

Finestra.java

```

import java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowEvent;
import java.awt.event.WindowListener;
import java.io.*;
import java.util.*;

import javax.swing.*;
import javax.swing.table.DefaultTableModel;
import javax.swing.table.TableColumn;

public class Finestra extends JFrame
{
 private static Vector elenco = new Vector (1,1); //vettore che conterrà le voci del file
 private static String nomeFile = ""; //conterrà il nome del file da aprire
 private static final String msg = "Messaggio : "; //stringa iniziale per i messaggi delle azioni
 effettuate
 private static boolean modificato = false; //serve per gestire se salvare o no il file
 private String estensioneFile = ".rbc"; //estensione del file
 private static String percorso = ""; //percorso dell'ultima cartella aperta
 private static String nomeFileTemp = ""; //nome del file senza percorso

 private JPanel pannello = new JPanel(); //pannello principale

 private JMenuBar mb = new JMenuBar (); //barra dei menu
 //voci della barra dei menu
 private JMenu file = new JMenu ("File");
 private static JMenu modifica = new JMenu ("Modifica");
 private static JMenu cerca = new JMenu ("Cerca");
 private JMenu help = new JMenu ("Help");
 //item del menu file
 private JMenuItem apri_ = new JMenuItem ("Apri");
 private JMenuItem nuovo_ = new JMenuItem ("Nuovo");
 private static JMenuItem salva_ = new JMenuItem ("Salva");
 private JMenuItem chiudi_ = new JMenuItem ("Chiudi");
 //item del menu modifica
 private JMenuItem inserisci_ = new JMenuItem ("Inserisci");
 private static JMenuItem rinomina_ = new JMenuItem ("Rinomina");
 private static JMenuItem elimina_ = new JMenuItem ("Elimina");
 //item del menu cerca
 private JMenuItem ricerca_ = new JMenuItem ("Ricerca");
 private JMenuItem visualizza_ = new JMenuItem ("Visualizza");
 //item del menu help
 private JMenuItem info_ = new JMenuItem("Info");

 private static JLabel messaggi = new JLabel(); //messaggi

 static DefaultTableModel model = null; //da utilizzare per gestire la JTable in modo dinamico
 private JTable tabella = null; //tabella che conterrà i dati per la visualizzazione
 private JScrollPane scrollPaneTabella; //scroll della tabella

 static String nomiColonne[] = {"ind.", "Cognome", "Nome", "Telefono", "E-Mail"}; //nomi delle colonne
 della tabella

 public Finestra () //costruttore
 {
 //aggiunta degli item ai menu
 file.add(apri_);
 file.add(nuovo_);
 file.add(salva_);
 file.addSeparator();
 file.add(chiudi_);
 modifica.add(inserisci_);
 modifica.add(rinomina_);
 modifica.add(elimina_);
 }

```

```

cerca.add(ricerca_);
cerca.add(visualizza_);
help.add(info_);
//aggiunta dei menu alla menubar
mb.add(file);
mb.add(modifica);
mb.add(cerca);
mb.add(help);
//mnemonici per i tasti rapidi
file.setMnemonic('f');
modifica.setMnemonic('m');
cerca.setMnemonic('c');
help.setMnemonic('h');
apri_.setMnemonic('a');
nuovo_.setMnemonic('n');
salva_.setMnemonic('s');
chiudi_.setMnemonic('e');
inserisci_.setMnemonic('i');
rinomina_.setMnemonic('r');
elimina_.setMnemonic('d');
ricerca_.setMnemonic('t');
visualizza_.setMnemonic('v');
info_.setMnemonic('x');
this.setJMenuBar(mb); // aggiunta del menubar al pannello

//associazione degli ascoltatori sugli item dei menu
Ascoltatore oggettoAscoltatore = new Ascoltatore();
apri_.addActionListener(oggettoAscoltatore);
nuovo_.addActionListener(oggettoAscoltatore);
salva_.addActionListener(oggettoAscoltatore);
chiudi_.addActionListener(oggettoAscoltatore);
inserisci_.addActionListener(oggettoAscoltatore);
rinomina_.addActionListener(oggettoAscoltatore);
elimina_.addActionListener(oggettoAscoltatore);
ricerca_.addActionListener(oggettoAscoltatore);
visualizza_.addActionListener(oggettoAscoltatore);
info_.addActionListener(oggettoAscoltatore);

salva_.setEnabled(false);
modifica.setEnabled(false);
cerca.setEnabled(false);

String tabStringhe[][]= new String[elenco.size()][nomiColonne.length];
caricaTabella(elenco,tabStringhe); //caricamento dei dati da inserire nella tabella

//creazione della tabella con model
model = new DefaultTableModel(tabStringhe,nomiColonne);
tabella = new JTable( model);

TableColumn column = tabella.getColumnModel().getColumn(0); // indice
column.setPreferredWidth(20);
column = tabella.getColumnModel().getColumn(2); // Cognome
column.setPreferredWidth(200);
column = tabella.getColumnModel().getColumn(1); // Nome
column.setPreferredWidth(200);
column = tabella.getColumnModel().getColumn(3); // Telefono
column.setPreferredWidth(200);
column = tabella.getColumnModel().getColumn(4); // email
column.setPreferredWidth(200);

scrollPaneTabella = new JScrollPane( tabella ); //aggiungo la tabella allo scroll

messaggi.setText(msg + "Nessun file aperto!!"); //visualizzazione dei messaggi

this.setVisible(true); //rendo visibile la finestra
this.setTitle("Rubrica telefonica"); //titolo della finestra
this.setBounds(20,40,1200,530); //posizionamento della finestra pos_x,pos_y, dim_x, dim_y
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); //aggiunta dei tasti di default per
chiudere o ridurre la finestra
this.addWindowListener(new GestoreFinestra()); //aggiungo gli ascoltatori ai tasti della
finestra

```

```

 getContentPane().add( scrollPaneTabella, BorderLayout.CENTER);
 getContentPane().add(messaggi, BorderLayout.SOUTH);

 } //fine costruttore

class Ascoltatore implements ActionListener //gestore degli ascolti sugli item
{
 public void actionPerformed(ActionEvent oggettoEvento)
 {
 String scelta= oggettoEvento.getActionCommand(); //ricavo la stringa
 //eventi item del menu file
 if (scelta.equals("Apri")) gestoreApri() ;
 if (scelta.equals("Nuovo")) gestoreNuovo();
 if (scelta.equals("Salva")) gestoreSalva();
 if (scelta.equals("Chiudi")) gestoreChiudi();
 //eventi item del menu modifica
 if (scelta.equals("Inserisci")) gestoreInserisci();
 if (scelta.equals("Rinomina")) gestoreRinomina();
 if (scelta.equals("Elimina")) gestoreElimina();
 //eventi item del menu cerca
 if (scelta.equals("Visualizza")) gestoreVisualizza();
 if (scelta.equals("Ricerca")) gestoreRicerca();
 //eventi item del menu help
 if (scelta.equals("Info")) gestoreInfo();
 }
} //fine classe ascoltatore

public static void gestoreChiudi() //chiude il programma e permette di salvare i dati
{
 int scegli = 1;
 if (modificato)
 {
 scegli = Visual.conferma("Salvare le ultime modifiche ?");
 }
 // 0==> salvi ; 1==> non salvi

 if (scegli == 0 && nomeFile.length() > 0)
 {
 FileBin.salvaFile(nomeFile, elenco);
 }
 Visual.message("Programma terminato ! ");
 System.exit(0);
} //fine gestoreEsci

public void gestoreApri () //apre un file già esistente
{
 if (modificato)
 {
 int scegli = 1;
 scegli = Visual.conferma("Salvare le ultime modifiche ?");
 if (scegli == 0)
 gestoreSalva();
 }
 elenco.clear(); //svuoto l'elenco
 modificato = false;
 salva_.setEnabled(false);
 JFileChooser cercaFile = new JFileChooser();
 percorso = caricaUltimoPercorso(); //percorso di partenza
 cercaFile.setCurrentDirectory( new File(percorso) ); //imposto il percorso
 cercaFile.setDialogTitle("Cerca data - base"); //titolo della finestra
 cercaFile.setFileSelectionMode(JFileChooser.FILES_ONLY); //ammetto la selezione solo di file
 int result = cercaFile.showOpenDialog(this);
 if (result==JFileChooser.APPROVE_OPTION)
 {
 File f = cercaFile.getSelectedFile();
 String temp = "" + cercaFile.getCurrentDirectory();
 salvaUltimoPercorso(temp);
 nomeFile= "" + f; //assegno a nomeFile il nome del file da gestire
 }
}

```

```

 nomeFileTemp = estraiNomeFile(nomeFile);
 String parteFinale = nomeFile.substring(nomeFile.length()-4);
 if (parteFinale.equals(estensioneFile))
 {
 FileBin.leggiFile(nomeFile, elenco);
 aggiornaTabella("");
 abilitaItem();
 messaggi.setText(msg + " aperto il file : " + nomeFileTemp);
 this.setTitle("Rubrica Telefonica : " + nomeFileTemp);
 }
 else
 {
 messaggi.setText(msg + "errore durante l'apertura del file");
 Visual.message("File non compatibile !!");
 }
 }

 } //fine gestoreApri

 public static void abilitaItem()
 {
 modifica.setEnabled(true);
 if (elenco.size() > 0)
 {
 elimina_.setEnabled(true);
 rinomina_.setEnabled(true);
 cerca.setEnabled(true);
 }
 else
 {
 cerca.setEnabled(false);
 elimina_.setEnabled(false);
 rinomina_.setEnabled(false);
 }
 } //fine abilitaItem

 public void gestoreNuovo() //crea un nuovo file
 {
 if (modificato)
 {
 int scegli = 1;
 scegli = Visual.conferma("Salvare le ultime modifiche ?");
 if (scegli == 0)
 gestoreSalva();
 }
 elenco.clear();
 modificato = false;
 salva_.setEnabled(false);
 JFileChooser cercaFile = new JFileChooser();
 percorso = caricaUltimoPercorso(); //percorso di partenza
 cercaFile.setCurrentDirectory( new File(percorso) ); //imposto il percorso
 cercaFile.setDialogTitle("Nuova rubrica"); //titolo della finestra
 cercaFile.setApproveButtonText("salva");
 cercaFile.setFileSelectionMode(JFileChooser.FILES_ONLY); //ammetto la selezione solo di file
 int result = cercaFile.showOpenDialog(this);
 if (result==JFileChooser.FILES_ONLY)
 {
 String temp = "" + cercaFile.getCurrentDirectory();
 salvaUltimoPercorso(temp);
 File f = cercaFile.getSelectedFile();
 nomeFile = "" + f + estensioneFile; //assegno a nomeFile il nome del file da gestire e
l'estensione
 nomeFileTemp = estraiNomeFile(nomeFile);
 if (FileBin.creaFile(nomeFile))
 {
 messaggi.setText(msg + " Creato nuovo file " + nomeFileTemp);
 aggiornaTabella("");
 abilitaItem();
 this.setTitle("Rubrica Telefonica : " + nomeFileTemp);
 }
 }
 } //fine gestoreNuovo

```

```

public void gestoreSalva()
{
 if (modificato)
 if (FileBin.salvaFile(nomeFile , elenco))
 modificato = false;
 else
 Visual.message("Nessuna modifica da salvare !");
 salva_.setEnabled(false);
 messaggi.setText(msg + " salvataggio effettuate");
 } //fine gestore salva

public void gestoreInserisci()
{
 if (nomeFile.length() == 0) Visual.message("Nessuna file aperto!!");
 else
 {
 //
 titolo nome cognome tel email nuovo indice
 AggiungiContatto finestra_input = new AggiungiContatto("Nuovo contatto" , "" , "" , "" ,
 "" , true , -1);
 }
 } //fine gestore inserisci

public static void riceviOggetto(Contatto nuovo , int pos)
{
 if (pos < 0)
 {
 Visual.message("Aggiunto nuovo contatto !");
 elenco.addElement(nuovo);
 aggiornaTabella("");
 messaggi.setText(msg + " Nuovo contatto inserito!");
 }
 else
 {
 Visual.message("Contatto modificato !");
 elenco.setElementAt(nuovo, pos);
 aggiornaTabella("");
 messaggi.setText(msg + " Contatto modificato!");
 }
 modificato = true;
 salva_.setEnabled(true);
 abilitaItem();
} //fine riceviOggetto

public static void gestoreRinomina()
{
 //gestoreVisualizza();
 int indice = Visual.readInt("\n Indice del contatto da rinominare : ");
 if (indice < 0 || indice >= elenco.size())
 Visual.message("Indice non corretto !");
 else
 {
 Contatto temp = (Contatto) elenco.elementAt(indice);
 AggiungiContatto modifica_input = new AggiungiContatto("Modifica contatto" , temp.getNome()
 , temp.getCognome() , temp.getTelefono() , temp.getEmail() , false , indice);
 }
 } //fine gestoreRinomina

public static void gestoreElimina()
{
 int indice= Visual.readInt("\n Indice del contatto da eliminare : ");
 try
 {
 elenco.removeElementAt(indice);
 aggiornaTabella("");
 messaggi.setText(msg + " Contatto eliminato!!");
 Visual.message("Eliminazione effettuata");
 modificato = true;
 salva_.setEnabled(true);
 abilitaItem();
 }
 catch (Exception e )

```

```

 {
 Visual.message("Eliminazione NON possibile !");
 messaggi.setText(msg + " Eliminazione non possibile!!");
 }
 } // fine gestoreElimina

 public void gestoreRicerca()
 {
 String cerca = Visual.readLine("Contatto da cercare : ");

 int dimensione = model.getRowCount(); //svuoto la tabella
 if(dimensione>0)
 for(;;)
 {
 int riga= model.getRowCount()-1;
 model.removeRow(riga);
 if (riga==0) break;
 }
 if (elenco.size() > 0) //scansiono l'elenco per trovare il contatto con il cognome/nome cercato
 {
 boolean trovato = false;
 String tabStringhe[][]= new String[elenco.size()][nomiColonne.length];
 caricaTabella(elenco,tabStringhe);
 Contatto c = null;
 int conta = 0;
 for(int i=0 ; i < elenco.size() ; i++)
 {
 c = (Contatto) elenco.elementAt(i);
 if( cerca.equals( c.getCognome() ) || cerca.equals(c.getNome()))
 {
 trovato = true;
 model.insertRow(conta++, tabStringhe[i]);
 }
 } // fine for
 if (trovato)
 messaggi.setText(msg + " Trovate " + conta + " voci con termine " + cerca);
 else
 messaggi.setText(msg + " nessun contatto corrispondente a " + cerca);
 }
 } // fine gestoreRicerca

 public static void gestoreVisualizza()
 {
 aggiornaTabella("");
 } //fine gestoreVisualizza

 public void gestoreInfo() //visualizza una finestra con alcune informazioni
 {
 String info = "Programma : RubricaVisuale1_1\n" +
 "Autore : Riontino Raffaele\nData : 01/05/2011\n" +
 "ITIS Molinari - Milano\n" +
 "4° informatici (corso serale)\n";
 JOptionPane nuovo = new JOptionPane();
 nuovo.showMessageDialog(null,info);
 } //fine gestoreInfo

 static void caricaTabella(Vector elenco, String tabStringhe[][])
 {
 Contatto c;
 for(int i=0;i<elenco.size(); i++)
 { c = (Contatto) elenco.elementAt(i);

 tabStringhe[i][0]= "" + (new Integer(i)).toString();
 tabStringhe[i][1]= "" + c.getCognome();
 tabStringhe[i][2]= "" + c.getNome();
 tabStringhe[i][3]= "" + c.getTelefono();
 tabStringhe[i][4]= "" + c.getEmail();
 } // fine for
 }

```

```

 } //fine caricaTabella

 public static void aggiornaTabella(String messaggio) //aggiornamento della tabella
 {
 int dimensione = model.getRowCount(); //svuotamento della tabella
 if(dimensione > 0)
 for(;;)
 {
 int riga= model.getRowCount()-1;
 model.removeRow(riga);
 if (riga == 0) break;
 }
 ordinaElenco(); //richiamo il metodo che ordina i contatti in ordine alfabetico
 if (elenco.size()>0)
 {
 String tabStringhe[][]= new String[elenco.size()][nomiColonne.length];
 caricaTabella(elenco,tabStringhe);
 for(int i=0;i<elenco.size(); i++)
 model.insertRow(i, tabStringhe[i]);
 messaggi.setText(msg + "Dati caricati");
 }
 else
 messaggi.setText(msg + "Elenco vuoto!");
 } // fine aggiornaTabella

 public static void ordinaElenco() //riordino dell'elenco in ordine alfabetico
 {
 boolean flag = true;
 int k = elenco.size() - 1 ;
 while (flag && k > 0)
 {
 flag = false;
 for (int i = 0 ; i < k ; i++)
 {
 if
 (
 ((Contatto)elenco.elementAt(i)).getCognome().compareTo(((Contatto)elenco.elementAt(i+1)).getCognome())
 > 0 ||

 ((Contatto)elenco.elementAt(i)).getCognome().compareTo(((Contatto)elenco.elementAt(i+1)).getCognome())
 == 0 &&

 ((Contatto)elenco.elementAt(i)).getNome().compareTo(((Contatto)elenco.elementAt(i+1)).getNome()) >= 0
 )
 {
 flag = true;
 Contatto temp = new Contatto();
 temp = ((Contatto)elenco.elementAt(i));
 elenco.set(i, elenco.elementAt(i+1));
 elenco.set(i+1, temp);
 }
 }
 k--;
 }
 } //fine ordinaElenco

 public static String caricaUltimoPercorso()
 {
 //caricamento dell'ultima path aperta dal programma
 String ultimoPercorso = "";
 try
 {
 FileReader fileFisico = new FileReader("percorso.txt");
 BufferedReader fileLogico = new BufferedReader(fileFisico);
 ultimoPercorso = fileLogico.readLine();
 fileLogico.close();
 }
 catch(IOException e)
 {
 //Visual.message("Problemi in lettura" + e);
 System.out.println("errore nel caricamento dell'ultima path " + e);
 }
 return ultimoPercorso;
 }

```

```

 } //fine caricaUltimoPercorso

 public static void salvaUltimoPercorso(String path)
 {
 //salvataggio dell'ultima path aperta nella ricerca dei file delle rubriche
 try
 {
 FileWriter fileFisico = new FileWriter("percorso.txt");
 PrintWriter fileLogico = new PrintWriter(fileFisico);
 fileLogico.println(path);
 fileLogico.close();
 System.out.println("SALVATO il file " + nomeFile);
 }
 catch(Exception e)
 {
 //Visual.message("Eccezione in scrittura file: " + eccez.getMessage());
 System.out.println("errore nel salvataggio del path " + e);
 }
 } //fine salvaUltimoPercorso

 public static String estraiNomeFile(String temp)
 {
 //estraggo solo il nome del file senza path e senza estensione
 return temp.substring(temp.lastIndexOf("\\") + 1 , temp.length() - 4);
 }
} //fine classe Finestra

//classe utilizzata per gestire gli eventi sui pulsanti della finestra
class GestoreFinestra implements WindowListener
{
 public void windowIconified(WindowEvent e) {}
 public void windowDeiconified(WindowEvent e) {}
 public void windowActivated(WindowEvent e) {}
 public void windowDeactivated(WindowEvent e) {}
 public void windowOpened(WindowEvent e) {}
 public void windowClosed(WindowEvent e) {}

 public GestoreFinestra()
 {

 }

 public void windowClosing(WindowEvent e)
 {
 Finestra.gestoreChiudi(); //quando viene premuto il tasto chiudi viene richiamato il metodo della
 classe
 //finestra che gestisce l'uscita dal programma
 }
} //fine GestoreFinestra

```