next

next

Object-Oriented Design & Patterns

Cay S. Horstmann

Chapter 7

The Java Object Model

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

Chapter Topics

- The Java Type System
- Type Inquiry
- The Object Class
- Shallow and Deep Copy
- Serialization
- Reflection
- The Java Beans Component Model

previous | start | next

previous | start | next

Types

- Type: set of values and the operations that can be applied to the values
- Strongly typed language: compiler and run-time system check that no operation can execute that violates type system rules
- Compile-time check

 Employees a page 700

Employee e = new Employee();

e.clear(); // ERROR

• Run-time check:

e = null;

e.setSalary(20000); // ERROR

Java Types

Primitive types:
 int short long byte
 char float double boolean

- Class types
- Interface types
- Array types
- The null type
- Note: void is not a type

previous | start | next

previous | start | next

Java Values

- value of primitive type
- reference to object of class type
- reference to array
- null
- Note: Can't have value of interface type

previous | start | next

previous | start | next

Exercise: What kind of type?

- int
- Rectangle
- Shape
- String[]
- double[][]

previous | start | next

previous | start | next

Exercise: What kind of value?

- 13
- new Rectangle(5, 10, 20, 30);
- "Hello"
- new int[] { 2, 3, 5, 7, 11, 13 }
- null

Subtype Relationship

S is a subtype of T if

- S and T are the same type
- S and T are both class types, and T is a direct or indirect superclass of S
- S is a class type, T is an interface type, and S or one of its superclasses implements T
- S and T are both interface types, and T is a direct or indirect superinterface of S
- S and T are both array types, and the component type of S is a subtype of the component type of T
- S is not a primitive type and T is the type Object
- S is an array type and T is Cloneable or Serializable
- S is the null type and T is not a primitive type

previous | start | next

previous | start | next

Subtype Examples

previous | start | next

Subtype Examples

- Container is a subtype of Component
- JButton is a subtype of Component
- $\bullet \;\; {\tt FlowLayout} \; {\tt is} \; {\tt a} \; {\tt subtype} \; {\tt of} \; {\tt LayoutManager}$
- ListIterator is a subtype of Iterator
- Rectangle[] is a subtype of Shape[]int[] is a subtype of Object
- int is not a subtype of long
- long is not a subtype of int
- int[] is not a subtype of Object[]

The ArrayStoreException

- Rectangle[] is a subtype of Shape[]
- Can assign Rectangle[] value to Shape[] variable:

```
Rectangle[] r = new Rectangle[10];Shape[] s = r;
```

- Both r and s are references to the same array
- That array holds rectangles
- The assignment
 s[0] = new Polygon();
 compiles
- Throws an ArrayStoreException at runtime
- Each array remembers its component type

previous | start | next

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

Wrapper Classes

- Primitive types aren't classes
- Use wrappers when objects are expected
- Wrapper for each type:

Integer Short Long ByteCharacter Float Double Boolean

• Auto-boxing and auto-unboxing

ArrayList<Integer> numbers = new ArrayList<Integer>() numbers.add(13); // calls new Integer(13) int n = numbers.get(0); // calls intValue();

previous | start | next

previous | start | next

Array References

previous | start | next

previous | start | next

Enumerated Types

- Finite set of values
- Example: enum Size { SMALL, MEDIUM, LARGE }
- Typical use:

```
Size imageSize = Size.MEDIUM;
if (imageSize == Size.SMALL) . . .
```

• Safer than integer constants

```
public static final int SMALL = 1;
public static final int MEDIUM = 2;
public static final int LARGE = 3;
```

Typesafe Enumerations

```
enum equivalent to class with fixed number of instances
public class Size
{
 private /* ! */ Size() {
 public static final Size SMALL = new
 Size();
 public static final Size MEDIUM = new
 Size();
 public static final Size LARGE = new
 Size();
}
```

• enum types are classes; can add methods, fields, constructors

previous | start | next

previous | start | next

The Class Class

- getClass method gets class of any object
- Returns object of type Class
- Class object describes a type

Object e = new Rectangle();Class c = e.getClass();System.out.println(c.getName()); // prints java.awt.Rectangle

• Class.forName method yields Class object: Class c =

Class.forName("java.awt.Rectangle");

- .class suffix yields Class object:
 Class c = Rectangle.class; // java.awt prefix not needed
- Class is a misnomer: int.class, void.class, Shape.class

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

previous | start | next

Type Inquiry

- Test whether e is a Shape: if (e instanceof Shape) . . .
- Common before casts: Shape s = (Shape) e;
- Don't know exact type of e
- Could be any class implementing Shape
- If e is null, test returns false (no exception)

previous | start | next

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

An Employee Object vs. the Employee.class Object

: Employee

name = "Jane Doe"
salary = 50000

Type Inquiry

- Test whether e is a Rectangle: if (e.getClass() == Rectangle.class) . . .
- Ok to use ==
- A unique Class object for every class
- Test fails for subclasses
- Use instanceof to test for subtypes:

if (e instanceof Rectangle) . . .

previous | start | next

previous | start | next

Object: The Cosmic Superclass

- All classes extend Object
- Most useful methods:
 - O String toString()
 - O boolean equals(Object otherObject)
 - O Object clone()
 - o int hashCode()

previous | start | next

previous | start | next

Array Types

- Can apply getClass to an array
- Returned object describes an array type

getName produces strange names for array types

[D for double[])[[java.lang.String; for String[][]

previous | start | next

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

The toString Method

- Returns a string representation of the object
- Useful for debugging
- Example: Rectangle.toString returns something like java.awt.Rectangle[x=5,y=10,width=20,height=30]
- toString used by concatenation operator
- aString + anObject means

aString + anObject.toString()

 Object.toString prints class name and object address System.out.println(System.out) yields

java.io.PrintStream@d2460bf

• Implementor of PrintStream didn't override toString:

<u>previous start next</u>				
Overriding the tostring Method				
•	Format all fields:			
•	patite diase majore (patite string terring) (serus pertiase() perman() - *(nam** + nam** - *.nainpy** - niny			
	Employee[name=Harry Hacker,salary=35000]			
	previous start next			

The equals Method

- equals tests for equal *contents*
- == tests for equal location
- Used in many standard library methods
- Example: ArrayList.indexOf

previous | start | next

previous | start | next

Overriding toString in Subclass

- Format superclass first

Typical string

Manager[name=Dolly Dollar,salary=100000][department=Finance]

• Note that superclass reports actual class name

previous | start | next

previous | start | next

Overriding the equals Method

- Notion of equality depends on class
- Common definition: compare all fields
- Must cast the Object parameter to subclass
- Use == for primitive types, equals for object fields

previous start next	previous start next
Overriding equals in Subclass	Not all equals Methods are Simple
• Call equals on superclass	• Two sets are equal if they have the same elements in some order
pales date happy (pales holiste equicibles stated) pro) (happy other distribution) (state equicibility of the equipment o	patiti balane equicilibre a [

The Object.equalsMethod

• Object.equals tests for identity:

• Override equals if you don't want to inherit that behavior

previous | start | next

previous | start | next

Requirements for equals Method

- reflexive: x.equals(x)
- *symmetric*: x.equals(y) if and only if y.equals(x)
- transitive: if x.equals(y) and y.equals(z), then x.equals(z)
- x.equals(null) must return false

Fixing Employee.equals

- · Violates two rules
- Add test for null:

if (otherObject == null) return false

- What happens if otherObject not an Employee
- Should return false (because of symmetry)
- Common error: use of instanceof

if (!(otherObject instanceof Employee))
return false;

// don't do this for non-final classes

- Violates symmetry: Suppose e, m have same name, salary
 e.equals(m) is true (because m instanceof Employee)
 m.equals(e) is false (because e isn't an instance of
 Manager)
- Remedy: Test for class equality
 if (getClass() != otherObject.getClass())
 return false;

previous | start | next

previous | start | next

Hashing

- hashCode method used in HashMap, HashSet
- Computes an int from an object
- Example: hash code of String

int h = 0;

for (int i = 0; i < s.length(); i++)
h = 31 * h + s.charAt(i);</pre>

- Hash code of "eat" is 100184
- Hash code of "tea" is 114704

previous | start | next

previous | start | next

The Perfect equals Method

• Start with these three tests:

• First test is an optimization

previous | start | next

previous | start | next

Hashing

- Must be compatible with equals:
 if x.equals(y), then x.hashCode() == y.hashCode()
- Object.hashCode hashes memory address
- NOT compatible with redefined equals
- Remedy: Hash all fields and combine codes:

public class Employee { public int hashCode() { return name.hashCode() + new Double(salary).hashCode(); } ...

Shallow and Deep Copy

- Assignment (copy = e) makes shallow copy
- Clone to make deep copy
- Employee cloned = (Employee)e.clone();

previous | start | next

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

Cloning

- Object.clone makes new object and copies all fields
- Cloning is subtle
- Object.clone is protected
- Subclass *must* redefine clone to be public

previous | start | next

Cloning

e = : Employee

name = "Smith"
salary = 35000

cloned = : Employee

name = "Smith"
salary = 35000

previous | start | next

previous | start | next

The Cloneable Interface

- Object.clone is nervous about cloning
- Will only clone objects that implement Cloneable interface

public interface Cloneable{}

- Interface has no methods!
- Tagging interface--used in test if x implements Cloneable
- Object.clone throws CloneNotSupportedException
- A checked exception

		_		
The clone Method				
	ŗ	previous start	next	

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

Deep Cloning

- Why doesn't clone make a deep copy? Wouldn't work for cyclic data structures
- Not a problem for immutable fields
- You must clone mutable fields

previous | start | next

previous | start | next

Deep Cloning

Serialization

- Save collection of objects to stream
 - Employee[] staff = new Employee[2]; staff.add(new Employee(...)); staff.add(new Employee(...));
- Construct ObjectOutputStream:
- ObjectOutputStream out = new ObjectOutputStream(new FileOutputStream("staff.dat"));
- Save the array and close the stream

out.writeObject(staff); out.close();

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

previous | start | next

Cloning and Inheritance

- Object.clone is paranoid
 - O clone is protected
 - O clone only clones Cloneable objects
 - O clone throws checked exception
- You don't have that luxury
- Manager.clone must be defined if Manager adds mutable fields
- Rule of thumb: if you extend a class that defines clone, redefine clone
- Lesson to learn: Tagging interfaces are inherited. Use them only to tag properties that inherit

previous | start | next

previous | start | next

Serialization

- The array and all of its objects and their dependent objects are saved
- Employee doesn't have to define any method
- Needs to implement the Serializable interface
- Another tagging interface with no methods

How Serialization Works

- · Each newly encountered object is saved
- Each object gets a serial number in the stream
- No object is saved twice
- Reference to already encountered object saved as "reference to #"

previous | start | next

previous | start | next

Serialing Unserializable Classes

- Some classes are not serializable
- Security? Anonymous classes? Programmer cluelessness?
- Example: Ellipse2D.Double
- How can we serialize Car?
- Suppress default serialization to avoid exception
- Mark with transient:
 - private transient Ellipse2D frontTire;
- Supply private (!) methods private void writeObject(ObjectOutputStream
 - private void readObject(ObjectInputStream in)
- In these methods
 - O Call writeDefaultObject/readDefaultObject
 - O Manually save other data
- Ch7/serial/Car.java


```
001: import java.awt.*;
002: import java.awt.geom.*;
003: import java.io.*;
004:
005: /**
 A serializable car shape.
008: public class Car implements Serializable
009: {
010:
011:
 Constructs a car.
 @param x the left of the bounding rectangle
012:
013:
 @param y the top of the bounding rectangle
 @param width the width of the bounding rectangle
015:
016:
 public Car(int x, int y, int width)
017:
018:
 body = new Rectangle(x, y + width / 6,
019:
 width - 1, width / 6);
020:
 roof = new Rectangle(x + width / 3, y,
021:
 width / 3, width / 6);
022:
 frontTire = new Ellipse2D.Double(x + width / 6, y + width / 3,
023:
 width / 6, width / 6);
024:
 rearTire = new Ellipse2D.Double(x + width * 2 / 3, y + width / 3,
025:
 width / 6, width / 6);
026:
027:
028:
 private void writeObject(ObjectOutputStream out)
029:
 throws IOException
030:
031:
 out.defaultWriteObject();
032:
 writeRectangularShape(out, frontTire);
 writeRectangularShape(out, rearTire);
033:
034:
035:
036:
037:
 A helper method to write a rectangular shape.
038:
 @param out the stream onto which to write the shape
039:
 @param s the shape to write
040:
041:
 private static void writeRectangularShape(ObjectOutputStream out,
042:
 RectangularShape s)
043:
 throws IOException
044:
```

```
045:
 out.writeDouble(s.getX());
046:
 out.writeDouble(s.getY());
047:
 out.writeDouble(s.getWidth());
048:
 out.writeDouble(s.getHeight());
049:
050:
051:
 private void readObject(ObjectInputStream in)
052:
 throws IOException, ClassNotFoundException
053:
054:
 in.defaultReadObject();
055:
 frontTire = new Ellipse2D.Double();
 readRectangularShape(in, frontTire);
056:
057:
 rearTire = new Ellipse2D.Double();
 readRectangularShape(in, rearTire);
058:
059:
060:
061:
062:
 A helper method to read a rectangular shape.
 @param in the stream from which to read the shape
063:
 @param s the shape to read. The method sets the frame
064:
065:
 of this rectangular shape.
066:
067:
 private static void readRectangularShape(ObjectInputStream i
068:
 RectangularShape s)
069:
 throws IOException
070:
071:
 double x = in.readDouble();
072:
 double y = in.readDouble();
 double width = in.readDouble();
073:
074:
 double height = in.readDouble();
075:
 s.setFrame(x, y, width, height);
076:
077:
078:
079:
 Draws the car.
080:
 @param g2 the graphics context
081:
082:
 public void draw(Graphics2D g2)
083:
 g2.draw(body);
084:
085:
 q2.draw(roof);
086:
 g2.draw(frontTire);
087:
 g2.draw(rearTire);
088:
```

Reflection

- · Ability of running program to find out about its objects and classes
- Class object reveals
 - o superclass
 - o interfaces
 - package
 - o names and types of fields
 - O names, parameter types, return types of methods
 - o parameter types of constructors

previous | start | next

```
089:
090:
 public String toString()
091:
092:
 return getClass().getName()
093:
 + "[body=" + body
 + ",roof=" + roof
094:
095:
 + ",frontTire=" + formatRectangularShape(frontTire)
096:
 + ",rearTire=" + formatRectangularShape(rearTire)
097:
098:
 }
099:
100:
101:
 A helper method to format a rectangular shape.
102:
 @param s the shape to format
103:
 @return a formatted representation of the given shape
104:
105:
 private static String formatRectangularShape(RectangularShape s)
106:
107:
 return RectangularShape.class.getName()
 + "[x=" + s.getX()
+ ",y=" + s.getY()
108:
109:
 + ",width=" + s.getWidth()
+ ",height=" + s.getHeight()
110:
111:
112:
 + "1":
113:
 }
114:
115:
116:
 private Rectangle body;
117:
 private Rectangle roof;
118:
 private transient Ellipse2D.Double frontTire;
119:
 private transient Ellipse2D.Double rearTire;
120: }
121:
122:
```

previous | start | next

Reflection

- Class getSuperclass()
- Class[] getInterfaces()
- Package getPackage()
- Field[] getDeclaredFields()
- Constructor[] getDeclaredConstructors()
- Method[]getDeclaredMethods()

previous start next	previous start next
Enumerating Fields	Enumerating Constructors
Print the names of all static fields of the Math class:	 Print the names and parameter types of all Rectangle constructors:
previous start next	Yields **Transfer to an industry to an industry to an industry to the property of the property to an industry to an indu
	previous start next

Getting A Single Method Descriptor

- Supply method name
- Supply array of parameter types
- Example: Get Rectangle.contains(int, int):

Method m = Rectangle.class.getDeclaredMethod("contains", int.class, int.class);

• Example: Get default Rectangle constructor:

Constructor c = Rectangle.class.getDeclaredConstructor();

 \bullet getDeclaredMethod, getDeclaredConstructor are varargs methods

previous | start | next

previous | start | next

Invoking a Method

- Supply implicit parameter (null for static methods)
- Supply array of explicit parameter values
- Wrap primitive types
- Unwrap primitive return value
- Example: Call System.out.println("Hello, World") the hard way.

Method m = PrintStream.class.getDeclaredMethod("println", String.class);m.invoke(System.out, "Hello, World!");

• invoke is a varargs method

Inspecting Objects

- Can obtain object contents at runtime
- Useful for generic debugging tools
- Need to gain access to private fields

Class c = obj.getClass(); Field f = c.getDeclaredField(name); f.setAccessible(true);

- Throws exception if security manager disallows access
- Access field value:

```
Object value = f.get(obj); f.set(obj, value);
```

• Use wrappers for primitive types

previous | start | next

```
01: import java.lang.reflect.*;
02: import java.util.*;
03:
04: /**
05:
 This program shows how to use reflection to print
06:
 the names and values of all nonstatic fields of an object.
07: */
08: public class FieldTester
09: {
10:
 public static void main(String[] args)
 throws IllegalAccessException
11:
12:
13:
 Random r = new Random();
14:
 System.out.print(spyFields(r));
15:
 16:
17:
 {\tt System.out.print(spyFields(r));}\\
18:
19:
20:
21:
 Spies on the field names and values of an object.
22:
 @param obj the object whose fields to format
23:
 @return a string containing the names and values of
24:
 all fields of obj
25:
 public static String spyFields(Object obj)
26:
27:
 throws IllegalAccessException
28:
29:
 StringBuffer buffer = new StringBuffer();
30:
 Field[] fields = obj.getClass().getDeclaredFields();
31:
 for (Field f : fields)
32:
 if (!Modifier.isStatic(f.getModifiers()))
33:
34:
35:
 f.setAccessible(true);
36:
 Object value = f.get(obj);
37:
 buffer.append(f.getType().getName());
38:
 buffer.append(" ");
39:
 \verb|buffer.append(f.getName())|;
 buffer.append("=");
buffer.append("" + value);
40:
41:
 buffer.append("\n");
42:
43:
```

```
previous | start | next
```

Inspecting Objects

- · Example: Peek inside string tokenizer
- <u>Ch7/code/reflect2/FieldTester.java</u>
- Output

int recommissioned int analysistemed int manipulational jana langularing strainfile, World' jana langularing delimiterary, bestaus restricteration bestaus deliminates their manipulations that manipulations are manipulational.

```
44: }
45: return buffer.toString();
46: }
47: }
```

previous	ctort	novt	

Inspecting Array Elements

- Use static methods of Array class

Object value = Array.get(a, i);Array.set(a, i, value);

int n = Array.getLength(a);

· Construct new array:

Object a = Array.newInstance(type, length);

previous | start | next

previous | start | next

Generic Methods

Generic method = method with type parameter(s)

- A generic method in an ordinary (non-generic) class
- Type parameters are inferred in call

ArrayList<String> ids = new ArrayList<String>();Utils.fill(ids, "default", 10); // calls Utils.<String>fill

previous | start | next

previous | start | next

Generic Types

- A generic type has one or more type variables
- Type variables are instantiated with class or interface types
- Cannot use primitive types, e.g. no ArrayList<int>
- When defining generic classes, use type variables in definition:

public class ArrayList«E»{ public E get(int i) { . . . } public E set(int i, E newValue) { . . . } . . . private E[] elementData;}

• NOTE: If S a subtyoe of T, ArrayList<S> is not a subtype of ArrayList<T>.

previous | start | next

previous | start | next

Type Bounds

- Type variables can be constrained with type bounds
- Constraints can make a method more useful
- The following method is limited:

Cannot append an ArrayList<Rectangle> to an ArrayList<Shape>

previous	ctart	nev
brevious	Start	Hex

Type Bounds

- Overcome limitation with type bound:
- extends means "subtype", i.e. extends or implements
- Can specify multiple bounds: E extends Cloneable & Serializable

previous | start | next

previous | start | next

Wildcards

- Wildcards restrict methods that can be called: ArrayList<? extendsE>.set method has the form ? extends E add(? extends E newElement)
- You cannot call this method!
- No value matches ? extends E because ? is unknown
- Ok to call get:
 - ? extends E get(int i)
- Can assign return value to an element of type E

previous | start | next

previous | start | next

Wildcards

• Definition of append never uses type F. Can simplify with wildcard:

previous | start | next

previous | start | next

Wildcards

- Wildcards can be bounded in opposite direction
- ? super F matches any supertype of F
- public static <F> void append(ArrayList<? super F> a, ArrayList<F> b, int count) for (int i = 0; i < count && i < b.size();</pre> a.add(b.get(i));
- Safe to call ArrayList<? super F>.add: boolean add(? super F newElement)
- Can pass any element of type F (but not a supertype!)

Wildcards

- Typical example--start with
- E extends Comparable<E> so that we can call compareTo
- Too restrictive--can't call with ArrayList<GregorianCalendar>
- GregorianCalendar does not implement Comparable<GregorianCalendar>, only Comparable<Calendar>
- Wildcards to the rescue:

public static <E extends Comparable<? super E>> E getMax(ArrayList<E> a)

previous | start | next

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

Limitations of Generics

- Cannot replace type variables with primitive types
- Cannot construct new objects of generic type
 a.add(new E()); // Error--would erase to new
 Object()
- Workaround: Use class literals
- Call as fillWithDefaults(a, Rectangle.class, count)

previous | start | next

previous | start | next

Type Erasure

· Virtual machine does not know about generic types

public class ArrayList{ public Object get(int i) { . . . } public Object set(int i, Object newValue) {

- Type variables are erased--replaced by type bound or Object if unbounded
- Ex. ArrayList<E> becomes
- Ex. getmax becomes

public static Comparable getMax(ArrayList a) // E extends Comparable<? super E> erased to Comparable

• Erasure necessary to interoperate with legacy (pre-JDK 5.0) code

previous | start | next

previous start ne	previous	start	ne
-----------------------	----------	-------	----

Limitations of Generics

- Cannot form arrays of parameterized types Comparable<E>[] is illegal. Remedy: ArrayList<Comparable<E>>
- Cannot reference type parameters in a static context (static fields, methods, inner classes)
- Cannot throw or catch generic types
- Cannot have type clashes after erasure. Ex.
 GregorianCalendar cannot implement
 Comparable<GregorianCalendar> since it already
 implements Comparable<Calendar>, and both erase to
 Comparable

Components

- More functionality than a single class
- Reuse and customize in multiple contexts
- "Plug components together" to form applications
- Successful model: Visual Basic controls
 - o calendar
 - o graph
 - o database
 - O link to robot or instrument
- Componens composed into program inside builder environment

previous | start | next

previous | start | next

Java Beans

- Java component model
- Bean has
 - o methods (just like classes)
 - properties
 - o events

previous | start | next

previous | start | next

A Builder Environment

previous | start | next

previous | start | next

Java Beans

A Calendar Bean

previous | start | next

previous | start | next

Façade Class

- Bean usually composed of multiple classes
- One class nominated as facade class
- · Clients use only facade class methods

previous | start | next

previous | start | next

A Property Sheet

• Edit properties with property sheet

previous | start | next

previous | start | next

Façade Pattern

Context

- 1. A subsystem consists of multiple classes, making it complicated for clients to use
- 2. Implementor may want to change subsystem classes
- 3. Want to give a coherent entry point

Solution

- 1. Define a facade class that exposes all capabilities of the subsystem as methods
- 2. The facade methods delegate requests to the subsystem classes
- 3. The subsystem classes do not know about the facade class

Bean Properties

- Property = value that you can get and/or set
- Most properties are get-and-set
- Can also have get-only and set-only
- Property not the same as instance field
- Setter can set fields, then call repaint
- Getter can query database

previous | start | next

previous | start | next

Façade Pattern

Name in Design Pattern	Actual Name (Beans)
Client	Builder tool
Facade	Main bean class with which the tool interacts
SubsystemClass	Class used to implement bean functionality

previous | start | next

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

Property Syntax

- Not Java :-(
- C#, JavaScript, Visual Basic
- b.propertyName = value calls setter
- variable = b.propertyName calls getter

Java Naming Conventions

- property = pair of methods
 public X getPropertyName()
 public void setPropertyName(X newValue)
- Replace *propertyName* with actual name (e.g. getColor/setColor)
- Exception for boolean properties: public boolean is PropertyName()
- Decapitalization hokus-pokus: getColor -> color getURL -> URL

previous | start | next

previous | start | next

Editing Beans in a Builder Tool

- Add button to frame
- Edit button with property sheet

previous | start | next

Editing Beans in a Builder Tool

• Use wizard to make empty frame

previous | start | next

Packaging a Bean

- Compile bean classes <u>Ch7/carbean/CarBean.java</u>
- Create manifest file <u>Ch7/carbean/CarBean.mf</u>
- Run JAR tool:
 - jar cvfm CarBean.jar CarBean.mf *.class
- Import JAR file into builder environment

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

```
045:
046:
 y = newValue;
047:
 repaint();
048:
049:
050:
051:
 Gets the y property.
052:
 @return the y position
053:
 public int getY()
054:
055:
056:
 return y;
057:
058:
059:
 public void paintComponent(Graphics g)
060:
061:
 Graphics2D g2 = (Graphics2D) g;
062:
 Rectangle2D.Double body
 = new Rectangle2D.Double(x, y + height / 3,
063:
 width - 1, height / 3);
064:
 Ellipse2D.Double frontTire
066:
 = new Ellipse2D.Double(x + width / 6,
067:
 y + height * 2 / 3, height / 3, height / 3);
068:
 Ellipse2D.Double rearTire
 = new Ellipse2D.Double(x + width * 2 / 3,
069:
 y + height * 2 / 3, height / 3, height / 3);
070:
071:
072
 // The bottom of the front windshield
073:
 Point2D.Double r1
074:
 = new Point2D.Double(x + width / 6, y + height / 3);
075:
 // The front of the roof
076:
 Point2D.Double r2
077:
 = new Point2D.Double(x + width / 3, y);
 // The rear of the roof
078:
 Point2D.Double r3
080:
 = new Point2D.Double(x + width * 2 / 3, y);
081:
 // The bottom of the rear windshield
082:
 Point2D.Double r4
083:
 = new Point2D.Double(x + width * 5 / 6, y + height / 3);
084:
085:
 Line2D.Double frontWindshield
086:
 = new Line2D.Double(r1, r2);
 Line2D.Double roofTop
 = new Line2D.Double(r2, r3);
088:
```

```
001: import java.awt.*;
002: import java.awt.geom.*;
003: import javax.swing.*;
004:
005: /**
 A component that draws a car shape.
007: */
008: public class CarBean extends JComponent
009: {
010:
011:
 Constructs a default car bean.
012:
013:
 public CarBean()
 x = 0;
015:
 y = 0;
016:
017:
 width = DEFAULT CAR WIDTH;
018:
 height = DEFAULT_CAR_HEIGHT;
019:
020:
021:
022:
 Sets the x property.
023:
 @param newValue the new x position
024:
025:
 public void setX(int newValue)
026:
027:
 x = newValue;
028:
 repaint();
029:
030:
031:
032:
 Gets the x property.
 @return the x position
033:
034:
035:
 public int getX()
036:
037:
 return x;
038:
039:
040:
 Sets the y property.
041:
042:
 @param newValue the new y position
044:
 public void setY(int newValue)
```

```
089:
 Line2D.Double rearWindshield
090:
 = new Line2D.Double(r3, r4);
091:
092:
 q2.draw(body);
093:
 g2.draw(frontTire);
 g2.draw(rearTire);
095:
 g2.draw(frontWindshield);
096:
 g2.draw(roofTop);
097:
 g2.draw(rearWindshield);
098:
099:
100:
 public Dimension getPreferredSize()
101:
102:
 return new Dimension(DEFAULT_PANEL_WIDTH,
103:
 DEFAULT_PANEL_HEIGHT);
104:
105:
 private int x;
106:
 private int v;
107:
108:
 private int width;
 private int height;
110:
111:
 private static final int DEFAULT_CAR_WIDTH = 60;
112:
 private static final int DEFAULT_CAR_HEIGHT = 30;
113:
 private static final int DEFAULT_PANEL_WIDTH = 160;
 private static final int DEFAULT PANEL HEIGHT = 130;
114:
115: }
```


Composing Beans

- Make new frame
- Add car bean, slider to frame
- Edit stateChanged event of slider
- Add handler code carBean1.setX(jSlider1.getValue());
- Compile and run
- Move slider: the car moves

previous | start | next

previous | start

Composing Beans

previous | start