

Chapter 10 Polymorphism

Java Software Solutions Foundations of Program Design 8th Edition

(edited BPK 3/7/17)

John Lewis William Loftus

Polymorphism

- Chapter 10 focuses on:
 - polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms
 - o additional GUI components

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

- **Use Event Processing Revisited**
- File Choosers and Color Choosers
- **Sliders**

Binding

- Consider the following method invocation:
 obj.doIt();
- At some point, this invocation is bound to the definition of doIt()
 - but there might be different doIt()s in parent and children classes
- If this binding occurred at compile time, then that line of code would call the same method every time
- However, Java defers method binding until run time
 - -- this is called *dynamic binding* or *late binding*

Polymorphism

- The term polymorphism literally means "having many forms"
- A polymorphic reference is a variable that can refer to different types of objects at different times
- The method called through a polymorphic reference can change from one invocation to the next
 - doIt() may be a different method depending on what type of object obj is pointing to
- All object references in Java are potentially polymorphic

Polymorphism

Suppose we create the following reference variable:

```
Occupation job;
```

- This reference can point to an Occupation object, or to any object of any compatible type
- This compatibility comes about by inheritance or by interfaces
- Careful use of polymorphic references can lead to elegant, robust software designs

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Use Event Processing Revisited

© File Choosers and Color Choosers

Sliders

References and Inheritance

- An object reference variable can refer to an object of any class related to it by inheritance
- For example, if Holiday is the superclass of Christmas, then a Holiday reference could be used to refer to a Christmas object

References and Inheritance

- These type compatibility rules are just an extension of the is-a relationship established by inheritance
- Assigning a Christmas object to a Holiday reference is fine because Christmas is-a holiday
- Assigning a child object to a parent reference can be performed by simple assignment
- Assigning an parent object to a child reference can be done also, but must be done with a cast
- After all, Christmas is a holiday but not all holidays is a Christmas

Polymorphism via Inheritance

- Now suppose the Holiday class has a method called celebrate, and Christmas overrides it
- What method is invoked by the following?

```
Holiday day;
day = new Holiday(); day = new Christmas();
day.celebrate();
```

- The type of the object being referenced, not the reference type, determines which method is invoked.
 - the object contains the code for the method that is run
- If day refers to a Holiday object, it invokes the Holiday version of celebrate
- If day refers to a Christmas object, it invokes that version

Polymorphism via Inheritance

- Note that the compiler restricts method names to those of the type of the reference
- So if Christmas had a method called getTree that Holiday didn't have, the following would cause a compiler error:

```
day.getTree(); // compiler error
```

- Remember, the compiler doesn't "know" which type of holiday is being referenced
- A cast can be used to allow the call:

```
((Christmas)day).getTree();
```

Quick Check

If MusicPlayer is the parent of CDPlayer, are the following assignments valid?

```
MusicPlayer mplayer = new CDPlayer();
```

```
CDPlayer cdplayer = new MusicPlayer();
```

Quick Check

If MusicPlayer is the parent of CDPlayer, are the following assignments valid?

```
MusicPlayer mplayer = new CDPlayer();
```


Yes, because a CDPlayer is-a MusicPlayer

```
CDPlayer cdplayer = new MusicPlayer();
```

No, you'd have to use a cast (and you shouldn't knowingly assign a super class object to a subclass reference)

Polymorphism via Inheritance

Consider the following class hierarchy:

Polymorphism via Inheritance

- Let's look at an example that pays a set of diverse employees using a polymorphic method
- See Firm.java
- See Staff.java
- See StaffMember.java
- See Volunteer.java
- See Employee.java
- See Executive.java
- See Hourly.java

```
Firm.java Author: Lewis/Loftus
//
 Demonstrates polymorphism via inheritance.
//*********************
public class Firm
  // Creates a staff of employees for a firm and pays them.
  public static void main(String[] args)
 Staff personnel = new Staff();
 personnel.payday();
```

Output

Name: Sam

Address: 123 Main Line

Phone: 555-0469

Social Security Number: 123-45-6789

Paid: 2923.07

Name: Carla

Address: 456 Off Line

Phone: 555-0101

Social Security Number: 987-65-4321

Paid: 1246.15

Name: Woody

Address: 789 Off Rocker

Phone: 555-0000

Social Security Number: 010-20-3040

Paid: 1169.23

Output

Name: Diane

Address: 678 Fifth Ave.

Phone: 555-0690

Social Security Number: 958-47-3625

Current hours: 40

Paid: 422.0

Name: Norm

Address: 987 Suds Blvd.

Phone: 555-8374

Thanks!

Name: Cliff

Address: 321 Duds Lane

Phone: 555-7282

Thanks!

```
Staff.java Author: Lewis/Loftus
//
 Represents the personnel staff of a particular business.
//**********************
public class Staff
  private StaffMember[] staffList;
  // Constructor: Sets up the list of staff members.
  public Staff()
 staffList = new StaffMember[6];
continue
```

continue

```
staffList[0] = new Executive("Sam", "123 Main Line",
 "555-0469", "123-45-6789", 2423.07);
  staffList[1] = new Employee("Carla", "456 Off Line",
 "555-0101", "987-65-4321", 1246.15);
  staffList[2] = new Employee("Woody", "789 Off Rocker",
 "555-0000", "010-20-3040", 1169.23);
  staffList[3] = new Hourly("Diane", "678 Fifth Ave.",
 "555-0690", "958-47-3625", 10.55);
  staffList[4] = new Volunteer("Norm", "987 Suds Blvd.",
 "555-8374");
  staffList[5] = new Volunteer("Cliff", "321 Duds Lane",
 "555-7282");
 ((Executive) staffList[0]).awardBonus(500.00);
 ((Hourly) staffList[3]).addHours(40);
}
```

continue

```
continue
  //----
  // Pays all staff members.
  //-----
  public void payday()
 double amount;
 for (int count=0; count < staffList.length; count++)</pre>
 System.out.println(staffList[count]);
 amount = staffList[count].pay(); // polymorphic
 if (amount == 0.0)
 System.out.println("Thanks!");
 else
 System.out.println("Paid: " + amount);
 System.out.println("----");
```

```
//***********************
 StaffMember.java Author: Lewis/Loftus
//
//
 Represents a generic staff member.
//**********************
abstract public class StaffMember
  protected String name;
  protected String address;
  protected String phone;
  // Constructor: Sets up this staff member using the specified
  // information. Weird: even though you can't construct an object
  // from an abstract class, it does have a constructor, which is
  // inherited by its children.
  public StaffMember(String eName, String eAddress, String ePhone)
 name = eName;
 address = eAddress;
 phone = ePhone;
```

```
continue
 // Returns a string including the basic employee information.
  public String toString()
 String result = "Name: " + name + "\n";
 result += "Address: " + address + "\n";
 result += "Phone: " + phone;
 return result;
 }
 Derived classes must define the pay method for each type of
 employee.
  public abstract double pay();
```

```
//*********************
 Volunteer.java Author: Lewis/Loftus
//
 Represents a staff member that works as a volunteer.
//***********************
public class Volunteer extends StaffMember
{
  // Constructor: Sets up this volunteer using the specified
  // information.
  public Volunteer(String eName, String eAddress, String ePhone)
 super(eName, eAddress, ePhone);
  // Returns a zero pay value for this volunteer.
  public double pay()
 return 0.0;
```

```
Employee.java Author: Lewis/Loftus
//
 Represents a general paid employee.
//***********************
public class Employee extends StaffMember
  protected String socialSecurityNumber;
  protected double payRate;
  // Constructor: Sets up this employee with the specified
  // information.
  public Employee (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
 {
 super(eName, eAddress, ePhone);
 socialSecurityNumber = socSecNumber;
 payRate = rate;
continue
```

```
continue
  //-----
  // Returns information about an employee as a string.
  public String toString()
 String result = super.toString();
 result += "\nSocial Security Number: " + socialSecurityNumber;
 return result;
 _____
  // Returns the pay rate for this employee.
  public double pay()
 return payRate;
```

```
//***********************
 Executive.java
 Author: Lewis/Loftus
//
 Represents an executive staff member, who can earn a bonus.
//**********************
public class Executive extends Employee
  private double bonus;
  // Constructor: Sets up this executive with the specified
  // information.
  public Executive (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
 super(eName, eAddress, ePhone, socSecNumber, rate);
 bonus = 0; // bonus has yet to be awarded
continue
```

```
continue
 // Awards the specified bonus to this executive.
 public void awardBonus(double execBonus)
 bonus = execBonus;
 Computes and returns the pay for an executive, which is the
 regular employee payment plus a one-time bonus.
 public double pay()
 double payment = super.pay() + bonus;
 bonus = 0;
 return payment;
```

```
//**********************
 Hourly.java Author: Lewis/Loftus
//
 Represents an employee that gets paid by the hour.
//************************
public class Hourly extends Employee
{
  private int hoursWorked;
  // Constructor: Sets up this hourly employee using the specified
  // information.
  public Hourly (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
  {
 super(eName, eAddress, ePhone, socSecNumber, rate);
 hoursWorked = 0:
continue
```

```
continue
  //-----
 Adds the specified number of hours to this employee's
 accumulated hours.
  public void addHours(int moreHours)
 hoursWorked += moreHours;
 Computes and returns the pay for this hourly employee.
  public double pay()
 double payment = payRate * hoursWorked;
 hoursWorked = 0;
 return payment;
continue
```

```
continue

//-----
// Returns information about this hourly employee as a string.
//------
public String toString()
{
 String result = super.toString();
 result += "\nCurrent hours: " + hoursWorked;
 return result;
}
```

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Use Event Processing Revisited

Georgian Street File Choosers and Color Choosers

Sliders

- Interfaces can be used to set up polymorphic references as well
- Suppose we declare an interface called Speaker as follows:

```
public interface Speaker
{
 public void speak();
 public void announce(String str);
}
```

 An interface name can be used as the type of an object reference variable:

```
Speaker current;
```

- The current reference can be used to point to any object of any class that implements the Speaker interface
- The version of speak invoked by the following line depends on the type of object that current is referencing:

```
current.speak();
```

- Now suppose two classes, Philosopher and Dog, both implement the Speaker interface, providing distinct versions of the speak method
- In the following code, the first call to speak invokes one version and the second invokes another:

```
Speaker guest = new Philospher();
guest.speak();
guest = new Dog();
guest.speak();
```

- As with class reference types, the compiler will restrict invocations to methods in the interface
- For example, even if Philosopher also had a method called pontificate, the following would still cause a compiler error:

```
Speaker special = new Philospher();
special.pontificate(); // compiler error
```

 Remember, the compiler bases its rulings on the type of the reference

Quick Check

Would the following statements be valid?

```
Speaker first = new Dog();
Philosopher second = new Philosopher();
second.pontificate();
first = second;
```

Quick Check

Would the following statements be valid?

```
Speaker first = new Dog();
Philosopher second = new Philosopher();
second.pontificate();
first = second;
```

Yes, all assignments and method calls are valid as written.

```
However,
first.pontificate(); // would fail
```

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

- **Unit of the Event Processing Revisited**
- File Choosers and Color Choosers
- **Sliders**

Sorting

- Sorting is the process of arranging a list of items in a particular order
- The sorting process is based on specific criteria:
 - sort test scores in ascending numeric order
 - sort a list of people alphabetically by last name
- There are many algorithms, which vary in efficiency, for sorting a list of items
- We will examine two specific algorithms:
 - Selection Sort
 - Insertion Sort

Selection Sort

- The strategy of Selection Sort:
 - select a value and put it in its final place in the list
 - repeat for all other values
- In more detail:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Selection Sort

Swapping

- The processing of the selection sort algorithm includes the swapping of two values
- Swapping requires three assignment statements and a temporary storage location
- To swap the values of first and second:

```
temp = first;
first = second;
second = temp;
```

Polymorphism in Sorting

- Recall that a class that implements the Comparable interface defines a compareTo method to determine the relative order of its objects
- We can use polymorphism to develop a generic sort for any set of Comparable objects
- The sorting method accepts as a parameter an array of Comparable objects
- That way, one method can be used to sort an array of People, or Books, or whatever

Selection Sort

- This technique allows each class to decide for itself what it means for one object to be less than another
- Let's look at an example that sorts an array of Contact objects
- The selectionSort method is a static method in the Sorting class
- See PhoneList.java
- See Sorting.java
- See Contact.java

```
//*************************
 PhoneList.java Author: Lewis/Loftus
//
//
 Driver for testing a sorting algorithm.
//**********************
public class PhoneList
{
  // Creates an array of Contact objects, sorts them, then prints
  // them.
  public static void main(String[] args)
 Contact[] friends = new Contact[8];
 friends[0] = \text{new Contact}("John", "Smith", "610-555-7384");
 friends[1] = new Contact("Sarah", "Barnes", "215-555-3827");
 friends[2] = new Contact("Mark", "Riley", "733-555-2969");
 friends[3] = new Contact("Laura", "Getz", "663-555-3984");
 friends[4] = new Contact("Larry", "Smith", "464-555-3489");
 friends[5] = new Contact("Frank", "Phelps", "322-555-2284");
 friends[6] = new Contact("Mario", "Guzman", "804-555-9066");
 friends[7] = new Contact("Marsha", "Grant", "243-555-2837");
continue
```

```
continue

 Sorting.selectionSort(friends);

 for (Contact friend : friends)
 System.out.println(friend);
}
```


Output

```
Barnes, Sarah
 215-555-3827
Getz, Laura
 663-555-3984
 243-555-2837
Grant, Marsha
Guzman, Mario
 804-555-9066
Phelps, Frank
 322-555-2284
Riley, Mark
 733-555-2969
Smith, John
 610-555-7384
 464-555-3489
Smith, Larry
```

The static selectionSort method in the Sorting class:

```
// Sorts the specified array of objects using the selection
// sort algorithm.
public static void selectionSort(Comparable[] list)
 int min;
 Comparable temp;
 for (int index = 0; index < list.length-1; index++)</pre>
 min = index:
 for (int scan = index+1; scan < list.length; scan++)</pre>
 if (list[scan].compareTo(list[min]) < 0)</pre>
 min = scan;
 // Swap the values
 temp = list[min];
 list[min] = list[index];
 list[index] = temp;
```

```
//*********************
 Contact.java Author: Lewis/Loftus
//
 Represents a phone contact.
//***********************
public class Contact implements Comparable
{
  private String firstName, lastName, phone;
  // Constructor: Sets up this contact with the specified data.
  public Contact(String first, String last, String telephone)
 firstName = first;
 lastName = last;
 phone = telephone;
continue
```

```
continue
 // Returns a description of this contact as a string.
 public String toString()
 return lastName + ", " + firstName + "\t" + phone;
 // Returns a description of this contact as a string.
 public boolean equals(Object other)
 return (lastName.equals(((Contact)other).getLastName()) &&
 firstName.equals(((Contact)other).getFirstName()));
 }
continue
```


```
continue
  //-----
  // Uses both last and first names to determine ordering.
  public int compareTo(Object other)
 int result;
 String otherFirst = ((Contact)other).getFirstName();
 String otherLast = ((Contact)other).getLastName();
 if (lastName.equals(otherLast))
 result = firstName.compareTo(otherFirst);
 else
 result = lastName.compareTo(otherLast);
 return result;
continue
```

```
continue
 //----
 // First name accessor.
 //----
 public String getFirstName()
  return firstName;
 //-----
 // Last name accessor.
 //-----
 public String getLastName()
  return lastName;
```

Insertion Sort

- The strategy of Insertion Sort:
 - pick any item and insert it into its proper place in a sorted sublist
 - repeat until all items have been inserted
- In more detail:
 - consider the first item to be a sorted sublist (of one item)
 - insert the second item into the sorted sublist, shifting the first item as needed to make room to insert the new one
 - insert the third item into the sorted sublist (of two items),
 shifting items as necessary
 - repeat until all values are inserted into their proper positions

Insertion Sort

The static insertionSort method in the Sorting class:

```
// Sorts the specified array of objects using the insertion
// sort algorithm.
public static void insertionSort(Comparable[] list)
 for (int index = 1; index < list.length; index++)</pre>
 Comparable key = list[index];
 int position = index;
 Shift larger values to the right
 while (position > 0 && key.compareTo(list[position-1]) < 0)</pre>
 list[position] = list[position-1];
 position--;
 list[position] = key;
```

Comparing Sorts

- The Selection and Insertion sort algorithms are similar in efficiency
- They both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- Approximately n² number of comparisons are made to sort a list of size n
- We therefore say that these sorts are of *order n*²
- Other sorts are more efficient: order n log₂ n

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Event Processing Revisited

Georgian State of the Chooses and Color Choosess

Sliders

Searching

- Searching is the process of finding a target element within a list of items.
- The target may or may not be in the list
- To perform the search efficiently, minimize the number of comparisons
- Two classic searching approaches: linear search and binary search
- We'll implement the searches with polymorphic Comparable parameters

Linear Search

- A linear search begins at one end of a list and examines each element in turn
- Eventually, either the item is found or the end of the list is encountered

Binary Search

- A binary search assumes the list of items is sorted
- It eliminates a large part of the list with a single comparison
- A binary search first examines the middle element of the list -- if it matches the target, the search is over
- If it doesn't, only one half of the remaining elements needs to be searched
- Since they are sorted, the target can only be in one half of the other

Binary Search

- The process continues by comparing the middle element of the remaining viable candidates
- Each comparison eliminates approximately half of the remaining data
- Eventually, the target is found or the data is exhausted

Comparing Searching Methods

- Approximately n number of comparisons are made with linear seach with a list of size n (worst case).
- Approximately log₂ n number of comparisons are made with binary search to search a list of size n (worst case).
 - With 1024 things to search,
 - linear search might take 1024 comparisons
 - binary search might take 10 comparisons

$$1024/2 == 512, 512/2 == 256, 256/2 == 128$$
 $128/2 == 64, 64/2 == 32, 32/2 == 16, 16/2 == 8$
 $8/2 == 4, 4/2 == 2, 2/2 == 1$

Searching

- The search methods are implemented as static methods in the Searching class
- See PhoneList2.java
- See Searching.java

```
//*********************
//
 PhoneList2.java Author: Lewis/Loftus
//
// Driver for testing searching algorithms.
//**********************
public class PhoneList2
{
  // Creates an array of Contact objects, sorts them, then prints
  // them.
  //----
  public static void main(String[] args)
 Contact test, found;
 Contact[] friends = new Contact[8];
 friends[0] = new Contact("John", "Smith", "610-555-7384");
 friends[1] = new Contact("Sarah", "Barnes", "215-555-3827");
 friends[2] = new Contact("Mark", "Riley", "733-555-2969");
 friends[3] = new Contact("Laura", "Getz", "663-555-3984");
 friends[4] = new Contact("Larry", "Smith", "464-555-3489");
 friends[5] = new Contact("Frank", "Phelps", "322-555-2284");
 friends[6] = new Contact("Mario", "Guzman", "804-555-9066");
 friends[7] = new Contact("Marsha", "Grant", "243-555-2837");
continue
```

continue

```
test = new Contact("Frank", "Phelps", "");
found = (Contact) Searching.linearSearch(friends, test);
if (found != null)
 System.out.println("Found: " + found);
else
 System.out.println("The contact was not found.");
System.out.println();
Sorting.selectionSort(friends);
test = new Contact("Mario", "Guzman", "");
found = (Contact) Searching.binarySearch(friends, test);
if (found != null)
 System.out.println("Found: " + found);
else
 System.out.println("The contact was not found.");
```

```
Output
continue
 Found: Phelps, Frank
 322-555-2284
 test = n
 found =
 test);
 Found: Guzman, Mario 804-555-9066
 if (foun
 System.out.println("Found: " + found);
 else
 System.out.println("The contact was not found.");
 System.out.println();
 Sorting.selectionSort(friends);
 test = new Contact("Mario", "Guzman", "");
 found = (Contact) Searching.binarySearch(friends, test);
 if (found != null)
 System.out.println("Found: " + found);
 else
 System.out.println("The contact was not found.");
```

The linearSearch method in the Searching class:

```
// Searches the specified array of objects for the target using
// a linear search. Returns a reference to the target object from
// the array if found, and null otherwise.
public static Comparable linearSearch(Comparable[] list,
 Comparable target)
 int index = 0;
 boolean found = false;
 while (!found && index < list.length)</pre>
 if (list[index].equals(target))
 found = true;
 else
 index++;
 if (found)
 return list[index];
 else
 return null;
```

The binarySearch method in the Searching class:

```
// Searches the specified array. Assumes the array is sorted in
// ascending order when it is passed in. Returns a reference to
 the target object from the array if found, and null otherwise.
public static Comparable binarySearch(Comparable[] list, Comparable target)
 int min=0, max=list.length, mid=0;
 boolean found = false;
 while (!found && min <= max)</pre>
 mid = (min+max) / 2;
 if (list[mid].equals(target))
 found = true;
 else
 if (target.compareTo(list[mid]) < 0)</pre>
 max = mid-1;
 else
 min = mid+1;
 if (found)
 return list[mid];
 else
 return null;
```

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

© Event Processing Revisited

: File Choosers and Color Choosers

Sliders

Event Processing

- Polymorphism plays an important role in the development of a Java graphical user interface
- Consider the following code:

```
JButton button = new JButton();
button.addActionListener(new MyListener());
```

- Note that the addActionListener method is accepting a MyListener object as a parameter
- In fact, we can pass the addActionListener method any object that implements the ActionListener interface

Event Processing

- The code for addActionListener accepts a parameter of type ActionListener (the interface)
- Because of polymorphism, any object that implements that interface is compatible with the parameter reference variable
- The component can call the actionPerformed method because of the relationship between the listener class and the interface
- Extending an adapter class to create a listener represents the same situation; the adapter class implements the appropriate interface already

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Unit of the Event Processing Revisited

File Choosers and Color Choosers

Sliders

Dialog Boxes

- Recall that a dialog box is a small window that "pops up" to interact with the user for a brief, specific purpose
- We used the JOptionPane class in Chapter 6 to create dialog boxes for presenting information, confirming an action, or accepting an input value
- Let's now look at two other classes that let us create specialized dialog boxes

U File Choosers

- Situations often arise where we want the user to select a file stored on a disk drive, usually so that its contents can be read and processed
- A file chooser, represented by the JFileChooser class, simplifies this process
- The user can browse the disk and filter the file types displayed
- See DisplayFile.java

```
//***************************
 DisplayFile.java Author: Lewis/Loftus
//
 Demonstrates the use of a file chooser and a text area.
//************************
import java.util.Scanner;
import java.io.*;
import javax.swing.*;
public class DisplayFile
  //-----
  // Opens a file chooser dialog, reads the selected file and
  // loads it into a text area.
  public static void main(String[] args) throws IOException
 JFrame frame = new JFrame("Display File");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JTextArea ta = new JTextArea(20, 30);
 JFileChooser chooser = new JFileChooser();
 int status = chooser.showOpenDialog(null);
continue
```

```
if (status != JFileChooser.APPROVE OPTION)
 ta.setText("No File Chosen");
 else
 File file = chooser.getSelectedFile();
 Scanner scan = new Scanner(file);
 String info = "";
 while (scan.hasNext())
 info += scan.nextLine() + "\n";
 ta.setText (info);
 frame.getContentPane().add(ta);
 frame.pack();
 frame.setVisible(true);
 }
}
```


Color Choosers

- In many situations we want to allow the user to select a color
- A color chooser, represented by the JColorChooser class, simplifies this process
- The user can choose a color from a palette or specify the color using RGB values
- See DisplayColor.java

```
DisplayColor.java Author: Lewis/Loftus
//
 Demonstrates the use of a color chooser.
//***********************
import javax.swing.*;
import java.awt.*;
public class DisplayColor
{
  // Presents a frame with a colored panel, then allows the user
  // to change the color multiple times using a color chooser.
  public static void main(String[] args)
 JFrame frame = new JFrame("Display Color");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JPanel colorPanel = new JPanel();
 colorPanel.setBackground(Color.white);
 colorPanel.setPreferredSize(new Dimension(300, 100));
continue
```

```
frame.getContentPane().add(colorPanel);
 frame.pack();
 frame.setVisible(true);
 Color shade = Color.white;
 int again;
 do
 shade = JColorChooser.showDialog(frame, "Pick a Color!",
 shade);
 colorPanel.setBackground(shade);
 again = JOptionPane.showConfirmDialog (null,
 "Display another color?");
 while (again == JOptionPane.YES OPTION);
 }
}
```


Copyright © 2014 Pearson Education, Inc.

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

- **Use Event Processing Revisited**
- **Georgian Street** File Choosers and Color Choosers

Sliders

Sliders

- A slider is a GUI component that allows the user to specify a value within a numeric range
- A slider can be oriented vertically or horizontally and can have optional tick marks and labels
- The minimum and maximum values for the slider are set using the JSlider constructor
- A slider produces a change event when the slider is moved, indicating that the slider and the value it represents has changed

Sliders

- Let's look at an example that uses three sliders to change values representing the color components of an RGB value
- See SlideColor.java
- See SlideColorPanel.java

```
//***********************
 SlideColor.java Authors: Lewis/Loftus
//
//
 Demonstrates the use slider components.
//**********************
import java.awt.*;
import javax.swing.*;
public class SlideColor
  // Presents up a frame with a control panel and a panel that
  // changes color as the sliders are adjusted.
  public static void main(String[] args)
 JFrame frame = new JFrame("Slide Colors");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.getContentPane().add(new SlideColorPanel());
 frame.pack();
 frame.setVisible(true);
```

```
//*****
 Slide Colors
 ******
 SlideColor
 Red: 148
//
 Demonstrat
 //*******
 ******
 50 100 150 200 250
import java.aw
 Green: 64
import javax.s
 public class S
 50 100 150 200 250
 Blue: 222
 Present
 anel that
 changes
 0 50 100 150 200 250
  public stat
 JFrame frame = new JFrame("Slide Colors");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.getContentPane().add(new SlideColorPanel());
 frame.pack();
 frame.setVisible(true);
```

```
//************************
 SlideColorPanel.java Authors: Lewis/Loftus
//
//
 Represents the slider control panel for the SlideColor program.
//************************
import java.awt.*;
import javax.swing.*;
import javax.swing.event.*;
public class SlideColorPanel extends JPanel
{
  private JPanel controls, colorPanel;
  private JSlider rSlider, gSlider, bSlider;
  private JLabel rLabel, gLabel, bLabel;
  // Sets up the sliders and their labels, aligning them along
  // their left edge using a box layout.
  public SlideColorPanel()
 rSlider = new JSlider(JSlider.HORIZONTAL, 0, 255, 0);
 rSlider.setMajorTickSpacing(50);
 rSlider.setMinorTickSpacing(10);
 rSlider.setPaintTicks(true);
 rSlider.setPaintLabels(true);
 rSlider.setAlignmentX(Component.LEFT ALIGNMENT);
```

```
gSlider = new JSlider(JSlider.HORIZONTAL, 0, 255, 0);
gSlider.setMajorTickSpacing(50);
gSlider.setMinorTickSpacing(10);
gSlider.setPaintTicks(true);
gSlider.setPaintLabels(true);
gSlider.setAlignmentX(Component.LEFT ALIGNMENT);
bSlider = new JSlider(JSlider.HORIZONTAL, 0, 255, 0);
bSlider.setMajorTickSpacing(50);
bSlider.setMinorTickSpacing(10);
bSlider.setPaintTicks(true);
bSlider.setPaintLabels(true);
bSlider.setAlignmentX(Component.LEFT ALIGNMENT);
SliderListener listener = new SliderListener();
rSlider.addChangeListener(listener);
gSlider.addChangeListener(listener);
bSlider.addChangeListener(listener);
rLabel = new JLabel("Red: 0");
rLabel.setAlignmentX(Component.LEFT ALIGNMENT);
gLabel = new JLabel("Green: 0");
gLabel.setAlignmentX(Component.LEFT ALIGNMENT);
bLabel = new JLabel("Blue: 0");
bLabel.setAlignmentX(Component.LEFT ALIGNMENT);
```

```
controls = new JPanel();
BoxLayout layout = new BoxLayout(controls, BoxLayout.Y AXIS);
controls.setLayout(layout);
controls.add(rLabel);
controls.add(rSlider);
controls.add(Box.createRigidArea(new Dimension(0, 20)));
controls.add(gLabel);
controls.add(gSlider);
controls.add(Box.createRigidArea(new Dimension(0, 20)));
controls.add(bLabel);
controls.add(bSlider);
colorPanel = new JPanel();
colorPanel.setPreferredSize(new Dimension(100, 100));
colorPanel.setBackground(new Color(0, 0, 0));
add(controls);
add(colorPanel);
```

```
//*********************
 Represents the listener for all three sliders.
//********************
private class SliderListener implements ChangeListener
  private int red, green, blue;
  //----
  // Gets the value of each slider, then updates the labels and
  // the color panel.
  public void stateChanged(ChangeEvent event)
 red = rSlider.getValue();
 green = gSlider.getValue();
 blue = bSlider.getValue();
 rLabel.setText("Red: " + red);
 gLabel.setText("Green: " + green);
 bLabel.setText("Blue: " + blue);
 colorPanel.setBackground(new Color(red, green, blue));
```

Summary

- Chapter 10 has focused on:
 - defining polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms
 - additional GUI components