

Java

Getting Started with JAVA IDE Programming

Informatics Practices

Class XI (CBSE Board)

Revised as per CBSE Curriculum 2015

"Open Teaching-Learning Material"

Authored By:- Rajesh Kumar Mishra, PGT (Comp.Sc.)

Kendriya Vidyalaya Upper Camp, Dehradun (Uttarakhand)

e-mail: rkmalld@gmail.com

Learning Objectives

In this presentation, you will learn about-

- □ Introduction to JAVA
- ☐ History of JAVA
- □ Characteristics of JAVA
- Basics of GUI Applications
- □ Introduction to NetBeans IDE
- □ Developing Simple Applications with Netbeans
- □ Working with Java Swing Controls-Buttons, TextFields, Labels etc.
- Creating Even-Handling Methods

What is JAVA?

- □ JAVA is an Object Oriented programming language as well a platform.
- □ By using JAVA, we can write Platform independent application programs, which can run on any type of OS and Hardware.
- □ JAVA is designed to build Interactive, Dynamic and Secure applications on network computer system.
- □ Java facilitates development of Multilingual applications because JAVA uses 2-Byte UNICODE character set, which supports almost all characters in almost all languages like English, Chinese, Arbic etc.

History of JAVA

JAVA was developed by James Gosling at Sun Microsystems under the Green project to write applications for electronic devices like TV-Set Top Box etc. The language was initially called <u>Oak</u> and later renamed with Java.

James Gosling

1991	James Gosling developed Oak to program consumer electronic devices
1995	Java Development Kit (JDK) 1.0 was released by the Sun Microsystems and JAVA used as a part of Netscape web browser to facilitate Internet Applications.
1998	Sun introduced "Open" source community and produces JDK 1.2 (Java 2) which was released as J2EE, J2SE, J2ME version.
2006	Sun declared Java as Free & Open Source Software (FOSS) under GNU-GPL and NetBeans IDE was released.
2010	Sun Microsystems was owned by Oracle Corporation and now Java Project is being governed by the Oracle.

Characteristics of JAVA

- **□** Object Oriented Language
 - Java is Object Oriented Language (a real-world programming style)
- **☐** Open Source Product
 - It is Open Source i.e. freely available to all with no cost.
- ☐ Write Once Run Anywhere (WORA)
 - JAVA Program can be run on any type of H/W and OS platforms i.e. Java programs are <u>platform independent</u>.
- ☐ Light Weight Code
 - Big applications can be developed with small code.
- □ Security
 - JAVA Programs are safe and secure on Network.
- □ Interpreter & Compiler based Language
 - JAVA uses both Compiler and Interpreter (JVM) to produce portable and platform-independent object code.
- ☐ Built-in Graphics & Supports Multimedia
 - JAVA is equipped with Graphics feature. It is best for integration of Audio, Video and graphics & animation.

Why JAVA is Platform Independent?

A program written in HLL must be converted into its equivalent Machine code, so that computer can understand and execute. This conversion is known as Compilation. Generally, the converted machine code depends on the structure of H/w and OS platform. So that a <u>Windows program will not work on UNIX</u>, or <u>LINUX or Mac platform etc</u>. Since they are Platform dependent.

A program written in JAVA is platform-independent i.e. they are not affected with changing of OS. This magic is done by using Byte code. Byte code is independent of the computer system it has to run upon.

Java compiler produces Byte code instead of native executable code which is interpreted by Java Virtual Machine (JVM) at the time of execution.

Basics of GUI Applications

☐ How GUI application works?

Graphical User Interface (GUI) based application contains Windows, Buttons, Text boxes, Dialogue boxes and Menus etc. known as GUI components. While using a GUI application, when user performs an action, an Event is generated which causes a Message sent to application to take action.

□ What is Event?

An Events refers to the occurrence of an activity by user like click, double click etc.

☐ What is Message ?

A Message is the information/request sent to the application when event occurs.

GUI in JAVA

- □ In JAVA, the GUI programming is done through Swing
 Controls which are available as a part of Java Foundation Classes (JFC).
- □ A GUI application in JAVA contains three basic elements.-

1. Graphical Component (Event Source):

It is an object that defines a screen element such as Button, Text field, Menus etc. They are source of the Events. In GUI terminology, they are also known as **Widget** (Window Gadget). It can be **container** control or **child** control.

2. Event:

An Event (occurrence of an activity) is generated when user does something like mouse click, dragging, pressing a key on the keyboard etc. Events are trapped by the Event Listeners.

3. Event Handler Method:

It contains method/functions which is attached to a component and executed in response to an event. Generally, ActionPerformed Event-Handler method is used.

Events Handling in JAVA GUI Application

JAVA GUI Event Handling System is also based on <u>Event</u>, <u>Listener</u> <u>Interface and Event-Handler Method</u>.

In a GUI Applications, a user generates an events like pressing keys, or Mouse Click etc. on GUI controls like text fields or buttons etc.

When an event occurs, it is trapped by **Listener Interface** (Keyboard Listener, Mouse Listener etc.) and **Event Message** is passed to **Event-handler** Method for action. <u>Event-handler methods contains code to be executed</u> in response to an event.

For example, if you press a Button, the Mouse Event is generated and trapped by Mouse listener. Listener Interface executes Event-Handler method as a reaction of Click event.

Reaction of

Event (Mouse Click) occurrence

Event (Mouse Click) occurrence

Event (Mouse Click) occurrence

Event (Mouse (Button) occurrence (Button) occurren

Basic GUI Controls of JAVA (Swing controls)

The Java offers various Swing controls to facilitate development of GUI applications. Most commonly used controls are-

- jFrame: Used as a Basic Window or form.
- jLabel: Allows Non-editable text or icon to be displayed.
- jTextField: Allows user input. It is editable through text box.
- jButton: An action is generated when pushed.
- jCheckBox: Allow user to select multiple choices.
- jRadioButton: They are option button which can be turned on or off. These are suitable for single selection.
- jList: Gives a list of items from which user can select one or more items.
- jComboBox: It gives dropdown list of items with facility to add new items. It is combination of jList and jTextField.
- jPanel: It is container controls which contains other controls using a frame.
- A control which holds other component (child) controls, is called Container Control e.g. JFrame, jPanel, jDialog etc.

GUI Controls (Swing Controls) in JAVA

Introduction to JAVA's IDE - NetBeans

- □ NetBeans IDE is a free, open-source, cross platform Integrated Development Environment (IDE) which supports Java programming. It is equipped with the most advanced GUI building tools to facilitate Rapid Application Development (RAD).
- NetBeans offers the following features-
 - 1. Drag & Drop GUI creation.
 - 2. Advanced Source Code Editor.
 - 3. Excellent Debugging tools.
 - 4. Wizards & Code generator
 - 5. Project Management tools.

What is RAD?

RAD describes a methodology of software development through the use of pre-programmed tools or wizards. The programmed tools or controls are simply dragged & dropped on a screen to visually design the interface of application so Application can be developed faster.

Example of such RAD IDEs are- VB IDE, Eclipse, NetBeans etc.

Working with NetBeans IDE

Components of NetBeans IDE

Title Bar:

The topmost line of the Netbeans IDE Window is called Title Bar, which contains title of the opened project.

Menu Bar & Pull Down Menus:

Menu Bar are group of Menus which are opened as Pull Down, when clicked. These menus offers choices of action.

Toolbar:

These are pictorial buttons which shorthand representations of Menus options.

Components of NetBeans IDE

Design Area (GUI Builder):

It is used for creating and editing Java GUI forms. You can also preview the designed form.

Inspector Window:

Provides a graphic representation of all the components attached in our application as a tree hierarchy. It also provides details of the component currently being edited in the GUI Builder.

Swing Palette Window:

Contains a list of components containing tabs for Swing controls, and JavaBeans components.

Properties Window:

Displays the properties of the component currently selected in the GUI Builder, Inspector window or Projects window.

Project Explorer Window:

Displays the information about currently and recently opened Projects.

Output Window:

Output Window displays the output as well as Error description while writing/compiling of the application.

Start NetBean and choose File->New Project

Select Java Application and Press Next button

Give Project Name ex. *HelloJAVA*. Uncheck create Main Class and Press Finish Button

Give a Class Name and Press Finish Button

Customizing Control's Properties

A Swing control like Label, TextField, Button etc. can be customized as per need using Properties Box.

To change various properties-

- Select control
- Click on (...) (ellipse button) of desired property and set/change values.

Commonly used properties are-

Text, Font, Background,

Foregroud, ToolTipText,

MinimumSize, Height,

MaximumSize, Width and Icon etc.

Properties are used to control the appearance of a control on the Form.

Using Button control

A Button control commonly used to make an action when clicked by user. Generally an Event-handler method is attached with Button control, which comprises a set of JAVA commands to be executed to perform an action.

To attach a Button control on the Frame-

- Select Button component from Swing Palette and drag on the frame on desired place. It will create jButton1 object.
- By default a button control bears 'jButton1' text on it. To write your own text (caption) on button, just Right click on the jButton control and select Edit Text option and write your own text. (Alternatively you may use Text property)
- Resize the button control, if required.
- You may also set Font, size, Background and Foreground color etc. properties from Properties Window, if required.

Once *jButton* control has been placed on the form, you may attach code as Event-Handler method to perform an action.

Attaching Code with Button Control

To perform some action by the button, you have to attach a set of JAVA commands to be executed in Event-Handler Method. Generally, ActionPerformed Event-Handler method is attached with Button control.

To attach an event-handler method with a Button control-

Double Click on the Button (jButton1) Control, it will open source Code editor with default Handler-Name, where you can type <u>TO DO code</u> for the Event-Handler method. (Alternatively, Right Click on the button and select- *Events* > Action > ActionPerformed event)

```
Control Name Listener Name

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {

// TODO add your handling code here:

System.exit(0);

Commands to be executed

}
```

Using Message Dialog Box (JOptionPane)

Java offers ready to use Message DailogBox to display any information or message to user. Message dialog box belongs to JOptionPane class available in Swing Library.

To use the JoptionPane dialog in the application, you must import the JOptionPane class (at top of the code window) as-

```
import.javax.swing.JOptionPane;
```

In general, the following syntax of methods along with optional parameters can be used-

JoptionPane.showMessageDialog([frame name], < "Message" >);

- ☐ Frame Name: Generally **null** is used to indicate current frame.
- Message: User given string to covey the message.

Example:

```
JOptinPane.showMessageDialog(null,"JAVA Welcomes You");
JOptinPane.showMessageDialog (null,"My Name is "+jTextField1.getText());
```

Demo-Message DialogBox

Using TextField control

A TextField control used to **get input** from user or to **display text**. It allows user to enter a single line of text.

To attach a TextField control on the Frame-

- Select TextField component from Swing Palette and drag on the frame on desired place. It will create jTextField1 object.
- Double click on TextField control and erase text.
- Resize Text box, if required.
- You may set Font, size, Background and Foreground color etc. properties from Properties Window, if required.

Once *jTextField1* control has been attached, you may use the following methods in Event Handler Method (TODO Code)-

- To display text messagejTextField1.setText("Message");To read input from user-
- jTextField1.getText();

Using TextField control

```
Example: How to use TextField control-
jTextField1.setText("Hello... Java");
■You can add two string with .setText() using + operator.
jTextField1.setText("Hello..." + "Java");
■You can add two string using .concat() method.
jTextField1.setText("Hello...".concat("Java"));
□An user input is always in string form.
jTextField2.setText("Hello..."+ jTextField1.getText());
jTextField2.setText("Hello...".concat(jTextField1.getText());
□ A number should be converted into string form.
jTextField1.setText("Rs."+Integer.toString(500));
□ Java automatically convert number is string when added with string.
jTextField1.setText("Rs."+500);
jTextField2.setText(""+(10*Integer.parseInt(jTextField1.get
Text());
```

Demo- TextFields and Buttons

Design an application to wish you Good Morning or Good Evening along with the name given by user. The controls to be used –

- jTextField1 to accept name of the person
- jTextField2 to display wish message
- jButton1 & 2- to say Good Morning/Evening wish
- Jbutton3 To close the application
- jButton4 To clear the text Boxes.

Demo- TextFields and Buttons

```
private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 jTextField2.setText("Good Morning !!! " + jTextField1.getText());
private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 jTextField2.setText("Good Evening !!! ".concat(jTextField1.getText()));
 You can also use concat() method instead of + to add strings
private void jButton3ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 System.exit(0);
private void jButton4ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 jTextField1.setText("");
 jTextField2.setText("");
```

Renaming Controls

A Swing control bears its default name like jLabel1, jTextField1, jTextField2 and jButton1 etc., when attached with a frame. You can give a meaningful name to a control for easy reference. To change the default name of a Swing control -

- 1. Select control's node in Inspector Widow.
- 2. Right Click and choose 'Change Variable Name' option.
- 3. Type new name in Rename Dialog Box and press OK.

Object Naming Rules and Conventions

A Swing control object in Java, given a default name like jTextField1, jButton1 etc. as they drawn on the form. But we can rename them and can give user friendly name to them for easy reference as per the following Rule and conventions-

- □ Name must begin with a letter.
- □ Name must contain only letters, numbers, and _ .
- ☐ Punctuations (, ; .), other symbols (+,* @ etc.) and spaces are not allowed.
- □ The letter 'j' may be omitted to prefix some user familiar name or text like Txt (Text Fields), Btn (Button), Lbl (Label) etc. which can be used to identify a control.
- □ When an user familiar name is given, first letter is generally capitalized.
- **Example** jButton1 (for OK) can rename as BtnOK and jTextField1 to enter Amount can be renamed as TxtAmount.

Java Application - Using Renamed controls.

Consider the following Amount calculator Application-

