

DAFTAR LAMPIRAN

Source Code Java Aplikasi Keyword to Image Renamer Split

Source Code Menu Utama

```
package spin_text;

import java.awt.Color;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.GroupLayout;
import javax.swing.GroupLayout.Alignment;
import javax.swing.GroupLayout.ParallelGroup;
import javax.swing.GroupLayout.SequentialGroup;
import javax.swing.JButton;
import javax.swing.JPanel;
import javax.swing.JScrollPane;
import javax.swing.JTextArea;
import javax.swing.LayoutStyle.ComponentPlacement;

public class MainMenu
 extends JPanel
{
 private JTextArea hasil;
 private JButton jButton1;
 private JScrollPane jScrollPane1;
 private JScrollPane jScrollPane2;
 private JTextArea text;

 public MainMenu()
 {
 initComponents();
 }

 private void initComponents()
 {
 this.jScrollPane1 = new JScrollPane();
 this.text = new JTextArea();
 }
}
```

```

this.jButton1 = new JButton();
this.jScrollPane2 = new JScrollPane();
this.hasil = new JTextArea();

setBackground(new Color(255, 204, 204));

this.text.setColumns(20);
this.text.setRows(5);
this.jScrollPane1.setViewportView(this.text);

this.jButton1.setText("jButton1");
this.jButton1.addActionListener(new ActionListener()
{
 public void actionPerformed(ActionEvent evt)
 {
 MainMenu.this.jButton1ActionPerformed(evt);
 }
});
this.hasil.setColumns(20);
this.hasil.setRows(5);
this.jScrollPane2.setViewportView(this.hasil);

GroupLayout layout = new GroupLayout(this);
setLayout(layout);
layout.setHorizontalGroup(layout
 .createParallelGroup(GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addContainerGap()
 .addComponent(this.jScrollPane1, -2, 260, -2)

.addPreferredGap(LayoutStyle.ComponentPlacement.RELATED,
110, 32767)
 .addComponent(this.jButton1)
 .addGap(89, 89, 89)
 .addComponent(this.jScrollPane2, -2, 268, -2)));

layout.setVerticalGroup(layout
 .createParallelGroup(GroupLayout.Alignment.LEADING)
 .addGroup(GroupLayout.Alignment.TRAILING,
layout.createSequentialGroup()
 .addContainerGap()

.addGroup(layout.createParallelGroup(GroupLayout.Alignment.T
RAILING)
 .addComponent(this.jScrollPane2, -1, 465, 32767)
 .addComponent(this.jScrollPane1)

```

```

 .addGroup(layout.createSequentialGroup()
 .addGap(0, 0, 32767)
 .addComponent(this.jButton1))
 .addGap(20, 20, 20));
 }

 private void jButton1ActionPerformed(ActionEvent evt)
 {
 String text_source = this.text.getText();
 String[] data = text_source.split("\r\n");
 for (String t : data)
 {
 this.hasil.append(t);
 this.hasil.append("\r\n");
 }
 }
}

```

Source Code Input Folder

```

package spin_text;

import java.awt.Color;
import java.awt.Container;
import java.awt.Cursor;
import java.awt.EventQueue;
import java.awt.Font;
import java.awt.Toolkit;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.io.File;
import java.io.PrintStream;
import java.util.Random;
import java.util.logging.Level;
import java.util.logging.Logger;
import javax.swing.GroupLayout;
import javax.swing.GroupLayout.Alignment;
import javax.swing.GroupLayout.ParallelGroup;
import javax.swing.GroupLayout.SequentialGroup;
import javax.swing.JButton;
import javax.swing.JFileChooser;
import javax.swing.JFrame;
import javax.swing.JLabel;

```

```
import javax.swing.JScrollPane;
import javax.swing.JTextArea;
import javax.swing.JTextField;
import javax.swing.LayoutStyle.ComponentPlacement;
import javax.swing.UIManager;
import javax.swing.UIManager.LookAndFeelInfo;
import javax.swing.UnsupportedLookAndFeelException;
```

```
public class Menu
 extends JFrame
{
 private JTextArea hasil;
 private JButton jButton1;
 private JLabel jLabel1;
 private JLabel jLabel2;
 private JLabel jLabel3;
 private JLabel jLabel4;
 private JLabel jLabel5;
 private JScrollPane jScrollPane1;
 private JScrollPane jScrollPane2;
 private JTextField max;
 private JTextField min;
 private JTextArea text;

 public Menu()
 {
 initComponents();
 setIcon();
 }

 private void initComponents()
 {
 this.jScrollPane1 = new JScrollPane();
 this.text = new JTextArea();
 this.jScrollPane2 = new JScrollPane();
 this.hasil = new JTextArea();
 this.jButton1 = new JButton();
 this.min = new JTextField();
 this.max = new JTextField();
 this.jLabel1 = new JLabel();
 this.jLabel2 = new JLabel();
 this.jLabel3 = new JLabel();
 this.jLabel4 = new JLabel();
 this.jLabel5 = new JLabel();

 setDefaultCloseOperation(3);
 }
}
```

```

setTitle("KEYWORD TO IMAGE NAME SPLIT");
setBackground(new Color(255, 102, 102));
setCursor(new Cursor(0));
setForeground(new Color(255, 102, 102));
setLocation(location());
setResizable(false);

this.text.setColumns(20);
this.text.setRows(5);
this.jScrollPane1.setViewportViewView(this.text);

this.hasil.setColumns(20);
this.hasil.setRows(5);
this.jScrollPane2.setViewportViewView(this.hasil);

this.jButton1.setFont(new Font("Calibri Light", 1, 18));
this.jButton1.setText("SPIN NOW");
this.jButton1.addActionListener(new ActionListener()
{
 public void actionPerformed(ActionEvent evt)
 {
 Menu.this.jButton1ActionPerformed(evt);
 }
});
this.min.setHorizontalAlignment(0);
this.min.setText("7");

this.max.setHorizontalAlignment(0);
this.max.setText("15");
this.max.addActionListener(new ActionListener()
{
 public void actionPerformed(ActionEvent evt)
 {
 Menu.this.maxActionPerformed(evt);
 }
});
this.jLabel1.setFont(new Font("Calibri Light", 1, 14));
this.jLabel1.setHorizontalAlignment(0);
this.jLabel1.setText("Minimum Keyword");

this.jLabel2.setFont(new Font("Calibri Light", 1, 14));
this.jLabel2.setHorizontalAlignment(0);
this.jLabel2.setText("Maximum Keyword");

this.jLabel3.setFont(new Font("Tahoma", 2, 10));
this.jLabel3.setText("Keyword To Image Name v.1.05");

```

```

this.jLabel4.setFont(new Font("Tahoma", 2, 10));
this.jLabel4.setText("*Fix dash before extention");

this.jLabel5.setFont(new Font("Tahoma", 3, 11));
this.jLabel5.setText("hgnky@IZAMEDIA14");

GroupLayout layout = new GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(layout
 .createParallelGroup(GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup())
 .addContainerGap()

 .addGroup(layout.createParallelGroup(GroupLayout.Alignment.L
EADING)
 .addGroup(layout.createSequentialGroup())
 .addComponent(this.jScrollPane1, -2, 225, -2)
 .addGap(21, 21, 21)

 .addGroup(layout.createParallelGroup(GroupLayout.Alignment.T
RAILING, false)
 .addComponent(this.jLabel4)
 .addComponent(this.jLabel1,
GroupLayout.Alignment.LEADING, -1, -1, 32767)
 .addComponent(this.jLabel2,
GroupLayout.Alignment.LEADING, -1, -1, 32767)
 .addComponent(this.max, GroupLayout.Alignment.LEADING)
 .addComponent(this.min, GroupLayout.Alignment.LEADING)
 .addComponent(this.jButton1,
GroupLayout.Alignment.LEADING, -1, -1, 32767))

 .addPreferredGap(LayoutStyle.ComponentPlacement.RELATED, 34,
32767)
 .addComponent(this.jScrollPane2, -2, 224, -2)
 .addGap(0, 0, 32767))
 .addGroup(GroupLayout.Alignment.TRAILING,
layout.createSequentialGroup()
 .addComponent(this.jLabel5, -2, 124, -2)

 .addPreferredGap(LayoutStyle.ComponentPlacement.RELATED, -1,
32767)
 .addComponent(this.jLabel3))
 .addContainerGap());

layout.setVerticalGroup(layout

```

```

 .createParallelGroup(GroupLayout.Alignment.LEADING)
 .addGroup(GroupLayout.Alignment.TRAILING,
layout.createSequentialGroup())
 .addContainerGap()

.addGroup(layout.createParallelGroup(GroupLayout.Alignment.T
RAILING)
 .addGroup(layout.createSequentialGroup())
 .addComponent(this.jLabel1)

.addPreferredGap(LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(this.min, -2, -1, -2)

.addPreferredGap(LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(this.jLabel2)

.addPreferredGap(LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(this.max, -2, -1, -2)
 .addGap(18, 18, 18)
 .addComponent(this.jButton1)
 .addGap(18, 18, 18)
 .addComponent(this.jLabel4)
 .addGap(168, 168, 168))

.addGroup(layout.createParallelGroup(GroupLayout.Alignment.L
EADING, false)
 .addComponent(this.jScrollPane1, -1, 353, 32767)
 .addComponent(this.jScrollPane2)))

.addPreferredGap(LayoutStyle.ComponentPlacement.UNRELATED)

.addGroup(layout.createParallelGroup(GroupLayout.Alignment.B
ASELINE)
 .addComponent(this.jLabel5)
 .addComponent(this.jLabel3))
 .addGap(0, 11, 32767));

pack();
setLocationRelativeTo(null);
}

private void jButton1ActionPerformed(ActionEvent evt)
{
 JFileChooser fc = new JFileChooser();
 fc.setFileSelectionMode(1);
 int val = fc.showOpenDialog(this);

```

```

String path = fc.getSelectedFile().getPath();
File folder = new File(path);
File[] listFile = folder.listFiles();
for (int ks = 0; ks < listFile.length; ks++) {
 System.out.println(listFile[ks]);
}
String text_source = this.text.getText();
String[] data = text_source.split("\n");
System.out.println(data.length);
int jumlah_gambar = listFile.length;
int jumlah_kata_max =
Integer.parseInt(this.max.getText());
int jumlah_kata_min =
Integer.parseInt(this.min.getText());

String kot = "";
for (int i = 0; i < jumlah_gambar; i++)
{
 Random r = new Random();
 int jumlah_kata = r.nextInt(jumlah_kata_max -
jumlah_kata_min) + jumlah_kata_min;

 String temp_hasil = "";
 for (int x = 0; x <= jumlah_kata; x++)
 {
 Random t = new Random();
 int index_kata = t.nextInt(data.length - 0) + 0;
 String temp = data[index_kata];
 if (temp_hasil.contains(temp)) {
 x--;
 } else {
 temp_hasil = temp_hasil + " " + temp;
 }
 }
 if (!cek_nama(temp_hasil))
 {
 this.hasil.append(temp_hasil);
 this.hasil.append("\r\n");
 }
 else
 {
 i--;
 }
}
String nama_baru = path + "/gh/" + temp_hasil +
".jpg";

```


```

 File baru = new File(nama_baru);
 if (listFile[i].renameTo(baru)) {
 System.out.println("Good");
 } else {
 System.out.println("gagal ganti nama" +
listFile[i]);
 }
 }
}

private void maxActionPerformed(ActionEvent evt) {}

public boolean cek_nama(String nama)
{
 boolean r = true;
 String text_source = this.text.getText();
 String[] data = text_source.split("\n");
 for (int i = 0; i < data.length; i++) {
 if (nama.equals(data[i])) {
 return true;
 }
 }
 return false;
}

public static void main(String[] args)
{
 try
 {
 for (UIManager.LookAndFeelInfo info : ) {
 if ("Nimbus".equals(info.getName()))
 {
 UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
 }
 catch (ClassNotFoundException ex)
 {
 Logger.getLogger(Menu.class.getName()).log(Level.SEVERE,
null, ex);
 }
 catch (InstantiationException ex)
 {

```

```
Logger.getLogger(Menu.class.getName()).log(Level.SEVERE,
null, ex);
}
catch (IllegalAccessException ex)
{
```

```
Logger.getLogger(Menu.class.getName()).log(Level.SEVERE,
null, ex);
}
catch (UnsupportedLookAndFeelException ex)
{
```

```
Logger.getLogger(Menu.class.getName()).log(Level.SEVERE,
null, ex);
}
EventQueue.invokeLater(new Runnable()
{
public void run()
{
new Menu().setVisible(true);
}
});
```

```
private void setIcon()
{
setIconImage(Toolkit.getDefaultToolkit().getImage(getClass()
.getResource("icon.png")));
}
}
```

