Mac

```
if (System.getProperty("os.name")
 .toLowerCase().startsWith("mac os x")) {
```

if so, move the menu bar to the top of the screen

```
System.setProperty(
 "apple.laf.useScreenMenuBar", "true");
```

and give the 'application menu' a proper name

```
System.setProperty("com.apple.mrj.applicatio
n.apple.menu.about.name", "Editor");
```

Never ever will I hard code a filename again!

FILE CHOOSERS

We don't want to hard code the file paths, so use:

```
JFileChooser extends JComponent implements Accessible
```


 a Swing component providing a standard GUI for file system navigation

```
JFileChooser()
```

- create JFileChooser component for current directory
- Does not support WindowListener

int showOpenDialog(Component parent)

shows the standard open file dialog box

int showSaveDialog(Component parent)

shows the standard save file dialog box

- both return constants:
 - APPROVE OPTION for Open/Save buttons
 - CANCEL OPTION for Cancel button

File getSelectedFile()

• returns selected file from JFileChooser

```
// process action events from menu items
public void actionPerformed(ActionEvent e) {
 if(!editing) {
 if(e.getSource() ==MNew)
 doNew();
 else if(e.getSource() ==MOpen)
 doOpen();
 else if(e.getSource() == MExit)
 doExit();
 else {
 if (e.getSource() ==MClose)
 doClose();
```

```
class Edit extends JFrame implements ActionListener {
 JFileChooser files:
 files = new JFileChooser(); // create the file chooser
 // respond to user selecting 'open' menu item
 public void doOpen() {
 try {
 // ask file chooser to show file open dialog
 int response = files.showOpenDialog(this);
 // check whether user pressed okay or cancel
 if(response==JFileChooser.APPROVE OPTION) {
 // if they pressed okay, identify selected file
 File f = files.getSelectedFile();
```


```
// then read file as usual...
 BufferedReader fin =
 new BufferedReader(new FileReader(f));
 String next = fin.readLine();
 while(next!=null)
 { ta.append(next+"\n");
 next = fin.readLine();
 fin.close();
 editing = true;
 ta.setEditable(true);
catch(IOException e) { };
```

```
// respond to user selecting 'close' menu item
public void doClose() {
 try {
 // ask file chooser to show save file dialog
 int response = files.showSaveDialog(this);
 // if user pressed okay, identify chosen file
 if(response==JFileChooser.APPROVE OPTION) {
 File f = files.getSelectedFile();
 BufferedWriter fout =
 new BufferedWriter(new FileWriter(f));
 fout.write(ta.getText());
 fout.close();
 editing = false;
 ta.setEditable(false);
 catch(IOException e) { };
```

```
// respond to user selecting 'exit' menu item
public void doExit() {
 System.exit(0);
}

// respond to user selecting 'new' menu item
public void doNew() {
 editing = true; // state transition
 ta.setEditable(true);
 ta.setText("");
}
```

class TestEdit34{ ... }

'Murican for dialogues

DIALOGS

JFileChooser is an example of a dialog

A common restricted specialised frame

Some simpler examples are:

- Message dialog: a message with an OK button
- Confirm dialog: a message with a YES/NO option
- Input dialog: a request for simple text entry

These dialogs can be created using:

```
JOptionPane extends JComponent implements Accessible
```

JOptionPane()

constructor creates new empty dialog

However new JOptionPane() is rarely used

- instead, use static methods
- showXxxDialog()

Message dialog:


```
public static void showMessageDialog
(Component parent, Object message,
  [String title, int messagetype, Icon icon])
```

- parent: usually a frame, can be null
- message: string to display
- other arguments are optional
 - messagetype: warning_message, question_message, information message, error message, plain message
 - icon: icon to display with message
- Supports WindowListener

```
class JOptionPaneDemo extends JFrame {
 JOptionPaneDemo () {
 ...
 JOptionPane.showMessageDialog
 (this,"Proceed?","Proceed",
 JOptionPane.QUESTION_MESSAGE);
}
```


```
public static int showConfirmDialog
( Component parent, Object message,
 [String title, int optiontype,
 int messagetype, Icon icon])
```

- optiontype: Default_Option (Okay), YES_NO_OPTION, YES NO CANCEL OPTION, OK CANCEL OPTION
- returns: ok_option, cancel_option, yes_option,
 No_option, closed_option (window closed without selection)

```
JOptionPane.showConfirmDialog (this, "Danger!", "Danger", JOptionPane.YES_NO_CANCEL_OPTION, JOptionPane.WARNING_MESSAGE);
```


Input dialog:


```
public static String showInputDialog
  (Component parent, Object message,
 [String title, int messagetype, ...])
```

• returns entered String

also a version with a pull down menu of options

Let's modify the editor to allow exit without save

but first ask the user if they want to save

```
class TestEdit {
 public static void main(String [] args)
 { Edit e = new Edit(); ... }
}
```


THAT'S IT!

Next Lecture

• Revision!