
/*

 * To change this template, choose Tools | Templates

 * and open the template in the editor.

 */

/*

 * NewJFrame.java

 *

 * Created on Apr 17, 2011, 1:13:13 PM

 */

/**

 *

 * @author Kelli

 */

import java.io.*;

public class NewJFrame extends javax.swing.JFrame {

static String srcDir = "file:wpblogs\\";

String Titles2Blogs[] = new String [100]; // Array allows for 100 blog

titles per Term; string allows direct use of filename

static BufferedReader inBread = new BufferedReader (new

InputStreamReader(System.in));

 /** Creates new form NewJFrame */

 public NewJFrame() {

 initComponents();

 initBlogSearch(); //initializes Index List box

 }

public void initBlogSearch() {

 readFromIndexFile("index_terms.txt"); //puts all elements from Index

Terms into the Index List

} //END initBlogSearch{}

 /** This method is called from within the constructor to

 * initialize the form.

 * WARNING: Do NOT modify this code. The content of this method is

 * always regenerated by the Form Editor.

 */

 @SuppressWarnings("unchecked")

 // <editor-fold defaultstate="collapsed" desc="Generated

Code">//GEN-BEGIN:initComponents

 private void initComponents() {

 buttonGroup1 = new javax.swing.ButtonGroup();

 buttonGroup2 = new javax.swing.ButtonGroup();

 jScrollPane1 = new javax.swing.JScrollPane();

 ShowBlog_textPane = new javax.swing.JTextPane();

 Index_Listbox = new java.awt.List();

 Title_Listbox = new java.awt.List();

 IndexSelect_button = new javax.swing.JButton();

 TitleSelect_button = new javax.swing.JButton();

 jLabel1 = new javax.swing.JLabel();

 jLabel2 = new javax.swing.JLabel();

setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);

 setTitle("Kelli's Metadata WordPress Blog Search");

ShowBlog_textPane.setBorder(javax.swing.BorderFactory.createTitledBord

er(null, "Blog", javax.swing.border.TitledBorder.DEFAULT_JUSTIFICATION,

javax.swing.border.TitledBorder.DEFAULT_POSITION, new

java.awt.Font("Kalinga", 1, 14), new java.awt.Color(0, 0, 204))); //

NOI18N

 ShowBlog_textPane.setToolTipText("Full text of the desired blog

will show here.");

 jScrollPane1.setViewportView(ShowBlog_textPane);

 Index_Listbox.setCursor(new

java.awt.Cursor(java.awt.Cursor.DEFAULT_CURSOR));

 Index_Listbox.setFont(new java.awt.Font("Kalinga", 0, 18)); //

NOI18N

 Index_Listbox.setForeground(new java.awt.Color(0, 51, 153));

 Index_Listbox.addActionListener(new

java.awt.event.ActionListener() {

 public void actionPerformed(java.awt.event.ActionEvent evt)

{

 Index_ListboxActionPerformed(evt);

 }

 });

 Title_Listbox.setFont(new java.awt.Font("Kalinga", 0, 18)); //

NOI18N

 Title_Listbox.setForeground(new java.awt.Color(0, 0, 102));

 Title_Listbox.addActionListener(new

java.awt.event.ActionListener() {

 public void actionPerformed(java.awt.event.ActionEvent evt)

{

 Title_ListboxActionPerformed(evt);

 }

 });

 IndexSelect_button.setFont(new java.awt.Font("Kalinga", 0, 14));

 IndexSelect_button.setText("1. Select Search Term to See

Titles");

 IndexSelect_button.setActionCommand("1. Select Search Term to See

Titles");

 IndexSelect_button.setAutoscrolls(true);

IndexSelect_button.setBorder(javax.swing.BorderFactory.createEtchedBor

der());

 IndexSelect_button.addActionListener(new

java.awt.event.ActionListener() {

 public void actionPerformed(java.awt.event.ActionEvent evt)

{

 IndexSelect_buttonActionPerformed(evt);

 }

 });

 TitleSelect_button.setFont(new java.awt.Font("Kalinga", 0, 14));

 TitleSelect_button.setText("2. Select Title to See Full Blog");

TitleSelect_button.setBorder(javax.swing.BorderFactory.createEtchedBor

der(new java.awt.Color(153, 153, 255), null));

 TitleSelect_button.addActionListener(new

java.awt.event.ActionListener() {

 public void actionPerformed(java.awt.event.ActionEvent evt)

{

 TitleSelect_buttonActionPerformed(evt);

 }

 });

 jLabel1.setFont(new java.awt.Font("Kalinga", 0, 14)); // NOI18N

 jLabel1.setText("Indexing Search Terms:");

 jLabel1.setToolTipText("Highlight desired term and double-click

or hit \"1\" button.");

 jLabel2.setFont(new java.awt.Font("Kalinga", 0, 14)); // NOI18N

 jLabel2.setText("Blog Titles (for the search term selected

above):");

 jLabel2.setToolTipText("Highlight desired title and double-click

or hit \"2\" button.");

 javax.swing.GroupLayout layout = new

javax.swing.GroupLayout(getContentPane());

 getContentPane().setLayout(layout);

 layout.setHorizontalGroup(

layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)

 .addGroup(layout.createSequentialGroup()

 .addContainerGap()

.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment

.LEADING)

 .addComponent(TitleSelect_button,

javax.swing.GroupLayout.PREFERRED_SIZE, 213,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addComponent(jLabel2,

javax.swing.GroupLayout.DEFAULT_SIZE, 420, Short.MAX_VALUE)

 .addGroup(layout.createSequentialGroup()

 .addComponent(Title_Listbox,

javax.swing.GroupLayout.PREFERRED_SIZE, 333,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addGap(29, 29, 29))

 .addGroup(layout.createSequentialGroup()

 .addComponent(IndexSelect_button,

javax.swing.GroupLayout.PREFERRED_SIZE, 258,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addGap(104, 104, 104))

 .addGroup(layout.createSequentialGroup()

.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment

.LEADING)

 .addComponent(jLabel1,

javax.swing.GroupLayout.DEFAULT_SIZE, 317, Short.MAX_VALUE)

 .addGroup(layout.createSequentialGroup()

 .addComponent(Index_Listbox,

javax.swing.GroupLayout.PREFERRED_SIZE, 162,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addGap(101, 101, 101)))

 .addGap(103, 103, 103)))

.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)

 .addComponent(jScrollPane1,

javax.swing.GroupLayout.PREFERRED_SIZE, 382,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addContainerGap())

);

 layout.setVerticalGroup(

layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)

 .addGroup(layout.createSequentialGroup()

 .addContainerGap()

.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment

.LEADING, false)

 .addGroup(layout.createSequentialGroup()

 .addGap(33, 33, 33)

 .addComponent(Index_Listbox,

javax.swing.GroupLayout.PREFERRED_SIZE, 147,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addGap(25, 25, 25)

 .addComponent(IndexSelect_button,

javax.swing.GroupLayout.PREFERRED_SIZE, 48,

javax.swing.GroupLayout.PREFERRED_SIZE)

 .addGap(11, 11, 11)

 .addComponent(jLabel2)

.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)

 .addComponent(Title_Listbox,

javax.swing.GroupLayout.PREFERRED_SIZE, 269,

javax.swing.GroupLayout.PREFERRED_SIZE)

.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)

 .addComponent(TitleSelect_button,

javax.swing.GroupLayout.DEFAULT_SIZE,

javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE))

 .addGroup(layout.createSequentialGroup()

 .addComponent(jLabel1)

 .addGap(18, 18, 18)

 .addComponent(jScrollPane1,

javax.swing.GroupLayout.PREFERRED_SIZE, 585,

javax.swing.GroupLayout.PREFERRED_SIZE)))

 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE,

Short.MAX_VALUE))

);

 pack();

 }// </editor-fold>//GEN-END:initComponents

//makes clickable list of index terms

 private void

Index_ListboxActionPerformed(java.awt.event.ActionEvent evt)

{//GEN-FIRST:event_Index_ListboxActionPerformed

 if (null != Index_Listbox.getSelectedItem()) //prevents Exception

from showing in Title_Listbox: must have a list

 readFromTitleFile(Index_Listbox.getSelectedItem());//calls

method - passes in selected Index item

 }//GEN-LAST:event_Index_ListboxActionPerformed

//makes clickable list of Blog Titles to retrieve selected blog

 private void

Title_ListboxActionPerformed(java.awt.event.ActionEvent evt)

{//GEN-FIRST:event_Title_ListboxActionPerformed

 String filename = ""; //initialized filename

 try { //goes int wblogs folder and retrieves/displays the file

name

 filename = srcDir +

Titles2Blogs[Title_Listbox.getSelectedIndex()];

 ShowBlog_textPane.setPage(filename);

 }

 catch (Exception ex) {

 Title_Listbox.add("No File "+filename+" to read: \n

"+ex);

 }

 }//GEN-LAST:event_Title_ListboxActionPerformed

 //allows button to be used if user cannot double-click (accessibility

issues)

 private void

IndexSelect_buttonActionPerformed(java.awt.event.ActionEvent evt)

{//GEN-FIRST:event_IndexSelect_buttonActionPerformed

 Index_ListboxActionPerformed(evt);

 }//GEN-LAST:event_IndexSelect_buttonActionPerformed

//allows button to be used if user cannot double-click (accessibility

issues)

 private void

TitleSelect_buttonActionPerformed(java.awt.event.ActionEvent evt)

{//GEN-FIRST:event_TitleSelect_buttonActionPerformed

 if (null != Title_Listbox.getSelectedItem())

 Title_ListboxActionPerformed(evt);

 }//GEN-LAST:event_TitleSelect_buttonActionPerformed

 public static void main(String args[]) {

 java.awt.EventQueue.invokeLater(new Runnable() {

 public void run() {

 new NewJFrame().setVisible(true);

 }

 });

 }//END main {}

 // Variables declaration - do not modify//GEN-BEGIN:variables

 private javax.swing.JButton IndexSelect_button;

 private java.awt.List Index_Listbox;

 private javax.swing.JTextPane ShowBlog_textPane;

 private javax.swing.JButton TitleSelect_button;

 private java.awt.List Title_Listbox;

 private javax.swing.ButtonGroup buttonGroup1;

 private javax.swing.ButtonGroup buttonGroup2;

 private javax.swing.JLabel jLabel1;

 private javax.swing.JLabel jLabel2;

 private javax.swing.JScrollPane jScrollPane1;

 // End of variables declaration//GEN-END:variables

 // method to retrieve list of titles after choosing a desired index term

 // add the index terms to the box upon running program;

 public void readFromIndexFile(String filename) {

 try {

 File myFile = new File(filename);

 FileReader fileReader = new FileReader(myFile);

 //Construct the BufferedWriter object

 BufferedReader reader = new BufferedReader(fileReader);

 boolean done = false;

 String parts = ""; //parts are the index terms from index_terms.txt

 while(!done) //reads while there are still "things" to be read

 { // Read Line

 parts = reader.readLine();

 if (null == parts)

 done = true;

 else

 Index_Listbox.add(parts);

 } // end while

 reader.close();

 } //END try

 catch (Exception ex) {

 Title_Listbox.add("No File '"+filename+"' to read: \n "+ex);

 }//END catch

} // END ReadFromIndexFile()

 //method to retrieve blog text from title list

 public void readFromTitleFile(String filename) { //passed-in index term

 try {

 filename += "_Titles.txt"; //files are set up as

IndexTerm'X'_Titles.txt: this builds the .txt file to look in (ex:

XML_Title.txt)

 File myFile = new File(filename);

 int ii =0;

 FileReader fileReader = new FileReader(myFile);

 BufferedReader reader = new BufferedReader(fileReader);

 boolean done = false;

 String titleName = "";

 Title_Listbox.removeAll(); //makes sure Title_List box is cleared

for new set of titles

 while(!done) { //while we are at 100 blogs or less

 titleName = reader.readLine(); //gets blog Title - this is

what's clickable in Title_Listbox

 if (null == titleName)

 done = true;

 else {

 Titles2Blogs[ii] = reader.readLine(); //creates item in

array of .htm blog files associated with the index term

 if (null == Titles2Blogs[ii])

 done = true;

 else {

 Title_Listbox.add(titleName); //gets

'searchterm_Title.txt' name --> searches THAT .txt file for all blog titles

(ex:wp0Fears.htm)

 ii++;

 if (ii >= Titles2Blogs.length) //we stop at 100 blogs

[array size]

 done = true;

 }

 }

 } // end while

 reader.close();

 } //END try

 catch (Exception ex) {

 Title_Listbox.add("No File '"+filename+"' to Read Prior

information:\n "+ex);

 }//END catch

} // END ReadFromTitleFile()

}//END public class NewJFrame

