CHAPTER

10

GRAPHICAL USER INTERFACES

Chapter Goals

- To implement simple graphical user interfaces
- To add buttons, text fields, and other components to a frame window
- To handle events that are generated by buttons
- To write programs that display simple drawings

In this chapter, you will learn how to write graphical user-interface applications, process the events that are generated by button clicks, and process user input,

Contents

- Frame Windows
- Events and Event Handling
- Processing Text Input
- Creating Drawings

10.1 Frame Windows

- Java provides classes to create graphical applications that can run on any major graphical user interface
 - A graphical application shows information inside a frame: a window with a title bar
- Java's JFrame class allows you to display a frame
 - It is part of the javax.swing package

The JFrame Class

Five steps to displaying a frame:

1) Construct an object of the JFrame class

```
JFrame frame = new JFrame();
```

2) Set the size of the frame

```
frame.setSize(300,400);
```

3) Set the title of the frame

```
frame.setTitle("An Empty Frame");
```

4) Set the "default close operation"

```
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

An Empty Frame

5) Make it visible

```
frame.setVisible (true);
```


EmptyFrameViewer.java

- Your JVM (Java Virtual Machine does all of the work of displaying the frame on your GUI
 - This application is portable to all supported GUIs!

```
import javax.swing.JFrame;
 You are using the java Swing library
 /**
 This program displays an empty frame.
 public class EmptyFrameViewer
8
 public static void main(String[] args)
10
 JFrame frame = new JFrame();
11
12
 final int FRAME_WIDTH = 300;
13
 final int FRAME HEIGHT = 400;
14
 frame.setSize(FRAME WIDTH, FRAME HEIGHT);
15
 frame.setTitle("An empty frame");
16
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
17
18
 frame.setVisible(true);
19
20
```


Adding Components

- You cannot draw directly on a JFrame object
- Instead, construct an object and add it to the frame
 - A few examples objects to add are:
 - JComponent
 - Jpanel
 - JTextComponent
 - JLabel

```
JPanel JTextComponent JLabel
```

JComponent

```
public class RectangleComponent extends JComponent
{
 public void paintComponent(Graphics g)
 {
 // Drawing instructions go here
 }
 Extend the JComponent Class and
 override its paintComponent method
```


Adding Panels

- If you have more than one component, put them into a panel (a container for other user-interface components), and then add the panel to the frame:
 - First Create the components

```
JButton button = new JButton("Click me!");
JLabel label = new JLabel("Hello, World!");
```

Then Add them to the panel

```
JPanel panel = new JPanel(); Use a JPanel to group multiple
panel.add(button);
panel.add(label);
frame.add(panel);
Add the panel to the frame
```


FilledFrameViewer.java

```
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JPanel;
```

```
/**
 This program shows a frame that is filled with two components.
 public class FilledFrameViewer
10
11
 public static void main(String[] args)
12
13
 JFrame frame = new JFrame():
14
15
 JButton button = new JButton("Click me!");
16
 JLabel label = new JLabel("Hello, World!");
17
18
 JPanel panel = new JPanel();
19
 panel.add(button);
20
 panel.add(label);
21
 frame.add(panel);
22
23
 final int FRAME WIDTH = 300:
24
 final int FRAME HEIGHT = 100;
25
 frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
26
 frame.setTitle("A frame with two components");
27
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
28
29
 frame.setVisible(true);
30
```


Using Inheritance to Customize Frames

- For complex frames:
 - Design a subclass of JFrame
 - Store the components as instance variables
 - Initialize them in the constructor of your subclass.

```
public class FilledFrame extends JFrame
 Components are instance variables
 private JButton button;
 private JLabel label;
 private static final int FRAME_WIDTH = 300;
 private static final int FRAME_HEIGHT = 100;
 Initialize and add them in the
 public FilledFrame()
 constructor of your subclass with
 a helper method
 createComponents();
 setSize(FRAME WIDTH, FRAME HEIGHT);
```


Using Inheritance to Customize Frames

Then instantiate the customized frame from the main method

```
public class FilledFrameViewer2
{
 public static void main(String[] args)
 {
 JFrame frame = new FilledFrame();
 frame.setTitle("A frame with two components");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
 }
}
```


Special Topic 10.1

- Adding the main Method to the Frame Class
 - Some programmers prefer this technique

```
public class FilledFrame extends JFrame
 Once main has instantiated
 the FilledFrame, non-static
 public static void main(String[] args)
 instance variables and
 methods can be used.
 JFrame frame = new FilledFrame();
 frame.setTitle("A frame with two components");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setVisible(true);
  public FilledFrame()
 createComponents();
 setSize(FRAME WIDTH, FRAME HEIGHT);
```


10.2 Events and Event Handling

- In a modern graphical user interface program, the user controls the program through the mouse and keyboard.
- The user can enter information into text fields, pull down menus, click buttons, and drag scroll bars in any order.
 - The program must react to the user commands
 - The program can choose to receive and handle events such as "mouse move" or a button push "action event"

Events and Action Listeners

- Programs must indicate which events it wants to receive
- It does so by installing event listener objects
 - An event listener object belongs to a class that you declare
 - The methods of your event listener classes contain the instructions that you want to have executed when the events occur
- To install a listener, you need to know the event source
- You add an event listener object to selected event sources:
 - Examples: OK Button clicked, Cancel Button clicked, Menu Choice...
- Whenever the event occurs, the event source calls the appropriate methods of all attached event listeners

Example ActionListener

The ActionListener interface has one method:

```
public interface ActionListener
{
  void actionPerformed(ActionEvent event);
}
```

ClickListener class implements the ActionListener interface

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;

/**
 An action listener that prints a message.

/*/
public class ClickListener implements ActionListener

public void actionPerformed(ActionEvent event)
{
 System.out.println("I was clicked.");
}

We can ignore the event parameter — it has information such as when the event occurred
```


Registering ActionListener

 A ClickListener object must be created, and then 'registered' (added) to a specific event source

```
ActionListener listener = new ClickListener();
button.addActionListener(listener);
```

Now whenever the button object is clicked, it will call listener.ActionPerformed, passing it the event as a

```
parameter
 import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
Terminal
~/books/bjol/code/ch10/sec2 1$
 /**
 was clicked.
 An action listener that prints a message.
 was clicked.
 */
 was clicked.
 public class ClickListener implements ActionListener
 Click me!
 8
 public void actionPerformed(ActionEvent event)
 System.out.println("I was clicked.");
```


ButtonFrame1.java

```
/**
6
 This frame demonstrates how to install an action listener.
 */
 public class ButtonFrame1 extends JFrame
10
 private static final int FRAME_WIDTH = 100;
12
 private static final int FRAME_HEIGHT = 60;
13
14
 public ButtonFrame1()
15
16
 createComponents();
17
 setSize(FRAME_WIDTH, FRAME_HEIGHT);
18
 }
 Creates and adds a
19
 JButton to the frame
20
 private void createComponents()
21
22
 JButton button = new JButton("Click me!");
23
 JPanel panel = new JPanel();
 Tells the button to 'call us
24
 panel.add(button);
 back' when an event occurs.
25
 add(panel);
26
27
 ActionListener listener = new ClickListener();
28
 button.addActionListener(listener);
29
 }
30
```


ButtonViewer1.java

 No changes required to the main to implement an event handler

```
import javax.swing.JFrame;
 /**
 This program demonstrates how to install an action listener.
 */
 public class ButtonViewer1
8
 public static void main(String[] args)
10
 JFrame frame = new ButtonFrame1();
11
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
12
 frame.setVisible(true);
13
```


Inner Classes for Listeners

- In the preceding section, you saw how the code that is executed when a button is clicked is placed into a listener class.
- Inner Classes are often used for ActionListeners
- An Inner class is a class that is declared inside another class
 - It may be declared inside or outside a method of the class
- Why inner classes? Two reasons:
 - 1) It places the trivial listener class exactly where it is needed, without cluttering up the remainder of the project
 - 2) Their methods can access variables that are declared in surrounding blocks.
 - In this regard, inner classes declared inside methods behave similarly to nested blocks

Example Inner Class Listener

The inner class ClickListener declared inside the class ButtonFrame2 can access local variables inside the surrounding scope

```
public class ButtonFrame2 extends JFrame
 private JButton button;
 private JLabel label;
Outer
Block
 class ClickListener implements ActionListener
 public void actionPerformed(ActionEvent event)
  Inner
  Block
 label.setText("I was clicked");
 Can easily access methods of the private
 instance of a label object.
```


ButtonFrame2.java (1)

```
import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.JButton;
 import javax.swing.JFrame;
 import javax.swing.JLabel;
 6
 import javax.swing.JPanel;
 public class ButtonFrame2 extends JFrame
 9
10
 private JButton button;
11
 private JLabel label;
12
13
 private static final int FRAME_WIDTH = 300;
14
 private static final int FRAME HEIGHT = 100;
15
16
 public ButtonFrame2()
17
18
 createComponents();
19
 setSize(FRAME WIDTH, FRAME HEIGHT);
20
21
```


ButtonFrame2.java (2)

Changes label from "Hello World!" to "I was clicked.":

```
22
 /**
23
 An action listener that changes the label text.
24
25
 class ClickListener implements ActionListener
26
27
 public void actionPerformed(ActionEvent event)
28
29
 label.setText("I was clicked.");
30
31
32
33
 private void createComponents()
34
35
 button = new JButton("Click me!");
36
 ActionListener listener = new ClickListener();
37
 button.addActionListener(listener);
38
39
 label = new JLabel("Hello, World!");
40
41
 JPanel panel = new JPanel();
42
 panel.add(button);
43
 panel.add(label);
44
 add(panel);
45
46
```


InvestmentFrame.java (1)

```
import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.JButton;
 import javax.swing.JFrame;
 import javax.swing.JLabel;
6
 import javax.swing.JPanel;
 7
8
 public class InvestmentFrame extends JFrame
9
10
 private JButton button;
11
 private JLabel resultLabel;
12
 private double balance;
13
14
 private static final int FRAME_WIDTH = 300;
15
 private static final int FRAME_HEIGHT = 100;
16
17
 private static final double INTEREST_RATE = 5;
18
 private static final double INITIAL_BALANCE = 1000;
19
20
 public InvestmentFrame()
21
22
 balance = INITIAL BALANCE:
23
24
 createComponents();
25
 setSize(FRAME_WIDTH, FRAME_HEIGHT);
26
```


InvestmentFrame.java (2)

```
28
 /**
29
 Adds interest to the balance and updates the display.
30
31
 class AddInterestListener implements ActionListener
32
33
 public void actionPerformed(ActionEvent event)
34
35
 double interest = balance * INTEREST RATE / 100;
36
 balance = balance + interest;
 resultLabel.setText("Balance: " + balance);
37
 _
38
 Add Interest
 Balance: 1050.0
39
40
41
 private void createComponents()
42
43
 button = new JButton("Add Interest");
44
 ActionListener listener = new AddInterestListener();
45
 button.addActionListener(listener);
46
47
 resultLabel = new JLabel("Balance: " + balance);
48
49
 JPanel panel = new JPanel();
 User clicks the button
50
 panel.add(button);
51
 panel.add(resultLabel);
 four times for output:
52
 add(panel):
53
54
```


Common Error 10.1

Modifying Parameter Types in the Implementing
 Method
 public interface ActionListener

```
public interface ActionListener
{
  void actionPerformed(ActionEvent event);
}
```

- When you implement an interface, you must declare each method exactly as it is specified in the interface.
- Accidentally making small changes to the parameter types is a common error: For example:

Common Error 10.2

- Forgetting to Attach a Listener
 - If you run your program and find that your buttons seem to be dead, double-check that you attached the button listener.
 - The same holds for other user-interface components. It is a surprisingly common error to program the listener class and the event handler action without actually attaching the listener to the event source.

```
ActionListener listener = new ClickListener();
button.addActionListener(listener);
```


10.3 Processing Text Input

Dialog boxes allows for user input... but

- Popping up a separate dialog box for each input is not a natural user interface
- Most graphical programs collect text input through text fields
 - The JTextField class provides a text field
 - When you construct a text field, supply the width:
 - The approximate number of characters that you expect
 - If the user exceeds this number, text will 'scroll' left

```
final int FIELD_WIDTH = 10;
final JTextField rateField = new JTextField(FIELD_WIDTH);
```


Add a Label and a Button

- A Label helps the user know what you want
 - Normally to the left of a textbox

```
Interest Rate: 5.0
JLabel rateLabel = new JLabel("Interest Rate: ");
```

- A Button with an actionPerformed method can be used to read the text from the textbox with the getText method
 - Note that getText returns a String, and must be converted to a numeric value if it will be used in calculations

InvestmentFrame2.java

```
/**
10
 A frame that shows the growth of an investment with variable interest.
11
12
 public class InvestmentFrame2 extends JFrame
13
14
 private static final int FRAME_WIDTH = 450;
15
 private static final int FRAME HEIGHT = 100;
16
17
 private static final double DEFAULT_RATE = 5;
18
 private static final double INITIAL BALANCE = 1000;
19
20
 private JLabel rateLabel;
21
 private JTextField rateField;
 Use this as a
22
 private JButton button;
23
 private JLabel resultLabel;
 framework for GUIs
24
 private double balance;
25
 that do calculations
26
 public InvestmentFrame2()
27
28
 balance = INITIAL BALANCE;
29
 resultLabel = new JLabel("Balance: " + balance);
30
31
32
 createTextField();
 Place input components into the
33
 createButton():
34
 createPanel();
 frame
35
```


InvestmentFrame2.java (2)

```
private void createTextField()
39
40
41
 rateLabel = new JLabel("Interest Rate: ");
42
43
 final int FIELD WIDTH = 10;
44
 rateField = new JTextField(FIELD WIDTH);
 rateField.setText("" + DEFAULT_RATE);
45
46
47
48
 /**
49
 Adds interest to the balance and updates the display.
50
 Do calculations in
 class AddInterestListener implements ActionListener
51
52
53
 public void actionPerformed(ActionEvent event)
54
55
 double rate = Double.parseDouble(rateField.getText());
56
 double interest = balance * rate / 100:
57
 balance = balance + interest;
 resultLabel.setText("Balance: " + balance);
58
59
60
 }
61
62
 private void createButton()
63
 area
64
 button = new JButton("Add Interest");
65
66
 ActionListener listener = new AddInterestListener();
67
 button.addActionListener(listener):
```

ActionPerformed method

Keep the code for the listener and the object (Button) in the same

Text Areas

- Create multi-line text areas with a JTextArea object
 - Set the size in rows and columns

```
final int ROWS = 10;
final int COLUMNS = 30;
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
```

 Use the setText method to set the text of a text field or text area

```
textArea.setText("Account Balance");
```


Text Areas

- The append method adds text to the end of a text area
 - Use newline characters to separate lines

```
textArea.append(account.getBalance() + "\n");
```


Use the setEditable method to control user input

```
textArea.setEditable(false);
```


JTextField and JTextArea

- JTextField and JTextArea inherit from JTextComponent:
 - setText
 - setEditable

JTextField and JTextArea

 The append method is declared in the JTextArea class

```
Interest Rate: 5.0

Add Interest

1050.0
1102.5
1157.625
1215.50625
1276.2815624999998
1340.0956406249998
1407.1004226562497
1477.4554437890622
1551.3282159785153
```

To add scroll bars, use JScrollPane:

JScrollPane scrollPane = new JScrollPane(textArea);

InvestmentFrame3.java (1)

```
12
 A frame that shows the growth of an investment with variable interest,
13
 using a text area.
14
15
 public class InvestmentFrame3 extends JFrame
16
17
 private static final int FRAME_WIDTH = 400;
18
 private static final int FRAME HEIGHT = 250;
19
20
 private static final int AREA_ROWS = 10;
21
 private static final int AREA COLUMNS = 30;
22
23
 private static final double DEFAULT RATE = 5;
24
 private static final double INITIAL_BALANCE = 1000;
25
26
 private JLabel rateLabel;
27
 private JTextField rateField;
28
 private JButton button:
 Declare the components to be used
29
 private JTextArea resultArea;
30
 private double balance;
31
```


InvestmentFrame.java (2)

```
32
 public InvestmentFrame3()
33
34
 balance = INITIAL_BALANCE;
35
 resultArea = new JTextArea(AREA_ROWS, AREA_COLUMNS);
36
 resultArea.setText(balance + "\n");
37
 resultArea.setEditable(false);
38
39
 Constructor calls methods to
 createTextField():
40
 createButton():
 create the components
41
 createPanel();
42
43
 setSize(FRAME_WIDTH, FRAME_HEIGHT);
44
 }
45
46
 private void createTextField()
47
 private void createPanel()
48
 rateLabel = new 11:75
 76
 JPanel = new JPanel();
49
 panel.add(rateLabel);
50
 final int FIELD WII
 panel.add(rateField);
51
 rateField = new JTo
 panel.add(button);
 rateField.setText( 80
52
 JScrollPane scrollPane = new JScrollPane(resultArea);
53
 81
 panel.add(scrollPane);
 82
 add(panel);
 83
 Copyright © 2013 by John Wiley & Sons. All rig. 84
```

Page 36

InvestmentFrame.java (3)

```
54
55
 class AddInterestListener implements ActionListener
56
57
 public void actionPerformed(ActionEvent event)
58
59
 double rate = Double.parseDouble(rateField.getText());
60
 double interest = balance * rate / 100;
61
 balance = balance + interest:
62
 resultArea.append(balance + "\n");
63
 The listener class and
64
 associated createButton
65
 method
66
 private void createButton()
67
68
 button = new JButton("Add Interest");
69
70
 ActionListener listener = new AddInterestListener();
71
 button.addActionListener(listener);
72
```


10.4 Creating Drawings

- You cannot draw directly on a JFrame object
- Instead, construct an object and add it to the frame
 - A few examples objects to draw on are:
 - JComponent
 - Jpanel
 - JTextComponent
 - JLabel

```
JPanel JTextComponent JLabel
```

JComponent

```
public class chartComponent extends JComponent
{
 public void paintComponent(Graphics g)
 {
 // Drawing instructions go here
 }
}
Extend the JComponent Class and override its paintComponent method
```


The paintComponent method

- The paintComponent method is called automatically when:
 - The component is shown for the first time
 - Every time the window is resized, or after being hidden

```
public class chartComponent extends JComponent
 (0, 0)
  public void paintComponent(Graphics g)
 g.fillRect(0, 10, 200, 10);
 • (20, 10)
 g.fillRect(0, 30, 300, 10);
 g.fillRect(0, 50, 100, 10);
 • (10, 20)
 A bar chart
```


ChartComponent.java

```
import java.awt.Graphics;
 The Graphics class is part of the
 import javax.swing.JComponent;
 java.awt package
 /**
5
6
 A component that draws a bar chart.
 public class ChartComponent extends JComponent
8
 public void paintComponent(Graphics g)
10
11
 g.fillRect(0, 10, 200, 10);
12
 g.fillRect(0, 30, 300, 10);
13
 g.fillRect(0, 50, 100, 10);
14
```

We now have a JComponent object that can be added to a Jframe

ChartViewer.java

```
import javax.swing.JComponent;
 import javax.swing.JFrame;
 3
 public class ChartViewer
 5
6
 public static void main(String[] args)
 8
 JFrame frame = new JFrame();
10
 frame.setSize(400, 200);
11
 frame.setTitle("A bar chart");
12
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
13
14
 JComponent component = new ChartComponent();
15
 frame.add(component);
16
 Adding the component to the frame
17
 frame.setVisible(true);
18
19
```


The Graphics parameter

- The paintComponent method receives an object of type Graphics
 - The Graphics object stores the graphics state
 - The current color, font, etc., that are used for drawing operations
 - The Graphics2D class extends the Graphics class
 - Provides more powerful methods to draw 2D objects
 - When using Swing, the Graphics parameter is actually of the Graphics2D type, so we need to cast it to Graphics2D to use it

```
public class RectangleComponent extends JComponent
{
 public void paintComponent(Graphics g)
 {
 Graphics2D g2 = (Graphics2D) g;
 }
 Now you are ready to draw more complex shapes!
}
```


Ovals, Lines, Text, and Color

- Ellipses are drawn inside a bounding box in the same way that you specify a rectangle:
 - Provide the x and y coordinates of the top-left corner
 - Provide the width and height of the bounding box
 - Use the Graphics class drawOval method to create an ellipse

g.drawOval(x, y, width, height);

Use drawLine between two points:

g.drawLine(x1, y1, x1, y2);

Drawing Text

- Use the drawString method of the Graphics class to draw a string anywhere in a window
 - Specify the String
 - Specify the Basepoint (x and y coordinates)
 - The Baseline is the y coordinate of the Basepoint

```
g2.drawString("Message", 50, 100);
```


Using Color

- All shapes and strings are drawn with a black pen and white fill by default
- To change the color, call setColor with an object of type Color
 - Java uses the RGB color model
 - You can use predefined colors, or create your own

```
g.setColor(Color.YELLOW);
g.fillOval(350, 25, 35, 20);
```

All shapes drawn after setColor will use it

Color	RGB Value
Color.BLACK	0, 0, 0
Color.BLUE	0, 0, 255
Color.CYAN	0, 255, 255
Color.GRAY	128, 128, 128
Color.DARKGRAY	64, 64, 64
Color.LIGHTGRAY	192, 192, 192
Color.GREEN	0, 255, 0
Color.MAGENTA	255, 0, 255
Color.ORANGE	255, 200, 0
Color.PINK	255, 175, 175
Color.RED	255, 0, 0
Color.WHITE	255, 255, 255
Color.YELLOW	255, 255, 0

ChartComponent2.java

```
import java.awt.Color;
 A bar chart
 _ = ×
 import java.awt.Graphics:
 3
 import javax.swing.JComponent;
 4
 5
 /**
 A component that draws a demo chart.
 */
 public class ChartComponent2 extends JComponent
 9
10
 public void paintComponent(Graphics g)
11
12
 // Draw the bars
13
 g.fillRect(0, 10, 200, 10);
14
 g.fillRect(0, 30, 300, 10);
15
 q.fillRect(0, 50, 100, 10);
16
17
 // Draw the arrow
18
 g.drawLine(350, 35, 305, 35);
19
 g.drawLine(305, 35, 310, 30);
20
 g.drawLine(305, 35, 310, 40);
21
22
 // Draw the highlight and the text
23
 g.setColor(Color.YELLOW);
24
 g.fill0val(350, 25, 35, 20);
25
 g.setColor(Color.BLACK);
 g.drawString("Best", 355, 40);
26
27
28
```


Application: Investment Growth

- Input the interest rate
- Click on the Add Interest button to add bars to the graph
- Maintains a list of values to redraw all bars each time

ChartComponent.java

```
6
 /**
 A component that draws a chart.
8
 public class ChartComponent extends JComponent
10
11
 private ArrayList<Double> values;
 Use an ArrayList to hold bar values
12
 private double maxValue;
13
14
 public ChartComponent(double max)
15
16
 values = new ArrayList<Double>();
17
 maxValue = max;
 public void paintComponent(Graphics g)
 26
18
 27
19
 28
 final int GAP = 5;
 public void append(double29
20
 final int BAR HEIGHT = 10:
21
 30
22
 values.add(value);
 31
 int y = GAP;
23
 repaint();
 32
 for (double value : values)
24
 33
 34
 int barWidth = (int) (getWidth() * value / maxValue);
Add a new value
 35
 g.fillRect(0, y, barWidth, BAR_HEIGHT);
to Arraylist
 36
 y = y + BAR_HEIGHT + GAP;
 37
 38
 }
 Paint bars in a loop
 39
```


InvestmentFrame4.java (1)

```
/**
10
11
 A frame that shows the growth of an investment with variable interest,
12
 using a bar chart.
13
 public class InvestmentFrame4 extends JFrame
 Instantiates and initializes
15
 31
 public InvestmentFrame4()
 ChartComponent
 32
 33
 balance = INITIAL BALANCE;
 34
 chart = new ChartComponent(3 * INITIAL_BALANCE);
 35
 chart.setPreferredSize(new Dimension(CHART_WIDTH, CHART_HEIGHT));
 36
 chart.append(INITIAL_BALANCE);
 37
 38
 createTextField():
 Use helper methods to
 39
 createButton():
 create components
 40
 createPanel();
 41
 42
 setSize(FRAME WIDTH, FRAME HEIGHT);
 43
 44
 45
 private void createTextField()
 46
 47
 rateLabel = new JLabel("Interest Rate: ");
 48
 49
 final int FIELD_WIDTH = 10;
 50
 rateField = new JTextField(FIELD WIDTH);
 51
 rateField.setText("" + DEFAULT_RATE);
 52
```


InvestmentFrame4.java (2)

```
class AddInterestListener implements ActionListener
54
55
 public void actionPerformed(ActionEvent event)
56
57
58
 double rate = Double.parseDouble(rateField.getText());
59
 double interest = balance * rate / 100:
60
 balance = balance + interest;
 Listener and
61
 chart.append(balance);
 Button setup
62
 65
 private void createButton()
 66
63
 67
 button = new JButton("Add Interest");
 68
 69
 ActionListener listener = new AddInterestListener();
 70
 button.addActionListener(listener);
 71
 72
 73
 private void createPanel()
 74
 75
 JPanel panel = new JPanel();
 76
 panel.add(rateLabel);
 77
 panel.add(rateField);
 78
 panel.add(button);
 79
 panel.add(chart);
 80
 add(panel);
 81
 82
```


Common Error 10.3

Forgetting to Repaint

- When you change the data in a painted component, the component is not automatically painted with the new data.
- You must call the repaint method of the component
- The best place to call repaint is in the method of your component that modifies the data values:

```
void changeData(. . .)
{
 // Update data values
  repaint();
}
```


Common Error 10.4

- By default, Components have zero width and height
 - You must be careful when you add a painted component, such as a component displaying a chart, to a panel
 - The default size for a JComponent is 0 by 0 pixels, and the component will not be visible.
 - The remedy is to call the setPreferredSize method:

chart.setPreferredSize(new Dimension(CHART_WIDTH, CHART_HEIGHT));

- 1) Determine the shapes you need for your drawing.
 - Squares and rectangles
 - Circles and ellipses
 - Lines and Text
- 2) Find the coordinates of each shape.
 - For rectangles and ellipses, you need the top-left corner, width, and height of the bounding box.
 - For lines, you need the x- and y-positions of the starting point and the end point.
 - For text, you need the x- and y-position of the basepoint

3) Write Java statements to draw the shapes.

```
g.setColor(Color.GREEN);
g.fillRect(100, 100, 30, 60);
g.setColor(Color.RED);
g.fillRect(160, 100, 30, 60);
10.4 Creating Drawings 499
g.setColor(Color.BLACK);
g.drawLine(130, 100, 160, 100);
g.drawLine(130, 160, 160, 160);
```

• If possible, use variables and 'offsets' for the locations and sizes

```
g.fillRect(xLeft, yTop, width / 3, width * 2 / 3);
. . . .
g.fillRect(xLeft + 2 * width / 3, yTop, width / 3, width * 2 / 3);
. . .
g.drawLine(xLeft + width / 3, yTop, xLeft + width * 2 / 3, yTop);
```


4) Consider using methods or classes for repetitive steps.

```
void drawItalianFlag(Graphics g, int xLeft, int yTop, int width)
{
 // Draw a flag at the given location and size
}
```

5) Place the drawing instructions in the paintComponent method.

```
public class ItalianFlagComponent extends JComponent
{
 public void paintComponent(Graphics g)
 {
 // Drawing instructions
 }
}
```

If the drawing is complex, use call methods of Step 4

6) Write the viewer class.

Provide a viewer class, with a main method in which you construct a frame, add your component, and make your frame visible.

```
public class ItalianFlagViewer
{
  public static void main(String[] args)
 JFrame frame = new JFrame();
 frame.setSize(300, 400);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JComponent = new ItalianFlagComponent();
 frame.add(component);
 frame.setVisible(true);
```


Summary: Frames and Components

- To show a frame, construct a JFrame object, set its size, and make it visible.
- Use a JPane1 to group multiple user-interface components together.
- Declare a JFrame subclass for a complex frame.

Summary: Events and Handlers

- User-interface events include key presses, mouse moves, button clicks, menu selections, and so on.
- An event listener belongs to a class created by the application programmer.
 - Its methods describe the actions to be taken when an event occurs.
 - Event sources report on events. When an event occurs, the event source notifies all event listeners.
- Attach an ActionListener to each button so that your program can react to button clicks.
- Methods of an inner class can access variables from the surrounding class.

Summary: TextFields and TextAreas

- Use JTextField components to provide space for user input.
 - Place a JLabel next to each text field
- Use a JTextArea to show multiple lines of text
 - You can add scroll bars to any component with a JScrollPane
- You can add scroll bars to any component with a JScrollPane.

Summary: Simple Shapes

- In order to display a drawing, provide a class that extends the JComponent class.
- Place drawing instructions inside the paintComponent method.
 - That method is called whenever the component needs to be repainted.
- The Graphics class has methods to draw rectangles and other shapes.
 - Use drawRect, drawOval, and drawLine to draw geometric shapes.
 - The drawString method draws a string, starting at its basepoint.

Summary: Color and repaint

- When you set a new color in the graphics context, it is used for subsequent drawing operations.
- Call the repaint method whenever the state of a painted component changes.
- When placing a painted component into a panel, you need to specify its preferred size.