

CS 106A, Lecture 14 Events and Instance Variables

Reading:

Art & Science of Java, Ch. 10.1-10.4

Learning Goals

- Learn to respond to mouse events in **GraphicsPrograms**
- Learn to use instance variables to store information outside of methods

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Animation

A Graphics program can be made to animate with a loop such as:

```
public void run() {
 ...
 while (test) {
 update the position of shapes;
 pause(milliseconds);
 }
}
```

- The best number of ms to pause depends on the program.
 - most video games ~= 50 frames/sec = 25ms pause

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Null is a special variable value that <u>objects</u> can have that means "nothing". <u>Primitives</u> cannot be null.

```
If a method returns an object, it can return null to signify "nothing". (just say return null;)
```

```
// may be a GObject, or null if nothing at (x, y)
GObject maybeAnObject = getElementAt(x, y);
```

Objects have the value **null** before being initialized.

```
Scanner myScanner; // initially null
```


You can check if something is null using == and !=.

```
// may be a GObject, or null if nothing at (x, y)
GObject maybeAnObject = getElementAt(x, y);
if (maybeAnObject != null) {
 // do something with maybeAnObject
} else {
 // null - nothing at that location
}
```

Calling methods on an object that is **null** will crash your program!

```
// may be a GObject, or null if nothing at (x, y)
GObject maybeAnObject = getElementAt(x, y);
if (maybeAnObject != null) {
 int x = maybeAnObject.getX(); // OK
} else {
 int x = maybeAnObject.getX(); // CRASH!
}
```

Calling methods on an object that is **null** will crash your program! (throws a NullPointerException)

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

 event: Some external stimulus that your program can respond to.

• event-driven programming: A coding style (common in graphical programs) where your code is executed in response to user events.

Program launches

- Program launches
- Mouse motion
- Mouse clicking
- Keyboard keys pressed
- Device rotated
- Device moved
- GPS location changed
- and more...

- Program launches
- Mouse motion
- Mouse clicking
- Keyboard keys pressed
- Device rotated
- Device moved
- GPS location changed
- and more...

```
public void run() {
 // Java runs this when program launches
}
```

```
public void run() {
 // Java runs this when program launches
}

public void mouseClicked(MouseEvent event) {
 // Java runs this when mouse is clicked
}
```

```
public void run() {
 // Java runs this when program launches
public void mouseClicked(MouseEvent event) {
 // Java runs this when mouse is clicked
public void mouseMoved(MouseEvent event) {
 // Java runs this when mouse is moved
```

Example: ClickForDaisy


```
import acm.program.*;
import acm.graphics.*;
import java.awt.*;
import java.awt.event.*;  // NEW
public class ClickForDaisy extends GraphicsProgram {
 // Add a Daisy image at 50, 50 on mouse click
 public void mouseClicked(MouseEvent event) {
 GImage daisy = new GImage("res/daisy.png", 50, 50);
 add(daisy);
```

MouseEvent Objects

 A MouseEvent contains information about the event that just occurred:

Method	Description
<pre>e.getX()</pre>	the x-coordinate of mouse cursor in the window
<pre>e.getY()</pre>	the y-coordinate of mouse cursor in the window

Example: ClickForDaisies

Example: ClickForDaisies

```
public class ClickForDaisies extends GraphicsProgram {
  // Add a Daisy image where the user clicks
 public void mouseClicked(MouseEvent event) {
 // Get information about the event
 double mouseX = event.getX();
 double mouseY = event.getY();
 // Add Daisy at the mouse location
 GImage daisy = new GImage("res/daisy.png", mouseX, mouseY);
 add(daisy);
```

Example: ClickForDaisies


```
public class ClickForDaisies extends GraphicsProgram {
  // Add a Daisy image where the user clicks
 public void mouseClicked(MouseEvent event) {
 // Get information about the event
 double mouseX = event.getX();
 double mouseY = event.getY();
 // Add Daisy at the mouse location
 GImage daisy = new GImage("res/daisy.png", mouseX, mouseY);
 add(daisy);
```

Types of Mouse Events

- There are many different types of mouse events.
 - Each takes the form:
 public void eventMethodName(MouseEvent event) { ...

Method	Description
mouseMoved	mouse cursor moves
mouseDragged	mouse cursor moves while button is held down
mousePressed	mouse button is pressed down
mouseReleased	mouse button is lifted up
mouseClicked	mouse button is pressed and then released
mouseEntered	mouse cursor enters your program's window
mouseExited	mouse cursor leaves your program's window

Example: Doodler


```
private static final int SIZE = 10;
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
```

```
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
}
```


```
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
}
```

```
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
}
```

```
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
}
```

Recap: Events

- 1) User performs some action, like moving / clicking the mouse.
- 2) This causes an event to occur.
- 3) Java executes a particular method to handle that event.
- 4) The method's code updates the screen appearance in some way.

Revisiting Doodler

```
public void mouseDragged(MouseEvent event) {
 double mouseX = event.getX();
 double mouseY = event.getY();
 double rectX = mouseX - SIZE / 2.0;
 double rectY = mouseY - SIZE / 2.0;
 GRect rect = new GRect(rectX, rectY, SIZE, SIZE);
 rect.setFilled(true);
 add(rect);
}
```

What if we wanted the *same* GRect to track the mouse, instead of making a new one each time?

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Instance Variables

private type name; // declared outside of any method

- Instance variable: A variable that lives outside of any method.
 - The *scope* of an instance variable is throughout an entire file (class).
 - Useful for data that must persist throughout the program, or that cannot be stored as local variables or parameters (event handlers).
 - It is bad style to overuse instance variables

DO NOT USE INSTANCE VARIABLES ON HANGMAN!

Example: MouseTracker

Plan for Today

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Putting it all together

Whack-A-Mole

Let's use instance variables and events to make Whack-A-Mole!

- A mole should appear every second at a random location, and stop once the user has gotten at least 10 points.
- If the user clicks a mole, remove it and increase their score by 1
- There should be a GLabel in the left corner showing their score

Exception

- If the user clicks an area with no mole, the program crashes.
 - A program crash in Java is called an exception.
 - When you get an exception, Eclipse shows red error text.
 - The error text shows the line number where the error occurred.
 - Why did this error happen?
 - How can we avoid this?

```
WhackAMole [Java Application] /Library/Java/JavaVirtualMachines/jdk1.8.0_121.jdk/Contents/Home/bin/java (Apr 27, 2017, 10:46:49 PM)

Exception in thread "AWT-EventQueue-0" java.lang.NullPointerException

at acm.graphics.GObjectList.remove(GContainer.java:187)

at acm.graphics.GCanvas.remove(GCanvas.java:518)

at acm.program.GraphicsProgram.remove(GraphicsProgram.java:215)

at WhackAMole.mouseClicked(WhackAMole.java:52)

at java.awt.AWTEventMulticaster.mouseClicked(AWTEventMulticaster.java:270)

at java.awt.Component.processMouseEvent(Component.java:6536)

at javax.swing.JComponent.processMouseEvent(JComponent.java:3324)

at java.awt.Component.processEvent(Component.java:6298)
```

Recap

- Announcements
- Review: Animation
- Null
- Event-driven programming (with Daisy!)
- Instance Variables
- Whack-A-Mole

Next Time: More Events + Memory