

LECTURE

12

ADVANCED USER INTERFACES

Lecture Goals

- ❑ To use layout managers to arrange user-interface components in a container
- ❑ To become familiar with common user-interface components, such as radio buttons, check boxes, and menus
- ❑ To build programs that handle events generated by user-interface components
- ❑ To browse the Java documentation effectively

Contents

- ❑ Layout Management
- ❑ Choices
- ❑ Menus
- ❑ Exploring the Swing Documentation
- ❑ Using Timer Events for Animations
- ❑ Mouse Events

11.1 Layout Management

- Arranging components on the screen
 - User-interface components are arranged by placing them in a Swing Container object:
 - JFrame (content pane), JPanel and JApplet
- So far, all components have been arranged from left to right inside a JPanel container

Layout Management

- Each container has a layout manager that directs the arrangement of its components
- Three useful layout managers are:
 - 1) Border layout
 - 2) Flow layout
 - 3) Grid layout

Components are added to a container which uses a layout manager to place them

Jframe's Content Pane

- ❑ A JFrame has a content pane which is a Container where you can add components
 - Use the getContentPane method to get its reference


```
Container contentPane = getContentPane();
```

- ❑ Add components to the content pane or
 - Add a container to the content pane, then add components to the container

Jframe's Content Pane (2)

❑ Frame

- Menu Bar
- Content Pane
 - Components
 - Container
 - Components

Flow Layout

- ❑ Components are added from left to right

- A JPanel uses **flow layout** by default

Border Layout

- Components are placed toward areas of a container
 - NORTH, EAST, SOUTH, WEST, or CENTER
 - Specify one when adding components
 - The content pane of a JFrame uses **border layout** by default

```
panel.setLayout(new BorderLayout());  
panel.add(component, BorderLayout.NORTH);
```


Grid Layout

- ❑ Components are placed in boxes in a simple table arrangement
 - Specify the size (rows then columns) of the grid

```
JPanel buttonPanel = new JPanel();
buttonPanel.setLayout(new GridLayout(4, 3));
```

- Then add components which will be placed from the upper left, across, then down

```
buttonPanel.add(button7);
buttonPanel.add(button8);
buttonPanel.add(button9);
buttonPanel.add(button4);
. . .
```

7	8	9
4	5	6
1	2	3
0	.	CE

Using Nested Panels

- Create complex layouts by nesting panels
 - Give each panel an appropriate layout manager
 - Panels have invisible borders, so you can use as many panels as you need to organize components

JTextField in NORTH of keypadPanel

JPanel GridLayout in CENTER of keypadPanel

```
 JPanel keypadPanel = new JPanel();
keypadPanel.setLayout(new BorderLayout());
buttonPanel = new JPanel();
buttonPanel.setLayout(new GridLayout(4, 3));
buttonPanel.add(button7);
buttonPanel.add(button8);
// . .
keypadPanel.add(buttonPanel, BorderLayout.CENTER);
JTextField display = new JTextField();
keypadPanel.add(display, BorderLayout.NORTH);
```


11.2 Choices

- In a modern graphical user interface program, there are commonly used devices to make different types of selections:

Radio Buttons

- For a small set of mutually exclusive choices

Check Boxes

- For a binary choice

Combo Boxes

- For a large set of choices

Fontviewer Layout

- ❑ Title Bar
- ❑ Label
 - Shows current font
- ❑ Combo Box
- ❑ Check Boxes
- ❑ Radio Buttons

Radio Button Panels

- Use a panel for each set of radio buttons
 - The default border for a panel is invisible (no border)
 - You can add a border to a panel to make it visible along with a text label:


```
JPanel panel = new JPanel();
panel.add(smallButton);
panel.add(mediumButton);
panel.add(largeButton);
panel.setBorder(new TitledBorder(new EtchedBorder(),"Size"));
```

- There are a large number of border styles available
 - See the Swing documentation for more details

Grouping Radio Buttons

- Add Radio Buttons into a `ButtonGroup` so that only one button in the group is selected at a time
 - Create the `JRadioButtons` first, then add them to the `ButtonGroup`


```
JRadioButton smallButton = new JRadioButton("Small");
JRadioButton mediumButton = new JRadioButton("Medium");
JRadioButton largeButton = new JRadioButton("Large");
ButtonGroup group = new ButtonGroup();
group.add(smallButton);
group.add(mediumButton);
group.add(largeButton);
```

- Note that the button group does not place the buttons close to each other on the container

Selecting Radio Buttons

- It is customary to set one button as selected (the default) when using radio buttons
 - Use the button's `setSelected` method
 - Set the default button before making the enclosing frame visible


```
JRadioButton largeButton = new JRadioButton("Large");
largeButton.setSelected(true);
```

- Call the `isSelected` method of each button to find out which one it is currently selected

```
if (largeButton.isSelected())
{ size = LARGE_SIZE; }
```

Check Boxes versus Radio Buttons

- Radio buttons and check boxes have different visual appearances
 - Radio buttons are round and show a black dot when selected
 - Check boxes are square and show a check mark when selected

Check Boxes

- ❑ A check box is a user-interface component with two states: checked and unchecked
 - Use for choices that are not mutually exclusive
 - For example, text may be Italic, Bold, both or neither
 - Because check box settings do not exclude each other, you do not need to place a set of check boxes inside a button group

Selecting Check Boxes

- ❑ To setup a Check Box, use Swing JCheckBox
 - Pass the constructor the name for the check box label

```
JCheckBox italicCheckBox = new JCheckBox("Italic");
```

- ❑ Call the **isSelected** method of a checkbox to find out whether it is currently selected or not

```
if (italicCheckBox.isSelected())
{ style = style + Font.ITALIC }
```

Combo Boxes

- ❑ A combo box is a combination of a list and a text field
 - Use a combo box for a large set of choices
 - Use when radio buttons would take up too much space
 - It can be either:
 - Closed (shows one selection)
 - Open, showing multiple selections
 - It can also be editable
 - Type a selection into a blank line

```
facenameCombo.setEditable();
```
 - When you click on the arrow to the right of the text field of a combo box, a list of selections drops down, and you can choose one of the items in the list

Adding and Selecting Items

- Add text ‘items’ to a combo box that will show in the list:

```
JComboBox facenameCombo = new JComboBox();
facenameCombo.addItem("Serif");
facenameCombo.addItem("SansSerif");
. . .
```

- Use the `getSelectedItem` method to return the selected item (as an Object)
 - Combo boxes can store other objects in addition to strings, so casting to a string may be required:

```
String selectedString = (String)
 facenameCombo.getSelectedItem();
```

FontViewer.java

```
1 import javax.swing.JFrame;  
2  
3 /**  
4  * This program allows the user to view font effects.  
5 */  
6 public class FontViewer  
7 {  
8 public static void main(String[] args)  
9 {  
10 JFrame frame = new FontFrame();  
11 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
12 frame.setTitle("FontViewer");  
13 frame.setVisible(true);  
14 }  
15 }
```

Instantiates a FontFrame object

Sets close event handler, Title bar, and sets the frame to visible

FontFrame.java (1)

```
35  /**
36 * Constructs the frame.
37  */
38 public FontFrame()
39 {
40 // Construct text sample
41 label = new JLabel("Big Java");
42 add(label, BorderLayout.CENTER);
43
44 // This listener is shared among all components
45 listener = new ChoiceListener();
46
47 createControlPanel();
48 setLabelFont();
49 setSize(FRAME_WIDTH, FRAME_HEIGHT);
50 }
51
52 class ChoiceListener implements ActionListener
53 {
54 public void actionPerformed(ActionEvent event)
55 {
56 setLabelFont();
57 }
58 }
```

Events from all components of the frame use the same listener

createControlPanel helper method builds the GUI

ChoiceListener is an inner class of the constructor of FontFrameViewer

FontFrame.java (2)

```
60  /**
61 * Creates the control panel to change the font.
62  */
63  public void createControlPanel()
64  {
65 JPanel facenamePanel = createComboBox();
66 JPanel sizeGroupPanel = createCheckboxes();
67 JPanel styleGroupPanel = createRadioButtons();
68
69 // Line up component panels
70
71 JPanel controlPanel = new JPanel();
72 controlPanel.setLayout(new GridLayout(3, 1));
73 controlPanel.add(facenamePanel);
74 controlPanel.add(sizeGroupPanel);
75 controlPanel.add(styleGroupPanel);
76
77 // Add panels to content pane
78
79 add(controlPanel, BorderLayout.SOUTH);
80  }
```

Uses helper methods to build each Panel

Adds each panel to the controlPanel

setLabelFont Method (1)

```
152 /**
153 Gets user choice for font name, style, and size
154 and sets the font of the text sample.
155 */
156 public void setLabelFont()
157 {
158 // Get font name
159 String facename = (String) facenameCombo.getSelectedItem();
160
161 // Get font style getSelectedItem for the combo box
162
163 int style = 0;
164 if (italicCheckBox.isSelected()) isSelected for check boxes
165 {
166 style = style + Font.ITALIC;
167 }
168 if (boldCheckBox.isSelected())
169 {
170 style = style + Font.BOLD;
171 }
```

setLabelFont Method (2)

```
173 // Get font size  
174  
175 int size = 0;  
176  
177 final int SMALL_SIZE = 24;  
178 final int MEDIUM_SIZE = 36;  
179 final int LARGE_SIZE = 48; isSelectedItem for radio buttons  
180  
181 if (smallButton.isSelected()) { size = SMALL_SIZE; }  
182 else if (mediumButton.isSelected()) { size = MEDIUM_SIZE; }  
183 else if (largeButton.isSelected()) { size = LARGE_SIZE; }  
184  
185 // Set font of text field  
186  
187 label.setFont(new Font(facename, style, size));  
188 label.repaint();  
189 } Calls setFont with face,  
style and size  
190 }
```

Steps to Design a User Interface

1) Make a sketch of the component layout.

- Draw all the buttons, labels, text fields, and borders on a sheet of graph paper

Size _____

<input checked="" type="radio"/>	Small
<input type="radio"/>	Medium
<input type="radio"/>	Large

Pepperoni

Anchovies

Your Price:

Steps to Design a User Interface

2) Find groupings of adjacent components with the same layout.

- Start by looking at adjacent components that are arranged top to bottom or left to right

Steps to Design a User Interface

3) Identify layouts for each group.

- For horizontal components, use flow Layout
- For vertical components, use a grid layout with one column

4) Group the groups together.

- Look at each group as one blob, and group the blobs together into larger groups, just as you grouped the components in the preceding step

Steps to Design a User Interface

5) Write the code to generate the layout

```
JPanel radioButtonPanel = new JPanel();
radioButtonPanel.setLayout(new GridLayout(3, 1));
radioButton.setBorder(new TitledBorder(new EtchedBorder(), "Size"));
radioButtonPanel.add(smallButton);
radioButtonPanel.add(mediumButton);
radioButtonPanel.add(largeButton);
```

```
JPanel checkBoxPanel = new JPanel();
checkBoxPanel.setLayout(new GridLayout(2, 1));
checkBoxPanel.add(pepperoniButton());
checkBoxPanel.add(anchoviesButton());
```

```
JPanel pricePanel = new JPanel(); // Uses FlowLayout by default
pricePanel.add(new JLabel("Your Price:"));
pricePanel.add(priceTextField);
JPanel centerPanel = new JPanel(); // Uses FlowLayout
centerPanel.add(radioButtonPanel);
centerPanel.add(checkBoxPanel); // Frame uses BorderLayout by default
add(centerPanel, BorderLayout.CENTER);
add(pricePanel, BorderLayout.SOUTH);
```


Use a GUI Builder

- A GUI Builder allows you to drag and drop components onto a panel and generates the code for you
- Try the free NetBeans development environment, available from <http://netbeans.org>
 - Uses new Java 6 GroupLayout

The screenshot shows the NetBeans IDE interface. On the left, there is a code editor window titled "PizzaFrame.java" with tabs for "Source" and "Design". The "Design" tab is selected, displaying a graphical user interface (GUI) for a pizza ordering application. The GUI includes a radio button group for "Size" (Small, Medium, Large), a text input field for "Your Price:", and two checked checkboxes for "Pepperoni" and "Anchovies". A yellow speech bubble points to the "Source" tab with the text "Click here to view generated source code". On the right, there is a "Palette" window titled "Swing" containing a list of Java Swing components with checkboxes next to them. A yellow speech bubble points to the palette with the text "Drag components from this palette onto the form".

Click here to view generated source code

Drag components from this palette onto the form

PizzaFrame.java

Source Design

Palette

Swing

Component	Description
JLabel	Labels text or images.
JToggleButton	Toggles between two states.
JRadioButton	Chooses one item from a group.
JComboBox	Selects one item from a list.
JTextField	Enters text.
JPanel	Holds other components.
JScrollBar	Controls scroll position.
JMenuBar	Provides menu items.
JButton	Performs actions.
JCheckBox	Chooses one or more items from a list.
ButtonGroup	Groups radio buttons.
JList	Shows a list of items.
JTextArea	Enters text.
JTabbedPane	Shows multiple panes.
JScrollPane	Shows scrollable content.
JPopupMenu	Shows a menu at the mouse position.

GUI Builder Component Properties

- You can configure properties of each component
 - Select a component on the screen (JCheckBox1 in this example)
 - Select Properties, set color, font, default state...
- You can setup event handlers by picking the event to process and providing just the code
 - Select an event under the Events tab
 - Write the code under the Code tab

Use this dialog box
to edit component
properties

11.3 Menus

- ❑ A frame can contain a menu bar

- Menu items can be added to each Menu or subMenu


```
public class MyFrame extends JFrame  
{  
 public MyFrame()  
 {  
 JMenuBar menuBar = new JMenuBar();  
 setJMenuBar(menuBar);  
 . . .  
 }  
 . . .  
}
```

Instantiate a menu bar, then add it to the frame with the `setJMenuBar` method.

MenuBar and Menu Items

- TheMenuBar contains Menus
 - The container for the top-level Menu items is called aMenuBar
 - Add JMenuItem objects to theMenuBar

```
JMenuBar menuBar = new JMenuBar();
JMenu fileMenu = new JMenu("File");
JMenu fontMenu = new JMenu("Font");
menuBar.add(fileMenu);
menuBar.add(fontMenu);
```


- A Menu contains SubMenus and Menu items
 - A Menu item has no further SubMenus
 - You add Menu items and SubMenus with the add method

Menu Item Events

- ❑ Menu items generate action events when selected
 - Add action listeners only to menu items
 - Not to menus or the menu bar
 - When the user clicks on a menu name and a submenu opens, no action event is sent

Menu Item Events

- Add action listeners to each Menu item


```
ActionListener listener = new ExitItemListener();  
exitItem.addActionListener(listener);
```


- The listener is customized for each Menu item

Example Menu Item Listener

- ❑ **createFaceEvent ActionListener Tasks**
 - Takes a String parameter variable (name of font face)
 - 1. Set the current face name to the menu item text
 - 2. Make a new font from the current face, size, and style, and apply it to the label

```
class FaceItemListener implements ActionListener
{
 private String name;
 public FaceItemListener(String newName)
 { name = newName; }
 public void actionPerformed(ActionEvent event)
 {
 faceName = name; // Sets instance variable of frame class
 setLabelFont();
 }
}
```


FaceEvent ActionListener (1)

- ❑ Install the listener object with appropriate name:

```
public JMenuItem createFaceItem(String name)
{
 JMenuItem item = new JMenuItem(name);
 ActionListener listener = new FaceItemListener(name);
 item.addActionListener(listener);
 return item;
}
```

- ❑ Not Optimal: Use a local inner class instead
 - When we move the declaration of the inner class inside the createFaceItem method, the actionPerformed method can access the name parameter variable directly (rather than passing it)

FaceEvent ActionListener (2)

□ Listener Inner Class version

```
public JMenuItem createFaceItem(final String name)
// Final variables can be accessed from an inner class method
{
 class FaceItemListener implements ActionListener
 {
 public void actionPerformed(ActionEvent event)
 {
 facename = name; // Accesses the local variable name
 setLabelFont();
 }
 }
 JMenuItem item = new JMenuItem(name);
 ActionListener listener = new FaceItemListener();
 item.addActionListener(listener);
 return item;
}
```

FontViewer2.java - Menu

```
25 /**
26  * Constructs the frame.
27 */
28 public FontFrame2()
29 {
30 // Construct text sample
31 label = new JLabel("Big Java");
32 add(label, BorderLayout.CENTER);
33
34 // Construct menu
35 JMenuBar menuBar = new JMenuBar();
36 setJMenuBar(menuBar);
37 menuBar.add(createFileMenu());
38 menuBar.add(createFontMenu());
39
40 facename = "Serif";
41 fontsize = 24;
42 fontstyle = Font.PLAIN;
43
44 setLabelFont();
45 setSize(FRAME_WIDTH, FRAME_HEIGHT);
46 }
```


Creates the top level menu bar with and adds it to the frame using the `setJMenuBar` method

Creates the File and Font menus using helper methods

FontViewer2.java – File Menu

```
48 class ExitItemListener implements ActionListener  
49 {  
50 public void actionPerformed(ActionEvent event)  
51 {  
52 System.exit(0);  
53 }  
54 }
```

Inner class of frame handles
File Menu Exit event

```
60 public JMenu createFileMenu()  
61 {  
62 JMenu menu = new JMenu("File");  
63 JMenuItem exitItem = new JMenuItem("Exit");  
64 ActionListener listener = new ExitItemListener();  
65 exitItem.addActionListener(listener);  
66 menu.add(exitItem);  
67 return menu;  
68 }
```

Creates the File menu, adds a
menu item Exit, instantiates the
inner class ExitItemListener,
registers it, and adds exitItem to
the menu

FontViewer2.java – Submenus

```
74 public JMenu createFontMenu()  
75 {  
76 JMenu menu = new JMenu("Font");  
77 menu.add(createFaceMenu());  
78 menu.add(createSizeMenu());  
79 menu.add(createStyleMenu());  
80 return menu;  
81 }
```

Creates the Font menu and adds submenus using helper methods

```
87 public JMenu createFaceMenu()  
88 {  
89 JMenu menu = new JMenu("Face");  
90 menu.add(createFaceItem("Serif"));  
91 menu.add(createFaceItem("SansSerif"));
```


Font Face submenu

```
92 public JMenu createSizeMenu()  
93 {  
94 JMenu menu = new JMenu("Size");  
95 menu.add(createSizeItem("Smaller", -1));  
96 menu.add(createSizeItem("Larger", 1));  
97 return menu;
```

Font Size submenu

```
98 public JMenu createStyleMenu()  
99 {  
100 JMenu menu = new JMenu("Style");  
101 menu.add(createStyleItem("Plain", Font.PLAIN));  
102 menu.add(createStyleItem("Bold", Font.BOLD));
```

Font Style submenu

FontViewer2.java – Listeners


```
128 public JMenuItem createFaceItem(final String name)
129 {
130 class FaceItemListener implements ActionListener
131 {
132 public void actionPerformed(ActionEvent event)
133 {
134 facename = name;
135 setLabelFont();
136 }
137 public JMenuItem createSizeItem(String name, final int increment)
138 {
139 class SizeItemListener implements ActionListener
140 {
141 public void actionPerformed(ActionEvent event)
142 {
143 fontsize = fontsize + increment;
144 setLabelFont();
145 }
146 }
147 JMenuItem item = new JMenuItem(name);
148 ActionListener listener = new SizeItemListener();
149 item.addActionListener(listener);
150 return item;
151 }
152 }
153 }
```

Inner class listener

Each Menu Item handles
its own events

11.4 Exploring Swing Documentation

- ❑ You should learn to navigate the API documentation to find out more about user-interface components
 - Examples so far has only used basic features of Swing
 - The purpose of this section is to show you how you can use the documentation to your advantage without becoming overwhelmed
- ❑ Example: Use sliders to set colors of red, green and blue

Swing Documentation

- ❑ The Swing user-interface toolkit provides a large set of components, including the Slider
 - How do you know if there is a slider?
 - Buy a book that illustrates all Swing components
 - Run the sample application included in the Java Development Kit that shows off all Swing components
 - Look at the names of all of the classes that start with J and decide that JSlider may be a good candidate

SwingSet Demo Examples

❑ Use the online demo for examples

- http://java.sun.com/products/plugin/1.3.1_01a/demos/jfc/SwingSet2/SwingSet2Plugin.html (or Google Java SwingSet Demo)
- Use the Source Code tab to see how it works

JSlider Documentation and Use

- ❑ Next, you need to ask yourself a few questions:
 - How do I construct a JSlider?
 - How can I get notified when the user has moved it?
 - How can I tell to which value the user has set it?

- ❑ When you look at the documentation of the `JSlider` class, you will probably not be happy.
 - There are over 50 methods in the `JSlider` class and over 250 inherited methods, and some of the method descriptions look downright scary
- ❑ Concentrate on what you will need
 - Constructors Event handling Get the value

JSlider Constructor Choice

□ Constructor Options

- We want a value between 0 and 255
- Find one that will do what we need:
 - `public JSlider()`
 - Creates a horizontal slider with the range 0 to 100 and an initial value of 50.
 - `public JSlider(BoundedRangeModel brm)`
 - Creates a horizontal slider using the specified BoundedRangeModel
 - `public JSlider(int min, int max, int value)`
 - Creates a horizontal slider using the specified min, max, and value

JSlider Event Handling

- Goal: Add a change event listener to each slider
 - There is no addActionListener method. That makes sense. Adjusting a slider seems different from clicking a button, and Swing uses a different event type for these events
- That leaves a couple of possible options:
 - `public void addChangeListener(ChangeListener l)`
 - Looks familiar... Like `AddActionListener` !
 - What is a `ChangeListener`? Like an `ActionListener`, but for a slider!
 - Has a `stateChanged` event instead of an `ActionPerformed` event
 - `void stateChanged(ChangeEvent e)`
 - Called whenever the user adjusts the slider... Perfect!
 - What is a `ChangeEvent`? We won't need it – it says which slider

JSlider Event Handling

- So the plan is:
 - Setup three sliders and one `ChangeListener` object
 - Use `AddChangeListener`, passing our `ChangeListener` to each slider
 - In the `stateChanged` method, check the values of the colors

JSlider Example

```
16 private JPanel colorPanel;
17 private JSlider redSlider;
18 private JSlider greenSlider;
19 private JSlider blueSlider;
20
21 public ColorFrame()
22 {
23 colorPanel = new JPanel();
24
25 add(colorPanel, BorderLayout.CENTER);
26 createControlPanel();
27 setSampleColor();
28 setSize(FRAME_WIDTH, FRAME_HEIGHT);
29 }
30
31 class ColorListener implements ChangeListener
32 {
33 public void stateChanged(ChangeEvent event)
34 {
35 setSampleColor();
36 }
37 }
38}
```

Constructor of ColorFrame calls
createControlPanel helper method

Setup inner class to handle slider
event stateChanged and call helper
method setSampleColor()

JSlider createControlPanel

```
39 public void createControlPanel()
40 {
41 ChangeListener listener = new ColorListener();
42
43 redSlider = new JSlider(0, 255, 255);
44 redSlider.addChangeListener(listener);
45
46 greenSlider = new JSlider(0, 255, 175);
47 greenSlider.addChangeListener(listener);
48
49 blueSlider = new JSlider(0, 255, 175);
50 blueSlider.addChangeListener(listener);
51
52 JPanel controlPanel = new JPanel();
53 controlPanel.setLayout(new GridLayout(3, 2));
54
55 controlPanel.add(new JLabel("Red"));
56 controlPanel.add(redSlider);
57
58 controlPanel.add(new JLabel("Green"));
59 controlPanel.add(greenSlider);
60
61 controlPanel.add(new JLabel("Blue"));
62 controlPanel.add(blueSlider);
63
64 add(controlPanel, BorderLayout.SOUTH);
65 }
```

Instantiates one listener, and registers it for each slider

Adds each slider to the controlPanel, and then adds controlPanel to the frame

JSlider setSampleColor

```
67  /**
68 * Reads the slider values and sets the panel to
69 * the selected color.
70  */
71  public void setSampleColor()
72  {
73 // Read slider values
74
75 int red = redSlider.getValue();
76 int green = greenSlider.getValue();
77 int blue = blueSlider.getValue();
78
79 // Set panel background to selected color
80
81 colorPanel.setBackground(new Color(red, green, blue));
82 colorPanel.repaint();
83 }
84 }
```

Read each slider with the
getValue method

Set a new background
color for the panel using
the new color values.