
LUKU 17

APLETIT – GRAPHICAL USER INTERFACE (GUI)

Apletit ovat www-sivuilla ajettavia Java-ohjelmia. Näiden ohjelmien suorittamiseksi tarvitaan siis jokin selainohjelma (esim. Firefox, Internet Explorer tai Safari). Selain täytyy olla nimenomaan niin säädetty että se suostuu suorittamaan www-sivuille määriteltäviä appletteja.

www-sivujen laatimiseksi on olemassa kieli nimeltä HTML (Hypertext Mark-up Language). Kun tutustumme applettien ohjelmoimiseen Java-kielellä, joudumme opiskelemaan myös hieman HTML:ää koska HTML:llä määritellään mm. se www-sivun osa jossa appletteja suoritetaan.

Kun appletteja kehitetään, voidaan käyttää selaimen sijasta Java-työkaluihin kuuluvaa appletviewer -ohjelmaa. Usein appletin suoritus appletviewer-ohjelmalla on nopeampaa kuin selaimella, mikä helpottaa kehitystyötä.

Java-aplikaatioita eli perinteisesti paikallisesti tietokoneella suoritettavia sovelluksia voidaan tehdä samoja periaatteita noudattaen kuin appletteja kehitetään. Esimerkki-ohjelmien joukosta löytyy myös muutamia Java-aplikaatioita.

2005-09-28 Tiedosto luotu.

2006-03-22 VilkkuvaPalloApplet.java lisätty.

2006-10-10 Lokakuussa 2006 materiaali uudistettu "Swing-muotoon".

Vanha opiskelumateriaali korvaantuu tällä. Vanhasta matskusta jäi siirtämättä tänne mm. ikkunoiden ja dialogien aukaisuun liittyvät ohjelmat sekä Sekuntikelloapletti.

2006-11-14 Kuvatiedostot muutettu ohjelmassa PicturesShowApplet.java.

2007-01-07 LautapeliPanelApplet.java lisätty tähän tiedostoon.

2009-10-26 Monia ohjelmia uudistettu syksyllä 2009.

2012-01-16 LautapeliPanelApplet.java ja DrawingLinesPanelApplet.java siirretty tiedoston loppuun. Jätetään pois PDF:stä.

2012-01-16 Viimeisin muutos

Esimerkkejä yksinkertaisista Java-apleteista

Kun Java-apletteja tehdään, ohjelmaan importoidaan yleensä paketteihin `java.awt` ja `javax.swing` kuuluvia luokkia. AWT on lyhenne sanoista "Abstract Windowing Toolkit". Toinen importoitu paketti sisältää ns. Javan swing-luokat, jotka määrittelevät käyttöjärjestelmästä riippumattoman ikkunointimekanismin.

Java-apletit voidaan rakentaa siten että aplettisovelluksen muodostava luokka johdetaan standardiluokasta `JApplet`. Tässä tapauksessa siis luokka `HelloApplet` perii luokan `JApplet`.

```
// HelloApplet.java
import java.awt.* ;
import javax.swing.* ;

public class HelloApplet extends JApplet
{
 public void paint( Graphics graphics )
 {
 super.paint( graphics ) ;

 graphics.drawString( "Hello. I am a Java applet.", 80, 100 ) ;

 graphics.drawString( "The coordinates of this line are (80,150).",
 80, 150 ) ;
 }
}
```

Aluksi tutustumme apletteihin joissa kaikki ruudulla näkyvä tehdään metodilla nimeltä `paint()`. Näissä apleteissa siis tulee aina olla tällainen `paint()`-metodi jolle tulee `Graphics`-tyypin olio parametrina. `Graphics` on standardiluokka joka kuuluu ohjelman alussa importoituun `java.awt`-pakettiin.

Apletissa olevaa `paint()`-metodia ei tarvitse mitenkään ohjelmassa kutsua, vaan voidaan ajatella että selain kutsuu `paint()`-metodia automaattisesti silloin kun apletti käynnistyy. Selain luo automaattisesti myös `Graphics`-olion joka tulee `paint()`-metodille parametrina. Metodia `paint()` kutsutaan automaattisesti esimerkiksi myös silloin kun apletin sisältävä sivu tulee näkyviin ruudulla jonkun toisen ikkunan alta.

Tässä tulostetaan kohtaan (80,100) apletille määritetylle ruudun alueelle www-sivulla tuplaheittomerkeissä annettu teksti. Ruudulle kirjoittaminen tapahtuu kutsumalla `Graphics`-luokan metodia `drawString()` olioviittaajan `graphics` suhteen. Tekstin paikka on 80 pistettä oikealle ja 100 pistettä alaspäin apletille varatun alueen vasemmasta yläkulmasta.

`paint()`-metodin alussa tulee olla kutsu yläluokan, siis `JApplet`-luokan, `paint()`-metodiin. Varatun sanan `super` avulla voidaan siis kutsua yläluokassa olevaa samannimistä metodia.

HelloApplet.java - 1. Esimerkki hyvin yksinkertaisesta Java-apletista.

Tämä "ohjelmakoodi" on HTML-kieltä. HTML (Hypertext Mark-Up Language) on kieli jolla määritellään Internetissä näytettävien sivujen sisältö. Erilaiset selaimet kuten Mozilla Firefox, Opera, Netscape ja Internet Explorer osaavat tulkita HTML-kielistä koodia ja muodostaa sen perusteella ruudulle halutun tekstin.

Apletti on Java-kielinen ohjelma joka voidaan pistää suoriintumaan HTML-kielillä määritellylle sivulle. Apletille varataan sivulta tietty alue, joka on apletti-ohjelman hallinnassa. Tuolle alueelle tulevat tekstit ja piirroksot syntyvät Javalla tehdyn apletti-ohjelman ajamisen seurauksena.

Apletille varattava HTML-sivun alue määritellään nimenomaan HTML-kielillä. Apletti ei siis voi itse päättää kuinka paljon tilaa se saa sivulta. Tässä määritellään että apletille varatun sivun osan leveys on 400 pikseliä ja korkeus on 250 pikseliä eli pistettä.

```
> <HTML>
  <HEAD>
 <TITLE>PAGE FOR HelloApplet.java</TITLE>
  </HEAD>
  <BODY>
 <center> <!-- Everything is centered on this page -->
 <BR><APPLET CODE="HelloApplet.class" WIDTH=400 HEIGHT=250>
  </APPLET>
  </center>
</BODY>
</HTML>
```

HTML-kieltä ei tarvitse välttämättä kovin suuresti osata apletteja ohjelmoitaessa. Riittää kun HTML-koodiin osaa laittaa tällaisen APPLETT-tägin joka kertoo **.class**-tiedoston johon apletin käännetty ohjelmakoodi on talletettu. Käytännössä kannattaa menetellä siten että kopioi jonkin valmiin APPLETT-tägin sisältävän **.html**-tiedoston toiselle nimelle ja muuttaa siihen **.class** tiedoston nimen. Aplettia suoritettaessa **.html** tiedoston ja **.class** tiedoston tulee yleensä olla samassa hakemistossa (kansiossa) joko paikallisesti omalla koneella tai sitten Internet-palvelimella.

Hello.html - 1. HTML-kielinen koodi HelloApplet.java-ohjelmaa varten.

HelloApplet.java - X. Aplettia ajetaan tässä Applet Viewer -ohjelman avulla.

Font on `java.awt`-kirjastoon kuuluva standardiluokka jolla voidaan määrittellä erilaisia tekstityylejä. Tässä luodaan joukko `Font`-olioita, joiden avulla myöhemmin `setFont()`-metodia käyttäen vaihdetaan ruudun päivityksessä käytettävä tekstityyli.

Tässä apletissa hyödynnetään enemmän `Graphics`-luokan tarjoamia piirto- yms. metodeita (jäsenfunktioita). Esimerkiksi metodin `setColor()` avulla voidaan piirtämisessä käytettävä väri vaihtaa. `setColor()`-metodille voidaan antaa parametrina `Color`-luokassa määriteltyjä vakiovärejä joihin viitataan `Color.green`, `Color.red`, jne.

```
// EarthAndMoonApplet.java (c) Kari Laitinen

import java.awt.* ;
import javax.swing.* ;

public class EarthAndMoonApplet extends JApplet
{
 Font large_font = new Font("TimesRoman", Font.BOLD, 24 ) ;
 Font italic_font = new Font("TimesRoman", Font.ITALIC, 16 ) ;
 Font bold_italic = new Font("TimesRoman",
 Font.BOLD + Font.ITALIC, 14 ) ;

 public void paint( Graphics graphics )
 {
 super.paint( graphics ) ;

 graphics.setColor( Color.green ) ;
 graphics.fillOval( 30, 30, 212, 212 ) ; // Earth
 graphics.setColor( Color.blue ) ;
 graphics.fillOval( 400, 100, 58, 58 ) ; // Moon

 graphics.setColor( Color.black ) ;
 graphics.setFont( large_font ) ;
 graphics.drawString( "Earth", 100, 280 ) ;
 graphics.drawString( "Moon", 400, 200 ) ;

 graphics.setFont( italic_font ) ;
 graphics.drawString(
 "Equatorial radius: 6380 km, 3960 miles", 30, 300 ) ;
 graphics.drawString(
 "Radius: 1740 km, 1080 miles", 350, 220 ) ;
 graphics.setFont( bold_italic ) ;
 graphics.drawString(
 "Mean distance between Earth and Moon is", 200, 330 ) ;
 graphics.drawString(
 "384 400 kilometers, 238 860 miles", 200, 345 ) ;
 }
}
```

Metodin `fillOval()` avulla voidaan ruudulle piirtää soikio jonka sisusta on väritetty aiemmin määritellyllä värillä. Tässä tapauksessa soikio on ympyrä, jonka korkeus ja leveys on 212 pistettä. Ensimmäiset kaksi `fillOval()`-metodille annettavaa parametria määräävät soikion vasemman yläkulman paikan ruudulla.

EarthAndMoonApplet.java - 1. Ympyröitä piirtävä ja eri tekstityylejä käyttävä Java-apletti.

Tämä HTML-kielinen määrittely tulostaa rivin tekstiä ruudulle, ja vasta tekstin alapuolelle on määritelty apletille tuleva 600 x 400 pisteen alue.

```
<HTML>
<HEAD>
<TITLE>PAGE FOR EarthAndMoonApplet.java</TITLE>
</HEAD>
<BODY>
<center>
<p>THE BALLS BELOW DEPICT EARTH AND MOON
</p>
<BR><APPLET CODE="EarthAndMoonApplet.class" WIDTH=600 HEIGHT=400>
</APPLET>
</center>
</BODY>
</HTML>
```

EarthAndMoon.html - 1. HTML-kielinen koodi EarthAndMoonApplet.java-ohjelmaa varten.

EarthAndMoonApplet.java - X. Aplettia ajetaan tässä Mozilla Firefox -selaimella.

`init()` on metodi jota kutsutaan automaattisesti yhden kerran silloin kun apletti käynnistyy. Tämä `init()`-metodi ottaa selville apletille HTML-sivulla määritellyn alueen koon.

Sanalla **draw** alkavat **Graphics**-metodit piirtävät ruudulle jonkin kuvion. Vastaavat **fill**-sanalla alkavat metodit täyttävät kyseisen kuvion sisuksen piirtovärillä. Metodeille annettavien parametrien merkityksen saat parhaiten selville tutkimalla elektronista Java-dokumentaatiota.

```
// GrafiikkademoApplet.java
import java.awt.* ;

public class GrafiikkademoApplet extends javax.swing.JApplet
{
 int apletin_leveys, apletin_korkeus ;

 public void init()
 {
 apletin_leveys = getSize().width ;
 apletin_korkeus = getSize().height ;
 }

 public void paint( Graphics graphics )
 {
 super.paint( graphics ) ;

 graphics.drawString( "Apletin alueen koko on " + apletin_leveys
 + " x " + apletin_korkeus, 20, 20 ) ;

 graphics.drawLine( 0, 100, 500, 100 ) ;
 graphics.drawLine( 0, 300, 500, 300 ) ;
 graphics.drawLine( apletin_leveys / 2, 0,
 apletin_leveys / 2, apletin_korkeus ) ;

 graphics.fillRect( 20, 50, 100, 40 ) ;

 graphics.fillRect( 20, 200, 100, 80 ) ;
 graphics.drawRect( 10, 190, 120, 100 ) ;

 graphics.copyArea( 10, 190, 120, 100, 150, 0 ) ;

 graphics.fillArc( 20, 350, 100, 80, 45, 270 ) ;
 graphics.fillArc( 170, 350, 100, 80, 315, 90 ) ;

 graphics.fillRect( 350, 50, 100, 40 ) ;
 graphics.clearRect( 360, 60, 80, 20 ) ;

 int[] monikulmion_koordinaatit_x = { 400, 450, 450, 400, 350, 350 } ;
 int[] monikulmion_koordinaatit_y = { 150, 180, 220, 250, 220, 180 } ;

 graphics.fillPolygon( monikulmion_koordinaatit_x,
 monikulmion_koordinaatit_y, 6 ) ;

 graphics.drawOval( 350, 350, 100, 80 ) ;
 graphics.drawRect( 350, 350, 100, 80 ) ;
 graphics.drawString( "X", 350, 350 ) ;
 }
}
```

GrafiikkademoApplet.java - 1. Graphics-luokan piirtometodeja demonstroiva Java-apletti.

Aletteja varten tarvittava **.html**-tiedosto on yleensä aika yksinkertainen, joten myöhemmissä ohjelmaesimerkeissä näitä HTML-kielisiä määrittelyjä ei esitetä.

```
<html><head><title>Page for GrafiikkademoApplet</title></head>
<body>
<center> <!-- Kaikki pannaan keskelle näyttöä. -->
<p>
<br><applet code="GrafiikkademoApplet.class" height="500" width="600">
</applet>
</p>
</center>
</body></html>
```

Grafiikkademo.html - 1. HTML-kielinen koodi GrafiikkademoApplet.java-ohjelmaa varten.

Näiden kuviodien aikaansaamiseksi on ensin käytetty `fillRect()` - ja `drawRect()` -metodeita suorakaiteen täyttämiseen ja piirtämiseen. Tämän jälkeen on `copyArea()` -metodilla kopioitu suorakaiteen muotoinen alue alkuperäisten suorakaiteiden oikealle puolelle.

Tässä on `clearRect()` -metodin avulla "puhdistettu" aiemmin `fillRect()` -metodilla piirretyn suorakaiteen sisus. `clearRect()` -metodi puhdistaa piirtoaluetta täyttämällä sitä käytössä olevalla taustavärillä.

GrafiikkademoApplet.java - X. Alettia ajetaan tässä Applet Viewer -ohjelmalla.

Toinen tapa rakentaa apletti JPanel-luokan avulla

Tähänkin ohjelmaan on importoitu paketit `java.awt` ja `javax.swing`. Kuten on helppo arvata, jälkimmäinen paketti sisältää Javan ns. Swing-luokat, jotka on helppo tunnistaa siitä että niiden nimien alussa on kirjain J.

```
// HelloPanelApplet.java

import java.awt.* ;
-> import javax.swing.* ;

class HelloPanel extends JPanel
{
 public void paintComponent( Graphics graphics )
 {
 super.paintComponent( graphics ) ;

 graphics.drawString( "Hello. I am a Java applet.", 80, 100 ) ;

 graphics.drawString( "The coordinates of this line are (80,150).",
 80, 150 ) ;
 }
}

public class HelloPanelApplet extends JApplet
{
 public void init()
 {
 Container content_pane_of_this_applet = getContentPane() ;

 HelloPanel main_panel_of_this_applet = new HelloPanel() ;

 content_pane_of_this_applet.add( main_panel_of_this_applet ) ;
 }
}
```

Tämä ohjelma on "paneeliversio" aiemmin esitellystä ohjelmasta `HelloApplet.java`. Tässä apletti on rakennettu siten että apletin toiminta sisällytetään `JPanel`-luokasta johdettuun "omaan" luokkaan. Tässä `JPanel`-luokasta johdetaan luokka `HelloPanel`, ja myöhemmin `HelloPanel`-luokan olio luodaan varsinaisessa aplettiluokassa.

Ruudulla näkyvät piirtämiset tehdään "omaan" paneeliluokkaan sisällytettävässä `paintComponent()`-metodissa. Tässä ei saa käyttää `paint()`-nimistä metodia, vaikka `paintComponent()`-metodi kirjoitetaan samaan tapaan kuin `paint()`-metodit aiemmin nähtyihin apletteihin. `paintComponent()`-metodin alussa tulee kutsua yläluokan vastaavaa metodia varatun sanan `super` avulla.

Apletti rakennetaan normaalisti johtamalla (periyttämällä) luokasta `JApplet` oma aplettiluokka. Tässä aplettiluokkaan ei tarvitse kirjoittaa muuta kuin `init()`-metodi, jossa luodaan aiemmin määritellyn paneeliluokan olio. Tuo paneeliolio, joka edustaa kaikkea ruudulla näkyvää, kiinnitetään sitten apletin sisältöä "kannattelevaan" olioon jota kutsutaan englanniksi nimellä "content pane". Nämä `init()`-metodin kolme riviä voitaisiin korvata seuraavalla yhdellä lauseella:

```
getContentPane().add( new HelloPanel() ) ;
```

HelloPanelApplet.java - 1. HelloApplet.java uudelleenkirjoitettu JPanel-luokkaa käyttäen.

Apletin tarvitsema HTML-koodi on riippumaton siitä minkälaisia luokkia käyttäen apletti on toteutettu. Näin ollen `JPanel`-luokkaan perustuville apleteille kirjoitetaan HTML-koodi aivan samoja periaatteita noudattaen kuin muillekin apleteille.

```
<HTML>
<HEAD>
  <TITLE>PAGE FOR HelloPanelApplet.java</TITLE>
</HEAD>
<BODY>
  <center> <!-- Everything is centered on this page -->
  <BR><APPLET CODE="HelloPanelApplet.class" WIDTH=400 HEIGHT=250>
</APPLET>
</center>
</BODY>
</HTML>
```

HelloPanel.html - 1. HTML-kielinen koodi HelloPanelApplet.java-ohjelmaa varten.

Apletia katsellessa ei tässä tapauksessa voi nähdä että se perustuu `JPanel`-luokan käyttöön.

`JPanel`-luokkaa käytettäessä saavutetaan kuitenkin sellainen etu että sillä tehdyn apletin näyttö ei välky siinäkään tapauksessa että näytettävänä on nopeahkoa animaatiota. Tämä johtuu siitä että `JPanel`-luokasta johdettuihin luokkiin tulee automaattisesti näytön välkkymisen estävä ns. tuplapuskurointi. Myöhemmin selviää mitä tuplapuskurointi tarkoittaa.

HelloPanelApplet.java - X. Apletia ajetaan tässä Applet Viewer -ohjelman avulla.

VilkkuvaPalloApplet.java – yksinkertainen säikeen sisältävä apletti

Tässä on määritelty `Thread`-tyyppinen olioviit-
taaja nimeltä `tahdistussaie` johon `start()`-meto-
dissa kiinnitetään säieolio. Muuttujan
`saietta_on_suoritettava` avulla kontrolloidaan
säikeen "elinaikaa". Säieolio luodaan aina uudestaan
kun tämän luokan `start()`-metodia kutsutaan.
`start()`-metodia kutsutaan automaattisesti esim.
aina kun apletin ikkuna suurennetaan näkyväksi
ruudulle.

Tämä apletiluokka toteuttaa
`Runnable`-rajapinnan, mikä tarkoit-
taa että siinä on metodi nimeltä
`run()`. Kyseinen `run()`-metodi
edustaa varsinaisen apletin rinnalla
riippumattomasti suoriintuvaa eril-
listä säiettä (thread).

```
// VilkkuvaPalloApplet.java (c) Kari Laitinen

import java.awt.* ;
import javax.swing.* ;

public class VilkkuvaPalloApplet JApplet
 implements Runnable
{
 int apletin_leveys, apletin_korkeus ;

 Thread tahdistussaie = null ;

 boolean saietta_on_suoritettava = false ;

 boolean palloa_on_naytettava = true ;

 int pallon_paikka_x, pallon_paikka_y ;
 Color pallon_vari = Color.cyan ;

 public void init()
 {
 apletin_leveys = getSize().width ;
 apletin_korkeus = getSize().height ;
 pallon_paikka_x = apletin_leveys / 2 - 40 ;
 pallon_paikka_y = apletin_korkeus / 2 - 40 ;
 System.out.print( "\n init()-metodi suoritettu. " ) ;
 }

 public void start()
 {
 if ( tahdistussaie == null )
 {
 tahdistussaie = new Thread( this ) ;

 saietta_on_suoritettava = true ;

 tahdistussaie.start() ;
 }

 System.out.print( "\n start()-metodi suoritettu. " ) ;
 }
}
```

VilkkuvaPalloApplet.java - 1: Esimerkki säikeen käytöstä apletissa.

Apletin ajoympäristö (esim. selain) kutsuu automaattisesti `stop()`-metodia esim. silloin kuin apletin ikkuna minimoidaan. Tämä `stop()`-metodi pysäyttää animointia tahdistavan säikeen.

Metodi nimeltä `run()` edustaa suoritettavaa erillistä säiettä. `run()`-metodia kutsutaan automaattisesti sen jälkeen kun säie on aktivoitu `Thread`-luokan `start()`-metodia kutsumalla. Säie on tässä ohjelmassa aktiivinen niin kauan kuin `run()`-metodi on toiminnassa.

```

public void stop()
{
 if ( tahdistussäie != null )
 {
 tahdistussäie.interrupt() ;

 säietta_on_suoritettava = false ;

 tahdistussäie = null ;
 }

 System.out.print( "\n stop()-metodi suoritettu. " ) ;
}

public void run()
{
 System.out.print( "\n run()-metodi aloitti ." ) ;

 while ( säietta_on_suoritettava == true )
 {
 System.out.print( " X " ) ;

 try
 {
 Thread.sleep( 1000 ) ; // 1000 millisekunnin viive
 }
 catch ( InterruptedException vangittu_poikkeus )
 {
 säietta_on_suoritettava = false ;
 }

 repaint() ;
 }

 System.out.print( "\n run()-metodi lopetti. " ) ;
}

```

Kun apletteihin lisätään `System.out.print()`-kutsuja, niiden tulostamat tekstit ilmestyvät komentorivi-ikkunaan. Näitä kutsuja voidaan hyödyntää aplettien testauksessa.

`repaint()`-metodilla ilmoitetaan apletin ajoympäristölle (siis selaimelle tai `AppletViewer`-ohjelmalle) että apletin alue näytöllä on uudelleenmaalattava. Käytännössä tämä tarkoittaa sitä että `repaint()`-metodin kutsumisen jälkeen apletin `paint()`-metodia kutsutaan automaattisesti.

VilkkuvaPalloApplet.java - 2: Metodit `stop()` ja `run()`.

Pallo piirretään vain siinä tapauksessa kun datakentän `palloa_on_naytettava` arvo on `true`. Aina silloin kun pallo on kerran piirretty, tämän muuttujan arvoksi pannaan `false`. Näin pallo tulee piirretyksi vain joka toisella `paint()`-metodin kutsukerralla.

```
public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 if ( palloa_on_naytettava == true )
 {
 graphics.setColor( pallon_vari ) ;

 graphics.fillOval( pallon_paikka_x, pallon_paikka_y, 80, 80 ) ;

 palloa_on_naytettava = false ;
 }
 else
 {
 palloa_on_naytettava = true ;
 }
}
}
```

VilkkuvaPalloApplet.java - 3. Apletiluokan `paint()`-metodi.

Komentorivi-ikkunaan tulostuu tietoa apletin suoriintumisesta. Silloin kun säie on aktiivinen, merkki X tulostuu sekunnin välein. Tässä `run()` metodi on ollut aktiivinen ensin n. 6 sekunnin ajan ja myöhemmin n. 7 sekunnin ajan. Säie ja `run()`-metodi lopettavat toiminnan esim. silloin kun apletin ikkuna minimoidaan ikoniksi. Säie aktivoituu taas kun ikkuna avataan ruudulle.

VilkkuvaPalloApplet.java - X. Tämä apletti vilkuttaa cyan-väristä palloa ruudulla.

ClockApplet.java – Graafisen kellon toteuttava apletti

Tällä ja seuraavilla sivuilla esiteltävä apletti toteuttaa näytölle animoidun kellon. Käytännössä kello saadaan aikaiseksi piirtämällä se kokonaan uudestaan useita kertoja joka sekunti.

Tämä ohjelma on ns. paneeliapletti, mikä tarkoittaa että ohjelman toiminta on rakennettu `JPanel`-luokasta johdettuun luokkaan, ja varsinaisessa apletti-luokassa luodaan tämän luokan olio.

Tämmöisen paneeliapletin etuna on mm. että sen näyttö ei välky nopeassakaan animaatioissa, koska `JPanel`in mukana tulee automaattinen ns. tuplapuskurointi.

Luokka `ClockPanel` on sellainen että se sisältää itsenäisen säikeen (thread) luomisen. Tämän tyyppisen apletin määrittelyyn lisätään sanat `implements Runnable`. Tämä tarkoittaa että apletti toteuttaa rajapinnan nimeltä `Runnable`. Tämä rajapinta määrittää että luokassa on metodi nimeltä `run()`.

```
// ClockApplet.java

import java.awt.* ;
import javax.swing.* ;
import java.util.* ; // Calendar and GregorianCalendar classes are here.

class ClockPanel extends JPanel implements Runnable
{
 static final int HOUR_HAND_LENGTH = 152 ;
 static final int MINUTE_HAND_LENGTH  = 188 ;
 static final int SECOND_HAND_LENGTH  = 200 ;

 Thread thread_that_runs_the_clock ;
 boolean thread_must_be_executed ;

 int panel_width, panel_height ;

 int clock_center_point_x, clock_center_point_y ;

 public ClockPanel( int given_width,
 int given_height )
 {
 panel_width  = given_width ;
 panel_height = given_height ;

 clock_center_point_x = panel_width / 2 ;
 clock_center_point_y = panel_height / 2 + 10 ;

 setBackground( new Color( 210, 255, 210 ) ) ; // Very light green
 }
}
```

ClockApplet.java - 1: Graafisen kellon toteuttava JPanel-pohjainen apletti.

Metodia `start_animation_thread()` kutsutaan apletiluokasta silloin kun apletti käynnistetään tai kun apletin ikkuna aktivoidaan. Metodi luo säikeen (thread) tähän tapaan ja kutsuu `Thread`-luokan `start()`-metodia. Tämän seurauksena tässä luokassa olevaa `run()`-metodia kutsutaan niinkään automaattisesti.

Metodia `stop_animation_thread()` kutsutaan apletiluokasta silloin kun apletin suoritus lopetetaan tai apletin ikkuna pannaan lepotilaan. Metodi keskeyttää säikeen toiminnan.

```
public void start_animation_thread()
{
 if ( thread_that_runs_the_clock == null )
 {
 thread_must_be_executed = true ;
 thread_that_runs_the_clock = new Thread( this ) ;

 thread_that_runs_the_clock.start() ;
 }
}

public void stop_animation_thread()
{
 if ( thread_that_runs_the_clock != null )
 {
 thread_that_runs_the_clock.interrupt() ;
 thread_must_be_executed = false ;

 thread_that_runs_the_clock = null ;
 }
}

public void run()
{
 while ( thread_must_be_executed == true )
 {
 repaint() ;

 try
 {
 Thread.sleep( 200 ) ; // Suspend for 0.2 second.
 }
 catch ( InterruptedException caught_exception )
 {
 // No actions to handle the exception.
 }
 }
}
```

Metodia `run()` kutsutaan sen jälkeen automaattisesti kun säie on luotu ja käynnistetty. Metodi `run()` siis määrittelee mitä säie itse asiassa tekee. Tämä `run()`-metodi ei tee muuta kuin määrää apletille varatun ikkuna-alan uudelleenmaalattavaksi, menee sitten nukkumaan hetkeksi, ja jatkaa näiden operaatioiden toistamista.

ClockApplet.java - 2: Erillisen säikeen toiminnan mahdollistavat metodit.

Kellonaika ja päivämäärä saadaan selville luomalla tähän tapaan kalenteriolio. Luokan `GregorianCalendar` konstruktori kaivaa koneen muistista selville oikean ajan ja aika tallettuu tähän olioon.

Kalenterioliolta, johon `time_now` viittaa, voidaan metodin `get()` avulla kysellä erilaisia aikatietoja, kun metodille annetaan sopivia parametreja. Nämä parametrit `Calendar.YEAR`, `Calendar.MONTH`, jne. on valmiiksi määritelty luokassa `Calendar`.

```
public void paintComponent( Graphics graphics )
{
 super.paintComponent( graphics ) ;

 String[] days_of_week = { "Sunday", "Monday", "Tuesday",
 "Wednesday", "Thursday", "Friday", "Saturday" } ;

 String[] names_of_months =

 { "January", "February", "March", "April",
 "May", "June", "July", "August",
 "September", "October", "November", "December" } ;

 Calendar time_now = new GregorianCalendar() ;

 int current_year = time_now.get( Calendar.YEAR ) ;
 int current_day = time_now.get( Calendar.DAY_OF_MONTH ) ;
 int month_index = time_now.get( Calendar.MONTH ) ;
 int number_of_day_of_week
 = time_now.get( Calendar.DAY_OF_WEEK ) ;

 String current_month = names_of_months[ month_index ] ;

 String current_day_of_week =
 days_of_week[ number_of_day_of_week - 1 ] ;

 int current_hours = time_now.get( Calendar.HOUR_OF_DAY ) ;
 int current_minutes = time_now.get( Calendar.MINUTE ) ;
 int current_seconds = time_now.get( Calendar.SECOND ) ;
 int current_milliseconds = time_now.get( Calendar.MILLISECOND ) ;

 graphics.drawString( "" + current_day_of_week +
 ", " + current_month +
 " " + current_day +
 ", " + current_year , 20, 20 ) ;

 graphics.drawString( String.format( "%d:%02d:%02d",
 current_hours, current_minutes, current_seconds ),
 20, 40 ) ;
```

Aluksi tulostetaan ruudun vasempaan yläkulmaan oletusfontilla päivämäärä viikonpäivän kera sekä kellonaika numeroilla sopivasti etunollia käyttäen. Numeroina ilmaistuun kellonaikaan saadaan etunollat kun `String.format()`-metodin kanssa käytetään formaattimäärittelyä `%02d`.

ClockApplet.java - 3: `paintComponent()`-metodin alku.

Varsinaisen graafisen kellotaulun piirtäminen aloitetaan piirtämällä raamit kellopaneelin ympärille.

```
graphics.drawRect( 0, 0, panel_width - 1, panel_height - 1 ) ;

// Let's print a 10-point dot in the center of the clock.

graphics.fillOval( clock_center_point_x - 5,
 clock_center_point_y - 5, 10, 10 ) ;

// The following loop prints dots on the clock dial.

int dot_index = 0 ;

while ( dot_index < 60 )
{
 double dot_angle = dot_index * Math.PI / 30 - Math.PI / 2 ;

 int dot_position_x = (int) (Math.cos( dot_angle ) * SECOND_HAND_LENGTH
 + clock_center_point_x ) ;
 int dot_position_y = (int) (Math.sin( dot_angle ) * SECOND_HAND_LENGTH
 + clock_center_point_y ) ;

 int dot_diameter = 4 ;

 if ( ( dot_index % 5 ) == 0 )
 {
 // Every 5th dot on the clock circle is a larger dot.
 dot_diameter = 8 ;
 }

 graphics.fillOval( dot_position_x - dot_diameter / 2,
 dot_position_y - dot_diameter / 2,
 dot_diameter, dot_diameter ) ;

 dot_index = dot_index + 1 ;
}
```

Kellotaulun kehälle piirretään 60 pistettä joista joka viides täyden tunnin kohdalle osuva piste piirretään vähän suuremmalla halkaisijalla.
Jakojäännösoperaattorilla % on kätevä tarkastaa onko pisteen indeksi tasan jaollinen luvulla 5.

ClockApplet.java - 4: paintComponent()-metodi jatkuu.

Kukin kellon viisari piirretään siten että lasketaan ensin kellonajan perusteella tarvittava viisarin kulma, ja tämän jälkeen muutetaan kulmatieto koordinaateiksi trigonometrinen funktioiden avulla.

```

double hour_hand_angle = ( current_hours * 30 + current_minutes / 2 )
 * Math.PI / 180 - Math.PI / 2 ;

int hour_hand_end_x = (int) ( Math.cos( hour_hand_angle ) *
 HOUR_HAND_LENGTH + clock_center_point_x ) ;
int hour_hand_end_y = (int) ( Math.sin( hour_hand_angle ) *
 HOUR_HAND_LENGTH + clock_center_point_y ) ;

graphics.drawLine( clock_center_point_x, clock_center_point_y,
 hour_hand_end_x, hour_hand_end_y ) ;

double minute_hand_angle = ( (double) current_minutes +
 (double) current_seconds / 60.0 )
 * Math.PI / 30 - Math.PI / 2 ;

int minute_hand_end_x = (int) ( Math.cos( minute_hand_angle ) *
 MINUTE_HAND_LENGTH + clock_center_point_x ) ;
int minute_hand_end_y = (int) ( Math.sin( minute_hand_angle ) *
 MINUTE_HAND_LENGTH + clock_center_point_y ) ;

graphics.drawLine( clock_center_point_x, clock_center_point_y,
 minute_hand_end_x, minute_hand_end_y ) ;

graphics.setColor( Color.red ) ;

double second_hand_angle = ((double) current_seconds +
 (double) current_milliseconds / 1000.0 )
 * Math.PI / 30 - Math.PI / 2 ;

int second_hand_end_x = (int) ( Math.cos( second_hand_angle ) *
 SECOND_HAND_LENGTH + clock_center_point_x ) ;
int second_hand_end_y = (int) ( Math.sin( second_hand_angle ) *
 SECOND_HAND_LENGTH + clock_center_point_y ) ;

graphics.drawLine( clock_center_point_x, clock_center_point_y,
 second_hand_end_x, second_hand_end_y ) ;
 }
}

```

Viisarit piirretään yksinkertaisesti `drawLine()`-metodin avulla. Kyseiselle metodille annetaan viivan alkupisteen ja loppupisteen x- ja y-koordinaatit.

ClockApplet.java - 5: paintComponent()-metodin loppuosa ja luokan ClockPanel-loppu.

```

public class ClockApplet extends JApplet
{
 ClockPanel panel_for_the_clock ;

 public void init()
 {
 panel_for_the_clock = new ClockPanel( getSize().width,
 getSize().height ) ;

 getContentPane().add( panel_for_the_clock ) ;
 }

 public void start()
 {
 panel_for_the_clock.start_animation_thread() ;
 }

 public void stop()
 {
 panel_for_the_clock.stop_animation_thread() ;
 }
}

```

Tässä luodaan **ClockPanel**-
tyyppinen olio ja pannaan se apletin
sisältöpaneeliin kiinni.

ClockApplet.java - 6. Ohjelman lopussa oleva lyhyt **ClockApplet**-luokka.

ClockApplet.java - X. Alettia suoritetaan tässä 26. lokakuuta 2009 Safari-selaimella.

MatoApplet.java – madon liikkumista animoiva apletti

```
// MatoApplet.java

import java.awt.* ;
import java.util.* ;
import javax.swing.* ;

public class MatoApplet extends JApplet
 implements Runnable
{
 Thread tahdistussaie ;

 boolean saietta_on_suoritettava = false ;

 Color kaytossa_oleva_vari = Color.red ;

 int madon_paikka_x ;
 int madon_paikka_y = 150 ;

 int madon_pituus = 100 ;
 int madon_korkeus = 30 ;

 int apletin_leveys, apletin_korkeus ;

 public void init()
 {
 apletin_leveys = getSize().width ;
 apletin_korkeus = getSize().height ;
 }

 public void start()
 {
 if ( tahdistussaie == null )
 {
 tahdistussaie = new Thread( this ) ;
 saietta_on_suoritettava = true ;

 tahdistussaie.start() ;
 }
 }

 public void stop()
 {
 if ( tahdistussaie != null )
 {
 tahdistussaie.interrupt() ; // keskeytä mahdollisesti nukkuva säie
 saietta_on_suoritettava = false ;
 tahdistussaie = null ;
 }
 }
}
```

Tämä apletti on toteutettu samoin kuin edellä nähdyt tahdistussäikeen sisältävät apletit. Tämä apletti toteuttaa **Runnable**-rajapinnan, mikä tarkoittaa että siinä on **run()**-metodi, joka toimii itsenäisenä animaatiota tahdistavana säikeenä.

Säikeen suoriintumista kontrolloidaan muuttujan **saietta_on_suoritettava** avulla. Tämä muuttuja saa arvon **true** silloin kun halutaan suoriintuvan. **run()**-metodi päättyy, ja säie "kuolee" automaattisesti kun **saietta_on_suoritettava** pannanna arvo **false**.

MatoApplet.java - 1: Matoa ruudulla liikutteleva apletti.

Tämä apletti piirtää ruudulle eräänlaisen madon, joka liikkuu toistuvasti ruudun vasemmasta reunasta oikeaan reunaan. Madon liikkeiden tahdistamisesta vastaa tämä `run()`-metodi. Ennenkuin mato lähtee liikkeelle se on paikallaan ruudun vasemmassa reunassa 2 sekuntia (2000 millisekuntia).

```
public void run()
{
 while ( saietta_on_suoritettava == true )
 {
 madon_paikka_x = 50 ;
 madon_pituus = 100 ;

 repaint() ;

 lepuuta_tata_saietta( 2000 ) ;

 while ( madon_paikka_x + madon_pituus < apletin_leveys &&
 saietta_on_suoritettava == true )
 {
 for ( int venytyslaskuri = 0 ;
 venytyslaskuri < 7 ;
 venytyslaskuri ++ )
 {
 madon_pituus = madon_pituus + 5 ;

 repaint() ;
 lepuuta_tata_saietta( 50 ) ;
 }

 for ( int supistuslaskuri = 0 ;
 supistuslaskuri < 7 ;
 supistuslaskuri ++ )
 {
 madon_pituus = madon_pituus - 5 ;
 madon_paikka_x = madon_paikka_x + 5 ;

 repaint() ;
 lepuuta_tata_saietta( 50 ) ;
 }
 }

 lepuuta_tata_saietta( 4000 ) ;
 }
}
```

Mato saadaan näyttämään liikkuvalla, kun madon pituutta ja sen paikan x-koordinaattia modifioidaan ennen ruudun päivityksen pyytämistä `repaint()`-metodin avulla. Ruutua päivitetään tässä kohden 20 kertaa sekunnissa. Ruudun vilkas päivittäminen aiheuttaa helposti ruudun välkkymistä koska ruutu ensin tyhjennetään ja sitten sinne piirretään.

MatoAplet.java - 2: Itsenäisenä säikeenä toimiva `run()`-metodi.

Tämän metodin sisään on "piilotettu" kutsu metodiin `Thread.sleep()`. Koska tuon metodin käyttö vaatii `try-catch`-rakenteen, on sitä helpompi kutsua yhdestä metodista. Tämän metodin erikoisuutena on että säikeen lepuutusta ei tapahdu silloin kun säie on "kuoletettu".

Aletteja testatessa voidaan `System.out.print()`-kutsuilla tulostaa tekstiä mustaan komentorivi-ikkunaan. Tässä testauksessa käytetyt ohjelmarivit on kommentoitu pois ohjelmasta.

```

-> void lepuuta_tata_saietta( int lepuutusaika_millisekunteina )
 {
 // Ilman seuraavaa if-rakennetta syntyy sellainen ongelma
 // että säie ei pysähdy nopeasti mm. silloin kun matoa näyttävä
 // ikkuna minimoidaan. Esim. MatoOlioAppletissa tämä metodi on
 // kirjoitettu ilman if-rakennetta ja siinä on sellainen ongelma
 // että jos ikkuna minimoidaan ja maksimoidaan heti perään madon
 // ollessa ruudun keskivaiheilla, mato alkaa uuden säikeen
 // käynnistyttyä käyttäytyä hyvin omituisesti. Ilmeisesti tämä
 // johtuu siitä että sekä uusi tahdistussäie että vanha säie
 // muuttelevat yhtä aikaa madon pituutta ja madon x-paikkaa.
 // Vanha säie jatkaa elämäänsä kun saietta on suoritettava
 // pannaan uutta säiettä varten arvoon true.

 if ( saietta_on_suoritettava == true )
 {
 try
 {
 Thread.sleep( lepuutusaika_millisekunteina ) ;
 // System.out.print( " Z" ) ; // Rivi testausta varten
 }
 catch ( InterruptedException vangittu_poikkeus )
 {
 // System.out.print( " X" ) ; // Rivi testausta varten
 }
 }
 }

 public void paint( Graphics graphics )
 {
 super.paint( graphics ) ;

 graphics.setColor( kaytossa_oleva_vari ) ;

 graphics.fillRect( madon_paikka_x, madon_paikka_y,
 madon_pituus, madon_korkeus, 20, 20 ) ;
 }
}

```

Mato saadaan aikaiseksi piirtämällä ruudulle kylmistään pyöristetty suorakaide. Tässä kaksi viimeistä parametria kuvaavat pyöristyneisyyden määrää.

MatoApplet.java - X. Apletti on tässä juuri käynnistynyt ja mato ei ole vielä liikkunut.

Audiotiedostot ja Java (ei käsitellä laajemmin)

Yhtä helposti kuin Javalla voi käsitellä valokuvia, sillä voi myös saada audiota (ääntä) soittettuna osana appletteja. Ääniasiat jätetään kuitenkin tässä vaiheessa vähemmälle huomiolle. Mainittakoon kuitenkin että Javan luokka nimeltä AudioClip mahdollistaa äänitiedostojen käytön.

Oppilaitoksissa voi olla hankala saada aikaan audiotiedostoja, tietokoneista voi puuttua kaiuttimet, ja muutenkin voi olla sangen epämukavaa kun tietokonehuokassa kymmenet koneet alkavat samaan aikaan tuottamaan ääniä.

Kuvien näyttäminen apleteissa – *SinglePictureApplet.java*

Sama kuva piirretään ohjelmassa `drawImage()`-metodin avulla kolmeen kertaan. Joka kerran kuva piirretään eri kohtaan apletin alueella ja eri suuruisena. Vasemmanpuoleisin kuva on piirretty antamatta `drawImage()`-metodille kuvan kokoa. Näin se piirtyy luonnollisessa koossa.

SinglePictureApplet.java - X. Aplettia ajetaan tässä Applet Viewer -ohjelmalla.

Image on Javan AWT-kirjaston (Abstract Windowing Toolkit) kuuluva standardiluokka, joka mahdollistaa kuvien näyttämisen apleteissa.

Tässä haetaan kuvatiedosto nimeltä **governor_arnold_schwarzenegger.jpg** ohjelman käyttöön. Kuvatiedoston on tässä tapauksessa oltava samassa hakemistossa kuin **.html** - ja **.class** - tiedostokin ovat. Luettu kuvatiedosto tulostetaan kuvana **paint()**-metodissa metodin **drawImage()** avulla.

```
// SinglePictureApplet.java (c)Kari Laitinen

import java.awt.* ;

public class SinglePictureApplet extends javax.swing.JApplet
{
> Image picture_to_show ;

public void init()
{
 picture_to_show = getImage( getCodeBase(),
 "governor_arnold_schwarzenegger.jpg" ) ;
}

public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 int picture_width  = picture_to_show.getWidth( this ) ;
 int picture_height = picture_to_show.getHeight( this ) ;

 int picture_position_x = 15 ;
 int picture_position_y = 15 ;

 // The following statement shows the picture in its natural size.

 graphics.drawImage( picture_to_show,
 picture_position_x, picture_position_y,
 this ) ;

 picture_position_x = picture_position_x + picture_width + 10 ;

 // Next we'll show a smaller version of the picture.

 graphics.drawImage( picture_to_show,
 picture_position_x, picture_position_y,
 picture_width / 2, picture_height / 2, this ) ;

 picture_position_x = picture_position_x + picture_width / 2 + 10 ;

 // The last statement shows the picture so that its width is enlarged.

 graphics.drawImage( picture_to_show,
 picture_position_x, picture_position_y,
 (int) (picture_width * 1.5), picture_height, this ) ;
}
}
```

SinglePictureApplet.java - 1. Kuvan piirtävän drawImage()-metodin käyttöesimerkkejä.

Kuvien näyttäminen apleteissa – *PictureShowApplet.java*

```
// PictureShowApplet.java

import java.awt.* ;

public class PictureShowApplet extends javax.swing.JApplet
 implements Runnable
{
 Thread animation_thread ;
 boolean thread_must_be_executed = false ;

 Image[] pictures_to_be_shown ;

 int index_of_current_picture = 0 ;

 public void init()
 {
 String picture_file_names[] = { "yellow_field_by_vincent_van_gogh.jpg",
 "night_watch_by_rembbrandt.jpg",
 "persistence_of_memory_by_dali.jpg",
 "demoiselles_de_avignon_by_picasso.jpg",
 "mona_lisa_by_leonardo.jpg" } ;

 pictures_to_be_shown = new Image[ picture_file_names.length ] ;

 MediaTracker picture_tracker = new MediaTracker( this ) ;

 for ( int picture_index = 0 ;
 picture_index < picture_file_names.length ;
 picture_index ++ )
 {
 pictures_to_be_shown[ picture_index ] =

 getImage( getCodeBase(), picture_file_names[ picture_index ] ) ;

 picture_tracker.addImage( pictures_to_be_shown[ picture_index ],
 picture_index ) ;
 }

 try
 {
 picture_tracker.waitForAll() ;
 }
 catch ( InterruptedException caught_exception )
 {
 System.out.print( "\n InterruptedException not handled. " ) ;
 }
 }
}
```

Tällä ja kahdella seuraavalla sivulla esitellään apletti joka pistää pystyyn valokuvashown. Tätä varten apletissa on `Image[]` -tyypin taulukko joka pystyy tallettamaan kuvanäytöksessä käytettävät valokuvaoliot. `Image`-oliot luodaan `init()`-metodissa ja `MediaTracker`-olion avulla varmistetaan että kuvatiedostot ehtivät latautua ennenkuin kuvia aletaan piirtämään `paint()`-metodissa.

PictureShowApplet.java - 1: Apletin datajäsenet ja `init()`-metodi.

```
public void start()
{
 if ( animation_thread == null )
 {
 animation_thread = new Thread( this ) ;
 thread_must_be_executed = true ;
 animation_thread.start() ;
 }
}

public void stop()
{
 if ( animation_thread != null )
 {
 thread_must_be_executed = false ;
 animation_thread.interrupt() ;
 animation_thread = null ;
 }
}

public void run()
{
 while ( thread_must_be_executed == true )
 {
 index_of_current_picture = 0 ;

 while ( index_of_current_picture < pictures_to_be_shown.length &&
 thread_must_be_executed == true )
 {
 repaint() ;

 try
 {
 Thread.sleep( 3000 ) ; // Sleep 3 seconds.
 }
 catch ( InterruptedException caught_exception )
 {
 // No actions to handle the exception.
 }

 index_of_current_picture ++ ;
 }
 }
}
```

Säikeen käynnistystä ja pysäytystä varten olemassaolevat `start()`- ja `stop()`-metodit ovat tässä samanlaisia kuin muissakin animaatioasäiettä hyödyntävissä apleteissa.

Metodi `run()` toteuttaa luodun säikeen. Kun muuttujan (datajäsenen) `index_of_current_picture` arvoa muutetaan tässä silmukan sisällä, metodi `paint()` piirtää aina uuden kuvan taulukosta. Kun tämä säie "nukkuu" aina välillä 3 sekuntia, kukin kuva pysyy näytöllä juuri tuon 3 sekunnin ajan.

PictureShowApplet.java - 2: Apletin `start()`-, `stop()`- ja `run()`-metodit.

```

public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 graphics.drawImage( pictures_to_be_shown[ index_of_current_picture ],
 30, 20, this ) ;
}
}

```

Datajäsenen `index_of_current_picture` kulloinenkin arvo määrää sen mikä kuva taulukosta näytetään ruudulla.

`drawImage ()` -metodille annetaan ensimmäisenä parametrina viittaus `Image`-tyypin olioon. Toinen ja kolmas parametri määräävät, mihin kohtaan ruutua kuva piirretään. Kuvan vasen yläkulma on tässä tapauksessa siis pisteessä (30, 20).

Viimeisenä parametrina `drawImage ()` -metodille annetaan tässä tapauksessa `this`, eli viittaus 'tähän' aplettioliioon. Tämä tarkoittaa käytännössä että ohjelman ajoympäristö notifioi tätä aplettia silloin jos kuvan piirtämisessä menee jokin asia pieleen.

PictureShowApplet.java - 3. Viimeisenä apletiluokassa oleva `paint()`-metodi.

PictureShowApplet.java - X. Tässä on näytöllä taulukon viimeinen kuvaolio.

Näppäimistöön reagointi apleteissa – KeyboardInputDemoApplet.java

Apletti saadaan reagoimaan näppäimistöön siten että aplettiluokka määritellään `KeyListener`-rajapinnan toteuttajaksi. Luokassa täytyy siis tällöin olla kolme `KeyListener`-rajapinnassa määriteltyä metodia. Ohjelman tulee myös "ilmottautua" näppäimistön kuuntelijaksi `addKeyListener()`-metodin avulla.

```
// KeyboardInputDemoApplet.java (c) Kari Laitinen

import java.awt.* ;
import java.awt.event.* ;
import javax.swing.* ;

public class KeyboardInputDemoApplet extends JApplet
 implements KeyListener
{
 Font large_font = new Font( "SansSerif", Font.BOLD, 24 ) ;

 int  code_of_last_pressed_key  = '?' ;

 public void init()
 {
 addKeyListener( this ) ;
 }

 public void keyPressed( KeyEvent event )
 {
 code_of_last_pressed_key  = event.getKeyCode() ;
 repaint() ;

 System.out.print( "\n Method keyPressed() was called.  Key code = "
 + code_of_last_pressed_key ) ;
 }

 public void keyReleased( KeyEvent event )
 {
 System.out.print( "\n Method keyReleased() was called." ) ;
 }

 public void keyTyped( KeyEvent event )
 {
 System.out.print( "\n Method keyTyped() was called." ) ;
 }
}
```

Ohjelman ajoympäristö (selain) kutsuu `keyPressed()`-metodia automaattisesti silloin kun jokin näppäimistön näppäin painetaan alas. Metodille tulee parametrina viittaus `KeyEvent`-olioon, josta voidaan saada selville näppäimen koodi `getKeyCode()`-metodin avulla.

Muut näppäimistöön reagoivat metodit tulostavat tekstiä komentorivi-ikkunaan. Kannattaa suorittaa ohjelmaa ja tutkia missä järjestyksessä tulostukset tapahtuvat.

KeyboardInputDemoApplet.java - 1: Apletin alku ja KeyListener-rajapinnan metodit.

```

public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 graphics.setFont( large_font ) ;

 graphics.drawString( String.format( "Last pressed key: %c %X %d",
 code_of_last_pressed_key,
 code_of_last_pressed_key,
 code_of_last_pressed_key ),
 100, 200 ) ;

 if ( code_of_last_pressed_key == KeyEvent.VK_F1 )
 {
 graphics.drawString( "You pressed the F1 key", 100, 250 ) ;
 }
 else if ( code_of_last_pressed_key == KeyEvent.VK_UP )
 {
 graphics.drawString( "You pressed the Arrow Up key", 100, 250 ) ;
 }
 else if ( code_of_last_pressed_key == KeyEvent.VK_DOWN )
 {
 graphics.drawString( "You pressed the Arrow Down key", 100, 250 ) ;
 }

 // A window has 'focus' when keyboard input is directed to it.
 // The following statement ensures that the applet window will
 // receive keyboard input.

 if ( ! hasFocus() )
 {
 requestFocus() ;
 }
}

```

Jos halutaan tutkia painettiinkö jotain tiettyä näppäintä, kannattaa käyttää luokassa **KeyEvent** määriteltyjä vakioita **VK_F1**, **VK_UP**, jne. Tämä ohjelma näyttää toisenkin rivin tekstiä siinä tapauksessa jos painettu näppäin oli F1, Arrow Up tai Arrow Down.

KeyboardInputDemoApplet.java - 2. Apletin paint()-metodi.

Ohjelma tulostaa yksinkertaisesti käytettyä näppäintä vastaavan merkin sekä näppäimen koodin heksadesimaalisena ja desimaalisena. **String.format()**-metodilla voidaan kätevästi asettaa numeerisia arvoja merkkijonon sisään. Esim. formaattimäärittelyllä **%X** saadaan datajäsenen **code_of_last_pressed_key** heksadesimaalisena.

KeyboardInputDemoApplet.java - X. Ohjelma on tässä reagoinut A-näppäimeen.

Hiiritapahtumiin reagointi apleteissa

Hiiritapahtumiin reagoidaan tässä apletissa siten että kustakin tapahtumasta tuotetaan rivi tekstiä. Kyseiset tekstirivit säilötään tähän **ArrayList**-luokkaan perustuvaan dynaamiseen taulukkoon. Taulukko on dynaaminen siten että se "tietää" itse kuinka monta tekstiriviä sinne on kulloinkin tallennettuna.

Tämä apletti toteuttaa **MouseListener**- ja **MouseMotionListener**-rajapinnat, mikä tarkoittaa että aplettiluokka sisältää noissa rajapinnoissa määritellyt metodit. Näitä metodeita kutsutaan automaattisesti silloin kun hiirtä liikutellaan ja klikkaillaan.

```
// HiirenKuunteluApplet.java (c) Kari Laitinen

import java.awt.* ;
import java.awt.event.* ;
import java.util.ArrayList ;

public class HiirenKuunteluApplet extends javax.swing.JApplet
 implements MouseListener,
 MouseMotionListener
{
 > ArrayList<String> naytettavat_tekstirivit = new ArrayList<String>() ;

 public void init()
 {
 getContentPane().setBackground( Color.cyan ) ; // cyan taustavariksi

 addMouseListener(this);
 addMouseMotionListener(this);

 naytettavat_tekstirivit.add( "Talla apletilla voidaan tutkia hiiren" ) ;
 naytettavat_tekstirivit.add( "painamisesta ja liikuttelusta seuraavia" ) ;
 naytettavat_tekstirivit.add( "tapahtumia. Klikkaile ja liikuta hiirtä" ) ;
 naytettavat_tekstirivit.add( "apletin alueella ja sen ulkopuolella" ) ;
 naytettavat_tekstirivit.add( "" ) ;
 naytettavat_tekstirivit.add( "" ) ;
 }

 public void mouseEntered( MouseEvent tapahtuma )
 {
 naytettavat_tekstirivit.add( "mouseEntered()-metodia kutsuttu." ) ;

 repaint() ;
 }

 public void mouseExited( MouseEvent tapahtuma )
 {
 naytettavat_tekstirivit.add( "mouseExited()-metodia kutsuttu." ) ;

 repaint() ;
 }
}
```

HiirenKuunteluApplet.java - 1: Kaikki hiiritapahtumat käsittelevä apletti.

Tätä metodia kutsutaan automaattisesti silloin kun jokin hiiren nappi painetaan alas. Tälle metodille, samoin kuin muillekin hiireen reagoiville metodeille, tulee parametrina `MouseEvent`-tyypin olio. Tuosta oliosta voidaan kaivaa esiin monenlaista hiiritapahtumaan liittyvää tietoa.

Tässä otetaan `getPoint()`-metodin avulla selville missä kohden ruutua hiiren nappulan alaspainuminen tapahtui. `isAltDown()`-metodi palauttaa true/false -tiedon sen mukaan oliko näppäistämisen Alt-nappula alhaalla samalla hetkellä kun hiirtä klikattiin.

```

public void mousePressed( MouseEvent tapahtuma )
{
 Point klikkauskohta = tapahtuma.getPoint() ;

 näyttävät_tekstirivit.add( "mousePressed() Point ("
 + klikkauskohta.x + ", " + klikkauskohta.y
 + "). isAltDown() SANOO: "
 + tapahtuma.isAltDown() ) ;

 repaint() ;
}

public void mouseReleased( MouseEvent tapahtuma )
{
 if ( tapahtuma.isShiftDown() )
 {
 näyttävät_tekstirivit.add( "mouseReleased() SHIFT alhaalla." ) ;
 }
 else
 {
 näyttävät_tekstirivit.add( "mouseReleased() SHIFT ei alhaalla." ) ;
 }

 repaint() ;
}

public void mouseClicked( MouseEvent tapahtuma )
{
 if ( tapahtuma.getButton() == MouseEvent.BUTTON1 )
 {
 näyttävät_tekstirivit.add( "mouseClicked() VASEN HIIREN NAPPI" ) ;
 }
 else
 {
 näyttävät_tekstirivit.add( "mouseClicked() EI VASEN HIIREN NAPPI" ) ;
 }

 repaint() ;
}

```

Tätä aplettia suorittamalla voidaan todeta että `mouseClicked()`-metodia kutsutaan vasta sitten kun on ensin kutsuttu `mousePressed()`- ja `mouseReleased()`-metodeita. Tässä tutkitaan `getButton()`-metodin avulla mikä hiiren nappi aiheutti hiiritapahtuman.

HiirenKuunteluApplet.java - 2: Hiiren nappuloiden painamiseen reagoivat metodit.

Metodit `mouseMoved()` ja `mouseDragged()` toteuttavat `MouseListener`-rajapinnan. Niitä kutsutaan automaattisesti silloin kun hiirtä liikutellaan. `mouseDragged()`-metodia kutsutaan silloin kun liikuttelun aikana on jokin hiiren nappi alapainettuna. Kun hiirtä liikutellaan koskematta sen nappeihin, kutsutaan `mouseMoved()`-metodia. Hiiren liikuttelusta aiheutuu yleensä runsaasti kutsuja näihin metodeihin.

`ArrayList`-luokan `add()`-metodilla lisätään tekstirivi (stringi) taulukkoon, jonka sisällön tämän apletin `paint()`-metodi sitten tulostaa ruudulle. `add()`-operaatio pistää tekstirivin taulukon loppuun ja taulukon koko kasvaa näin automaattisesti yhdellä.

```

-> public void mouseMoved( MouseEvent tapahtuma )
 {
 naytettavat_tekstirivit.add( "mouseMoved()" );

 repaint() ;
 }

-> public void mouseDragged( MouseEvent tapahtuma )
 {
 naytettavat_tekstirivit.add( "mouseDragged()" );

 repaint() ;
 }

public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 // Tuhotaan ArrayList-tilaukosta ensimmäinen tekstirivi kunnes
 // riveja on siella korkeintaan 24 kappaletta.

 while ( naytettavat_tekstirivit.size() > 24 )
 {
 naytettavat_tekstirivit.remove( 0 ) ;
 }

 for ( int rivin_indeksi = 0 ;
 rivin_indeksi < naytettavat_tekstirivit.size() ;
 rivin_indeksi ++ )
 {
 graphics.drawString( naytettavat_tekstirivit.get( rivin_indeksi ) ,
 30 ,
 20 + rivin_indeksi * 20 ) ;
 }
}

```

Tekstirivejä sisältävästä taulukosta tulostetaan rivejä näytölle. `ArrayList`-luokkaa perustuvasta taulukosta voidaan lukea jonkin taulukkoelementin arvo `get()`-metodin avulla. `size()`-metodilla saadaan selville montako elementtiä taulukossa on. Ennen tulostusta taulukosta on tuhottu mahdollisesti vanhoja tekstirivejä siten että kaikki viimeisimmät tekstirivit mahtuvat ruudulle.

HiirenKuunteluApplet.java - 3. Hiiren liikkeisiin reagoivat metodit sekä `paint()`-metodi.

Apletissa ylimpänä näkyvät tekstirivit eivät ole aiheutuneet hiiritapahtumista, vaan apletin `init()`-metodi pisti nuo tekstirivit `ArrayList`-taulukkoon heti kun apletti käynnistyi.

```

Applet Viewer: HiirenKuunteluApplet.class
Applet
Tällä apletilla voidaan tutkia hiiren
painamisesta ja liikkutusta seuraavia
tapahtumia. Klikkaile ja liikuta hiirta
apletin alueella ja sen ulkopuolella

mouseEntered()-metodia kutsuttu.
mouseMoved()
mouseMoved()
mousePressed() Point (431, 180). isAltDown() SANOO: false
mousePressed() Point (431, 180). isAltDown() SANOO: false
mouseDragged()
mouseDragged()
mouseReleased() SHIFT alhaalla.
mouseClicked() EI VASEN HIIREN NAPPI
mouseReleased() SHIFT alhaalla.
mouseClicked() VASEN HIIREN NAPPI
mouseMoved()
mouseMoved()
mouseMoved()
mouseMoved()

Applet started.
 
```

Tässä on molemmat hiiren napit painettu pohjaan ja sitten vapautettu. Hiiren nappeja vapautettaessa on myös näppäimistön Shift-nappula ollut alhaalla.

HiirenKuunteluApplet.java - X. Hiiritapahtumia on tässä käsitelty 14 kappaletta.


```

// ClickingsApplet.java

import java.awt.* ;
import java.awt.event.* ;
import javax.swing.* ;

public class ClickingsApplet extends JApplet
 implements MouseListener
{
 final int  MAXIMUM_NUMBER_OF_CLICKINGS  =  100 ;

 int  current_number_of_clickings  =  0 ;

 int[]  x_coordinates_of_clickings  =
 new int[ MAXIMUM_NUMBER_OF_CLICKINGS ] ;
 int[]  y_coordinates_of_clickings  =
 new int[ MAXIMUM_NUMBER_OF_CLICKINGS ] ;

 public void init()
 {
 addMouseListener( this ) ;
 }

 // The following dummy methods are needed
 // to fully implement the MouseListener interface.
 public void mouseClicked( MouseEvent event ) {}
 public void mouseEntered( MouseEvent event ) {}
 public void mouseExited( MouseEvent event ) {}
 public void mouseReleased( MouseEvent event ) {}

 public void mousePressed( MouseEvent event )
 {
 if ( current_number_of_clickings < MAXIMUM_NUMBER_OF_CLICKINGS )
 {
 x_coordinates_of_clickings[ current_number_of_clickings ]
 = event.getX() ;
 y_coordinates_of_clickings[ current_number_of_clickings ]
 = event.getY() ;

 current_number_of_clickings ++ ;

 repaint() ;
 }
 }
}

```

Tämä apletti sisältää **MouseListener**-rajapinnassa määritellyt metodit. Apletti on siis hiiren "kuuntelija", jonka hiiren reagoivia metodeita kutsutaan aina silloin kun hiirellä aiheutetaan sopivia tapahtumia. `init()`-metodissa tämän apletin tulee rekisteröityä hiiren kuuntelijaksi `addMouseListener()`-metodin avulla.

Tätä metodia kutsutaan automaattisesti silloin kun hiiren näppäin painetaan alas kursorin ollessa apletille varatulla ruudun osalla. Metodi saa parametrina **MouseEvent**-tyyppisen olion, josta voidaan kaivaa esiin tieto siitä missä kohden apletille varattua aluetta hiiren näppäintä painettiin. Nämä koordinaatit pannaan talteen edellä määriteltyihin taulukoihin..

ClickingsApplet.java - 1: Apletti joka reagoi hiiren klikkauksiin.

Metodia nimeltä `paint()` kutsutaan automaattisesti tarpeen mukaan, esimerkiksi kun apletin ikkuna tulee näkyviin jonkin toisen ikkunan takaa tai apletin ikkuna suurennetaan ruudulle. Luonnollisesti `paint()`-metodia kutsutaan myös kun apletti käynnistyy.

Tämä `paint()`-metodi piirtää pienen mustan pisteen sekä pisteen koordinaatit jokaiseen apletin alueen paikkaan jossa hiirtä on painettu. Tässä musta piste saadaan piirrettyä siten että piirretään sisältä täytetty ympyrä jonka halkaisija on 6 pistettä. Kaikki ruudun pisteet piirretään jokaisella hiiren klikkauksella.

```
public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 for ( int clicking_index = 0 ;
 clicking_index < current_number_of_clickings ;
 clicking_index ++ )
 {
 graphics.fillOval(

 x_coordinates_of_clickings[ clicking_index ] - 3,
 y_coordinates_of_clickings[ clicking_index ] - 3, 6, 6 ) ;

 graphics.drawString(

 "(" + x_coordinates_of_clickings[ clicking_index ] +
 "," + y_coordinates_of_clickings[ clicking_index ] + ")",
 x_coordinates_of_clickings[ clicking_index ] + 7,
 y_coordinates_of_clickings[ clicking_index ] ) ;
 }
}
}
```

ClickingsApplet.java - 2. Apletin `paint()`-metodi.

ClickingsApplet.java - X. Klikkauksia on tässä tehty eri puolille apletin aluetta.

Tämän apletti mahdollistaa viivojen piirtämisen ruudulle hiiren nappia pohjassa pitämällä ja hiirtä liikuttamalla. Näihin `Point`-tyypin taulukoihin talletetaan piirrettyjen viivojen alku- ja loppupisteet. `Point` on standardiluokka jonka olioihin voidaan tallettaa yhden pisteen eli pikselin koordinaatit.

```
// DrawingLinesApplet.java (c) Kari Laitinen

import java.awt.* ;
import java.awt.event.* ;
import javax.swing.* ;

public class DrawingLinesApplet extends JApplet
 implements MouseListener,
 MouseMotionListener
{
 final int MAXIMUM_NUMBER_OF_LINES = 10 ;
 Point[] starting_points = new Point[ MAXIMUM_NUMBER_OF_LINES ] ;
 Point[] ending_points = new Point[ MAXIMUM_NUMBER_OF_LINES ] ;
 Point start_of_new_line ;
 Point end_of_new_line ;
 int number_of_lines = 0 ;

 public void init()
 {
 // Event listeners must be registered.
 addMouseListener(this);
 addMouseMotionListener(this);
 }

 // The following dummy methods are needed
 // to fully implement the listener interfaces.
 public void mouseMoved( MouseEvent event ) {}
 public void mouseClicked( MouseEvent event ) {}
 public void mouseEntered( MouseEvent event ) {}
 public void mouseExited( MouseEvent event ) {}
}
```

Kun tämä luokka toteuttaa `MouseListener`- ja `MouseMotionListener`-rajapinnat, se tarkoittaa että luokassa on kyseisten rajapintojen määräämät metodit. Jos kaikkia rajapintojen määrittämiä metodeita ei tarvita, niistä täytyy tehdä ns. dummy-metodeita jotka eivät vaan tee mitään. Nämä dummy-metodit ovat kuitenkin oikeita Java-syntaksin mukaisia metodeita.

DrawingLinesApplet.java - 1: Ohjelma jolla voidaan piirtää viivoja ruudulle.

Tätä metodia kutsutaan automaattisesti silloin kun hiiren näppäin painetaan pohjaan. Metodissa yksinkertaisesti pannaan muistiin se paikka ruudulla, jossa hiiren nappia painettiin.

Tätä metodia kutsutaan automaattisesti silloin kun hiiren nappi vapautetaan. Tällöin viiva on piirretty valmiiksi. Valmiin viivan alku- ja loppupisteen tiedot taulukoihin talteen muiden viivojen pistetietojen jatkoksi.

```
public void mousePressed( MouseEvent event )
{
 if ( number_of_lines < MAXIMUM_NUMBER_OF_LINES )
 {
 start_of_new_line = event.getPoint() ;
 }
}

public void mouseReleased( MouseEvent event )
{
 if ( number_of_lines < MAXIMUM_NUMBER_OF_LINES )
 {
 starting_points[ number_of_lines ] = start_of_new_line;
 ending_points[ number_of_lines ] = event.getPoint() ;
 number_of_lines ++ ;
 end_of_new_line = null ;
 start_of_new_line = null ;
 repaint() ;
 }
}

public void mouseDragged( MouseEvent event )
{
 if ( number_of_lines < MAXIMUM_NUMBER_OF_LINES )
 {
 end_of_new_line = event.getPoint() ;

 repaint() ;
 }
}
```

Metodi `mouseDragged()` kutsuuntuu automaattisesti silloin kun hiirtä on liikutettu nappi alas painettuna. Tässä tilanteessa on jo siis tiedossa piirrettävän viivan siihenastinen loppupiste. Tämän toistaiseksi voimassa olevan loppupisteen tieto pannaan muistiin, ja metodi `paint()` piirtää viivan siihen pisteeseen. Kuitenkaan tämä ei ole välttämättä viivan lopullinen loppupiste.

DrawingLinesApplet.java - 2: Hiiritapahtumiin reagoivat metodit.

`paint()`-metodin alussa on kutsuttava yläluokan vastaavaa metodia, joka mm. huolehtii ruudun tyhjennyksestä.

Tämäkin `paint()`-metodi on sellainen että se täyttää koko ruudun uudelleen kaikilla tarvittavilla tiedoilla aina kun sitä kutsutaan. Kaikki viivat tulevat piirretyiksi uudelleen tässä `for`-silmukassa. Koska `paint()`-metodia kutsutaan aina hiiren pikkuisenkin liikkahdettua, viivat tulevat piirretyiksi helposti kymmeniä ellei jopa satoja kertoja.

```
// The paint() method always draws all lines that have been printed.
// The line that is not yet complete is drawn with red color.

public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 for ( int line_index = 0 ;
 line_index < number_of_lines ;
 line_index ++ )
 {
 graphics.drawLine( starting_points[ line_index ].x,
 starting_points[ line_index ].y,
 ending_points[ line_index ].x,
 ending_points[ line_index ].y ) ;
 }

 graphics.setColor( Color.red ) ;

 if ( end_of_new_line != null )
 {
 graphics.drawLine( start_of_new_line.x,
 start_of_new_line.y,
 end_of_new_line.x,
 end_of_new_line.y ) ;
 }

 if ( number_of_lines == MAXIMUM_NUMBER_OF_LINES )
 {
 graphics.drawString( "Cannot draw more lines", 0, 300 ) ;
 }
}
}
```

Datajäsen `number_of_lines` sisältää tiedon siitä, montako viiva on jo piirretty. Käyttäjälle ilmoitetaan jos viivoja ei voida enää piirtää enempää.

Juuri piirrettävänä oleva viiva piirretään erikseen, koska sen tietoja ei ole vielä talletettu taulukoihin. `end_of_new_line` sisältää `null`ista poikkeavan arvon silloin kun hiiren nappi on alhaalla ja viivaa piirretään. Uusin viiva piirtyy myös eri värillä kuin vanhat viivat.

DrawingLinesApplet.java - 3. Aplettiluokan `paint()`-metodi.

Tässä on maksimimäärä viivoja jo tullut piirretyksi.

DrawingLinesApplet.java - X. Aplettia ajetaan Applet Viewer -ohjelmalla.

Painonapit ja valikot – MovingBallApplet.java

```
// MovingBallApplet.java

import java.awt.* ;
import java.awt.event.* ;
import javax.swing.* ;

public class MovingBallApplet extends JApplet
 implements ActionListener,
 ItemListener
{
 JButton left_button, up_button, down_button, right_button ;

 int applet_width, applet_height ;

 int ball_center_point_x, ball_center_point_y ;

 Color current_ball_color = Color.red ;

 public void init()
 {
 setLayout( new BorderLayout() ) ;

 JPanel operations_panel = new JPanel() ;

 left_button = new JButton( " < " ) ;
 up_button = new JButton( " Up " ) ;
 down_button = new JButton( " Down " ) ;
 right_button = new JButton( " > " ) ;

 left_button.addActionListener( this ) ;
 up_button.addActionListener( this ) ;
 down_button.addActionListener( this ) ;
 right_button.addActionListener( this ) ;

 operations_panel.add( left_button ) ;
 operations_panel.add( up_button ) ;
 operations_panel.add( down_button ) ;
 operations_panel.add( right_button ) ;

 JComboBox color_selection_menu = new JComboBox() ;

 color_selection_menu.addItem( "red" ) ;
 color_selection_menu.addItem( "orange" ) ;
 color_selection_menu.addItem( "yellow" ) ;
 color_selection_menu.addItem( "green" ) ;
 color_selection_menu.addItem( "blue" ) ;
 }
}
```

Näillä merkinnöillä määritellään että tämä paneeli toteuttaa rajapinnat `ActionListener` ja `ItemListener`. Käytännössä tämä tarkoittaa että aplettiin kuuluu metodit `actionPerformed()` ja `itemStateChanged()`, joita kutsutaan automaattisesti silloin kun paneelissa olevia nappuloita painetaan, tai kun paneelissa olevan valintamenua valintaa muutetaan.

Näillä metodin `addActionListener()` kutsumilla määritetään että tämä apletti on määritettyjen nappuloiden painalluksia "kuunteleva" olio. Tämä tarkoittaa käytännössä että tässä luokassa olevaa `actionPerformed()` -metodia kutsutaan kun nappuloita painellaan.

MovingBallApplet.java - 1: Apletti joka näyttää napeilla liikuteltavaa palloa.

Ja tässä on loppuosa `init()`-metodista. Tällä operaatiolla määrätään että tämä apletti käsittelee valintamenuissa tapahtuvat valinnat. Käytännössä tämän luokan `itemStateChanged()`-metodia kutsutaan silloin kun väriarintamenuissa muutetaan värin valintaa.

```

color_selection_menu.addItem( "magenta" ) ;
color_selection_menu.addItem( "cyan" ) ;
color_selection_menu.addItem( "pink" ) ;
color_selection_menu.addItem( "lightGray" ) ;

color_selection_menu.addItemListener( this ) ;

operations_panel.add( color_selection_menu ) ;

add( "South", operations_panel ) ;

applet_width  = getSize().width ;
applet_height = getSize().height ;

ball_center_point_x = applet_width / 2 ;
ball_center_point_y = applet_height / 2 ;
}

public void actionPerformed((ActionEvent event)
{
 if ( event.getSource() instanceof JButton )
 {
 if ( event.getSource() == left_button )
 {
 ball_center_point_x -= 3 ;
 }
 else if ( event.getSource() == up_button )
 {
 ball_center_point_y -= 3 ;
 }
 else if ( event.getSource() == down_button )
 {
 ball_center_point_y += 3 ;
 }
 else if ( event.getSource() == right_button )
 {
 ball_center_point_x += 3 ;
 }

 repaint() ;
 }
}

```

Tämän metodin alussa määriteltiin että tässä apletissa on käytössä ns. **Border-Layout**, mikä tarkoittaa että erilaiset aplettiin lisättävät komponentit voidaan kiinnittää eri kohtiin ilmansuuntia merkitsevien sanojen avulla. Tässä operaatio-paneeli kiinnitetään alareunaan, kun `add()`-metodille annetaan parametrina "South". "North" kiinnittäisi paneelin yläreunaan. Lisäksi voidaan käyttää sanoja "West", "East" ja "Center".

Tätä metodia kutsutaan silloin kun jotain ruudulla olevista nappuloista painetaan. Metodille tulee parametrina **Action-Event**-tyypin olio, jonka avulla saadaan tietää mikä nappulaolio aiheutti metodin kutsumisen.

MovingBallApplet.java - 2: `init()`-metodin loppuosa ja `actionPerformed()`-metodi.

Tätä metodia kutsutaan kun värivalintamenussa suoritetaan värin muutos. Tällä tavalla valittu menun item muutetaan **String**-olioksi, jonka sisältöä voidaan sitten tutkia.

```
public void itemStateChanged( ItemEvent menu_selection )
{
 String selected_color = (String) menu_selection.getItem() ;

 if ( selected_color.equals( "red" ) )
 {
 current_ball_color = Color.red ;
 }
 else if ( selected_color.equals( "orange" ) )
 {
 current_ball_color = Color.orange ;
 }
 else if ( selected_color.equals( "yellow" ) )
 {
 current_ball_color = Color.yellow ;
 }
 else if ( selected_color.equals( "green" ) )
 {
 current_ball_color = Color.green ;
 }
 else if ( selected_color.equals( "blue" ) )
 {
 current_ball_color = Color.blue ;
 }
 else if ( selected_color.equals( "magenta" ) )
 {
 current_ball_color = Color.magenta ;
 }
 else if ( selected_color.equals( "cyan" ) )
 {
 current_ball_color = Color.cyan ;
 }
 else if ( selected_color.equals( "pink" ) )
 {
 current_ball_color = Color.pink ;
 }
 else if ( selected_color.equals( "lightGray" ) )
 {
 current_ball_color = Color.lightGray ;
 }

 repaint() ;
}
```

Kun Javan **String**-olioita vertaillaan käytetään metodia `equals()`, joka palauttaa arvon `true` silloin kun **String**-oliot sisältävät saman tekstin.

Kutsumalla `repaint()`-metodia apletti pyytää ruudun päivitystä. `repaint()`-kutsun jälkeen tämän luokan `paint()`-metodia kutsutaan automaattisesti ja pallo piirtyy valitulla uudella värillä.

MovingBallApplet.java - 3: itemStateChanged()-metodi.

Tässä on appletiluokan `paint()`-metodi. Aluksi asetetaan käyttöön nykyinen pallon väri, ja sen jälkeen piirretään pallo `fillOval()`-metodin avulla käyttäen pallon senhetkisiä koordinaatteja. Pallon halkaisija on 100 pikseliä. Pallon ympärille piirretään vielä viiva mustalla värillä, ja pallon nykyiset koordinaatit pannaan näkyville piirtoalueen vasempaan yläkulmaan.

```
public void paint( Graphics graphics )
{
 // The superclass version of paint() method draws the buttons
 // and the color selection menu to the screen.

 super.paint( graphics ) ;

 graphics.setColor( current_ball_color ) ;

 graphics.fillOval( ball_center_point_x - 50, ball_center_point_y - 50,
 100, 100 ) ;

 graphics.setColor( Color.black ) ;

 graphics.drawString( "(" + ball_center_point_x +
 ", " + ball_center_point_y +
 ")", 20, 20 ) ;

 graphics.drawOval( ball_center_point_x - 50, ball_center_point_y - 50,
 100, 100 ) ;
}
}
```

MovingBallApplet.java - 4. Luokan ja koko ohjelman viimeisenä oleva `paint()`-metodi.

Tämän tyypisessä ohjelmassa, jossa käytetään `JButton`- ja `JComboBox`-luokkia painonappien ja valikon rakentamiseen, ei ohjelman itse tarvitse huolehtia näiden näyttökomponenttien piirtämisestä, vaan ohjelman ajoympäristö pitää huolen siitä että näyttökomponentit tulevat näkyviin.

Javan AWT-kirjastoon kuuluu myös luokat nimeltä `Button` ja `Choice`, joiden avulla voidaan niinkään saada aikaan painonappeja ja valikkoja. Näiden luokkien käytöstä löytyy esimerkki ohjelmasta `MovingBallAWTApplet.java`, mutta kuitenkin tässä opiskelmateriaalissa on tarkoitus suosia uudempia J-alkuisia luokkia.

MovingBallApplet.java - X. Palloa ei ole tässä liikutettu, mutta värinvalintamenu on aukaistu.

JRadioButton, JScrollbar ja ButtonGroup – SuorakaideApplet.java

```
// SuorakaideApplet.java

import java.awt.* ;
import java.awt.event.* ;
import javax.swing.* ;

public class SuorakaideApplet extends JApplet
 implements AdjustmentListener,
 ItemListener
{
 int  apletin_leveys, apletin_korkeus ;

 int  suorakaiteen_leveys, suorakaiteen_korkeus ;

 int  suorakaiteen_keskikohta_x, suorakaiteen_keskikohta_y ;

 JScrollbar  leveys_scrollbar, korkeus_scrollbar ;

 Color  suorakaiteen_vari  = Color.cyan ;

 JRadioButton  cyan_valinta, magenta_valinta, green_valinta,
 lightGray_valinta ;

 ButtonGroup  varin_valintanapit  = new ButtonGroup() ;

 public void init()
 {
 setLayout( new BorderLayout() ) ;

 apletin_leveys  = getSize().width ;
 apletin_korkeus  = getSize().height ;

 suorakaiteen_keskikohta_x  = apletin_leveys / 2 ;
 suorakaiteen_keskikohta_y  = apletin_korkeus / 2 ;

 suorakaiteen_leveys  = apletin_leveys / 4 ;
 suorakaiteen_korkeus  = apletin_korkeus / 4 ;

 korkeus_scrollbar  = new JScrollbar( Scrollbar.VERTICAL, // orientation
 suorakaiteen_korkeus, // alkuarvo
 10, // extent
 0, // minimi
 apletin_korkeus ) ; // maksimi

 korkeus_scrollbar.addAdjustmentListener( this ) ;

 add( "East", korkeus_scrollbar ) ;
 }
}
```

Tämä ohjelma piirtää ruudulle suorakaiteen jonka korkeutta ja leveyttä voidaan säätää JScrollbar-olioiden avulla. Suorakaiteen väriä voidaan muuttaa JRadioButton-olioiden avulla. JRadioButton-oliot asetetaan kuulumaan nappiryhmään eli ButtonGroup-oliioon. Vain yksi nappi voi kerrallaan olla ryhmästä valittuna.

SuorakaideApplet.java - 1: Apletti näyttää suorakaidetta jonka kokoa ja väriä voidaan säätää.

Kolmantena parametrina `JScrollBar`-luokan konstruktorille annettava `extent`-arvo määrää sen paljonko `JScrollBar`-olion arvo muuttuu kun sitä klikataan keskivaiheilta.

```
leveys_scrollbar = new JScrollBar( Scrollbar.HORIZONTAL,
 suorakaiteen_leveys,
 10,
 0,
 apletin_leveys );

leveys_scrollbar.addAdjustmentListener( this );

Panel alareunan_paneeli = new Panel();

alareunan_paneeli.add( leveys_scrollbar );

// Alareunan paneeliin kiinnitetään myös leveyssaatimen
// lisäksi napit joilla voidaan valita suorakaiteen
// vari.

cyan_valinta = new JRadioButton( "cyan", true  );
magenta_valinta = new JRadioButton( "magenta", false );
green_valinta = new JRadioButton( "green", false );
lightGray_valinta = new JRadioButton( "lightGray", false );

varin_valintanapit.add( cyan_valinta );
varin_valintanapit.add( magenta_valinta );
varin_valintanapit.add( green_valinta );
varin_valintanapit.add( lightGray_valinta );

cyan_valinta.addItemListener( this );
magenta_valinta.addItemListener( this );
green_valinta.addItemListener( this );
lightGray_valinta.addItemListener( this );

alareunan_paneeli.add( cyan_valinta );
alareunan_paneeli.add( magenta_valinta );
alareunan_paneeli.add( green_valinta );
alareunan_paneeli.add( lightGray_valinta );

add( "South", alareunan_paneeli );
}
```

SuorakaideApplet.java - 2: `init()`-metodin loppuosa.

Metodi `adjustmentValueChanged()` toteuttaa `AdjustmentListener`-rajapinnan, joka kuuntelee `JScrollBar`-olioissa tapahtuvia muutoksia.

```
public void adjustmentValueChanged( AdjustmentEvent event )
{
 if ( event.getSource() == korkeus_scrollbar )
 {
 suorakaiteen_korkeus = korkeus_scrollbar.getValue() ;
 }
 else if ( event.getSource() == leveys_scrollbar )
 {
 suorakaiteen_leveys = leveys_scrollbar.getValue() ;
 }

 repaint() ;
}

public void itemStateChanged( ItemEvent tapahtuma )
{
 if ( tapahtuma.getItemSelectable() == cyan_valinta )
 {
 suorakaiteen_vari = Color.cyan ;
 }
 else if ( tapahtuma.getItemSelectable() == magenta_valinta )
 {
 suorakaiteen_vari = Color.magenta ;
 }
 else if ( tapahtuma.getItemSelectable() == green_valinta )
 {
 suorakaiteen_vari = Color.green ;
 }
 else if ( tapahtuma.getItemSelectable() == lightGray_valinta )
 {
 suorakaiteen_vari = Color.lightGray ;
 }

 repaint() ;
}
```

Tämä metodi puolestaan toteuttaa `ItemListener`-rajapinnan jossa kuunnellaan `JRadioButton`-olioiden painalluksia. Kun lopuksi kutsutaan metodia `repaint()`, aiheutetaan kutsu `paint()`-metodiin.

SuorakaideApplet.java - 3: `adjustmentValueChanged()`- ja `itemStateChanged()`-metodit.

Näillä laskutoimituksilla suorakaide saadaan piirretyksi keskelle aplettia. Suorakaiteen keskikohta on asetettu keskelle aplettia `init()`-metodissa.

```
public void paint( Graphics graphics )
{
 super.paint( graphics ) ;

 graphics.setColor( suorakaiteen_vari ) ;

 graphics.fillRect(

 suorakaiteen_keskikohta_x - suorakaiteen_leveys / 2,
 suorakaiteen_keskikohta_y - suorakaiteen_korkeus / 2,
 suorakaiteen_leveys, suorakaiteen_korkeus ) ;

 graphics.setColor( Color.black ) ;

 graphics.drawRect(

 suorakaiteen_keskikohta_x - suorakaiteen_leveys / 2,
 suorakaiteen_keskikohta_y - suorakaiteen_korkeus / 2,
 suorakaiteen_leveys, suorakaiteen_korkeus ) ;

 graphics.drawString( "Leveys: " + suorakaiteen_leveys +
 " Korkeus: " + suorakaiteen_korkeus,
 20, 20 ) ;

}
}
```

SuorakaideApplet.java - 4. Luokan ja koko ohjelman viimeisenä oleva `paint()`-metodi.

SuorakaideApplet.java - X. Suorakaide on tässä alkuperäisessä koossaan.

