
I have created a class in /home/bvz/gui/hw/hw2 called template.java that creates a 
basic JComponent object, adds it to a JFrame, and makes the JFrame visible. You can 
modify this class to fit your needs for the following problems. I have not over‐
specified the problems by telling you what the exact sizes of all the objects and 
windows are. Unless I specify precise sizes for windows or objects, use your best 
judgement. 
 

1) Rewrite your thermometer application from hw1 so that it incorporates the 
following changes: 
 
1) the model uses the observer pattern described in class and the model 

supports the following methods: 
 

i) void setValue(int degrees) 
ii) int getMinValue() 
iii) int getMaxValue() 
iv) int getValue() 
 

b) use an Area object to create the filled bulb and stem portion of the 
thermometer in the original thermometer view 

 
c) add the following two views, each in its own window: 
 

a) A gauge with a chorded half oval and an arrow line that goes 
from the minimum value (right side of the gauge) to the 
maximum value (left side of the gauge).  It should resemble the 
gauge shown below. Note that the arrow is filled. Select 
appropriate values for the width and length of the arrow and 
use whatever color, line style, and width you prefer. It’s okay to 
use a semi‐circle. Should you decide to use an oval, it’s easiest 
to make the angle of the arrowline be proportional to the ratio 
of the current value to the temperature range. 

 
 
 
 
 
 
 
 

b) A filled pie arc whose arc is equal to the percentage of the 
current value as a function of the maximum value. For example, 
if the minimum temperature is 32 and the maximum 
temperature is 212, then the arc below represents a 
temperature of roughly 57 degrees, because 57 degrees is 
roughly 1/8 of the way between 32 and 212, and a 45 degree 


arc is roughly 1/8 of the way between 0 and 360. Fill the arc 
with the color blue. 

 
 
 
 
 
 
 
 

In /home/bvz/gui/hw/hw2 you will find a class named 
TemperatureController. This class creates a dialog box that you can use to 
control the temperature gauge. Your main method should create an instance 
of this class after creating instances of the model and the views. The 
constructor for TemperatureController takes two arguments, which are a 
pointer to the model object and a pointer to the JFrame that contains the 
thermometer gauge. The dialog box will pop up to the right of the window 
containing the temperature gauge. When you manipulate the slider in this 
dialog box, TemperatureController updates the model. Your model should in 
turn notify the three views, which should change in response to changes in 
the temperature.  
 
I have used a rough heuristic to calculate the correct size for the slider, based 
on the minimum and maximum value of your thermometer. You may need to 
resize the dialog box if it is to small to accommodate all the labels on the 
slider. 
 

2) Write a program named DisplayImage that displays an image and centers a 
text caption horizontally beneath the image that describes the image. 

 
3) Take the same image from problem 2 and use it to fill a rectangle with three 

tiles of the image. The rectangle should be a 210x50 rectangle. Use the 
TexturePaint class to create the fill style and use the Image class’s 
getScaledInstance method to get a scaled image of the appropriate size so 
that three tiles will fit in the rectangle. Name the program DisplayTile. 

 
4) Design your own composite Java object using Java’s Area class. Your object 

must use 3 of the 4 methods described in class (union, intersect, set 
difference, exclusive‐or). Display your object in a program named Composite. 

 
5) (CS594 students only; CS460 students can get 20 points of extra credit 

by doing this problem).Write a plotting application named Function.Cube 
that plots the function ax3+bx2+cx+d for the values of x from ‐20 to +20. 
Show the X and Y axes as horizontal and vertical lines with a dashed line. Use 
a GeneralPath object for plotting the function and color it green with a line 
thickness of 2. Scale the y values so that the function fits completely within 


the window. The window should be re‐sizeable by the user. The x‐axis should 
be appropriately aligned between the minimum and maximum y‐value of the 
function. For example, if the minimum y‐value is ‐100 and the maximum y‐
value is 200, then the x‐axis should appear 1/3 of the way above the bottom. 
Do not worry about the degenerate case where a=b=c=0 and the function 
degenerates to a horizontal line. We will not test this case. 

 
Write the application using a separate model and graphical view. The model 
should support the following methods: 

a. void setA(double newA) 
b. void setB(double newB) 
c. void setC(double newC) 
d. void setD(double newD) 
e. double getA() 
f. double getB() 
g. double getC() 
h. double getD() 

 
In /home/bvz/gui/hw/hw2 you can find a class named 
FunctionController.java that creates a dialog box that allows you to 
manipulate the values of a, b, c, and d. After you create your model and view 
classes, you will need to create an instance of this class in your main 
procedure and pass it an instance of your model object and a pointer to the 
JFrame containing your function drawing. The dialog window will pop up 
next to the function window.  
 
Here is what a sample screen shot of your application might look like, along 
with the function controller window: 
 

 


 


