Objectives

- In this session, you will learn to:
 - Describe the Abstract Window Toolkit (AWT) package and its components
 - Define the terms containers, components, and layout managers, and describe how they work together to build a GUI
 - Use the Frame and Panel containers appropriately
 - Add components to a container
 - Use various layout managers to achieve a desired dynamic layout

Abstract Window Toolkit

- Provides GUI components that are used in all Java applets and applications.
- Contains classes that can be composed or extended.
- Ensures that every GUI component that is displayed on the screen is a subclass of class Component or MenuComponent.
- Has Container, which is an abstract subclass of Component and includes two subclasses:
 - Panel
 - 🧼 Window

The java.awt Package

Basic overview of AWT package:

Containers

- The two main types of containers are:
 - Window
 - Panel
- A Window is a free floating window on the display.
- ◆ A Panel is a container of GUI components that must exist in the context of some other container, such as a Window or Applet.
- Add components with the add() method.

Components

- Java programming language supports various components:
 - Button
 - Choice
 - Label
 - List
 - Scrollbar
 - TextComponent, etc.
- The position and size of a component in a container is determined by a layout manager.
- ◆ You must use setLocation(), setSize(), or setBounds() on components to locate them in the container.

Frames

- Frames have the following characteristics:
 - Are a subclass of Window
 - Have title and resizing corners
 - Are invisible initially; use setVisible(true) to expose the frame
 - Have BorderLayout as the default layout manager
 - Use the setLayout() method to change the default layout manager

Frames (Contd.)

An example to create a frame:

```
import java.awt.*;
public class FrameExample {
 Declaration of Frame Object
private Frame f;
public FrameExample() {
 Initialization
  f = new Frame("Hello Out There!");}
 of Frame
 Object
public void launchFrame() {
  f.setSize(170,170);
 → Setting the size of Frame
  f.setBackground(Color.blue);
  f.setVisible(true); }
 Making Frame visible
public static void main(String args[]) {
  FrameExample quiWindow = new FrameExample();
  quiWindow.launchFrame(); }
```

Panels

- Panel provide a space for components.
- This enables subpanels to have their own layout manager.
- After creating Panel, it must be added to a Window or Frame.

Panels (Contd.)

The following code snippet helps in creating a small yellow panel and adds it to a frame:


```
public Panel pan;
 → Declaring Panel Object
public Frame f;
f=new Frame( "I'm with panel");
pan = new Panel();
 Initializing Panel Object
public void launchFrame()
f.setSize(200,200);
f.setLayout(null); // Use default layout
 Setting the size of Panel
pan.setSize(100,100);
pan.setBackground(Color.yellow);
 Giving the
 vellow color to
f.add(pan);
 the Panel
f.setVisible(true);
 Adding Panel to the Frame
```

Layout Managers

- Layout managers are used to place the components on required positions.
- The following layout managers are included with the Java programming language:
 - FlowLayout
 - BorderLayout
 - 🦫 GridLayout
 - CardLayout
 - 🦫 GridBagLayout

Layout Managers (Contd.)

- ◆ The Default layout manager for Window, Frame, and Dialog class is BorderLayout.
- In the same way for Panel and Applet, FlowLayout is default layout manager.

Layout Managers (Contd.)

- The FlowLayout manager has the following characteristics:
 - Forms the default layout for the Panel class
 - Adds components from left to right
 - Alignment default is centered
 - Uses components preferred sizes
 - Uses the constructor to tune behavior

Layout Managers (Contd.)

A simple example of FlowLayout:

```
public class LayoutExample
private Frame f;
private Button b1;
 Declaring the components
private Button b2;
public LayoutExample()
f = new Frame("GUI example");
b1 = new Button("Press Me");
 Initializing the
 components
b2 = new Button("Don't press Me");
```

Layout Managers (Contd.)

```
public void launchFrame()
f.setLayout (new FlowLayout ()); → Setting FlowLayout
f.add(b1);
 Adding components on the Frame
f.add(b2);
f.pack();
f.setVisible(true);
public static void main(String args[])
LayoutExample quiWindow = new
LayoutExample();
guiWindow.launchFrame();
```


Layout Managers (Contd.)

The preceding code will show the following output:

Layout Managers (Contd.)

- The BorderLayout manager has following characteristics:
 - Default layout for the Frame class
 - Components are added to specific regions
 - The resizing behavior is as follows:
 - North, South, and Center regions adjust horizontally
 - East, West, and Center regions adjust vertically

Layout Managers (Contd.)

Using the constructor without any parameters constructs and installs a new BorderLayout with no gaps between the components:

```
setLayout(new BorderLayout());
```

BorderLayout constructor specifiying hgap and vgap can be used to indicate the gaps between components:

```
BorderLayout(int hgap, int vgap);
```

Components must be added to the named regions in BorderLayout manager:

```
f.add(button1, BorderLayout.NORTH);
```

Layout Managers (Contd.)

- The characteristics of GridLayout manager are:
 - Components are added from left to right, and from top to bottom.
 - All regions are sized equally.
 - The constructor specifies the rows and columns. For example:

```
f.setLayout ( new GridLayout( 3,2));
```

This statement using in Java Program will help to get the following output:

Grid Examp	ole 💷 🗆 🗶
1	2
3	٤
5	в

Demonstration

Lets see how to create a Java class that uses the AWT API to create a simple GUI front end.

Drawing in AWT

- Graphics class is an abstract class, which is used for drawing graphical figures.
- Every component has a Graphics object.
- ◆ The Graphics class implements many drawing methods.
- You can draw in any Component (although AWT provides the Canvas and Panel classes just for this purpose).
- Create a subclass of Canvas or Panel and override the paint() method.
- ◆ The paint() method is called every time the component is shown (for example, if another window overlapped the component and was then removed).

Drawing in AWT (Contd.)

Example of paint() method:


```
public void paint( Graphics q )
//display word "today" centred at x, y positions
FontMetrics fm = getFontMetrics(
g.getFont() );
String wording = "today";
int xadj = fm.stringWidth( wording ) / 2;
//position bottom left corner of the text
g.drawString( wording, x-xadj, y );
//draw a red line from x1, y1 to x2, y2
```

Drawing in AWT (Contd.)

```
g.setColor(Color.red);
g.drawLine(x1, y1, x2, y2);
//draw an pre-existing Image.imX, imY is top
left corner of the Image.
g.drawImage (
image,imX,imY,imWidth,imHeight,this);
} // end paint
```

Drawing in AWT (Contd.)

Various Shapes Drawn by the Graphics Object:

Summary

- In this session, you learned that:
 - Abstract Window Toolkit provides GUI components that are used in all Java applets and applications.
 - Window and Panel are subclasses of container.
 - Button, Choice, Label, List, Scrollbar, TextComponent are various components supported by Java programming language.
 - Frame is subclass of Window and they are invisible until setVisible (true) method is not used to expose them.
 - Panel provides space for components and then panel need to be added to a Frame or Window.
 - Layout Managers are provided by Java language to place the components at any required positions.

Summary (Contd.)

- Java programming Language supports following Layout Managers:
 - FlowLayout
 - BorderLayout
 - GridLayout
 - CardLayout
 - GridBagLayout
- FlowLayout manager adds the components from left to right and it is default layout for Panel.
- BorderLayout manager adds the components to specific regions i.e North, South, East, West, and Centre.
- GridLayout manager adds components from left to right, and from top to bottom. The regions are sized equally as the specified number of rows and columns in the constructor.
- Graphical figures can be drawn by using Graphics class object.