Solutions to Section #7

Portions of this handout by Mehran Sahami, Eric Roberts, Marty Stepp, Nick Troccoli, and Julia Daniel

1. Colored Window

```
import acm.program.*;
import acm.util.*;
import java.io.*;
import java.util.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
/* This program allows the user to type a color name and have that become the
 * background color of the window. It uses a large data file of color names.
public class ColoredWindow extends GraphicsProgram {
 /* Private constants */
 private static final int TEXT FIELD WIDTH = 16;
 private static final String COLORS FILE = "res/colors.txt";
 /* Private fields */
 private JTextField colorNameEntry;  // text field used for data entry
 private HashMap<String, Color> colors; // color data from file
 public void init() {
 readColors();
 addInteractors();
 /* Adds the interactors and event listeners to the window. */
 private void addInteractors() {
 add(new JLabel("Enter color: "), SOUTH);
 colorNameEntry = new JTextField(TEXT FIELD WIDTH);
 colorNameEntry.setActionCommand("Show");
 add(colorNameEntry, SOUTH);
 add(new JButton("Show"), SOUTH);
 add(new JButton("Random"), SOUTH);
 addActionListeners();
 colorNameEntry.addActionListener(this); // listen for ENTER pressed
 }
 /* Triggered when the user enters a color or clicks "Random". */
 public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("Random")) {
 // Pick a random color name - first convert all keys to an
ArrayList
 ArrayList<String> colorNames = new
 ArrayList<String>(colors.keySet());
 int randomIndex = RandomGenerator.getInstance().nextInt(0,
 colorNames.size());
```

```
String colorName = colorNames.get(randomIndex);
 colorNameEntry.setText(colorName);
 setBackground(colors.get(colorName));
 } else {
 // Get the (case-insensitive) color entered and display it, if
valid
 String colorName = colorNameEntry.getText().toLowerCase();
 Color chosenColor = colors.get(colorName);
 if (chosenColor != null) {
 setBackground(chosenColor);
 }
 }
 }
 /* Read the color data from the file into a map of (name -> Color) */
 private void readColors() {
 colors = new HashMap<String, Color>();
 try {
 Scanner sc = new Scanner(new File(COLORS_FILE));
 while (sc.hasNext()) {
 String colorName = sc.nextLine().toLowerCase(); // normalize
case
 String rgbValues = sc.nextLine();
 Scanner tokens = new Scanner(rgbValues);
 int r = tokens.nextInt();
 int g = tokens.nextInt();
 int b = tokens.nextInt();
 Color c = new Color(r, g, b);
 colors.put(colorName, c);
 } catch (FileNotFoundException e) {
 println("Couldn't load color file");
 }
 }
```

2. Word Cloud

```
private HashMap<String, GLabel> contents;
private JTextField nameField;
private GLabel currentLabel;
private GPoint last;
public void init() {
 contents = new HashMap<String,GLabel>();
 addInteractors();
/* Creates the control strip at the bottom of the window */
private void addInteractors() {
 add(new JLabel("Name"), SOUTH);
 nameField = new JTextField(MAX NAME);
 add(nameField, SOUTH);
 add(new JButton("Add"), SOUTH);
 add(new JButton("Remove"), SOUTH);
 add(new JButton("Clear"), SOUTH);
 addActionListeners();
}
/* Adds a label with the given name at the center of the window */
private void addLabel(String name) {
 GLabel label = new GLabel(name);
 label.setFont(new Font("Helvetica", Font.BOLD, 18));
 double labelX = getWidth() / 2.0 - label.getWidth() / 2.0;
 double labelY = getHeight() / 2 + label.getAscent() / 2.0;
 add(label, labelX, labelY);
 contents.put(name, label);
}
/* Removes all labels in the contents table */
private void removeContents() {
 for (String labelName : contents.keySet()) {
 remove(contents.get(labelName));
 // Clear all entries in the hashmap
 contents.clear();
}
/* Called in response to button actions */
public void actionPerformed(ActionEvent e) {
 String labelName = nameField.getText();
 // Detect both clicks and ENTER for adding a new label
 if (e.getActionCommand().equals("Add")) {
 addLabel(labelName);
 } else if (e.getActionCommand().equals("Remove")) {
 if (contents.containsKey(labelName)) {
 remove(contents.get(labelName));
 } else if (e.getActionCommand().equals("Clear")) {
 removeContents();
 }
}
```

3. Interactive Karel

```
* File: InteractiveKarel.java
 * This program lets the user control Karel as it moves and turns
 * within the canvas window.
import acm.program.*;
import acm.graphics.*;
import java.awt.event.*;
import javax.swing.*;
/* Simulates a simplified Karel the Robot through use of GUI interactors. */
public class InteractiveKarel extends GraphicsProgram {
 /* The number of pixels wide/tall for the Karel images */
 private static final int KAREL SIZE = 64;
 /* The image of Karel currently displayed on the canvas. */
 private GImage karel;
 /* The direction (NORTH, SOUTH, EAST, WEST) Karel is facing. */
 private String direction;
 /* Sets up GUI components and Karel's initial image. */
 public void init() {
 add(new JButton("move"), SOUTH);
 add(new JButton("turnLeft"), SOUTH);
 addActionListeners();
 /* Add our graphics once the canvas is onscreen. */
 public void run() {
 karel = new GImage("res/KarelEast.jpg");
 direction = EAST;
 add(karel, 0, 0);
 }
```

```
/* When we get an interaction, update Karel accordingly. */
public void actionPerformed(ActionEvent event) {
 String command = event.getActionCommand();
 if (command.equals("move")) {
 moveKarel();
 } else if (command.equals("turnLeft")) {
 turnLeftKarel();
}
/* Moves Karel one step in the current direction. */
private void moveKarel() {
 double newX = karel.getX();
 double newY = karel.getY();
 if (direction.equals(NORTH)) {
 newY -= KAREL SIZE;
 } else if (direction.equals(SOUTH)) {
 newY += KAREL SIZE;
 } else if (direction.equals(EAST))
 newX += KAREL SIZE;
 } else if (direction.equals(WEST))
 newX -= KAREL SIZE;
 if (isKarelOnScreen(newX, newY)) {
 karel.setLocation(newX, newY);
 }
}
/* Causes Karel to turn 90 degrees to the left (counter-clockwise). */
private void turnLeftKarel() {
 if (direction.equals(NORTH)) {
 direction = WEST;
 } else if (direction.equals(EAST)) {
 direction = NORTH;
 } else if (direction.equals(SOUTH)) {
 direction = EAST;
 } else if (direction.equals(WEST)) {
 direction = SOUTH;
 karel.setImage("res/Karel" + direction + ".jpg");
}
/* Returns whether Karel would be on-screen at the given x/y position. */
private boolean isKarelOnScreen(double x, double y) {
 return x \ge 0 \&\& y \ge 0 \&\& x + KAREL SIZE <= getWidth()
 && y + KAREL_SIZE <= getHeight();
}
```

4. Data Structure Design

```
/*
 * File: ExpandableArray.java
 * -----
 * This class provides methods for working with an array that expands
 * to include any positive index value supplied by the caller.
public class ExpandableArray {
 /**
 * Creates a new expandable array with no elements.
 */
 public ExpandableArray() {
 array = new Object[0]; // Allows us to check length of array
 // even when no elements exist
 }
 /**
 * Sets the element at the given index position to the specified.
 * value. If the internal array is not large enough to contain that
 * element, the implementation expands the array to make room.
 */
 public void set(int index, Object value) {
 if (index >= array.length) {
 // Create a new array that is large enough
 Object[] newArray = new Object[index + 1];
 // Copy all the existing elements into new array
 for (int i = 0; i < array.length; i++) {</pre>
 newArray[i] = array[i];
 }
 // Keep track of the new array in place of the old array
 array = newArray;
 array[index] = value;
 }
 /**
 * Returns the element at the specified index position, or null if
 * no such element exists. Note that this method never throws an
 * out-of-bounds exception; if the index is outside the bounds of
 * the array, the return value is simply null.
 public Object get(int index) {
 if (index >= array.length) return null;
 return array[index];
 }
 /* Private instance variable */
 private Object[] array;
```