COMP1681 / SE15 Introduction to Programming

Lecture 29

GUIs and Graphics

Today's objectives are:

 to understand the basic principles of creating graphics and GUIs in Java.

Today's objectives are:

- to understand the basic principles of creating graphics and GUIs in Java.
- to know how to create a JFrame and use some of its basic methods.

Today's objectives are:

- to understand the basic principles of creating graphics and GUIs in Java.
- to know how to create a JFrame and use some of its basic methods.
- to be able to add simple components to a JFrame.

Today's objectives are:

- to understand the basic principles of creating graphics and GUIs in Java.
- to know how to create a JFrame and use some of its basic methods.
- to be able to add simple components to a JFrame.
- to use simple graphics drawing methods.

Java's Graphics

Java's API provides a rich toolkit for constructing graphical and GUI-based programs.

Mastering Java's graphics requires *a lot* of experimentation.

However, it is much easier if you start with code examples and then modify them to do what you want.

Java's Graphics

Java's API provides a rich toolkit for constructing graphical and GUI-based programs.

Mastering Java's graphics requires *a lot* of experimentation.

However, it is much easier if you start with code examples and then modify them to do what you want.

Use of Java's GUI/graphics API classes requires the following package imports:

- import java.awt.*;
- import javax.swing.*;

Basics GUI/Graphics API Classes

The Java API includes a large number of GUI/graphics-related classes.

Some of the most useful are:

- JFrame implements basic window objects.
- Container used to group components of a complex GUI window.
- Canvas a type of component that can display graphics.
- JButton a button widget component.
- Applet implements a web-viewable graphic object.

Creating a JFrame

Like any object, a JFrame object is created as follows:

```
JFrame myJFrame = new JFrame();
```

There is also a constructor that takes a String argument, which specifies a title for the JFrame:

```
JFrame myJFrame = new JFrame("My JFrame");
```

Creating a JFrame

Like any object, a JFrame object is created as follows:

```
JFrame myJFrame = new JFrame();
```

There is also a constructor that takes a String argument, which specifies a title for the JFrame:

```
JFrame myJFrame = new JFrame("My JFrame");
```

JFrame objects also have various configuration methods, to set their size, position and visibility. These are illustrated on the next slide.

Note that you need to call the method setVisible(true), otherwise the JFrame will not be displayed.

JFrame Creation Example

The following example illustrates basic creation and configuration of a JFrame:

```
import java.awt.*;
import javax.swing.*;
class BasicJFrameExample {
 public static void main (String[] args) {
 JFrame jf = new JFrame("Hello");
 jf.setSize( 400, 400 );
 jf.setLocation( 200, 200 );
 jf.setVisible(true);
```

The ContentPane

The graphical components displayed by a JFrame are embedded within an object of type Container, which is called the *Content Pane*.

This example shows how to get the 'content pane' of a JFrame and add a JButton widget:

```
class ContentPaneExample {
 public static void main (String[] args) {
 JFrame jf = new JFrame("JFrame with a JButton");
 jf.setSize( 400, 400 );
 jf.setLocation( 200, 200 );
 Container jfContentPane = jf.getContentPane();
 jfContentPane.add( new JButton("A Button") );
 jf.setVisible(true);
 }
}
```

Defining a JFrame Extension

While the JFrame class provides basic window functionality, it is too generic to be useful for any real application.

When using JFrames one typically extends the JFrame class in order to add specific functionality.

Typically, an extended JFrame will incorporate additional components displaying graphics or widgets (such as buttons).

The arrangement of components within a JFrame is typically controlled by a 'layout manager'. Use of the FlowLayout manager is illustrated on the next slide.

Example JFrame Extension


```
public class JFrameButtons extends JFrame {
 public JFrameButtons( ) {
 super(); // call constructor of parent (JFrame)
 Container pane = getContentPane();
 pane.setLayout(new FlowLayout());
 JButton but1 = new JButton("This is a button" );
 pane.add( but1 );
 JButton but2 = new JButton("Another button" );
 pane.add( but2 );
 public static void main (String[] args) {
 JFrameButtons jfg = new JFrameButtons();
 jfg.setSize( 400, 200 );
 jfg.setVisible(true);
```

Graphics in a JFrame

To display graphics in a JFrame one typically extends a component such as Canvas onto which graphics can be painted.

The graphics are coded by *over-riding* the paint(Graphics g) method of the Canvas widget.

Graphics in a JFrame

To display graphics in a JFrame one typically extends a component such as Canvas onto which graphics can be painted.

The graphics are coded by *over-riding* the paint(Graphics g) method of the Canvas widget.

This method is not called explicitly by the programmer, but will be automatically called by the JFrame object. Whenever it needs to display or refresh the contents of its window, the JFrame will call the paint (Graphics g) method of each component in its content pane (it will also supply the parameter g, which determines where and how the drawing commands are executed.)

Graphics in a JFrame

To display graphics in a JFrame one typically extends a component such as Canvas onto which graphics can be painted.

The graphics are coded by *over-riding* the paint(Graphics g) method of the Canvas widget.

This method is not called explicitly by the programmer, but will be automatically called by the JFrame object. Whenever it needs to display or refresh the contents of its window, the JFrame will call the paint (Graphics g) method of each component in its content pane (it will also supply the parameter g, which determines where and how the drawing commands are executed.)

Thus the execution of paint(Graphics g) is triggered in a similar way to how an object's toString() method is called by API printing methods such as System.out.println(...).

Example Extension of Canvas


```
import java.awt.*;
import javax.swing.*;
class MyCanvas extends Canvas {
  public void paint(Graphics g) {
 g.setColor(Color.magenta);
 g.drawRect(50, 50, 100, 60);
 g.fillOval(250, 90, 50, 100);
 g.setColor(Color.cyan);
 g.fillRect(155, 155, 40, 40);
```


```
import java.awt.*; import javax.swing.*;
public class JFrameGraphic extends JFrame {
 public JFrameGraphic( String title ) {
 super(title);
 Container pane = this.getContentPane();
 MyCanvas canvas = new MyCanvas();
 pane.add( canvas );
 public static void main (String[] args) {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrameGraphic jfg = new JFrameGraphic("Hello");
 jfg.setSize( 400, 400 );
 jfg.setLocation( 200, 200 );
 jfg.setVisible(true);
```