

next

Object-Oriented Design & Patterns

Cay S. Horstmann

Chapter 4

Interfaces and Polymorphism

previous | start | next

Chapter Topics

- Displaying an Image
- Polymorphism
- The Comparable Interface
- The Comparator Interface
- Anonymous Classes
- Frames and User Interface Components
- User Interface Actions
- Timers
- Drawing Shapes
- Designing an Interface

previous | start | next

nex!

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Displaying an Image

• Use JOptionPane to display message:

JOptionPane.showMessageDialog(null, "Hello, World!");

• Note icon to the left

Displaying an Image

• Can specify arbitrary image file

JOptionPane.showMessageDialog(null, "Mello, World!", "Message", JOptionPane.INFORMATION_MESSAGE, new ImageIcon("globe.gif"));

previous | start | next

previous | start | next

The Icon Interface Type

public interface Icon{ int getIconWidth(); int getIconHeight(); void paintIcon(Component c, Graphics g, int x, int y);}

previous | start | next

previous | start | next

Displaying an Image

- What if we don't want to generate an image file?
- Fortunately, can use any class that implements Icon interface type
- ImageIcon is one such class
- Easy to supply your own class

previous | start | next

previous | start | next

Interface Types

- No implementation
- Implementing class must supply implementation of all methods
- Ch4/icon2/MarsIcon.java
- showMessageDialog expects Icon object
- Ok to pass MarsIcon
- Ch4/icon2/IconTester.java

```
01: import java.awt.*;
02: import java.awt.geom.*;
03: import javax.swing.*;
04:
05: /**
 An icon that has the shape of the planet Mars.
08: public class MarsIcon implements Icon
09: {
10:
 Constructs a Mars icon of a given size.
11:
 @param aSize the size of the icon
12:
13:
 public MarsIcon(int aSize)
14:
15:
16:
 size = aSize;
17:
18:
19:
 public int getIconWidth()
20:
22:
23:
 public int getIconHeight()
24:
25:
26:
 return size;
27:
28:
 public void paintIcon(Component c, Graphics g, int x, int y)
29:
30:
31:
 Graphics2D g2 = (Graphics2D) g;
32:
 {\tt Ellipse2D.Double\ planet\ =\ new\ Ellipse2D.Double(x,\ y,\ )}
33:
 size, size);
 g2.setColor(Color.RED);
34:
 g2.fill(planet);
35:
36:
37:
38:
 private int size;
39: }
```

```
The Icon Interface Type and Implementing Classes

Marslcon

JOption
Pane

Previous | start | next
```

```
01: import javax.swing.*;
03: public class IconTester
04: {
05:
 public static void main(String[] args)
06:
07:
 JOptionPane.showMessageDialog(
08:
 null,
09:
 "Hello, Mars!",
10:
 "Message".
 JOptionPane.INFORMATION_MESSAGE,
11:
12:
 new MarsIcon(50));
13:
 System.exit(0);
14:
15: }
16:
```

<u>previous</u> | <u>start</u> | <u>next</u>

Polymorphism

- public static void showMessageDialog(...Icon anIcon)
- showMessageDialog shows
 - o icon
 - message
 - OK button
- showMessageDialog must compute size of dialog
- width = icon width + message size + blank size
- How do we know the icon width?

int width = anIcon.getIconWidth();

previous start next	
Polymorphism	
• showMessageDialog doesn't know which icon is passed	

O MarsIcon?

The actual type of anIcon is *not* Icon
There are no objects of type Icon

anIcon belongs to a *class* that implements IconThat class defines a getIconWidth method

o ...?

previous | start | next

Polymorphism

- Which getIconWidth method is called?
- Could be
 - O MarsIcon.getIconWidth
 - $\\ \bigcirc \ \, ImageIcon.getIconWidth \\$
 - 0 ...
- Depends on object to which an Icon reference points, e.g.

showMessageDialog(..., new MarsIcon(50))

 Polymorphism: Select different methods according to actual object type

previous | start | next

A Variable of Interface Type

Implements Icon interface type

Previous | start | next

previous | start | next

Benefits of Polymorphism

- Loose coupling
 - O showMessageDialog decoupled from ImageIcon
 - O Doesn't need to know about image processing
- Extensibility
 - O Client can supply new icon types

The Comparable Interface Type

• Collections has static sort method:

```
ArrayList<E> a = . . .Collections.sort(a);
```

• Objects in list must implement the Comparable interface type

public interface Comparable<T>{ int compareTo(T other);}

- Interface is parameterized (like ArrayList)
- Type parameter is type of other

previous | start | next

```
02: A country with a name and area.
03: */
04: public class Country implements Comparable < Country >
05: {
07:
 Constructs a country.
08:
 @param aName the name of the country
09:
 @param anArea the area of the country
10:
 public Country(String aName, double anArea)
11:
12:
13:
 name = aName;
14:
 area = anArea;
15:
16:
17:
 Gets the name of the country.
18:
19:
 @return the name
20:
 public String getName()
22:
23:
 return name;
24:
 }
25:
26:
27:
 Gets the area of the country.
28:
 @return the area
29:
30:
 public double getArea()
31:
32:
 return area;
33:
34:
35:
37:
 Compares two countries by area.
38:
 @param other the other country
 @return a negative number if this country has a smaller
area than otherCountry, 0 if the areas are the same,
39:
40:
 a positive number otherwise
41:
42:
 public int compareTo(Country other)
44:
```

previous | start | next

The Comparable Interface Type

- object1.compareTo(object2) returns
 - O Negative number if object1 less than object2
 - 0 0 if objects identical
 - $\hbox{O Positive number if object1 greater than object2} \\$
- sort method compares and rearranges elements
 - if (object1.compareTo(object2) > 0) . . .
- String class implements Comparable<String> interface type: lexicographic (dictionary) order
- Country class: compare countries by area <u>Ch4/sort1/Country.java</u> <u>Ch4/sort1/CountrySortTester.java</u>

```
45: if (area < other.area) return -1;
46: if (area > other.area) return 1;
47: return 0;
48: }
49:
50: private String name;
51: private double area;
52: }
```

```
01: import java.util.*;
03: public class CountrySortTester
04: {
05:
 public static void main(String[] args)
06:
07:
 ArrayList<Country> countries = new ArrayList<Country>();
 countries.add(new Country("Uruguay", 176220));
countries.add(new Country("Thailand", 514000));
08:
09:
 countries.add(new Country("Belgium", 30510));
10:
11:
 Collections.sort(countries);
12:
 // Now the array list is sorted by area for (Country c : countries)
13:
15:
 System.out.println(c.getName() + " " + c.getArea());
16:
17: }
```

The Comparator interface type

- <u>Ch4/sort2/CountryComparatorByName.java</u> <u>Ch4/sort2/ComparatorTester.java</u>
- Comparator object is a function object
- This particular comparator object has no state
- State can be useful, e.g. flag to sort in ascending or descending order

previous | start | next

previous | start | next

The Comparator interface type

- How can we sort countries by name?
- Can't implement Comparable twice!
- Comparator interface type gives added flexibility

```
public interface Comparator<T>{ int compare(T obj1, T obj2);}
```

• Pass comparator object to sort:

```
Collections.sort(list, comp);
```

```
01: import java.util.*;
02:
03: public class CountryComparatorByName implements Comparator<Country>
04: {
05: public int compare(Country country1, Country country2)
06: {
07: return country1.getName().compareTo(country2.getName());
08: }
09:
10: }
```

```
01: import java.util.*;
02:
03: public class ComparatorTester
04: {
05:
 public static void main(String[] args)
06:
07:
 ArrayList<Country> countries = new ArrayList<Country>();
 countries.add(new Country("Uruguay", 176220));
countries.add(new Country("Thailand", 514000));
countries.add(new Country("Belgium", 30510));
08:
09:
10:
 Comparator<Country> comp = new CountryComparatorByName();
11:
 Collections.sort(countries, comp);

// Now the array list is sorted by country name
12:
13:
14:
 for (Country c : countries)
15:
 System.out.println(c.getName() + " " + c.getArea());
16:
17: }
18:
```

Anonymous Classes

- anonymous **new** expression:
 - \circ defines anonymous class that implements Comparator
 - O defines compare method of that class
 - constructs one object of that class
- Cryptic syntax for very useful feature

previous | start | next

previous | start | next

Anonymous Classes

• No need to name objects that are used only once

Collections.sort(countries, new CountryComparatorByName());

No need to name classes that are used only once

ComparatureCountry: comp = new ComparatureCountry() { yablis int comparat(Country country(, Country country()) { return country(, getEmer(), comparaTo(country2, getEmer(), comparaTo(country2, getEmer(), country2, getEmer(), country3, getEmer(), getEmer()

previous | start | next

previous | start | next

Anonymous Classes

• Commonly used in factory methods:

{ . . . } };}

- Collections.sort(a,
 - Country.comparatorByName());
- Neat arrangement if multiple comparators make sense (by name, by area, ...)

Frames

- Frame window has decorations
 - o title bar
 - close box
 - O provided by windowing system

•

Frame frame = new JFrame():frame.pack():frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE):frame.setVisible(true):

previous | start | next

```
01: import java.awt.*;
02: import javax.swing.*;
03:
04: public class FrameTester
05: {
06:
 public static void main(String[] args)
07:
08:
 JFrame frame = new JFrame();
09:
10:
 JButton helloButton = new JButton("Say Hello");
 JButton goodbyeButton = new JButton("Say Goodbye");
11:
12:
13:
 final int FIELD_WIDTH = 20;
14:
 JTextField textField = new JTextField(FIELD_WIDTH);
 textField.setText("Click a button!");
15:
16:
17:
 frame.setLayout(new FlowLayout());
18:
 frame.add(helloButton);
19:
 frame.add(goodbyeButton);
20:
21:
 frame.add(textField);
22:
23:
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
24:
 frame.pack();
 frame.setVisible(true);
25:
26:
27: }
```

previous | start | next

Adding Components

• Construct components

JButton helloButton = new JButton("Say Hello");

Set frame layout

frame.setLayout(new FlowLayout());

• Add components to frame

frame.add(helloButton);

Ch4/frame/FrameTester.java

previous | start | next

previous | start | next

User Interface Actions

- Previous program's buttons don't have any effect
- Add *listener object(s)* to button
- \bullet Belong to class implementing ActionListener interface type

public interface ActionListener{ int actionPerformed(ActionEvent event);}

• Listeners are notified when button is clicked

User Interface Actions

- Add action code into actionPerformed method
- Gloss over routine code
- When button is clicked, text field is set

previous | start | next

previous | start | next

User Interface Actions

• Constructor attaches listener:

helloButton.addActionListener(listener);

- Button remembers all listeners
- When button clicked, button notifies listeners

listener.actionPerformed(event);

• Listener sets text of text field

textField.setText("Hello, World!");

• Ch4/action1/ActionTester.java

previous | start | next

previous | start | next

Accessing Variables from Enclosing Scope

- Remarkable: Inner class can access variables from enclosing scope e.g. textField
- Can access enclosing instance fields, local variables
- Local variables must be marked final final JTextField textField = ...;

```
01: import java.awt.*;
02: import java.awt.event.*;
03: import javax.swing.*;
04:
05: public class ActionTester
07:
 public static void main(String[] args)
08:
09:
 JFrame frame = new JFrame();
10:
 final int FIELD WIDTH = 20;
11:
 final JTextField textField = new JTextField(FIELD_WIDTH);
12:
13:
 textField.setText("Click a button!");
15:
 JButton helloButton = new JButton("Say Hello");
16:
17:
 helloButton.addActionListener(new
18:
 ActionListener()
19:
 public void actionPerformed(ActionEvent event)
20:
22:
 textField.setText("Hello, World!");
23:
24:
 });
25:
 JButton goodbyeButton = new JButton("Say Goodbye");
26:
27:
 goodbyeButton.addActionListener(new
 ActionListener()
30:
31:
 public void actionPerformed(ActionEvent event)
32:
 textField.setText("Goodbye, World!");
33:
34:
 });
37:
 frame.setLayout(new FlowLayout());
38:
39:
 frame.add(helloButton);
40:
 frame.add(goodbyeButton);
 frame.add(textField);
41:
42:
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

```
44: frame.pack();
45: frame.setVisible(true);
46: }
47: }
```

$\underline{previous} \mid \underline{start} \mid \underline{next}$

Timers

- Supply delay, action listener
 ActionListener listener = ...;
 final int DELAY = 1000; // 1000 millisec = 1 sec
 Timer t = new Timer(DELAY, listener);
 t.start();
- · Action listener called when delay elapsed
- <u>Ch4/timer/TimerTester.java</u>

previous | start | next

previous | start | next

Constructing Related Actions

- Write helper method that constructs objects
- Pass variable information as parameters
- Declare parameters final

```
01: import java.awt.*;
02: import java.awt.event.*;
03: import java.util.*;
04: import javax.swing.*;
05: import javax.swing.Timer;
 This program shows a clock that is updated once per second.
09: */
10: public class TimerTester
11: {
 public static void main(String[] args)
12:
13:
 JFrame frame = new JFrame();
15:
16:
 final int FIELD_WIDTH = 20;
 final JTextField textField = new JTextField(FIELD_WIDTH);
17:
18:
 frame.setLayout(new FlowLayout());
19:
 frame.add(textField);
20:
 ActionListener listener = new
23:
 ActionListener()
24:
25:
 public void actionPerformed(ActionEvent event)
26:
27:
 Date now = new Date();
 textField.setText(now.toString());
 };
30:
31:
 final int DELAY = 1000;
32:
 // Milliseconds between timer ticks
 Timer t = new Timer(DELAY, listener);
33:
 t.start();
34:
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
37:
 frame.pack();
38:
 frame.setVisible(true);
39:
40: }
```

Drawing Shapes

- paintIcon method receives graphics context of type Graphics
- Actually a Graphics2D object in modern Java versions

 $public \ void \ paintIcon(Component \ c, \ Graphics \ g, \ int \ x, \ int \ y) \{ \ Graphics 2D \ g2 = (Graphics 2D)g; \ . \ . \ . \}$

• Can draw any object that implements Shape interface

Shape s = ...;g2.draw(s);

previous | start | next

Drawing Ellipses (x,y) Width previous | start | next

previous | start | next

Drawing Rectangles and Ellipses

- Rectangle2D.Double constructed with
 - O top left corner
 - width
 - height
- g2.draw(new Rectangle2D.Double(x, y, width, height));
- For Ellipse2D.Double, specify bounding box

previous | start | next

previous | start | next

Drawing Line Segments

- Point2D.Double is a point in the plane
- Line2D.Double joins to points

Filling Shapes

· Fill interior of shape

g2.fill(shape);

- Set color for fills or strokes: g2.setColor(Color.red);
- Program that draws car <u>Ch4/icon3/CarIcon.java</u>

previous | start | next

previous | start | next

Drawing Text

- g2.drawString(text, x, y);
- · x, y are base point coordinates


```
01: import java.awt.*;
02: import java.awt.geom.*;
03: import javax.swing.*;
04:
05: /**
 An icon that has the shape of a car.
08: public class CarIcon implements Icon
09: {
10:
 Constructs a car of a given width.
11:
 @param width the width of the car
12:
13:
 public CarIcon(int aWidth)
14:
15:
16:
 width = aWidth;
17:
18:
 public int getIconWidth()
19:
20:
 return width;
22:
23:
24:
 public int getIconHeight()
25:
26:
 return width / 2;
27:
28:
 \textbf{public} \ \ \text{void} \ \ \textbf{paintIcon}(\texttt{Component c, Graphics g, int x, int y})
30:
31:
 Graphics2D g2 = (Graphics2D) g;
32:
 Rectangle2D.Double body
 = new Rectangle2D.Double(x, y + width / 6,
33:
 width - 1, width / 6);
34:
 Ellipse2D.Double frontTire
 = new Ellipse2D.Double(x + width / 6, y + width / 3,
37:
 width / 6, width / 6);
38:
 Ellipse2D.Double rearTire
 = new Ellipse2D.Double(x + width * 2 / 3, y + width / 3,
39:
40:
 width / 6, width / 6);
41:
42:
 // The bottom of the front windshield
 Point2D.Double r1
44:
 = new Point2D.Double(x + width / 6, y + width / 6);
```

```
// The front of the roof
46:
 Point2D.Double r2
 = new Point2D.Double(x + width / 3, y);
47:
 // The rear of the roof
48:
 Point2D.Double r3
49:
 = new Point2D.Double(x + width * 2 / 3, y);
50:
 // The bottom of the rear windshield
52:
 Point2D.Double r4
 = new Point2D.Double(x + width * 5 / 6, y + width / 6);
53:
54:
 Line2D.Double frontWindshield
55:
 = new Line2D.Double(r1, r2);
56:
57:
 Line2D.Double roofTop
 = new Line2D.Double(r2, r3);
59:
 Line2D.Double rearWindshield
60:
 = new Line2D.Double(r3, r4);
61:
 g2.fill(frontTire);
62:
 g2.fill(rearTire);
63:
 g2.setColor(Color.red);
64:
 g2.fill(body);
 g2.draw(frontWindshield);
67:
 g2.draw(roofTop);
68:
 g2.draw(rearWindshield);
69:
70:
71:
 private int width;
73:
74:
```

CRC Card for the MoveableShape Interface Type

MoveableShape		
paint the shape		
paint the shape move the shape		

previous | start | next

previous | start | next

Defining a New Interface Type

- Use timer to move car shapes
- Draw car with CarShape
- Two responsibilities:
 - O Draw shape
 - O Move shape
- Define new interface type MoveableShape

previous | start | next

previous | start | next

Defining a New Interface Type

- Name the methods to conform to standard library
- public interface MoveableShape
 {
 void draw(Graphics2D g2);
 void translate(int dx, int dy);
 }
- CarShape class implements MoveableShape
 public class CarShape implements
 MoveableShape
 {
 public void translate(int dx, int dy)
 { x += dx; y += dy; }
 . . .

Implementing the Animation

- · Label contains icon that draws shape
- Timer action moves shape, calls repaint on label
- Label needs Icon, we have MoveableShape
- Supply ShapeIcon adapter class
- ShapeIcon.paintIcon calls MoveableShape.draw

previous | start | next

```
01: import java.awt.*;
02:
03: /**
04: A shape that can be moved around. 05: */
06: public interface MoveableShape
07: {
08:
09:
 Draws the shape.
 @param g2 the graphics context
10:
11:
 void draw(Graphics2D g2);
12:
13:
14:
 Moves the shape by a given amount.
15:
 @param dx the amount to translate in x-direction
16:
 @param dy the amount to translate in y-direction
17:
18:
 void translate(int dx, int dy);
19: }
```

previous | start | next

Implementing the Animation

- Ch4/animation/MoveableShape.java
- Ch4/animation/ShapeIcon.java
- Ch4/animation/AnimationTester.java
- Ch4/animation/CarShape.java

```
01: import java.awt.*;
02: import java.util.*;
03: import javax.swing.*;
05: /**
 An icon that contains a moveable shape.
08: public class ShapeIcon implements Icon
09: {
10:
 public ShapeIcon (MoveableShape shape.
11:
 int width, int height)
12:
13:
 this.shape = shape;
 this.width = width;
14:
15:
 this.height = height;
16:
17:
18:
 public int getIconWidth()
19:
 return width;
20:
23:
 public int getIconHeight()
24:
25:
 return height;
26:
27:
28:
 public void paintIcon(Component c, Graphics g, int x, int y)
29:
30:
 Graphics2D g2 = (Graphics2D) g;
31:
 shape.draw(g2);
32:
33:
 private int width;
34:
 private int height;
 private MoveableShape shape;
37: }
38:
39:
```

```
01: import java.awt.*;
02: import java.awt.event.*;
03: import javax.swing.*;
04:
05: /**
06: This program implements an animation that moves
07:
 a car shape.
08: */
09: public class AnimationTester
10: {
 public static void main(String[] args)
11:
12:
13:
 JFrame frame = new JFrame();
14:
 final MoveableShape shape
15:
16:
 = new CarShape(0, 0, CAR_WIDTH);
17:
18:
 ShapeIcon icon = new ShapeIcon(shape.
19:
 ICON WIDTH, ICON HEIGHT);
20:
21:
 final JLabel label = new JLabel(icon);
22:
 frame.setLayout(new FlowLayout());
 frame.add(label);
23:
24:
25:
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
26:
 frame.pack();
27:
 frame.setVisible(true);
28:
 final int DELAY = 100;
29:
30:
 // Milliseconds between timer ticks
31:
 Timer t = new Timer(DELAY, new
32:
 ActionListener()
33:
34:
 public void actionPerformed(ActionEvent event)
35:
36:
 shape.translate(1, 0);
37:
 label.repaint();
38:
 }
 });
39:
 t.start();
40:
41:
42:
```

```
01: import java.awt.*;
02: import java.awt.geom.*;
03: import java.util.*;
04:
05: /**
 A car that can be moved around.
08: public class CarShape implements MoveableShape
09: {
10:
 Constructs a car item.
11:
 @param x the left of the bounding rectangle
12:
 @param y the top of the bounding rectangle
13:
 @param width the width of the bounding rectangle
14:
15:
16:
 public CarShape(int x, int y, int width)
17:
18:
 this.x = xi
 this.v = v;
19:
 this.width = width;
20:
21:
22:
23:
 public void translate(int dx, int dy)
24:
25:
 x += dx;
26:
 y += dy;
27:
28:
29:
 public void draw(Graphics2D g2)
30:
31:
 Rectangle2D.Double body
32:
 = new Rectangle2D.Double(x, y + width / 6,
33:
 width - 1, width / 6);
 Ellipse2D.Double frontTire
34:
35:
 = new Ellipse2D.Double(x + width / 6, y + width / 3,
 width / 6, width / 6);
36:
37:
 Ellipse2D.Double rearTire
38:
 = new Ellipse2D.Double(x + width * 2 / 3, y + width / 3,
39:
 width / 6, width / 6);
40:
 // The bottom of the front windshield
41:
42:
 Point2D.Double r1
 = new Point2D.Double(x + width / 6, y + width / 6);
 // The front of the roof
44:
```

```
43: private static final int ICON_WIDTH = 400;
44: private static final int ICON_HEIGHT = 100;
45: private static final int CAR_WIDTH = 100;
46: }
```

```
45:
 Point2D.Double r2
46:
 = new Point2D.Double(x + width / 3, y);
 // The rear of the roof
47:
48:
 Point2D.Double r3
49:
 = new Point2D.Double(x + width * 2 / 3, y);
 // The bottom of the rear windshield
 Point2D.Double r4
52:
 = new Point2D.Double(x + width * 5 / 6, y + width / 6);
53:
 Line2D.Double frontWindshield
54:
 = new Line2D.Double(r1, r2);
55:
 Line2D.Double roofTop
56:
 = new Line2D.Double(r2, r3);
 Line2D.Double rearWindshield
 = new Line2D.Double(r3, r4);
60:
 g2.draw(body);
 g2.draw(frontTire);
61:
62:
 g2.draw(rearTire);
 g2.draw(frontWindshield);
63:
64:
 g2.draw(roofTop);
 g2.draw(rearWindshield);
66:
67:
68:
 private int x;
 private int y;
69:
 private int width;
70:
71: }
```

