

ACM Java Tutorial

ACM Library Resources

• Book: <u>Free preliminary draft available</u>

• ACM Tutorial: <u>Link</u>

ACM Demos: <u>Link</u>

ACM Java API : <u>Link</u>

The Program Class Hierarchy in ACM package

ACM Library API

The ACM Java Libraries

Packages	
acm.graphics	This package provides a set of classes that support the creation of simple, object-oriented graphical displays.
acm.gui	This package provides a set of classes that support the creation of simple, interactive programs.
acm.io	This package includes two classes that simplify I/O operations.
acm.program	This package provides a set of classes that simplify the creation of programs.
acm.util	This package includes several classes that are common to the ACM package suite.

Package acm.program

This package provides a set of classes that simplify the creation of programs.

See:

Description

Class Summary	
CommandLineProgram	This class simulates the functionality of a ConsoleProgram in an environment that lacks a graphics context.
<u>ConsoleProgram</u>	This class is a standard subclass of Program that installs a console in the window.
<u>DialogProgram</u>	This class is a standard subclass of Program that takes its input from a IODialog object.
<u>GraphicsProgram</u>	This class is a standard subclass of Program whose principal window is used for drawing graphics.
Program	This class is the superclass for all executable programs in the acm.program package.
<u>ProgramMenuBar</u>	This class standardizes the menu bars used in the ACM program package.

Importing ACM Library classses

- Classes in ACM Java library are grouped into packages
- E.g. acm.programs package contains 6 classes:

acm.program
Classes
CommandLineProgram
ConsoleProgram
DialogProgram
GraphicsProgram
Program
Program
ProgramMenuBar

- To import a specific class into your program, put an import statement at the <u>beginning</u> of the file
 - E.g. import acm.program.DialogProgram;
- To import all the classes contained in a particular package, use *:
 - E.g. import acm.program.*;

ConsoleProgram

Program that installs a console in the window.

You need to import acm.program.ConsoleProgram

```
import acm.program.ConsoleProgram
```

- What are the methods avaiable in a ConsoleProgram?
 - Lookup ACM Java API documentation
 - http://cs.stanford.edu/people/eroberts/jtf/javadoc/student/index.html
 - SELECT : acm.program > ConsoleProgram

acm.program

Class ConsoleProgram

	Inherited M	Iethod Summary
	IOConsole	getConsole () Returns the console associated with this program.
	IODialog	getDialog() Returns the dialog used for user interaction.
	BufferedReader	getReader() Returns a BufferedReader whose input comes from the console.
	String	Gets the title of this program.
	PrintWriter	getWriter() Returns a PrintWriter whose output is directed to the console.
Void:	void	Delays the calling thread for the specified time, which is expressed in milliseconds.
Method	void	Displays the argument value on the console, leaving the cursor at the end of the output.
does not return a value		Println() Advances the console cursor to the beginning of the next line.
. Ctarra raia		<u>println</u> (String value) Displays the argument value on the console and then advances the cursor to the next line.
	boolean	Reads and returns a boolean value (true or false).
	boolean	Prompts the user to enter a boolean value.
	boolean	Prompts the user to enter a boolean value, which is matched against the labels provided.
	double	Reads and returns a double-precision value from the user.
	double	Prompts the user to enter a double-precision number.
	int	readInt() Reads and returns an integer value from the user.
	int	Prompts the user to enter an integer.
	String	readLine() Reads and returns a line of input from the console.
	String	readLine (String prompt) Prompts the user for a line of input.
	void	SetTitle (String title) Sets the title of this program.

Print to console

Read user input From console

ConsolProgram: Syntax

Importing ConsoleProgram class

```
import acm.program.ConsoleProgram;
public class YourClassName extends ConsoleProgram
 public void run()
 //your code here
 public static void main(String[] args)
 new YourClassName ().start(args);
```

ConsolProgram: Example1

• Example: prints "hello, world" to console

```
import acm.program.ConsoleProgram;

public class HelloConsole extends ConsoleProgram
{
 public void run()
 {
 println("hello, world");
 }

 public static void main(String[] args)
 {
 new HelloConsole ().start(args);
 }
}
```

ConsoleProgram - Output

ConsoleProgram: Example2

Program prompts the user for two numbers and prints the total:

```
import acm.program.ConsoleProgram;
public class Add2Program extends ConsoleProgram
 public void run() {
 println("This program adds two numbers.");
 int n1 = readInt("Enter n1: ");
 int n2 = readInt("Enter n2: ");
 int total = n1 + n2;
 println("The total is " + total + ".");
 public static void main(String[] args)
 new Add2Program().start(args);
```

Example2: Output

```
Add2ConsoleProgram - X

File Edit

This program adds two numbers.
Enter n1: 34
Enter n2: 43
The total is 77.
```

DialogProgram

 Program that takes its input from a IODialog object

You need to import acm.program.DialogProgram

```
import acm.program.DialogProgram
```

- What are the methods avaiable in a DialogProgram?
 - Lookup ACM Java API documentation
 - http://cs.stanford.edu/people/eroberts/jtf/javadoc/student/index.html
 - SELECT : acm.program > DialogProgram

acm.program

Class DialogProgram

Inherited M	Iethod Summary
IOConsole	getConsole()
	Returns the console associated with this program.
IODialog	Returns the dialog used for user interaction.
BufferedReader	Returns a BufferedReader whose input comes from the console.
String	Gets the title of this program.
PrintWriter	getWriter() Returns a PrintWriter whose output is directed to the console.
void	Delays the calling thread for the specified time, which is expressed in milliseconds.
void	Displays the argument value on the console, leaving the cursor at the end of the output.
void	Advances the console cursor to the beginning of the next line.
void	<u>println</u> (String value) Displays the argument value on the console and then advances the cursor to the next line.
boolean	Reads and returns a boolean value (true or false).
boolean	Prompts the user to enter a boolean value.
boolean	Prompts the user to enter a boolean value, which is matched against the labels provided.
double	readDouble () Reads and returns a double-precision value from the user.
double	Prompts the user to enter a double-precision number.
int	readInt() Reads and returns an integer value from the user.
int	Prompts the user to enter an integer.
String	readLine() Reads and returns a line of input from the console.
String	readLine (String prompt) Prompts the user for a line of input.
void	Sets the title of this program.

Exactly same as for ConsoleProgram

Print to console

Read user input From console

DialogProgram: Syntax

Same as Console program. Only difference is it extends DialogProgram

```
import acm.program.DialogProgram;
public class YourClassName extends DialogProgram
 public void run()
 //your code here
 public static void main(String[] args)
 new YourClassName ().start(args);
```

DialogProgram: Example

```
import acm.program.DialogProgram;
public class HelloDialog extends DialogProgram
 public void run()
 println("hello, world");
 public static void main(String[] args)
 new HelloDialog ().start(args);
```

DialogProgram - Output

GraphicsProgram

 Program that takes its input from a IODialog object

You need to import acm.program.GraphicsProgram

import acm.program.GraphicsProgram

- What are the methods avaiable in a GraphicsProgram?
 - Lookup ACM Java API documentation
 - http://cs.stanford.edu/people/eroberts/jtf/javadoc/student/index.html
 - SELECT: acm.program > GraphicsProgram

acm.program

Class GraphicsProgram

Class that needs importing

	Method Sumn	nary
	void	add (Component comp, double x, double y)
		Adds the component to the canvas and sets its location to the point (x, y).
	void	Adds the component to the canvas and sets its location to the specified point.
	void	add (GObject gobj) Adds a new graphical object to this container.
	void	Adds the graphical object to the canvas and sets its location to the point (x, y).
	void	Adds the graphical object to the canvas and sets its location to the specified point.
	void	Adds the program as a KeyListener to the canvas.
	void	Adds the specified listener as a KeyListener to the canvas.
	void	Adds the program as both a MouseListener and MouseMotionListener to the canvas.
	void	Adds the specified listener as a MouseListener and/or MouseMotionListener, as appropriate, to the canvas.
	<u>GObject</u>	Returns the graphical object at the specified index, numbering from back to front in the the z dimension.
	<u>GObject</u>	Returns the topmost graphical object that contains the point (x, y), or null if no such object exists.
	<u>GObject</u>	getElementAt (GPoint pt) Returns the topmost graphical object that contains the specified point, or null if no such object exists.
	int	getElementCount() Returns the number of graphical objects stored in this GCanvas.
	<u>GCanvas</u>	getGCanvas () Returns the GCanvas object used by this program.
	void	init () Specifies the code to be executed as startup time before the run method is called.
	<u>Iterator</u> < <u>GObject</u> >	iterator() Returns an Iterator that cycles through the elements within this container in the default direction, which is f
	<u>Iterator</u> < <u>GObject</u> >	iterator (int direction) Returns an Iterator that cycles through the elements within this container in the specified direction, which n
	void	remove (GObject gobj) Removes a graphical object from this container.
	void	removeAll () Removes all graphical objects from this container.
	void	<u>run</u> () Specifies the code to be executed as the program runs.
	void	WaitForClick () Waits for a mouse click in the window before proceeding.
-		

Inherited M	Iethod Summary
IOConsole	getConsole()
	Returns the console associated with this program.
IODialog	Returns the dialog used for user interaction.
BufferedReader	Returns a BufferedReader whose input comes from the console.
String	Gets the title of this program.
PrintWriter	getWriter() Returns a PrintWriter whose output is directed to the console.
void	Delays the calling thread for the specified time, which is expressed in milliseconds.
void	Displays the argument value on the console, leaving the cursor at the end of the output.
void	Advances the console cursor to the beginning of the next line.
void	<u>println</u> (String value) Displays the argument value on the console and then advances the cursor to the next line.
boolean	Reads and returns a boolean value (true or false).
boolean	Prompts the user to enter a boolean value.
boolean	Prompts the user to enter a boolean value, which is matched against the labels provided.
double	readDouble () Reads and returns a double-precision value from the user.
double	Prompts the user to enter a double-precision number.
int	readInt() Reads and returns an integer value from the user.
int	Prompts the user to enter an integer.
String	readLine() Reads and returns a line of input from the console.
String	readLine (String prompt) Prompts the user for a line of input.
void	Sets the title of this program.

Exactly same as for ConsoleProgram

Print to console

Read user input From console

GraphicsProgram: Syntax

```
import acm.graphics.*;
import acm.program.GraphicsProgram;
public class YourClassName extends GraphicsProgram
 public void run()
 //your code here
 public static void main(String[] args) {
 new YourClassName().start(args);
```


GraphicsProgram: Example

```
import acm.graphics.GLabel;
import acm.program.GraphicsProgram;
public class HelloGraphics extends GraphicsProgram
  public void run()
 GLabel label = new GLabel("hello, world");
 label.setFont("SansSerif-100");
 double x = (getWidth() - label.getWidth()) / 2;
 double y = (getHeight() + label.getAscent()) / 2;
 add(label, x, y);
  public static void main(String[] args)
 new HelloGraphics().start(args);
```

GraphicsProgram: Example

```
import acm.graphics.GLabel;
import acm.program.GraphicsProgram;
public class HelloGraphics extends GraphicsProgram
  public void run()
 //create a GLabel object with message text
 GLabel label = new GLabel("hello, world");
 //Give label object text a large font
 label.setFont("SansSerif-100");
 //next 3 lines add label so it is centered in the window
 double x = (\text{getWidth}() - \text{label.getWidth}()) / 2;
 double y = (getHeight() + label.getAscent()) / 2;
 add(label, x, y);
  public static void main(String[] args) {
 new HelloGraphics().start(args);
```


- Coordinate System:
 - Given in pixels
 - Graphics objects can be placed in specific coordinates
 - E.g. add(label, x, y);

GraphicsProgram - Output

acm.graphics package

How to create a object

- Similar to creating GLabel object
- E.g.

```
GLabel labelA = new GLabel("Hello World");
```

Syntax:

```
ClassName objectName = new ClassName([arguments]);
```

Look at constructor list in ACM Java API to find arguments

[] denote optional arguments

GLabel

• Importing: import acm.graphics.GLabel;

```
class GLabel

java.lang.Object
acm.graphics.GObject
acm.graphics.GLabel
```

Creating objects:

```
E.g. GLabel labelA = new Glabel("Hello");
```

```
Constructor Summary

GLabel (String str)
Creates a new GLabel object initialized to contain the specified string.

GLabel (String str, double x, double y)
Creates a new GLabel object with its baseline origin at the specified position.

E.g. GLabel labelB = new Glabel ("Hello", 20, 30);
```

Call method syntax:

- [returnValue =] objectName.methodName([arguments]);

Method	Summary
double	Returns the distance this string extends above the baseline.
GRectangle	Returns a GRectangle that specifies the bounding box for the string.
double	Returns the distance this string descends below the baseline.
Font	Returns the font in which the Glabel is displayed.
double	E.g. Double height = labelA.getHeight(); Returns the height of this string, as it appears on the display.
String	Returns the string displayed by this object.
double	Returns the width of this string, as it appears on the display.
void	SetFont (Font font) Changes the font used to display the GLabel.
void	SetFont (String str) Changes the font used to display the GLabel as specified by the string str, which is interpreted in the style of Font decode.
void	E.g. labelA.setLabel("New Text"); Changes the string stored within the GLabel object, so that a new text string appears on the display.

Inherited Method Summary	
void	Adds a mouse listener to this graphical object.
void	Adds a mouse motion listener to this graphical object.
boolean	Checks to see whether a point is inside the object.
boolean	Checks to see whether a point is "inside" the string, which is defined to be inside the bounding rectangle.
Color	Returns the color used to display the text of the Glabel.
GPoint	Returns the location of the GLabel as a GPoint object.
GDimension	Returns the size of the bounding box for this object.
double	Returns the x-coordinate of the object.
double	Returns the y-coordinate of the object.
void	Moves the object on the screen using the displacements dx and dy. E.g. labelA.move (100, 100); Moves the object on the screen using the displacements dx and dy.

void	Moves this object one step toward the back in the z dimension.
void	Moves this object one step toward the front in the z dimension.
void	Moves this object to the back of the display in the z dimension.
void	Moves this object to the front of the display in the z dimension.
void	Sets the color used to display the text of the GLabel. E.g. labelA.setColor (Color.GREEN);
void	Sets the location of this object to the specified point.
void	Sets the location of the GLabel to the point (x, y). For a GLabel, the location is the point on the text baseline at which the text starts.
void	SetVisible (boolean visible) Sets the visibility status of the GLabel.

Need to import java.awt.Color

Try changing font color to green in your HelloGraphics program!

GLabel

- Creates a Label to place some text.
- Import: import acm.graphics.GLabel
- E.g.

```
GLabel label1= new GLabel("text1");
GLabel label2= new GLabel("text2", 10,20);
label2.setColor(Color.YELLOW);
boolean visible = label1.isVisible();
```

GRect

- Creates a rectangle.
- Import: import acm.graphics.GRect

```
• E.g.

GRect rect1 = new GRect(10,15);

Grect rect2 = new Grect(0,0,10,15);

rect1.setFillColor(Color.green);


rect2.scale(0.5);

move(double dx, double dy)

rect2.move(10,10);
```

Programming Question

 Write a GraphicsProgram subclass DrawRobot.java that generates the following picture of a robot. (Use HelloGraphics program as a template) Play with the coordinates until you get something that looks more or less right. Show your work to TA.

Reading Exercise

- Read chapters 1,2 of ACM Java tutorial.
 - http://cs.stanford.edu/people/eroberts/jtf/tutorial/Tutorial.pdf

Try all examples and understand.