Week 8 & 9 Interfaces & Event Handlers (Chapter 10)

Chapter Goals

- @ supermimicry/iStockphoto.
- To be able to declare and use interface types
- To appreciate how interfaces can be used to decouple classes
- To learn how to implement helper classes as inner classes
- To implement event listeners in graphical applications

Using Interfaces for Algorithm Reuse

- Interface types are used to express common operations.
- Interfaces make it possible to make a service available to a wide set.
- This restaurant is willing to serve anyone who conforms to the Customer interface with eat and pay methods.

© Oxana Oleynichenko/iStockphoto.

Defining an Interface Type

- Example: a method to compute the average of an array of Objects
 - The algorithm for computing the average is the same in all cases
 - Details of measurement differ
- Goal: write one method that provides this service.
- We can't call getBalance in one case and getArea in another.
- Solution: all object who want this service must agree on a getMeasure method
 - BankAccount's getMeasure will return the balance
 - Country's getMeasure will return the area
- Now we implement a single average method that computes the sum:

```
sum = sum + obj.getMeasure();
```

Defining an Interface Type

- Problem: we need to declare a type for obj
- Need to invent a new type that describes any class whose objects can be measured.
- An interface type is used to specify required operations (like getMeasure):

```
public interface Measurable
{
  double getMeasure();
}
```

 A Java interface type declares methods but does not provide their implementations.

Syntax 10.1 Declaring an Interface

```
public interface InterfaceName
{
 method headers
}

public interface Measurable
{
 The methods of an interface double getMeasure();
 are automatically public.
}
```

Defining an Interface Type

- An interface type is similar to a class.
- Differences between classes and interfaces:
 - An interface type *does not* have instance variables.
 - All methods in an interface type are abstract (or in Java 8, static or default)
 - o They have a name, parameters, and a return type, but no implementation.
 - All methods in an interface type are automatically public.
 - An interface type has no constructor.
 - o You cannot construct objects of an interface type.

Implementing an Interface Type

• Use implements reserved word to indicate that a class implements an interface type:

```
public class BankAccount implements Measurable
{
 ...
 public double getMeasure()
 {
 return balance;
 }
}
```

BankAccount objects are instances of the Measurable type:

```
Measurable obj = new BankAccount(); // OK
Measurable obj = new Country(); // OK
```

Implementing an Interface Type

- A variable of type Measurable holds a reference to an object of some class that implements the Measurable interface.
- Country class can also implement the Measurable interface:

```
public class Country implements Measurable
{
 public double getMeasure()
 {
 return area;
 }
 . . .
}
```

Use interface types to make code more reusable.

Syntax 10.2 Implementing an Interface

Defining an Interface Type

Implementing a reusable average method:

```
public static double average(Measurable[] objects)
{
  double sum = 0;
  for (Measurable obj : objects)
  {
 sum = sum + obj.getMeasure();
  }
  if (objects.length > 0)
  { return sum / objects.length; }
  else { return 0; }
}
```

This method is can be used for objects of any class that conforms to the Measurable type.

This stand-mixer provides the "rotation" service to any attachment that conforms to a common interface. Similarly, the average method at the end of this section works with any class that implements a common interface.

Implementing an Interface Type

Put the average method in a class - say Data

Figure 1 UML Diagram of the Data Class and the Classes that Implement the Measurable Interface

 Data class is decoupled from the BankAccount and Country classes.

section_1/Data.java

```
public class Data
 123
 Computes the average of the measures of the given objects.
 5
 @param objects an array of Measurable objects
 @return the average of the measures
 * /
 8
 public static double average(Measurable[] objects)
9
10
 double sum = 0i
11
 for (Measurable obj : objects)
12
13
 sum = sum + obj.getMeasure();
14
15
 if (objects.length > 0) { return sum / objects.length; }
 else { return 0; }
16
17
18
```

Receives objects of interface type

section_1/MeasurableTester.java

```
/**
 This program demonstrates the measurable BankAccount and Country classes.
 4
5
 public class MeasurableTester
 6
 public static void main(String[] args)
 7
 8
 Measurable[] accounts = new Measurable[3];
 9
 accounts[0] = new BankAccount(0);
10
 accounts[1] = new BankAccount(10000);
11
 accounts[2] = new BankAccount(2000);
12
 double averageBalance = Data.average(accounts);
13
 System.out.println("Average balance: " + averageBalance);
14
 System.out.println("Expected: 4000");
15
16
 Measurable[] countries = new Measurable[3];
17
 countries[0] = new Country("Uruguay", 176220);
18
 countries[1] = new Country("Thailand", 513120);
19
 countries[2] = new Country("Belgium", 30510);
20
21
 double averageArea = Data.average(countries);
22
23
 System.out.println("Average area: " + averageArea);
 System.out.println("Expected: 239950");
24
25
26
```

Program Run:

```
Average balance: 4000
Expected: 4000
Average area: 239950
Expected: 239950
```

Class Example: Printable

```
//Printable.java
public interface Printable
 String printMe(); //public by default
//NewVehicle.java
public class NewVehicle implements Printable {
  private String vehicleName;
  public NewVehicle(String givenName) {this.vehicleName = givenName;}
  public String getName() {return this.vehicleName;}
  public void setName(String givenName) {this.vehicleName = givenName;}
  public String printMe() //must use public
 return "Vehicle Name: "+vehicleName;
//BankAccount.java
public class BankAccount implements Printable {
  private double acctBalance;
  public BankAccount(double givenBalance) {this.acctBalance = givenBalance;}
  public double getBalance() {return this.acctBalance;}
  public void setBalance(double givenBalance) {this.acctBalance = givenBalance;}
  public String printMe() //must use public
 return "Account Balance: "+acctBalance;
```

Class Example: Printable

```
//InterfaceTester.java
public class InterfaceTester {
 public static void main(String args[]) {
 NewVehicle myCar = new NewVehicle("Kia");
 System.out.println(myCar.getName());
 System.out.println(myCar);
 BankAccount myAcct = new BankAccount(123.45);
 System.out.println(myAcct.getBalance());
 System.out.println(myAcct);
 Printable[] TwoObjects = new Printable[2];
 TwoObjects[0] = new NewVehicle("Honda");
 TwoObjects[1] = new BankAccount(22.56);
 for (Printable pobj : TwoObjects)
 System.out.println(pobj.printMe());
```

Comparing Interfaces and Inheritance

Here is a different interface: Named

```
public interface Named
{
 String getName();
}
```

A class can implement more than one interface:

```
public class Country implements Measurable, Named
```

- A class can only extend (inherit from) a single superclass.
- An interface specifies the behavior that an implementing class should supply (in Java 8, an interface can now supply a *default* implementation).
- A superclass provides some implementation that a subclass inherits.
- Develop interfaces when you have code that processes objects of different classes in a common way.

Converting From Classes to Interfaces

- You can convert from a class type to an interface type, provided the class implements the interface.
- A Measurable variable can refer to an object of the BankAccount class because BankAccount implements the Measurable interface:

```
BankAccount account = new BankAccount(1000);
Measurable meas = account; // OK
```

A Measurable variable can refer to an object of the Country class because that class also implements the Measurable interface:

```
Country uruguay = new Country("Uruguay", 176220);
Measurable meas = uruguay; // Also OK
```

A Measurable variable cannot refer to an object of the Rectangle class because Rectangle doesn't implement Measurable:

```
Measurable meas = new Rectangle(5, 10, 20, 30); // ERROR
```

Variables of Class and Interface Types

Figure 2 Two references to the same object

Figure 3 An Interface Reference Can Refer to an Object of Any Class that Implements the Interface

 Method calls on an interface reference are polymorphic. The appropriate method is determined at run time.

Casting from Interfaces to Classes

Method to return the object with the largest measure:

```
public static Measurable larger(Measurable obj1, Measurable obj2)
{
  if (obj1.getMeasure() > obj2.getMeasure())
  {
 return obj1;
  }
  else
  {
 return obj2;
  }
}
```

Returns the object with the larger measure, as a Measurable reference.

```
Country uruguay = new Country("Uruguay", 176220);
Country thailand = new Country("Thailand", 513120);
Measurable max = larger(uruguay, thailand);
```

Casting from Interfaces to Classes

- You know that max refers to a Country object, but the compiler does not.
- Solution: cast

```
Country maxCountry = (Country) max;
String name = maxCountry.getName();
```

- You need a cast to convert from an interface type to a class type.
- If you are wrong and max doesn't refer to a Country object, the program throws an exception at runtime.
- If a Person object is actually a Superhero, you need a cast before you can apply any Superhero methods.

C Andrew Rich/iStockphoto.

The Comparable Interface

- Comparable interface is in the standard Java library.
- Comparable interface has a single method:

```
public interface Comparable
{
 int compareTo(Object otherObject);
}
```

The call to the method:

```
a.compareTo(b)
```

- The compareTo method returns:
 - a negative number if a should come before b,
 - · zero if a and b are the same
 - a positive number if b should come before a.
- Implement the Comparable interface so that objects of your class can be compared, for example, in a sort method.

The Comparable Interface

BankAccount class' implementation of Comparable:

```
public class BankAccount implements Comparable
{
 ...
 public int compareTo(Object otherObject)
 {
 BankAccount other = (BankAccount) otherObject;
 if (balance < other.balance) { return -1; }
 if (balance > other.balance) { return 1; }
 return 0;
 }
 ...
}
```

- compareTo method has a parameter of reference type Object
- To get a BankAccount reference:

```
BankAccount other = (BankAccount) otherObject;
```

The Comparable Interface

Because the BankAccount class implements the Comparable interface, you can sort an array of bank accounts with the Arrays.sort method:

```
BankAccount[] accounts = new BankAccount[3];
accounts[0] = new BankAccount(10000);
accounts[1] = new BankAccount(0);
accounts[2] = new BankAccount(2000);
Arrays.sort(accounts);
```

- Now the accounts array is sorted by increasing balance.
- The compareTo method checks whether another object is larger or smaller.

C Janis Dreosti/iStockphoto

The Cloneable Interface

- Cloneable interface is in the standard Java library
- The call to the method:

```
protected Object clone()
```

- It creates a new object of the same type as the original object and automatically copies the instance variables from the original object to the cloned object.
- If an object contains a reference to another object, then the clone method makes a copy of that object reference, not a clone of that object.
- Such a copy is called a <u>shallow copy</u>
- Callers of clone() must catch CloneNotSupportedException exception

The Cloneable Interface

 If an object contains a reference to another mutable object, then you must call clone for that reference

```
public class Customer implements Cloneable
{
 private String name;
 private BankAccount account;
 . . .
 public Object clone() {
 try {
 Customer cloned = (Customer) super.clone();
 cloned.account = (BankAccount) account.clone();
 return cloned;
 }
 catch(CloneNotSupportedException e)
 { // Can't happen because we implement Cloneable return null;
 }
 }
}
```

- In general, implementing the clone method requires these steps:
 - Make the class implement the Cloneable interface type.
 - In the clone method, call super.clone().
 - Catch the CloneNotSupportedException if the superclass is Object.
 - Clone any mutable instance variables.

- Limitations of Measurable interface:
 - Can add Measurable interface only to classes under your control
 - Can measure an object in only one way
 e.g., cannot analyze a set of cars by both speed and price
- Callback: a mechanism for specifying code that is executed at a later time.
- Problem: the responsibility of measuring lies with the added objects themselves.
- Alternative: give the average method both the data to be averaged and a method of measuring.
- Create an interface:

```
public interface Measurer
{
 double measure(Object anObject);
}
```

All objects can be converted to Object.

The code that makes the call to the callback receives an object of class that implements this interface:

```
public static double average(Object[] objects, Measurer meas)
{
 double sum = 0;
 for (Object obj : objects)
 {
 sum = sum + meas.measure(obj);
 }
 if (objects.length > 0) { return
 sum / objects.length; } else {
 return 0; }
}
```

 The average method simply makes a callback to the measure method whenever it needs to measure any object.

A specific callback is obtained by implementing the Measurer interface:

```
public class AreaMeasurer implements Measurer
{
 public double measure(Object anObject)
 {
 Rectangle aRectangle = (Rectangle) anObject;
 double area = aRectangle.getWidth()
 * aRectangle.getHeight();
 return area;
 }
}
```

Must cast from Object to Rectangle:

```
Rectangle aRectangle = (Rectangle) anObject;
```

- To compute the average area of rectangles:
 - construct an object of the AreaMeasurer class and pass it to the average method:

```
Measurer areaMeas = new AreaMeasurer();
Rectangle[] rects = {
 new Rectangle(5, 10, 20, 30),
 new Rectangle(10, 20, 30, 40)
};
double averageArea = average(rects, areaMeas);
```

 The average method will ask the AreaMeasurer object to measure the rectangles.

- The Data class (which holds the average method) is decoupled from the class whose objects it processes (Rectangle).
- You provide a small "helper" class AreaMeasurer, to process rectangles.

Figure 6 UML Diagram of the Data Class and the Measurer Interface

section_4/Measurer.java

section_4/AreaMeasurer.java

```
import java.awt.Rectangle;

/**
Objects of this class measure rectangles by area.

*/
public class AreaMeasurer implements Measurer

public double measure(Object anObject)

Rectangle aRectangle = (Rectangle) anObject;
double area = aRectangle.getWidth() * aRectangle.getHeight();
return area;
}
```

section_4/Data.java

```
public class Data
 Computes the average of the measures of the given objects.
 @param objects an array of objects
 @param meas the measurer for the objects
 @return the average of the measures
8
 public static double average(Object[] objects, Measurer meas)
9
10
11
 double sum = 0;
12
 for (Object obj : objects)
13
14
 sum = sum + meas.measure(obj);
15
 if (objects.length > 0) { return sum / objects.length; }
16
17
 else { return 0; }
18
19
```

section_4/MeasurerTester.java

```
import java.awt.Rectangle;

/**
This program demonstrates the use of a Measurer.

*/
public class MeasurerTester

public static void main(String[] args)

Measurer areaMeas = new AreaMeasurer();
Rectangle[] rects = new Rectangle[]

new Rectangle(5, 10, 20, 30),
new Rectangle(10, 20, 30, 40),
new Rectangle(20, 30, 5, 15)
};

double averageArea = Data.average(rects, areaMeas);
System.out.println("Average area: " + averageArea);
System.out.println("Expected: 625");
}

additional contents of the use of a Measurer.

*/
public class MeasurerTester

public class Measurer

public class Measurer
```

Program Run:

```
Average area: 625
Expected: 625
```

Inner Classes

Trivial class can be declared inside a method:

An inner class is a class that is declared inside another class.

Inner Classes

- You can declare inner class inside an enclosing class, but outside its methods.
- It is available to all methods of enclosing class:

```
public class MeasurerTester
{
 class AreaMeasurer implements Measurer
 {
 . . .
}

public static void main(String[] args)
 {
 Measurer areaMeas = new AreaMeasurer();
 double averageArea = Data.average(rects, areaMeas);
 . . .
}
```

Compiler turns an inner class into a regular class file with a strange name:

```
MeasurerTester$1AreaMeasurer.class
```

 Inner classes are commonly used for utility classes that should not be visible elsewhere in a program.

Anonymous Classes

- Typically, when something is only needed once.
- Can be defined within a method or within a class

Example: anonymous object

```
Country belgium = new Country("Belgium", 30510);
countries.add(belgium);
```

Can be declared now as

```
countries.add(new Country("Belgium", 30510));
```

An inner class may create the object only once

```
public static void main(String[] args)

{
 //Construct an object of anonymous class
 Measurer m = new Measurer()
 {
 //Class declaration starts here
 public double measure(Object anObject)
 {
 Rectangle aRectangle = (Rectangle) anObject;
 return aRectangle.getWidth() * aRectangle.getHeight();
 }
 };

 double result = Data.average(rectanles, m);
 . . .
}
```

Event Handling

In an event-driven user interface, the program receives an event whenever the user manipulates an input component.

© Seriy Tryapitsyn/iStockphoto.

- User interface events include key presses, mouse moves, button clicks, and so on.
- Most programs don't want to be flooded by irrelevant events.
- A program must indicate which events it needs to receive.

Event Handling

Event listeners:

- A program indicates which events it needs to receive by installing event listener objects
- Belongs to a class provided by the application programmer
- · Its methods describe the actions to be taken when an event occurs
- Notified when event happens

Event source:

- User interface component that generates a particular event
- Add an event listener object to the appropriate event source
- When an event occurs, the event source notifies all event listeners

Events Handling

- **Example:** A program that prints a message whenever a button is clicked.
- Button listeners must belong to a class that implements the

ActionListener interface:

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

 Your job is to supply a class whose actionPerformed method contains the instructions that you want executed whenever the button is clicked.

Figure 7 Implementing an Action Listener

section_7_1/ClickListener.java

```
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.");

}
```

```
import java.awt.event.ActionListener;
 import javax.swing.JButton;
 import javax.swing.JFrame;
 / * *
 This program demonstrates how to install an action listener.
 * /
 public class ButtonViewer
8
 public static void main(String[] args)
10
11
 JFrame frame = new JFrame();
12
 JButton button = new JButton("Click me!");
13
 frame.add(button);
14
 ActionListener listener = new ClickListener();
15
16
 button.addActionListener(listener);
17
18
19 }
```

Event Handling - Listening to Events

- event parameter of actionPerformed contains details about the event, such as the time at which it occurred.
- Construct an object of the listener and add it to the button:

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

Whenever the button is clicked, it calls:

```
listener.actionPerformed(event);
```

- And the message is printed.
- Similar to a callback
- Use a JButton component for the button; attach an ActionListener to the button.

Using Inner Classes for Listeners

Implement simple listener classes as inner classes like this:

Advantages

- Places the trivial listener class exactly where it is needed, without cluttering up the remainder of the project
- Methods of an inner class can access instance variables and methods of the surrounding class

Using Inner Classes for Listeners

- Local variables that are accessed by an inner class method must be declared as final (or in Java 8, effectively final [not modified after initialized]).
- Example: add interest to a bank account whenever a button is clicked:

```
JButton button = new JButton("Add Interest");
frame.add(button);
final BankAccount account = new BankAccount(INITIAL BALANCE);
class AddInterestListener implements ActionListener
 public void actionPerformed(ActionEvent event)
 // The listener method accesses the account variable
 // from the surrounding block
 double interest = account.getBalance() * INTEREST_RATE / 100;
 account.deposit(interest);
ActionListener listener = new AddInterestListener();
button.addActionListener(listener);
```

section_7_2/<u>InvestmentViewer1.java</u>

```
1 import java.awt.event.ActionEvent;
2 import java.awt.event.ActionListener;
3 import javax.swing.JButton;
  import javax.swing.JFrame;
5
6
 /**
7
 This program demonstrates how an action listener can access
 a variable from a surrounding block.
9
 public class InvestmentViewer1
11
12
 private static final int FRAME WIDTH =
13
 120; private static final int
14
 FRAME HEIGHT = 60;
1.5
 private static final double INTEREST RATE = 10;
16
 private static final double INITIAL_BALANCE =
17
 1000;
18
 public static void main(String[] args)
19
2.0
 JFrame frame = new JFrame();
21
22
 // The button to trigger the calculation
23
 JButton button = new JButton("Add
2.4
25
 Interest"); frame.add(button);
26
 // The application adds interest to this bank account
27
 final BankAccount account = new
2.8
29
 BankAccount(INITIAL BALANCE);
3.0
 class AddInterestListener implements ActionListener
31
 public void actionPerformed(ActionEvent event)
32
33
 // The listener method accesses the account variable
34
 // from the surrounding block
35
 double interest = account.getBalance() * INTEREST_RATE / 100;
```

Program Run:

```
balance: 1100.0
balance: 1210.0
balance: 1331.0
balance: 1464.1
```

Event Handling

© Eduard Andras/iStockphoto.

Whenever a button is pressed, the actionPerformed method is called on all listeners.

Specify button click actions through classes that implement the ActionListener interface.

Building Applications with Buttons

Example: investment viewer program; whenever button is clicked, interest is added, and new balance is displayed:

Construct an object of the JButton class:

```
JButton button = new JButton("Add Interest");
```

We need a user interface component that displays a message:

```
JLabel label = new JLabel("balance: " + account.getBalance());
```

Use a JPanel container to group multiple user interface components together:

```
JPanel panel = new JPanel();
panel.add(button);
panel.add(label);
frame.add(panel);
```

Building Applications with Buttons

AddInterestListener class adds interest and displays the new balance:

```
class AddInterestListener implements ActionListener
{
  public void actionPerformed(ActionEvent event)
  {
 double interest = account.getBalance() * INTEREST_RATE / 100;
 account.deposit(interest);
 label.setText("balance=" + account.getBalance());
  }
}
```

 Add AddInterestListener as inner class so it can have access to surrounding variables (prior to Java 8, account and label must be declared final).

section_8/InvestmentViewer2.java

```
1 import java.awt.event.ActionEvent;
2 import java.awt.event.ActionListener;
3 import javax.swing.JButton;
4 import javax.swing.JFrame;
5 import javax.swing.JLabel;
6 import javax.swing.JPanel;
7
8 /**
9 This program displays the growth of an investment.
```

Processing Timer Events

- javax.swing.Timer generates equally spaced timer events, sending events to installed action listeners.
- Useful whenever you want to have an object updated in regular intervals.
- Declare a class that implements the ActionListener interface:

```
class MyListener implements ActionListener
{
  void actionPerformed(ActionEvent event)
  {
 Listener action (executed at each timer event)
  }
}
```

To create a timer, specify the frequency of the events and an object of a class that implements the ActionListener interface:

```
MyListener listener = new MyListener();
Timer t = new Timer(interval, listener);
t.start();
```

section_9/RectangleComponent.java

Displays a rectangle that moves

• The repaint method causes a component to repaint itself. Call this method whenever you modify the shapes that the paintComponent method draws.

```
import java.awt.Graphics;
import java.awt.Graphics2D;
import java.awt.Rectangle;
import java.swing.JComponent;

/**
This component displays a rectangle that can be moved.

//
public class RectangleComponent extends JComponent
```

section_9/RectangleFrame.java

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JFrame;
import javax.swing.Timer;

/**
This frame contains a moving rectangle.

//
public class RectangleFrame extends JFrame
```

section_9/RectangleViewer.java

```
import javax.swing.JFrame;

/**
This program moves the rectangle.

//
public class RectangleViewer

public static void main(String[] args)

{
```

Mouse Events

- Use a mouse listener to capture mouse events.
- Implement the MouseListener interface which has five methods:

```
public interface MouseListener
{
 void mousePressed(MouseEvent event);
 // Called when a mouse button has been pressed on a component
 void mouseReleased(MouseEvent event);
 // Called when a mouse button has been released on a component
 void mouseClicked(MouseEvent event);
 // Called when the mouse has been clicked on a component void
 mouseEntered(MouseEvent event);
 // Called when the mouse enters a component void
 mouseExited(MouseEvent event);
 // Called when the mouse exits a component
}
```

Mouse Events

 Add a mouse listener to a component by calling the addMouseListener method:

```
public class MyMouseListener implements MouseListener
{
 // Implements five methods
}
MouseListener listener = new MyMouseListener();
component.addMouseListener(listener);
```

 Sample program: enhance RectangleComponent – when user clicks on rectangle component, move the rectangle to the mouse location.

section_10/RectangleComponent2.java

First add a moveRectangle method to RectangleComponent:

```
import java.awt.Graphics;
import java.awt.Graphics2D;
import java.awt.Rectangle;
import javax.swing.JComponent;

/**
This component displays a rectangle that can be moved.

//
public class RectangleComponent2 extends JComponent
```

Mouse Events

- Call repaint to tell the component to repaint itself and show the rectangle in its new position.
- When the mouse is pressed, the mouse listener moves the rectangle to the mouse location:

```
class MousePressListener implements MouseListener
{
 public void mousePressed(MouseEvent event)
 {
 int x = event.getX();
 int y = event.getY();
 component.moveTo(x, y);
 }
 // Do-nothing methods
 public void mouseReleased(MouseEvent event) {}
 public void mouseClicked(MouseEvent event) {}
 public void mouseEntered(MouseEvent event) {}
 public void mouseExited(MouseEvent event) {}
}
```

 All five methods of the interface must be implemented; unused methods can be empty.

RectangleViewer2 Program Run

Figure 9 Clicking the Mouse Moves the Rectangle

section_10/RectangleFrame2.java

```
import java.awt.event.MouseListener;
import java.awt.event.MouseEvent;
import javax.swing.JFrame;

/**
This frame contains a moving rectangle.
/*/
public class RectangleFrame2 extends JFrame
{
```

section_10/RectangleViewer2.java

```
import javax.swing.JFrame;

/**
This program displays a rectangle that can be moved with the mouse.

/*

public class RectangleViewer2

public static void main(String[] args)

{
```