บทที่ 11 การเขียนโปรแกมแบบ Java Applet

การออกแบบ Class แบบ ADT ใช้งานกับ Java Applet


```
// File Name : Invest.java
import java.awt.*;
public class Invest {
  private float interestRate;
  private float oldAmount, newAmount;
  private float dollars, cents;
  public Invest() {
  public void setAmount(float amount) {
 oldAmount = amount;
  public void setRate(float rate) {
 interestRate = rate;
  public void anotherYear() {
 newAmount = oldAmount + (oldAmount * interestRate / 100.0f);
 dollars = (int) newAmount;
 cents = Math.round(100.0f * (newAmount - dollars));
 oldAmount = newAmount;
 }
  public void displayInterest(Graphics g) {
 g.drawString("Amount " + oldAmount, 10, 100 );
 g.drawString("Interest " + interestRate, 10, 120 );
 g.drawString("Your money at the end of the year is ",
 10, 140);
 g.drawString(dollars + " dollars " + cents + " cents",
 10, 160);
```

```
// File Name : Lab11_01.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class Lab11_01 extends JApplet implements ActionListener {
 private JButton year;
 private JTextField interestField, amountField;
 private Invest myMoney;
```

```
public void init() {
 Container c = getContentPane();
 c.setLayout( new FlowLayout());
 c.add(new JLabel("Enter amount : "));
 amountField = new JTextField(10);
 amountField.addActionListener(this);
 c.add(amountField);
 c.add(new JLabel("Enter interest rate : "));
 interestField = new JTextField(8);
 interestField.addActionListener(this);
 c.add(interestField);
 year = new JButton("Another Year");
 year.addActionListener(this);
 c.add(year);
 myMoney = new Invest();
 super.setSize(300,200);
}
public void paint(Graphics g) {
 super.paint(g);
 myMoney.displayInterest(g);
}
public void actionPerformed(ActionEvent event) {
 if (event.getSource() == amountField) {
 String s = amountField.getText();
 if (s.equals("") == false) {
 float amount = Float.parseFloat( s );
 myMoney.setAmount(amount);
 else if (event.getSource() == interestField) {
 String s = interestField.getText();
 if (s.equals("") == false) {
 float rate = Float.parseFloat( s );
 myMoney.setRate(rate);
 }
 else {
 myMoney.anotherYear();
  repaint();
```


สร้างคลาสเก็บข้อมูลทางคณิตศาสตร์ เพื่อวาดกราฟ ที่มีสมการคณิตสาศตร์ดังนี้ $y=ax^3+bx^2+cx+d$ โดยใช้เมธอด drawLine ในการวาดเส้นโค้ง


```
// File Name : Graph.java
import java.awt.*;
public class Graph {
  private final int xPixelStart = 10, xPixelEnd = 410,
 xOrigin = 215;
  private final int yPixelStart = 10, yPixelEnd = 410,
 yOrigin = 215;
  private final float xStart = -5.0f, xEnd = 5.0f;
  private final float yStart = -5.0f, yEnd = 5.0f;
  private final float scale = (xPixelEnd - xPixelStart) /
 (xEnd - xStart);
  private float a, b, c, d;
  public float theFunction(float x, float a, float b, float c,
 float d) {
 return( a*x*x*x + b*x*x + c*x +d);
 }
```

```
public float scaleX(int xPixel) {
 float value = (xPixel - xOrigin)/ scale;
 return (value);
}
public float scaleY(float y) {
 int pixelCoord;
 pixelCoord = Math.round( -y * scale) + yOrigin;
 return (pixelCoord);
}
public void setParameters(int aValue, int bValue, int cValue,
 int dValue) {
 a = scale( aValue );
 b = scale( bValue );
 c = scale( cValue );
 d = scale( dValue );
private float scale(int coefficient) {
 return((coefficient - 50)/10.0f);
public void draw(Graphics g) {
 float x, y, nextX, nextY;
 int xPixel, yPixel, nextXPixel, nextYPixel;
 g.drawString("a = " + a + " b = " + b + " c = " + c +
 d = d + d, 30,60;
 for (xPixel = xPixelStart; xPixel < xPixelEnd; xPixel++) {</pre>
 x = scaleX(xPixel);
 y = theFunction(x, a, b, c, d);
 yPixel = (int) scaleY(y);
 nextXPixel = xPixel + 1;
 nextX = scaleX(nextXPixel);
 nextY = theFunction( nextX, a, b, c, d);
 nextYPixel = (int) scaleY( nextY );
 g.drawLine( xPixel, yPixel, nextXPixel, nextYPixel);
}
```

```
// File Name : Lab11_02.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab11_02 extends JApplet implements
AdjustmentListener {
 private Graph myGraph;
 private JScrollBar aScrollbar, bScrollbar, cScrollbar,
```

```
dScrollbar;
  public void init() {
 Container c = getContentPane();
 c.setLayout( new FlowLayout() );
 c.add( new JLabel(" a : ") );
 aScrollbar = new JScrollBar( JScrollBar.HORIZONTAL, 50, 10,
 0 , 100);
 c.add( aScrollbar );
 aScrollbar.addAdjustmentListener( this );
 c.add( new JLabel(" b : ") );
 bScrollbar = new JScrollBar( JScrollBar.HORIZONTAL, 50, 10,
 0 , 100);
 c.add( bScrollbar );
 bScrollbar.addAdjustmentListener( this );
 c.add( new JLabel(" c : ") );
 cScrollbar = new JScrollBar( JScrollBar.HORIZONTAL, 50, 10,
 0 , 100);
 c.add( cScrollbar );
 cScrollbar.addAdjustmentListener( this );
 c.add( new JLabel(" d : ") );
 dScrollbar = new JScrollBar( JScrollBar.HORIZONTAL, 50, 10,
 0 , 100);
 c.add( dScrollbar );
 dScrollbar.addAdjustmentListener( this );
 setSize( 400, 400);
 myGraph = new Graph();
  }
  public void paint(Graphics g) {
 super.paint( g );
 myGraph.draw( g );
 }
  public void adjustmentValueChanged(AdjustmentEvent event) {
 int aValue = aScrollbar.getValue();
 int bValue = bScrollbar.getValue() ;
 int cValue = cScrollbar.getValue() ;
 int dValue = dScrollbar.getValue() ;
 myGraph.setParameters(aValue, bValue, cValue, dValue);
 repaint();
 }
```


สร้างโปรแกรมทำงานตามช่วงเวลาที่กำหยด โดยใช้คลาส Timer ในชุดของ Swing

```
// File Name : Lab11_03.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.Timer;

public class Lab11_03 extends JApplet implements ActionListener {
 Timer swTimer;
 public void init () {
 swTimer = new Timer(1000, this);
 swTimer.start();
 setSize(480, 300);
 }
}
```

```
public void paint(Graphics g) {
 super.paint(g);
 int x = 20 + (int) (Math.random() * 450);
 int y = 20 + (int) (Math.random() * 270);
 int Red = (int) (Math.random() * 256);
 int Green = (int) (Math.random() * 256);
 int Blue = (int) (Math.random() * 256);
 g.setColor(new Color(Red, Green, Blue) );
 g.drawOval( x, y, 20, 20);
}

public void actionPerformed(ActionEvent event) {
 repaint();
}
```


```
// File Name : Lab11_04.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class Lab11_04 extends JApplet {
 private JButton plainBtn, fancyBtn;
```

```
public void init () {
 Container c = getContentPane();
 c.setLayout( new FlowLayout() );
 plainBtn = new JButton("Plain Button");
 c.add( plainBtn );
 ImageIcon plane1 = new ImageIcon("airplan201.gif");
 ImageIcon plane2 = new ImageIcon("airplan202.gif");
//
 ImageIcon plane1 = new ImageIcon(
//
 getClass().getResource("airplan201.gif") );
//
 ImageIcon plane2 = new ImageIcon(
 getClass().getResource("airplan202.gif") );
//
 fancyBtn = new JButton("Fancy Button", plane1);
 fancyBtn.setRolloverIcon(plane2);
 c.add( fancyBtn );
 ButtonHandler handler = new ButtonHandler();
 fancyBtn.addActionListener( handler );
 plainBtn.addActionListener( handler );
 setSize(280, 200);
}
private class ButtonHandler implements ActionListener {
 public void actionPerformed(ActionEvent event) {
 JOptionPane.showMessageDialog(Lab11_04.this,
 "You pressed : " + event.getActionCommand() );
}
```


