

Übung 1: Color Picker: Swing Solution

```
import java.awt.Color;
import java.util.LinkedList;
import java.util.List;
public class ColorModel {
 private Color color;
 private final List<ColorListener> listeners = new LinkedList<>();
 public void addColorListener(ColorListener 1) {
 listeners.add(1);
 public void removeColorListener(ColorListener 1) {
 listeners.remove(1);
 public Color getColor() {
 return color;
 public void setColor(Color color) {
 if (!color.equals(this.color)) {
 this.color = color;
 for (ColorListener 1 : listeners) {
 1.colorValueChanged(color);
 }
 }
 }
}
```

```
import java.awt.Color;
@FunctionalInterface
public interface ColorListener {
 void colorValueChanged (Color c);
}
```


```
import java.awt.Color;
import javax.swing.JRadioButton;
class ColorRadioButton extends JRadioButton {
 ColorRadioButton(ColorModel model, String label, Color color) {
 super(label, false);
 addActionListener(e -> model.setColor(color));
 model.addColorListener(c -> setSelected(c.equals(color)));
 }
}
import java.awt.Color;
import javax.swing.JCheckBoxMenuItem;
class ColorMenuItem extends JCheckBoxMenuItem {
 ColorMenuItem(ColorModel model, String label, Color color) {
 super(label);
 addActionListener(e -> model.setColor(color));
 model.addColorListener(c -> setSelected(c.equals(color)));
 }
}
import java.awt.Color;
import java.awt.Dimension;
import java.awt.Graphics;
import javax.swing.JComponent;
// This ist he background color field which is painted in the selected color
class ColorField extends JComponent {
 private static final int SIZE = 120;
 private Color color;
 ColorField(ColorModel model) {
 color = model.getColor();
 model.addColorListener(c -> {color = c; repaint();});
 setPreferredSize(new Dimension(SIZE, SIZE));
 }
 @Override
 public void paint(Graphics g) {
 Dimension d = getSize();
 g.setColor(color);
 g.fillRect(0, 0, d.width, d.height);
 g.setColor(Color.black);
 g.drawRect(0, 0, d.width - 1, d.height - 1);
}
```


```
import java.awt.Color;
public enum ColorChannel {
 RED(Color.RED) {
 @Override
 public int getValue(Color color) { return color.getRed(); }
 @Override
 public Color modifiedColor(Color color, int value) {
 return new Color(value, color.getGreen(), color.getBlue());
 },
 GREEN(Color.GREEN) {
 @Override
 public int getValue(Color color) { return color.getGreen(); }
 @Override
 public Color modifiedColor(Color color, int value) {
 return new Color(color.getRed(), value, color.getBlue());
 },
 BLUE(Color.BLUE) {
 @Override
 public int getValue(Color color) { return color.getBlue(); }
 @Override
 public Color modifiedColor(Color color, int value) {
 return new Color(color.getRed(), color.getGreen(), value);
 }
 };
 ColorChannel(Color color) { this.color = color; }
 private Color color;
 public Color getColor() { return color; }
 public abstract int getValue(Color color);
 public abstract Color modifiedColor(Color color, int value);
}
import javax.swing.JScrollBar;
class ColorScrollBar extends JScrollBar {
 ColorScrollBar(ColorModel model, ColorChannel channel, int orientation, int val){
 super(orientation, val, 0, 0, 255);
 setBackground(channel.getColor());
 addAdjustmentListener(e -> model.setColor(
 channel.modifiedColor(model.getColor(), getValue())));
 model.addColorListener(c -> setValue(channel.getValue(c)));
 }
}
```


Prof. Dr. Dominik Gruntz Prof. Dr. Wolfgang Weck

```
import java.awt.Color;
import java.awt.event.FocusEvent;
import java.awt.event.FocusListener;
import javax.swing.JTextField;
import javax.swing.event.DocumentEvent;
import javax.swing.event.DocumentListener;
class ColorTextDecField extends JTextField
 implements DocumentListener, FocusListener, ColorListener {
 private ColorModel model;
 private ColorChannel channel;
 ColorTextDecField(ColorModel model, ColorChannel channel) {
 super("", 5);
 this.model = model;
 this.channel = channel;
 getDocument().addDocumentListener(this);
 addFocusListener(this);
 model.addColorListener(this);
 }
 @Override
 public void insertUpdate(DocumentEvent e) { textChangeNotification(); }
 @Override
 public void removeUpdate(DocumentEvent e) { textChangeNotification(); }
 @Override
 public void changedUpdate(DocumentEvent e) { }
 private void textChangeNotification() {
 int value = Integer.parseInt(getText());
 if (value >= 0 && value < 256) {
 model.setColor(channel.modifiedColor(model.getColor(), value));
 } catch (Exception x) {
 x.printStackTrace();
 }
 }
 @Override
 public void focusGained(FocusEvent e) { }
 @Override
 public void focusLost(FocusEvent e) {
 try {
 ColorTextDecField.super.setText("" + Integer.parseInt(getText()));
 } catch (Exception ex) {
 super.setText("" + channel.getValue(model.getColor()));
 }
 }
 @Override
 public void colorValueChanged(Color color) {
 setText("" + channel.getValue(color));
 }
}
```

Prof. Dr. Wolfgang Weck


```
import javax.swing.JTextField;
class ColorTextHexField extends JTextField {
 ColorTextHexField(ColorModel model, ColorChannel channel) {
 super("", 3);
 setEditable(false);
 model.addColorListener(c -> setText(Integer.toHexString(channel.getVa-
lue(c))));
}
import java.awt.Color;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
class ColorButton extends JButton implements ColorListener, ActionListener {
 enum Type { BRIGHTER, DARKER }
 private ColorModel model;
 private Type type;
 ColorButton(ColorModel model, Type type, String label){
 super(label);
 this.type = type;
 this.model = model;
 addActionListener(this);
 model.addColorListener(this);
 }
 @Override
 public void actionPerformed(ActionEvent e){
 Color c = model.getColor();
 switch(type) {
 case BRIGHTER: model.setColor(c.brighter()); break;
 model.setColor(c.darker());
 case DARKER:
 break;
 }
 }
 @Override
 public void colorValueChanged(Color c){
 switch(type) {
 case BRIGHTER: setEnabled(!c.equals(c.brighter())); break;
 setEnabled(!c.equals(c.darker()));
 }
 }
}
```


```
import java.awt.BorderLayout;
import java.awt.Color;
import java.awt.Container;
import java.awt.FlowLayout;
import java.awt.GridLayout;
import java.awt.Scrollbar;
import javax.swing.JFrame;
import javax.swing.JMenu;
import javax.swing.JMenuBar;
import javax.swing.JMenuItem;
import javax.swing.JPanel;
import javax.swing.SwingUtilities;
// Java Design, ColorPicker Application (Swing version)
// Autor: D. Gruntz
public class ColorApplication extends JFrame {
 public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> {
 JFrame frame = new ColorApplication();
 frame.pack();
 frame.setVisible(true);
 });
 }
 private ColorModel model = new ColorModel();
 ColorApplication(){
 setTitle("Color Picker Swing");
 setBackground(Color.lightGray);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Container c = getContentPane();
 c.setLayout(new BorderLayout());
 JPanel top = new JPanel(new GridLayout(1, 2, 5, 5));
 c.add(top, BorderLayout.NORTH);
 JPanel bottom = new JPanel(new FlowLayout());
 c.add(bottom, BorderLayout.CENTER);
 JPanel p;
 // Scrollbar panel
 p = new JPanel(new GridLayout(3,1,3,3));
 top.add(p);
 p.add(new ColorScrollBar(model, ColorChannel.RED, Scrollbar.HORIZONTAL, 0));
 p.add(new ColorScrollBar(model, ColorChannel.GREEN, Scrollbar.HORIZONTAL,0));
 p.add(new ColorScrollBar(model, ColorChannel.BLUE, Scrollbar.HORIZONTAL, 0));
 // Textfield panel
 p = new JPanel(new GridLayout(3, 2));
 p.add(new ColorTextDecField(model, ColorChannel.RED));
 p.add(new ColorTextHexField(model, ColorChannel.RED));
 p.add(new ColorTextDecField(model, ColorChannel.GREEN));
 p.add(new ColorTextHexField(model, ColorChannel.GREEN));
 p.add(new ColorTextDecField(model, ColorChannel.BLUE));
 p.add(new ColorTextHexField(model, ColorChannel.BLUE));
```

// Color Field

```
bottom.add(new ColorField(model));
 // CheckBox panel
 p = new JPanel(new GridLayout(0,1));
 bottom.add(p);
 p.add(new ColorRadioButton(model, "red",
 Color.red));
 p.add(new ColorRadioButton(model, "blue",
 Color.blue));
 p.add(new ColorRadioButton(model, "green", Color.green));
p.add(new ColorRadioButton(model, "yellow", Color.yellow));
p.add(new ColorRadioButton(model, "cyan", Color.cyan));
 p.add(new ColorRadioButton(model, "orange", Color.orange));
 // Button panel
 p = new JPanel(new GridLayout(2, 1, 5, 5));
 bottom.add(p);
 p.add(new ColorButton(model, ColorButton.Type.DARKER, "Darker"));
 p.add(new ColorButton(model, ColorButton.Type.BRIGHTER, "Brighter"));
 JMenuBar bar = new JMenuBar();
 setJMenuBar(bar);
 JMenu file = new JMenu("File");
 bar.add(file);
 JMenuItem exit = new JMenuItem("Exit");
 file.add(exit);
 exit.addActionListener(e -> System.exit(0));
 JMenu attr = new JMenu("Attributes");
 bar.add(attr);
 attr.add(new ColorMenuItem(model, "red",
 Color.red));
 attr.add(new ColorMenuItem(model, "blue",
 Color.blue));
 attr.add(new ColorMenuItem(model, "green",
attr.add(new ColorMenuItem(model, "cyan",
 Color.green));
 Color.cyan));
 attr.add(new ColorMenuItem(model, "pink",
 Color.pink));
 attr.add(new ColorMenuItem(model, "orange", Color.orange));
 attr.add(new ColorMenuItem(model, "magenta", Color.magenta));
 attr.add(new ColorMenuItem(model, "gray",
 Color.gray));
 attr.add(new ColorMenuItem(model, "black",
 Color.black));
 model.setColor(Color.black); // update all controls
 }
}
```