PAGE
17

Chapter 16 Projects

1. [after §16.12] Animated Garage Door **:
This problem asks you to model and simulate an automatic garage door and its control system. Your program should contain three classes, a GarageDoor class, a ButtonSwitch class, and a GarageDoorDriver class. Use a 600-pixel wide by 400-pixel high JFrame window to represent the front of the garage, and use a horizontally centered variable height black rectangle in that window to represent the garage door. Represent the button switch by a separate window on the right, filled by a single button labeled "Click Here."
Initially, the black rectangle should fill the whole height of the garage, with light vertical stripes on each side representing wall area on either side of the door. When a user clicks the button, the door should start "moving up." That is, the black rectangle should shrink upward until it disappears at the top after about 5 seconds. At any time while the door is moving up, if the user clicks the button again, the door should stop moving wherever it is when the button is clicked. Then if the user clicks the button again, the door should start moving in the opposite direction. The stopping on one click and then reversing on the next click should work for initial motion in either direction. If the user does not stop the door while it is moving, the door should travel all the way open or closed and then stop there automatically.

Here is what you should see when the door is about one-fourth open:

[image: image1]
Notice that there is no title bar around the button switch. You can get this bare-bones effect by including this statement in that window’s constructor:
setUndecorated(true);

Construct the garage door as an array of 92 horizontal segments, laid out by this statement:

setLayout(new FlowLayout(FlowLayout.CENTER, 0, -12));
In this statement, the first FlowLayout constructor argument centers each label horizontally in the middle. The third FlowLayout constructor argument trims the top and bottom of each segment to reduce its height so that 92 of these segments approximately fit into the 400-pixel-high window. (These layout-manager tweaks will be explained in more detail in the next chapter.)
Make each segment be a JLabel containing a String of 40 short black bars, each specified by ‘\u2588’, like this:

char[] oneSegment = new char[40];

for (int i=0; i<oneSegment.length; i++)

{

 oneSegment[i] = '\u2588'; // a solid box

}

Then, as you add each of the 92 segments to the door, use new String(oneSegment) for the JLabel argument.
In the GarageDoor constructor, also include the statement:

timer = new Timer(DELAY, new TimerListener());

Timer is an API class in the javax.swing package, so you don’t have to write it. Just use it. Once you have instantiated a Timer object, you can turn it on and off by invoking its public zero-parameter start and stop methods. After you start a timer, the computer automatically generates an infinite sequence of ActionEvents. The time between each subsequent pair of events is equal to the number of milliseconds specified by the first parameter (an int) in the Timer constructor. This DELAY constant will specify the speed of your door’s motion ─ a larger DELAY value makes the door move slower. We suggest using something like DELAY = 50 for a reasonable speed.

The second Timer-constructor parameter is the name of a listener object that the Timer constructor automatically adds to the object it constructs. Although you don’t have to add this listener, you do have to define it. So, write an inner TimerListener class that tells the computer what to do at each timed event. Each GarageDoor instance should include a state variable with four states: Let state 0 represent a fully closed and stopped door. Let state 1 represent a door in the process of moving up. Let state 2 represent a fully open and stopped door. Let state 3 represent a door in the process of moving down. In state 1, the listener’s ActionPerformed method should decrement the window-label index and set its foreground color to WHITE. When the position index reaches zero, it should stop the timer with the statement:
((Timer) ae.getSource()).stop();

In state 3, the listener’s ActionPerformed method should set its foreground color to BLACK and increment the window-label index. When the position index reaches 149, it should stop the timer with another instance of the above statement.

Your GarageDoor class should also include a getState accessor method, a goUp method, a doDown method, and a stop method. The goUp method should invoke the timer’s start method and change the garage door’s state to 1. The goDown method should invoke the timer’s start method and change the garage door’s state to 3. The stop method should invoke the timer’s stop method and increment the state, modulo 4; that is, if the state is 1, make the next state 2, but if the state is 3, make the next state 0.

The ButtonSwitch class’s constructor should have one parameter, a reference to a particular GarageDoor object, and it should initialize a ButtonSwitch instance variable called door. This corresponds to “programming” the remote controller so that its transmitted ID matches the ID of the door actuator inside your garage, rather than one of your neighbor’s garages! This constructor should use the setSize and setLocation methods inherited from the java.awt.Component class to size and position the window. It should add a JButton to the window and add a button listener to the button. You’ll have to write an inner class for the button listener. It’s easy. Use the door instance variable to determine the door’s current state. Then use this in a switch statement to implement the appropriate door action: If the current state is 0, go up. If it’s 1, stop. If it’s 2, go down. If it’s 3, stop.

Provide a driver that creates an instance of a garage door and an instance of a button switch that contains a reference to that garage door. Then run the program and exercise the animated door.

2. [after §16.14] Color Memorization **:
a) Basic capability:

Write a program that tests the user’s ability to memorize a sequence of colors. As shown in the sample session, the program starts off by displaying a dialog box with a list of colors that are to be memorized – red, white, yellow, green, and blue. The user then enters the colors one at a time in a text box. If the user makes a mistake, the program prints a “Sorry” message. If the user correctly enters all the colors, the program prints a “Congratulations” message. Note that when the sorry or congratulations message is printed, the window’s original components get cleared away.

As always, you are required to write elegant code. In particular, you should avoid hard coding the color values in the interior of your program. You should declare those values one time in an array at the top of the program.

Note:

· Your program should contain a class named MemoryGame.

· Use a simple FlowLayout layout manager scheme.

· Use an inner class for the listener.

As always:

· Limit your use of class variables and instance variables – use them only if appropriate.

· Use appropriate modifiers for your methods. The modifiers we’ve discussed are private, public, static, and final.

· Use helping methods if appropriate.

· Mimic the sample session precisely. In particular, note the dialog box’s text, the window’s title, and the window’s text.

First sample session (read the windows left to right):

The opening dialog box:
After closing the dialog box, here’s the

main window:

[image: image2.png]) How good is your memory?
Try to memorize this color sequence:

red white yellow green biue

oK

[image: image3.png]Memory Game

Enter color number 1:

After typing the first color:

After pressing enter and then typing the second

color:

[image: image4.png]Enter color number 1.

[image: image5.png]Memory Game

Enter color number 2: fwhite

After entering all five colors correctly:

[image: image6.png]Memory Game

Congratulations - your memory is perfect!

Second sample session (read the windows left to right):

After closing the dialog box and typing the first

After pressing enter and then typing the second
color:

color:
[image: image7.png]Enter color number 1.

[image: image8.png]Memory Game

Enter color number 2: [black

After pressing enter:

[image: image9.png]Memory Game

Sorry - wrong color. Eat more antioxidants.

b) Enhancement:

Provide a hint button that causes the current color’s first letter to appear in the text box. For example, since the first color is red, the first hint should be r. The hint button must cause focus to be put on the text box (i.e., the cursor should appear within the text box without the user having to click there with the mouse). To cause focus to be put on a component, use the requestFocusInWindow method. See Sun’s API documentation for requestFocusInWindow details.

Sample session (read the windows left to right):

After closing the dialog box, here’s the main

After clicking the hint button:

window:

[image: image10.png]Memory Game (=]

Enter color number 1:

Hint

[image: image11.png]Memory Game

Enter color number 1: [+

Hint

After typing the first color:

After pressing enter and clicking the hint button:

[image: image12.png]Memory Game

Enter color number 1: [red

Hint

[image: image13.png]Memory Game

Enter color number 2: w

Hint

After entering all five colors correctly:

[image: image14.png]Memory Game

Congratulations - your memory is perfect!

3. [after §16.14] Grocery Inventory GUI ***:
This is a GUI version of Chapter 13’s Grocery Store Inventory project.

The Item class and the Brand class should be exactly the same as in the project at the end of Chapter 13, and they are easy to implement.

The Inventory class in Chapter 13 was designed to keep that program’s driver as simple as possible, but with GUI, the user is the “real” driver, and you should be able to simplify the Inventory class by reducing the number of overloaded methods in it. The way to do this is to make the findItem method public and call it in a separate step before calling a method that accesses an item’s data.

Here is a suggested UML class diagram:

[image: image15]
The Inventory class’s getItem method retrieves a reference to the most recently found Item or Brand object.

In the two newItem methods, start with a call to the findItem method with the second argument true. If this returns false, add a new item or new branded item to the inventory. Make the code tight by chaining the setQuantity and setPrice method calls after an anonymous new Item or new Brand instantiation in the add argument.

In the setQuantity, setPrice, and update methods, if the current item is not null, change the quantity or the price for the current item. In the getQuantity and getPrice methods, if the current item is not null, get the quantity or the price for the current item. If the current item is null in the getQuantity or getPrice method, return -1 and NaN, respectively.

In the findItem methods, initialize itemsFound at 0. Then, loop through the entire inventory, and whenever there is a match between the specified type or the specified brand and specified type, assign a reference to the matching item to the item instance variable, and increment itemsFound. In the three-parameter findItem method, to avoid a compile-time error saying "cannot find … getBrand()", you’ll have to make the comparison with something like this:
 item = (Item) inventory.get(i);

 if (item instanceof Brand &&

 type.equals(((Brand) item).getType()) &&

 brand.equals(((Brand) item).getBrand()))

After the loop, use the JOptionPane.showMessageDialog method to display diagnostic error messages in interactive GUI boxes. If itemsFound is zero and warningIfFound is false, display a "cannot find" error message. If itemsFound is not zero and warningIfFound is true, display an "already exists" error message. In the two-parameter method, if itemsFound > 1, display a "found more than one brand" message, and reset the item reference to null. In either method, if exactly one match was found, return true. Otherwise, return false.

In the stockReport method, use the printf method to produce this format:
 <type> - in stock: <quantity>, price: $<price using #.##>

 ...

 <brand> <type> - in stock: < quantity>, price: $< price using #.##>

 ...

 <type> - in stock: < quantity>, price: $< price using #.##>

 Total value: $<total value using #.##>

See the sample output below for example stock reports. To get and display the brand name from instances of the Brand class, you’ll have to include something like this:
 if (item instanceof Brand)

 {

 System.out.print(((Brand) item).getBrand() + " ");

 }

Instead of writing a conventional driver, write a class called GroceryGUI, like that specified in the following ULM class diagram. This diagram shows that GroceryGUI extends the Java API JFrame class, and it contains in inner class called Listener, which extends the Java API ActionListener class. The solid arrow on the inner class relationship line indicates a more intimate connection that the hollow arrow on the inheritance relationship line.

[image: image16]
The instance variables in the GroceryGUI class specify the components in the JFrame window. In the createComponents method, set the layout to a FlowLayout, and add JLabel’s, JTextField’s, and JButton’s to generate the following display:

 [image: image17.png]€ crocerimventory I

{optional) brand name: type: |

quantit: [| pricess [| New tem Refresh Display.
quantityincrease: | | priceincrease: [| %

Print Out Current Inventory

Add an action listener to all of the JTextField’s and all of the JButton’s, except the brand and type JTextFields.

In the inner class’s actionPerformed method, start by declaring and retrieving primitive values for the current item’s type, brand, quantity, price, quantity increase, and price increase, and initialize a found variable to false. Then, use the ActionEvent getSource method to distinguish the various actions. If the user clicks the "New Item" button, call either the two- or three-parameter newItem method in the Inventory class to add a new item to the list, using whatever is in the first four text boxes. If the user clicks the "Print Out Current Inventory" button, print a stock report. Otherwise, call the appropriate findItem method to assign a current reference to the item instance variable. If exactly one item is found, respond to the user pressing enter in the quantity, price, quantIncr, and priceIncr text boxes by setting or updating as appropriate. If the "Refresh Display" button is clicked, blank out the text in the quantIncr and priceIncr text boxes. Then, for any of these five latter actions, call the refresh method.

In the refresh method, if the previous findItem calls successfully found exactly one item, set the quantity and price text box values to show the results of the action performed. Use the String.format method to display exactly two decimal places in the price field. If the find item call was not successful, blank the quantity, price, quantIncr, and priceIncr text boxes to unclutter the display.

In the main method, all you have to do is create an instance of store, and pass it as an argument to the GroceryGUI constructor.
To exercise the program, interact with the graphical user interface components to implement the sequence of operations used to test the grocery-store Inventory program in the project in Chapter 13. That is, do the following:

 Add a new item ("bread", 15, 9.99).

 Add a new item ("SunnyDale", "milk", 2, 2.00).

 Add a new item ("eggs", 3, 1.50).

 Add a new item ("bread", 2, 1.25).
// warning: in stock

 Print a stock report.

 Update ("SunnyDale", "milk", 25).
// raise price 25%

 Update ("eggs", -1).
// lower quantity by 1

 Update ("beer", 3).
// warning: not stocked

 Add a new item ("BrookSide", "milk", 4, 1.95).

 Print a stock report;

 Set price ("iguanas", 99).
// warning: not stocked

 Set quantity ("SunnyDale", "milk", 3).

 Set price ("eggs", 2.00).

 Display current values for "BrookRidge" "milk".
// not stocked

 Display current values for "milk".
// ambiguity

 Display current values for "eggs".

4. [after §16.15] Word Order Game **:
Create a simple computer game that provides kids with word-ordering practice. Your program should display a list of words and two text boxes. The user types two of the words into the two text boxes and then presses a Submit button. The program makes sure that the words come from the word list and are ordered in correct dictionary order. Here is what the display should look like after the user enters the words “my” and “zoo”:
[image: image18.png]Word Order Game

Fun With Words

Hey kids! Want to practice your typing and word-ordering skills?

Pick two words from the following ist, enter them in the boses in the
correct order, and then press the Submit button.

dog tree ball cat
eat dogma troglodyte cowboy.
snout pig man woman
Tonety desk treason supercilious
zeal 00 my do

bike dirt smile

goes before [z00

You are correct!

If the user now clicks the Clear button, the two words in the text boxes should disappear, and the user should be able to repeat the exercise. Notice the “You are correct!” message on the last row. Initially, there should be nothing in this location. If the user does not follow the instructions, different messages should appear where the “You are correct!” is shown:

· If there is nothing in either of the two text boxes, print:

 Enter words in both boxes.

· If neither of the two entered words is in the list, print:

 Neither entry is in the word list.

· If the first word is not in the list, print:

 First entry not in word list – check spelling.

· If the second word is not in the list, print:

 Second entry not in word list – check spelling.

· If both words are from the list but are the same, print:

 You entered the same words. Try again.

· If both words are from the list, but are in the wrong order, print:

 Wrong. Try again.
Store the word list shown in the display in an array, so that it is easy to check whether an entered word is from the list. Use a FlowLayout for the complete window, and add JLabels, JButtons, and JTextFields in the indicated order.

Store the “Fun With Words” text in a JLabel component named heading. Use this code fragment to give heading the indicated font size and dimensions:
heading.setFont(heading.getFont().deriveFont(26f));

heading.setPreferredSize(

 new Dimension(WIDTH, 4 * HEIGHT));

The setPreferredSize method comes from the JComponent class. All components inherit it. You can use it with the WIDTH and HEIGHT constants (or suitable multiples of those constants) to force the sequentially added components to fill either a complete row or an appropriate fraction of a row and have adjustable heights.

Here is a suggested UML class diagram:

[image: image19]
(The dotted relationship arrow indicates that the WordOrder class implements the ActionListener interface.)

5. [after §16.16] Airline Reservations **:

Your friend Bob has asked you to write a friendly GUI program to help him assign seats for his "Island Airlines" fleet of airplanes. Bob’s airplanes seat only 12 passengers each. Each row has two seats, with an aisle between them. Odd-numbered seats are on the right (starboard) side of the airplane. Even-numbered seats are on the left (port) side of the airplane. First-class passengers go in the first two rows in the front section of the airplane ─ in seats numbered 1 through 4. Coach-class passengers go in the rear section of the airplane in seats numbered 5 through 12.

Here’s what Bob wants the program to do: When the customer executes the program, the screen should display a window that looks like this:

[image: image20.png]£ standavine TR

Select Reservation Type:

frst class| coach

Select available (green-numbered) seat:

1 3 5 7 9 1

Also, in the background, on an ordinary command-prompt display, there should appear a current reservations listing of all the seats, with passenger names after currently reserved seat numbers and "null" after currently available seat numbers, like this:

[image: image21]
Notice that initially, none of the 12 seat numbers should appear green, even though seats 2, 5, 6, and 11 are available. If the user tries to click on any of the seat buttons at this time, nothing should happen. The first thing the customer is supposed to do is click on one of the two "Reservation Type" buttons, either the "first class" button or the "coach" button. Then, depending on which of these two buttons the user clicks, the numbers of all currently available seats in that section of the plane should change to green. For example, suppose the user clicks the "coach" button. Then, the window should change to look like this:

[image: image22.png]£ standavine TR

Select Reservation Type:

first class. Coach

Select available (green-numbered) seat:

1 3 5 7 9 1

Notice that now seat numbers 5, 6, and 11 are green, indicating that they are “available.” Also notice that seat number 2 is not green. If the user now clicked the “first class” button, seat number 2 should turn green and all the other seat numbers should be black. At this point, if the user clicks any of the black numbers, nothing should happen. In other words, there should be no listeners for any of the other seat buttons. But if the user clicks one of the green-numbered buttons, like the button for seat number 6, the screen should change to this:

[image: image23.png]£ standavine TR

Select Reservation Type:
first class. coach
Select available (green-numbered) seat:
1 3 5 7 9 1
2 4 B 8 10 12

Enter Name:

Seat Number

Confirmed

At this point, the user should be able to change his or her mind, and click on any other available seat button, or click the other type button and select one of the seats in that section instead. When satisfied, the user is supposed to enter his or her last name in the text box that appears after "EnterName:", and when the Enter key is depressed, the finally selected seat number should appear in the non-editable text box between the "Seat Number" and "Confirmed" labels, like this:

[image: image24.png]£ standavine TR

Select Reservation Type:

first class. coach

Select available (green-numbered) seat:

1 3 5 7 9 1

Enter Name: Thomas

Seat Number & Confirmed

Notice that the name box should now be gray, like the confirmed number box. At this point, the listeners for all the seat-number buttons and the name and confirmed-seat-number boxes should have been removed. Whenever a name is entered, the program also should print an updated version of the reservations listing in the command-prompt window. With the indicated example, this updated reservations listing should substitute "Thomas" for the "null" after seat number 6.

The listeners for the two top buttons "first class" and "coach" should still be present, though, so that if the user again clicks "coach", for example, the display should change to this:

[image: image25.png]£ standavine TR

Select Reservation Type:

first class. Coach

Select available (green-numbered) seat:

1 3 5 7 9 1
2 4 6 8 10 12
Enter Name:

SeatNumber Confirmed

Now, the name and confirmed-seat-number fields should be blank and unresponsive to user clicks or entries, but seat-number buttons 5 and 11 should be green, and those two seat-number buttons should have listeners again. Thus, the user should be able to proceed to select one of the remaining available seats and enter another name to make another reservation, and so on, until all the seats are filled.

Use named constants to allow easy specification of different numbers of seats in first and coach class and permit for longer airplanes with more seats. Use JComponent class’s setPreferredSize method to specify the sizes of all the labels and buttons down through the seat-number buttons. For the argument of this method, you must use an instance of the Dimension class, whose constructor takes int arguments for width and height.

To remove a component’s listeners, use this algorithm:
 listeners = <component>.getActionListeners();

 for (j=0; j<listeners.length; j++)

 {

 <component>.removeActionListener(listeners[j]);

 }

Most of the logic in this project should be implemented within an actionPerformed method in an inner listener class that implements the ActionListener interface.

Item

-type: String

-quantity: int

-price: double

+Item()

+Item(type: String)

+setQuantity(quantity: int): Item

+setPrice(price: double): Item

+getType(): String

+getQuantity(): int

+getPrice(): double

+update(qtyIncrease: int): Item

+update(adjustmentFactor: double): Item

Brand

-brand: String

+Brand()

+Brand(brand: String, type: String)

+getBrand(): String

-inventory: ArrayList= ArrayList()

-category: String

-item: Item= null

+Inventory(category: String)

+getItem(): Item

+newItem(type: String, quantity: int, price: double): void

+newItem(brand: String, type: String, quantity: int, price: double): void

+setQuantity(quantity: int): void

+setPrice(price: double): void

+getQuantity(): int

+getPrice(): double

+update(qtyIncrease: int): void

+update(adjustmentFactor: double): void

+findItem(type: String, warningIfFound: boolean): boolean

+findItem(brand: String, type: String, warningIfFound: boolean): boolean

+stockReport(): void

Inventory

-WIDTH: int= 500

-HEIGHT: int= 160

-store: Inventory

-brand: JTextField(12)

-type: JTextField(12)

-newItem: JButton("New Item")

-showValues: JButton("Refresh Display")

-quantity: JTextField(2)

-price: JTextField(4)

-quantIncr: JTextField(2)

-priceIncr: JTextField(3)

-print: JButton("Print Out Current Inventory")

+GroceryGUI()

+GroceryGUI(store: Inventory)

-createContents(): void

-refresh(found: boolean): void

+main(args: String[]): void

GroceryGUI

JFrame

ActionListener

+actionPerformed(e: ActionEvent): void

Listener

inner

class

WordOrderFun

-WIDTH: int= 500

-HEIGHT: int= 15

-SKIP: String= " "

-words: String[]= <list shown in sample display>

-heading: JLabel

-instr: JLabel[]

-wordLabels: JLabel[]

-first: JTextField

-goesBefore: JLabel

-second: JTextField

-submit: JButton

-clear: JButton

-response: JLabel

+WordOrder()

+actionPerformed(e: ActionEvent): void

-inList(word: String): boolean

-blankLine(): JLabel

+main(args: String[]): void

JFrame

ActionListener

Sample session:

Seat Passenger:

1 Ross

2 null

3 Belisle

4 Krakov

5 null

6 null

7 Soo

8 Green

9 Garcia

10 Levin

11 null

12 Johnson

�

�

[image: image26.png]Click Here|

[image: image27.png]

