8. GUI

Introduction

- Graphical User Interface, abbreviated GUI, is a type of interface that takes advantage of a computer's graphic ability to allow users to interact with electronic devices through graphical icons and visual indicators.
- There are two packages that generate GUI components in Java.
 - java.awt
 - javax.swing

AWT vs. Swing

AWT

- Heavyweight components
- Associated with native components called peers
- Same behaviour, but platform-dependent look
- Package java.awt

Swing

- Lightweight components, i.e., no peer components
- Same look and feel across platforms
- Support pluggable look and feel
- Package javax.swing

AWT Components

Swing Components

Containers

- In Java, all GUI objects go into a Container.
- A top level container can stand alone in a web browser or in an operating system. The two most common top-level containers are:
 - JFrame
 - JApplet
- Some containers may only be added to other containers.
 - JPanel

Layout Managers

- Associated with containers
- Automate the layout of elements
 - When elements are added to the container
 - When the window is resized
 - automatically adjust the positions and sizes of the elements.

Hierarchy of Layout Managers

Q: Can you identify the design pattern used here?

Using Layout Managers

```
Description
Method
setLayout(lm)
 Set Im as the layout
manager
add(comp)
 Add a component
add(comp, cst) Add a component with
constraint
public class CounterApplet extends Applet {
 public CounterApplet () {
  setLayout(new FlowLayout());
  add(new JButton("Increment"));
  add(new JButton("Decrement"));
```


OOP I - GUI

9

Flow Layout

width=400 height=50

width=100 height=120

Flow Layout (Cont.)


```
public class Flow extends Applet {
 public Flow () {
  setLayout(new FlowLayout());
  add(new JButton("Java"));
  add(new JButton("C++"));
  add(new JButton("Perl"));
  add(new JButton("Ada"));
  add(new JButton("Smalltalk"));
  add(new JButton("Eiffel"));
```

Grid Layout

Applet

Applet Viewer: Grid.class Java C++ Perl Ada Smalltalk Eiffel Applet started.

Grid Layout (Cont.)

```
public class Grid extends Applet {
 setLayout(new GridLayout(row, col));
 public void init () {
 add(new JButton("Java"));
 add(new JButton("C++"));
  int row = 0;
  int col = 0;
 add(new JButton("Perl"));
  String att = getParameter("row");
 add(new JButton("Ada"));
  if (att != null) {
 add(new JButton("Smalltalk"));
 row = Integer.parseInt(att);
 add(new JButton("Eiffel"));
  att = getParameter("col");
  if (att != null) {
 col = Integer.parseInt(att);
  if (row == 0 \&\& col == 0) {
 row = 3; col = 2;
```

Border Layout

Border Layout (Cont.)

```
public class Border extends Applet {
  public Border () {
 setLayout(new BorderLayout());
 add(new JButton("North"), BorderLayout.NORTH);
 add(new JButton("South"), BorderLayout.SOUTH);
 add(new JButton("East"), BorderLayout.EAST);
 add(new JButton("West"), BorderLayout.WEST);
 add(new JButton("Center"), BorderLayout.CENTER);
}
```

Calculator Example

- What do we need for a Calculator GUI?
 - 16 JButtons
 - Numbers 0-9
 - Operators + x / = .
 - 3 JTextFields
 - 2 operands
 - 1output
- Which need to respond to events?

Declare Object Data

```
import java.awt.*;
import javax.swing.*;
public class Calculator extends JFrame
 JButton [] numbers = new JButton[10];
 JButton plus;
 JButton minus;
 JButton mult;
 JButton div;
 JButton equals;
 JButton dot;
 JTextField output;
 JTextField operand1;
 JTextField operand2;
```

Constructor

- Constructor is where everything will be created.
- Before beginning decide
 - how to break up your frame into panels,
 - which LayoutManager goes where,
 - what components will go where.

Instantiate Object Data

```
public Calculator()
super("My Calculator");
numbers = new JButton[10];
for(int i = 0; i < 10; i++)
numbers[i] = new JButton("" + i);
plus = new JButton("+");
minus = new JButton("+");
mult = new JButton("x");
div = new JButton("/");
equals = new JButton("=");
dot = new JButton(".");
operand1 = new JTextField(10);
operand2 = new JTextField(10);
output = new JTextField(21);
setSize(300,400);
setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);
```

Setting properties for the frame, too

Top Panel

Need to split the top panel into a grid with two panels. Why?

```
JPanel top = new JPanel();
top.setLayout(new GridLayout(2,1));
add(top, BorderLayout.NORTH);
JPanel input = new JPanel();
input.add(operand1);
input.add(operand2);
top.add(input);
JPanel results = new JPanel();
results.add(output);
top.add(results);
```

Rendering of Previous Code

The Center Panel

- The center will also consist of a grid with four rows and four columns.
- What happens if we add buttons directly to grid?
- What can we do to get our desired effect?
- What do we want the calculator to do when we resize?

Panels of Panels

Often GUI programmers create methods to create Panels.

```
private JPanel
getRow(JButton b1, JButton b2, JButton b3, JButton b4)
 JPanel row = new JPanel();
 row.setLayout(new BoxLayout(row, BoxLayout.X_AXIS));
 row.add(b1);
 row.add(b2);
 row.add(b3);
 row.add(b4);
 return row;
```

Panels of Panels (cont.)

 Several calls to the method are made from the constructor.

```
JPanel center = new JPanel();
center.setLayout(new GridLayout(4,1));
center.add(getRow(numbers[7], numbers[8], numbers[9], plus));
center.add(getRow(numbers[4], numbers[5], numbers[6], minus));
center.add(getRow(numbers[1], numbers[2], numbers[3], mult));
center.add(getRow(dot, numbers[0], equals, div));
add(center);
```

Calculator

Adding the previous code, the calculator now renders

like so.

• Adjust the Panel method to incorporate some glue.

```
private JPanel
getRow(JButton b1, JButton b2, JButton b3, JButton b4)
{
 JPanel row = new JPanel();
 row.setLayout(new
 BoxLayout(row,BoxLayout.X_AXIS));
 row.add(Box.createHorizontalGlue());
 row.add(b1);row.add(b2);row.add(b3);row.add(b4);
 row.add(Box.createHorizontalGlue());
 return row;
}
```

Now it looks like so.


```
setSize(225,300)
operand1 = new JTextField(7);
operand2 = new JTextField(7);
output = new JTextField(15);
```


GUI Event handling

Introduction

- Mechanism to write control code
- Composed of:
 - Event
 - Event source
 - Event listener (or handler)

Event

- A way for GUI components to communicate with the rest of application
- Implemented as event classes (e.g., ActionEvent)
- Event source
 - Components generating events
 - Examples: buttons, check boxes, combo boxes, etc.

- Event listener (or handler)
 - Objects that receives and processes events
 - Must implement an appropriate listener interface
 - Must inform the source its interest in handling a certain type of events (by registering)
 - May listen to several sources and different types of events

Example

```
// create a button
JButton button = new JButton("Increment");
// register an action listener
button.addActionListener(new ButtonActionListener());
// Action listener class
class ButtonActionListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 // handle the event e ...
 System.out.println("Increment button pressed!");
```

Events and Listeners

Event Listener Adapter ActionEvent ActionListener ComponentEvent ComponentListener ComponentAdapter FocusEvent FocusListener FocusAdapter KeyEvent KeyListener KeyAdapter MouseEvent MouseListener MouseAdapter MouseMotionListener MouseMotionAdapter WindowEvent WindowListener WindowAdapter ItemEvent ItemListener TextEvent TextListener . . .

Simple GUI Example

```
import javax.swing.JFrame;
class SimpleGUI extends JFrame{
 SimpleGUI(){
 setSize(400,400); //set frames size in pixels
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 show();
 public static void main(String[] args){
 SimpleGUI gui = new SimpleGUI();
 System.out.println("main thread coninues");
```

35

Another Simple GUI

```
import javax.swing.*;
class SimpleGUI extends JFrame{
 SimpleGUI(){
 setSize(400,400); //set frames size in pixels
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 JButton but1 = new JButton("Click me");
 Container cp = getContentPane();//must do this
 cp.add(but1);
 show();
 public static void main(String[] args){
 SimpleGUI gui = new SimpleGUI();
 System.out.println("main thread coninues");
```

Add Layout Manager

```
import javax.swing.*; import java.awt.*;
class SimpleGUI extends JFrame{
 SimpleGUI(){
 setSize(400,400); //set frames size in pixels
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 JButton but1 = new JButton("Click me");
 Container cp = getContentPane();//must do this
 cp.setLayout(new FlowLayout(FlowLayout.CENTER);
 cp.add(but1);
 show();
 public static void main(String[] args){
 SimpleGUI gui = new SimpleGUI();
 System.out.println("main thread coninues");
```

Add call to event handler

```
import javax.swing.*; import java.awt.*;
class SimpleGUI extends JFrame{
 SimpleGUI(){
 setSize(400,400); //set frames size in pixels
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 JButton but1 = new JButton("Click me");
 Container cp = getContentPane();//must do this
 cp.setLayout(new FlowLayout(FlowLayout.CENTER);
 but1.addActionListener(new MyActionListener());
 cp.add(but1);
 show();
 public static void main(String[] args){
 SimpleGUI gui = new SimpleGUI();
 System.out.println("main thread coninues");
```

Event Handler Code

```
class MyActionListener implements ActionListener{
  public void actionPerformed(ActionEvent ae){
 JOptionPane.showMessageDialog("I got clicked", null);
  }
}
```

Add second button/event

```
class SimpleGUI extends JFrame{
 SimpleGUI(){
 /* .... */
 JButton but1 = new JButton("Click me");
 JButton but2 = new JButton("exit");
 MyActionListener al = new MyActionListener();
 but1.addActionListener(al);
 but2.addActionListener(al);
 cp.add(but1);
 cp.add(but2);
 show();
 OOP I - GUI
```

How to distinguish events

```
class MyActionListener implents ActionListener{
  public void actionPerformed(ActionEvent ae){
 if (ae.getSource() == but2){
 System.exit(1);
 }
 else if (ae.getSource() == but1){
 JOptionPane.showMessageDialog(null, "I'm clicked");
 }
}
```

Question: How are but1, but2 brought into scope to do this?

Question: Why is this better?