

javax.swing.JOptionPane

The Java API class <code>javax.swing.JOptionPane</code> has facilities for creating a *dialog box* that can appear on the computer's desktop to request input from or display messages to the user. Here are three easy dialog boxes provided by the class.

Message Dialogs

Parameters for showMessageDialog		
Parameter	Description	
Component win	A reference to your application's desktop window; if your application doesn't have one, pass it the null pointer.	
String message	The message you want displayed to the user.	
String title	The title that is to be displayed in the title bar of the dialog box.	
int messageType	An integer code indicating the type of message to be displayed. This is used primarily to pick from among a preselected set of icons.	
Icon icon	An icon to display within the dialog box.	

The dialog box is *modal*, meaning that the execution of the Java program is blocked until the user's interaction with the box is completed, which happens when the user clicks the OK button or the Close button (\boxtimes).

Example

The Java application below displays the message dialog shown at right.

The following table shows the five arguments passed to the method and why.

Arguments Passed to showMessageDialog and Why		
Argument	Why	
null	The application has no desktop window.	
msg	Contains the message.	
ttl	Contains the title.	
0	Doesn't matter since I'm passing the icon I want to use.	
icon	The icon I want to display within the dialog box.	

```
1
 import static javax.swing.JOptionPane.*;
 2
 3
 public class MyApp
 4
 5
 public static void main( String [] args )
 6
 {
 7
 Icon icon = new ImageIcon( "essent.jpg" );
 8
 String ttl = "Essent";
 9
 String msg = "Electronic music for the 21st century";
10
 showMessageDialog( null, msg, ttl, 0, icon );
11
 }
12
 }
```

If you don't want to go to the trouble of creating your own icon, the second overloaded **showMessageDialog** method allows you to choose an icon from among a preselected set. You do this by passing an integer code as the fourth argument.

It is not considered good programming sportsmanship to require fellow programmers to remember the meanings of specific integer codes. Instead, seasoned programmers provide *ease-of-use constants*, which are predefined constant identifiers that his or her fellow programmers can pass as argument values.

In the Java API, ease-of-use constants are usually defined as static fields within the class. A list of static fields within the <code>javax.swing.JOptionPane</code> that are valid for the message type parameter is shown on the next page.

To use these constants, simply pass them as the fourth argument to the **showMessageDialog** method.

Example

These Java statements display the first message dialog shown in the table on the next page.

```
import static javax.swing.JOptionPane.*;
. . . .
showMessageDialog( null, "Message", "Title", ERROR_MESSAGE );
```

The third overloaded **showMessageDialog** method is very short and uses a default title and icon.

Example

The Java statements below display the output dialog shown at right.

- 1 String msq = "Susie sells sea shells by the sea shore";

JOptionPane Ease-Of-Use Constants that Specify Message Types **Constant Identifier** Meaning /Example Displays an error icon Title static int ERROR_MESSAGE Message OK Displays an information icon Title static int INFORMATION_MESSAGE Message OK Doesn't display any icon Title static int PLAIN_MESSAGE Message OK Displays a question mark icon Title static int QUESTION_MESSAGE Message OK Displays a warning message icon Title static int WARNING_MESSAGE Message OK

Input Dialogs

```
JOptionPane Methods to Display an Input Dialog
static String showInputDialog( Component win, String prompt,
 String title, int messageType )
// Displays a dialog requesting input from the user
// with the given prompt message, title and message type.
static String showInputDialog( Component win, String prompt,
 String defaultInput )
// Displays a dialog requesting input from
// the user with the given prompt and default input.
static String showInputDialog( Component win, String prompt )
// Displays a dialog requesting input from
// the user with the given prompt.
static String showInputDialog( String prompt,
 String defaultInput )
// Displays a dialog requesting input from
// the user with the given prompt and default input.
static String showInputDialog( String prompt )
// Displays a dialog requesting input from
// the user with the given prompt.
```

Parameters for showInputDialog		
Parameter	Description	
Component win	If this argument is present, it must be a reference to a GUI component within your application. The input dialog is displayed centered over the component. If this argument is absent, the input dialog is centered over the desktop.	
String prompt	The prompt message you want displayed to the user.	
String title	The title that is to be displayed in the title bar of the dialog box.	
int messageType	An integer code indicating the type of message as explained for showMessageDialog.	
String defaultInput	A value to appear in the dialog as a default input value.	

Example

The Java application below displays the message dialog shown at right.


```
1
 import static javax.swing.JOptionPane.*;
 2
 3
 public class MyApp
 4
 5
 public static void main( String [] args )
 6
 7
 String prompt = "Enter 'yes' to confirm deletion";
 String title = "Warning";
 8
 9
 String input = showInputDialog
10
 ( null, prompt, title, WARNING_MESSAGE );
11
 }
12
 }
```

Example

These statements display this input dialog.

- 1 String prompt = "Enter your birthday";
- 2 String input = showInputDialog(prompt, "mm/dd/yyyy");

Example

This statement displays this input dialog.

1 String input = showInputDialog("Enter your name");

An input dialog is *modal*, blocking the Java program until the user's interaction with the box is completed, which happens as the following table explains:

The Effect of User Actions on an Input Dialog Box			
User Action	Effect		
Clicks the OK button with the mouse	A String object is returned containing whatever string is in the dialog's text field		
Presses the Enter key on the keyboard			
Clicks the Cancel button	A null pointer is returned		
Clicks the Close button ()			

If the user clicks OK or presses Enter with nothing in the text box, a **String** object containing the null string is returned.

Input

Enter your name

input

If the user clicks Cancel or Close (no matter what's in the text field), the null pointer is returned.

Cancel

OK

input null

String object

Confirm Dialogs

```
JOptionPane Methods to Display a Confirm Dialog
static int showConfirmDialog( Component win, String message,
 String title, int optionType, int messageType, Icon icon )
// Displays a confirm dialog with the given message, title,
// list of options (specified by the option type) and icon.
static int showConfirmDialog( Component win, String message,
 String title, int optionType, int messageType )
// Displays a confirm dialog with a given message, title,
// list of options (specified by the option type) and
// message type, which indicates which icon to display.
static int showConfirmDialog( Component win, String message,
 String title, int optionType )
// Displays a confirm dialog with the given message, title
// and options as specified by the given option type.
static int showConfirmDialog( Component win, String message )
// Displays a confirm dialog containing the given message and
// the options Yes, No and Cancel.
```

Parameters for showConfirmDialog		
Parameter	Parameter Description	
Component win	A reference to your application's desktop window; if your application doesn't have one, pass it the null pointer.	
String message	The prompt message you want displayed to the user.	
String title	The title that is to be displayed in the title bar of the dialog box. If omitted the title "Select an Option" is displayed.	
int optionType	An integer code indicating the desired array of options to be presented to the user on the dialog.	
int messageType	An integer code indicating the type of message as explained for showMessageDialog . If omitted, the QUESTION_MESSAGE icon is displayed.	
Icon icon	An icon to display within the dialog box as explained for <pre>showMessageDialog</pre> .	

The Java application below displays the message dialog shown at right.


```
import javax.swing.*;
 1
 2
 import static javax.swing.JOptionPane.*;
 3
 4
 public class MyApp
 5
 6
 public static void main( String [] args )
 7
 8
 Icon icon = new ImageIcon( "mertz.jpg" );
 9
 String ttl = "You Judge";
10
 String msg = "Is this man guilty?";
11
 int ans = showConfirmDialog
12
 ( null, msg, ttl, YES_NO_OPTION, 0, icon );
13
 }
14
 }
```

These statements display this confirm dialog. 1 String ttl = "Save File"; 2 String msg = "Do you wish to save your changes?"; 3 int ans = showConfirmDialog 4 (null, msg, ttl, YES_NO_CANCEL_OPTION, WARNING_MESSAGE);

A confirm dialog box is *modal*, blocking the Java program until the user clicks one of the option buttons or the Close (button. The **showConfirmDialog** method returns an integer code indicating which button the user clicked, which your program can check using an **if-else** or **switch** statement.

JOptionPane Ease-Of-Use Constants that Specify showConfirmDialog Return Values		
Constant Identifier	Meaning	
static int CANCEL_OPTION	User clicked Cancel button	
static int CLOSE_OPTION	User clicked Close button	
static int NO_OPTION	User clicked No button	
static int YES_OPTION	User clicked Yes button	

```
Example
 2
 ans = showConfirmDialog( null, "Do you want to continue?" );
 3
 switch ( ans ) {
 4
 case CANCEL_OPTION:
 5
 6
 case CLOSE_OPTION:
 7
 8
 case NO_OPTION:
 9
10
 case YES OPTION:
11
12
 }
```

Exercises

Enter the application given below into jGRASP, save it to a file and compile it. Do the exercises that follow.

```
1
 import static javax.swing.JOptionPane.*;
 2
 3
 public class MyApp
 4
 5
 public static void main( String [] args )
 6
 {
 7
 String prompt, name, out;
 prompt = "What's your name?";
 8
 9
 name = showInputDialog( prompt );
10
 out = "Welcome to Java, " + name + "!";
11
 showMessageDialog( null, out );
12
 }
13 }
```

- 1. Run the program; enter **Jack** in the text field; click the OK button. Observe the output.
- 2. Run the program; enter **Jack** in the text field; press the Enter key. Observe the output.
- 3. Run the program; click the OK button without entering anything in the text field. Observe the output.
- 4. Run the program; press the Enter key without entering anything in the text field. Observe the output.
- 5. Run the program; click the Cancel button. Observe the run-time error message. Explain the error.
- 6. Run the program; click the Close button. Observe the run-time error message. Explain the error.

Assume that variables name, temp, feet and inches have these values: String object name Jack 70.0 temp 5 feet 9 inches For each of the following output dialogs, write the call to **showMessageDialog** to display it. Construct the output string using the variables given above. 7. × Message Hey Jack! oĸ 8. $\overline{\mathbf{x}}$ Message The temperature is 70.0°F oĸ 9. X Message Patient's height is 5' 9" OΚ 10. × Message Jack's height is 5' 9"

ок

For each of the following, write the Java statements to read the string from a **JOptionPane** input dialog. Declare whatever variables are necessary.

- 11. An address such as 1600 Pennsylvania Avenue NW.
- 12. A city such as Washington, D.C.
- 13. A state such as *New Jersey*.
- 14. Use **JOptionPane** dialog boxes to read the user's name and print a greeting. For example:

