JOptionPane Dialogs

javax.swing.JOptionPane is a class for creating dialog boxes.

Has both static methods and instance methods for dialogs.

Easy to create 4 Common Dialogs:

Message Dialog - display a message

Confirm Dialog - Yes, No, or Cancel dialog

Choice Dialog - click a button to make choice

Input Dialog - request input, return a string

Dialog Examples

- JOptionPane is a class for showing dialog boxes.
- It can display dialogs like these:

showMessageDialog(...)

showConfirmDialog(...)

```
reply = showInputDialog(...)
```


Message Dialog

```
An Information Message

Wake Up!

OK
```

```
// basic message dialog
JOptionPane.showMessageDialog( null,
 "Wake Up!");

// message dialog with a title and message type.
JOptionPane.showMessageDialog( null, "Wake Up!",
 "An Information Message",
 JOptionPane.INFORMATION_MESSAGE );
```

Syntax:

```
static void showMessageDialog( Component parent, Object message )
static void showMessageDialog( Component parent ,
 Object message ,
 String title_line ,
 int messageType )
messageType is one of: INFORMATION_MESSAGE,
QUESTION_MESSAGE, WARNING_MESSAGE, ERROR_MESSAGE
```

Modal or Non-Modal Dialog?

Graphics frameworks support 2 ways of using dialogs:

Modal Dialog - user must close the dialog (click OK, Cancel, etc) before he can work in the parent window. Example: "Open file" dialog.

Non-modal Dialog - user can go back and work in the parent window while the dialog is still open.

```
JOptionPane.showMessageDialog( parent, "Wake Up!" );
```

First parameter is a reference to **parent window**.

if parent == null, it displays a non-modal dialog.

if parent != null, it displays a modal dialog

Multi-line Message Dialog

<u>Use correct singular / plural</u>

Avoid errors like this:

You have 1 new messages

Confirm Dialog

```
This is a Confirm Dialog


Are you awake?

Yes

No

Cancel
```

Input Dialog

Option Dialog


```
String [] choices = { "Buy Coupons",
 "Refund", "Kill Customer", "Quit"};
int reply =
 JOptionPane.showOptionDialog(
 // parent
 null,
 "Choose Action:",
 // message
 "This is an Options Dialog", // title string
 JOptionPane.YES NO OPTION, // useless
 JOptionPane.QUESTION MESSAGE, // msg type
 // no icon
 null,
 choices,
 // array of choices
 choices[0]
 // default choice
 );
switch( reply ) {
 case 0: couponDialog(); break;
 case 1: refundDialog(); break;
 case 2: killCustomer(); break;
 default: confirmQuit();
```

JOptionPane Usage

- These 4 dialogs are static methods: you don't need to create an *instance* of JOptionPane.
- JOptionPane also has instance methods for more control over dialogs. See the Java API.
- DOptionPane is in javax.swing:
 import javax.swing.JOptionPane;
 or:
 import javax.swing.*;

KU Coupons Design using Dialogs

Bad Input Dialog

```
String red = JOptionPane.showInputDialog( null,
 "How many red?",
 "Red Dialog",
 JOptionPane.QUESTION MESSAGE );
String blue = JOptionPane.showInputDialog( null,
 "How many blue?",
 "Blue Dialog",
 JOptionPane.QUESTION MESSAGE );
String green = JOptionPane.showInputDialog( null,
 "How many green?",
 "Green Dialog",
 JOptionPane.QUESTION MESSAGE );
// now parse the Strings
```

- Too many dialogs!
- No feedback from previous dialog (how many red and blue did he enter?).

Better Input Dialog

___Display input data for verification and feedback.

Hints

How to convert a **String** containing a number like "123" to a number?

Use results of Homework 2, or use Scanner.

How to process a String containing several numbers, such as "12 25 7.5 4"?

Look at the API for the "Scanner" class.

There is a *constructor* that accepts a String argument Scanner (String source);

```
String reply = /* string containing numbers */;
Scanner scan = new Scanner( reply );
/* now use Scanner methods to read the values */
```

Crashable Input Method

```
private void withdrawDialog( ) {
 String reply =
 JOptionPane.showInputDialog(null,
 "Please input amount to withdraw",
 "Withdraw Calculator",
 JOptionPane.QUESTION MESSAGE );
 Scanner scan = new Scanner( reply );
 // if user presses CANCEL this will crash!
 amount = scan.nextDouble();
 // crash! if no nextDouble
 // what if user inputs TOO MUCH data?
```

Writing a Crash-proof Method

```
private void withdrawDialog( ) {
 String reply = JOptionPane.showInputDialog( null,
 . . . , // same as previous slide
 JOptionPane.QUESTION MESSAGE );
 if ( reply == null ) return; // dialog cancelled
 Scanner scan = new Scanner( reply );
 boolean inputOK = true;
 // test before reading
 if ( scan.hasNextDouble() ) red = scan.nextInt( );
 else inputOK = false;
 // test for too much data
 inputOK = inputOK && ( ! scan.hasNext() );
 if (inputOK) { /* compute withdraw */ }
 else { /* display error message */ }
```

Making Your Program Crash-proof

- Don't assume input exists or is of expected type.
- Ask someone else to test your program!
- Tester should be malicious.