

Advanced Programming Graphical User Interface (GUI)

Human-Machine Interfaces

The ways in which a *software system* interacts with its *users*.

- Command Line
- Graphical User Interface GUI
- Touch User Interface TUI
- Multimedia (voice, animation, etc.)
- Inteligent (gesture recognition, conversational, etc.)

Graphical User Interfaces

Visual communication between software and users.

- AWT(Abstract Windowing Toolkit)
- Swing part of JFC (Java Foundation Classes)
- SWT (IBM)
- Java FX
- XUL
- ...
- Java 2D
- Java 3D

The Stages of Creating a GUI Application

Design

- Create the containers
- Create and arrange the components

Functionality

- Define the user-components interaction
- Attach actions to components
- Create the action handlers

Considerations

- Programatic Declarative Visual
- Separation between the GUI and application logic

AWT Library

```
import java.awt.*;
public class AWTExample {
  public static void main (String args []) {
 // Create the window (frame)
 Frame f = new Frame("O fereastra");
 // Set the layout of the frame
 f.setLayout (new FlowLayout());
 AWT is the original
 Java GUI library.
 // Create the components
 Button b1 = new Button("OK");
 Button b2 = new Button("Cancel");
 // Add the components to the frame
 f.add(b1);
 f.add(b2);
 O fereastra
 f.pack();
 Cancel
 // Show the frame
 f.setVisible(true);
```

AWT Components

- Button
- Canvas
- Checkbox
- CheckBoxGroup
- Choice
- Container
- Label

- List
- Scrollbar
- TextComponent
- TextField
- TextArea

AWT Components are **platform-dependend**, each of them having an underlying **native peer**.

AWT Infrastructure

Component

 A component is an object having a graphical representation that can be displayed on the screen and that can interact with the user. Properties common to all components are:

location, x, y, size, height, width, bounds, foreground, background, font, visible, enabled,...

Container

A generic component containing other components.

LayoutManager

The interface for classes that know how to lay out Containers.

AWTEvent

The root event class for all AWT events

Frames and Panels


```
Frame f = new Frame("Hello Frame");
// Add a button on the frame
f.add(new Button("Hello"));

// Create a panel
Panel panel = new Panel();
panel.add(new Label("Name:"));
panel.add(new TextField());

// Add the panel on the frame
f.add(panel);
```

```
class MyFrame extends Frame {
 // Constructor
 public MyFrame(String title) {
 super(title);
 ...
 }
}
...
MyFrame f = new MyFrame("My very special frame");
f.setVisible(true);
```

Arranging the Components

```
import java.awt.*;
public class TestLayout {
 Grid Layout
 _ | D | X
  public static void main ( String args [])
 Button 1
 Frame f = new Frame("Grid Layout");
 Button 3
 Long-Named Button 4
 f.setLayout (new GridLayout (3, 2));
 Button 5
 Button b1 = new Button (" Button 1");
 Button b2 = new Button ("2");
 Button b3 = new Button ("Button 3");
 Button b4 = new Button ("Long - Named Button 4");
 Button b5 = new Button (" Button 5");
 f.add(b1); f.add(b2); f. add(b3); f.add(b4); f.add(b5);
 f.pack ();
 _ | D | X
 Flow Layout
 f.setVisible(true);
 Button 1 2 Button 3 Long-Named Button 4
 Button 5
 Flow Layout
 Button 1
 Button 3
 Frame f = new Frame("Flow Layout");
 Long-Named Button 4 | Button 5 |
 f.setLayout (new FlowLayout ());
```

LayoutManager

A **layout manager** is an object that controls the size and arrangement (position) of components inside a container.

Each Container object has a layout manager.

All classes that instantiate objects for managing positioning implements *LayoutManager* interface.

Upon instantiation of a container it is created an implicit layout manager associated with it:

→ frames: BorderLayout

→ panels: FlowLayout

"Classical" Layout Managers

```
FlowLayout, BorderLayout, GridLayout, CardLayout, GridBagLayout
```

Setting a layout manager

```
container.setLayout(new FlowLayout());
```

Controlling the dimensions of the components

```
preferredSize, minimumSize, maximumSize
```

Asbolute positioning

```
container.setLayout(null);
Button b = new Button("Buton");
b.setSize(10, 10);
b.setLocation (0, 0);
container.add(b);
```

BorderLayout

```
import java.awt .*;
public class TestBorderLayout {
  public static void main ( String args []) {
 Frame f = new Frame ("Border Layout");
 // This is the default for frames
 f.setLayout (new BorderLayout());
 f.add(new Button(" North "), BorderLayout.NORTH );
 f.add(new Button(" South"), BorderLayout.SOUTH );
 f.add(new Button(" East"), BorderLayout.EAST );
 f.add(new Button(" West "), BorderLayout.WEST );
 f.add(new Button(" Center "), BorderLayout.CENTER );
 f.pack ();
 Border Layout
 f.setVisible(true);
 Nord
 Vest
 Centru
 Est
 Sud
```

GridbagLayout

```
GridBaqLayout gridBaq = new GridBaqLayout();
container.setLayout(gridBag);
GridBagConstraints c = new GridBagConstraints();
//Define the constraints
c.fill = GridBagConstraints.HORIZONTAL;
c.gridx = 0;
c.gridy = 0;
 Test GridBagLayout
 _ | | X
 Evidenta persoane
  • gridx, gridy
  • gridwidth, gridheight
  • fill
 Nume:
 Adaugare
  • insets
 Salariu:

 anchor

  • weigthx, weighty
 Salvare
 lesire
```

gridBag.setConstraints(componenta, c);
container.add(componenta);

User Interactions

Event-Driven Programming

Event: clicking a button, altering the text, checking an option, closing a frame, etc.

Source: the component that generates an event.

Listener: the responsible for receiving and handling (consuming) events.

Observer Design Pattern

Observing the state of an entity within a system (Publish-Subscribe)

Button - ActionEvent - ActionListener

```
class MyFrame extends Frame {
 public MyFrame ( String title ) {
 super (title);
 setLayout (new FlowLayout ());
 setSize (200, 100);
 Button b1 = new Button ("OK");
 Button b2 = new Button ("Cancel");
 add(b1); add(b2);
 MyButtonListener listener = new MyButtonListener (this);
 b1.addActionListener ( listener );
 b2.addActionListener ( listener );
 // The events generated by the two buttons
 // are intercepted by the listener object
class MyButtonListener implements ActionListener {
 private MyFrame frame;
 public MyButtonListener (MyFrame frame) {
 this.frame = frame;
 // ActionListener interface has only one method
 public void actionPerformed (ActionEvent e) {
 frame.setTitle ("You pressed the button " + e.getActionCommand());
```

Using Anonymous Classes

Using Lambda Expressions

```
button.addActionListener( (ActionEvent e) -> {
 MyFrame.this.setTitle(
 "You pressed the button " + e.getActionCommand());
});
...
}
```

Using Method References

```
class MyFrame extends Frame {
 public MyFrame ( String title ) {
 button.addActionListener( this::onButtonPressed );
 checkbox.addItemListener( this::onItemChanged );
  //Your own, suggestively called, methods
 private void onButtonPressed(ActionEvent e) {
 this.setTitle("You pressed the button");
 private void onItemChanged(ItemEvent e) {
 this.setTitle("Checkbox state: " + check.getState());
```

Event Types

Low-level	Semantic
ComponentEvent hiding, moving, resizing, displaying components	ActionEvent pressing a button, pressing 'enter' in a text editing component, etc.
ContainerEvent adding, removing components in/from a container	AdjustmentEvent adjusting the value of a scrollbar, etc.
FocusEvent getting, losing the focus	ItemEvent changing the state of a componente: selecting some items in a list, selecting or deselecting a checkbox, etc.
KeyEvent pressing, releasing a key	TextEvent changing the text in a component
MouseEvent mouse clicking, dragging, etc.	• • •
WindowEvent frame minimizing, resizing, etc.	

Component-Listener Relationship

many-to-many

Component	ComponentListener FocusListener KeyListener MouseListener
Container	ContainerListener
Window	WindowListener
Button List MenuItem TextField	ActionListener
Choice Checkbox List	ItemListener
Scrollbar	AdjustmentListener
TextField TextArea	TextListener

Handler Methods

ActionListener	<pre>actionPerformed(ActionEvent e)</pre>
ItemListener	<pre>itemStateChanged(ItemEvent e)</pre>
TextListener	textValueChanged(TextEvent e)
MouseListener	<pre>mouseClicked(MouseEvent e) mouseEntered(MouseEvent e) mouseExited(MouseEvent e) mousePressed(MouseEvent e) mouseReleased(MouseEvent e)</pre>
MouseMotionListener	<pre>mouseDragged(MouseEvent e) mouseMoved(MouseEvent e)</pre>
WindowListener	<pre>windowActivated(WindowEvent e) windowClosed(WindowEvent e) windowClosing(WindowEvent e) windowDeactivated(WindowEvent e) windowDeiconified(WindowEvent e) windowIconified(WindowEvent e) windowOpened(WindowEvent e)</pre>

...

Using Adapters

```
class MyFrame extends Frame implements WindowListener {
  public MyFrame (String titlu) {
 super (titlu);
 this.addWindowListener(this);
}


// We are interested only in one of method of WindowListener
  public void windowOpened ( WindowEvent e) {}
  public void windowClosing ( WindowEvent e) {
 // Terminate the program
 System.exit (0);
}


public void windowClosed ( WindowEvent e) {}
  public void windowIconified ( WindowEvent e) {}
  public void windowDeiconified ( WindowEvent e) {}
  public void windowActivated ( WindowEvent e) {}
  public void windowDeactivated ( WindowEvent e) {}
  public void windowDeactivated ( WindowEvent e) {}
  public void windowDeactivated ( WindowEvent e) {}
}
```

An **adapter** class provides the default implementation of all methods in an event listener interface.

```
this.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
});
```

Menus

Swing

- Extends the core concepts and mechanisms of AWT;
 we still have components, containers, layout
 managers, events and event listeners.
- Replaces completely the AWT componet set, providing a new set of components, capable of sorting, printing, drag and drop and other "cool" features.
- Brings portability to the GUI level; no more native peers, all components are "pure".
- Based on Separable Model-and-View design pattern.
- "Component Oriented Programming"

Java Foundation Classes

The Java Foundation Classes (JFC) are a comprehensive set of GUI components and services which dramatically simplify the development and deployment of commercial-quality desktop and Internet/Intranet applications.

- Swing
- ✓ Look-and-Feel
- Accessibility API
- ✓ Java 2D API
- Drag-and-Drop
- Internationalization

Swing Components

Atomic Components

JLabel, JButton, JCheckBox, JRadioButton, JToggleButton, JScrollBar, JSlider, JProgressBar, JSeparator

Complex Components

JTable, JTree, JComboBox, JSpinner, JList, JFileChooser, JColorChooser, JOptionPane

Text Editing Components

JTextField, JFormattedTextField, JPasswordField, JTextArea, JEditorPane, JTextPane

Menus

JMenuBar, JMenu, JPopupMenu, JMenuItem, JCheckboxMenuItem, JRadioButtonMenuItem

Intermediate Containers

JPanel, JScrollPane, JSplitPane, JTabbedPane, JDesktopPane, JToolBar

High-Level Containers

JFrame, JDialog, JWindow, JInternalFrame, JApplet

Similarities and Differences with AWT

"J" Convention

```
java.awt.Frame - javax.swing.JFrame
java.awt.Button - javax.swing.JButton
java.awt.Label - javax.swing.JLabel
```

New Layout Managers

BoxLayout, SpringLayout, GroupLayout, OverlayLayout, etc.

HTML Aware Components

```
JButton simple = new JButton("Dull text");

JButton html = new JButton("<html><u>Cool</u> <i>text</i></html>");
```

Swing JFrames


```
Frame f = new Frame();
f.setLayout(new FlowLayout());
f.add(new Button("OK"));

JFrame jf = new JFrame();
jf.getContentPane().setLayout(new FlowLayout());
jf.getContentPane().add(new JButton("OK"));
```

Internal Frames

GUI applications can be designed either as:

- SDI (Single Document Interface) or
- MDI (Multiple Document Interface)

Multiple-document interface (MDI) applications enable you to display multiple documents at the same time, with each document displayed in its own window.

JInternalFrame

DesktopPane

JComponent

JComponent is the base class for all Swing components, except top-level containers: JFrame, JDialog, JApplet.

JComponent extends Container

- ★ Support for tool tips setToolTip
- ★ Support for borders setBorder
- ★ Enhanced support for sizing and positioning setPreferredSize, ...
- Opacitiy control setOpaque
- Keyboard bindings
- "Pluggable" look and feel
- ★ Double-Buffering, Support for accessibility, etc.

Swing Architecture

Swing architecture is "rooted" in the MVC design:

- Model the data for the application
- View the visual representation of the data
- Controller takes user input on the view and translates that to changes in the model.

Separable Model Architecture

Model + (Presentation, Control)

Presentation - Model

Component Class	Interface describing the Model
JList	ListModel ListSelectionModel
JTable	TableModel TableColumnModel ListSelectionModel
JTree	TreeModel TreeSelectionModel
JEditorPane JTextPane JTextField	Document
•••	•••

Creating a model involves either implementating the interface or extending an abstract support class

JList - ListModel, DefaultListModel, AbstractListModel

Example: JList

Components are created based on a model:

The model could be a standard data structure:

```
Object elements[] = {"Unu", "Doi", new Integer(3), 4.0};

JList list = new JList(elements);
```

or a *model instance* specific to that component:


```
DefaultListModel model = new DefaultListModel();
model.addElement("Unu");
model.addElement("Doi");
model.addElement(new Integer(3));
model.addElement(4.0);
JList list = new JList(model);
```


Example: JTable

```
class MyTableModel extends AbstractTableModel {
 private String[] columns = {"Nume", "Varsta", "Student"};
  private Object[][] elements = {
 {"Ionescu", new Integer(20), Boolean.TRUE},
 {"Popescu", new Integer(80), Boolean.FALSE}};
 Varsta
 Nume
 Student
  public int getColumnCount() {
 20
 llonescul
 true
 return columns.length;
 Popescu
 false
 801
  public int getRowCount() {
 return elements.length;
 public Object getValueAt(int row, int col) {
 return elements[row][col];
  public String getColumnName(int col) {
 return columns[col];
 public boolean isCellEditable(int row, int col) {
 // Doar numele este editabil
 return (col == 0);
```

Customizing the View

The CellRenderer Concept

A **renderer** is responsible for displaying the content of components, for example: the appearance of items in a list.

```
class MyCellRenderer extends JLabel implements ListCellRenderer {
  public MyCellRenderer() {
 setOpaque(true);
 Anna Williams
 Lucy Frank
  public Component getListCellRendererComponent(
 JList list, Object value, int index,
 Joe Fritz
 boolean isSelected, boolean cellHasFocus) {
 Mikle Garin
 setText(value.toString());
 setBackground(isSelected ? Color.red : Color.white);
 setForeground(isSelected ? Color.white : Color.black);
 return this;
list.setCellRenderer(new MyCellRenderer());
```

The CellEditor Concept

An **editor** is responsible for the editing of individual items of components, such as the cells in a table.

```
public class MyCellEditor extends AbstractCellEditor
 implements TableCellEditor {
  public Component getTableCellEditorComponent(...) {
 //Returns the component
 _ | _ | × |
 📤 TableRenderDemo
 First Name
 Last Name
 # of Years
 Vegetarian
 Sport
 //responsible for editing
 Kathy
 Smith
 Snowboarding
 John
 Doe
 Snowboarding
 Sue
 Black
 Rowing
 20
 Jane
 White:
 Knittina
 Joe
 Brown
 Speed reading
 Pool
 None of the above
  public Object getCellEditorValue() {
 // Returns the cell value
```


Swing Containers

High-Level Containers

JFrame, JDialog, JApplet

Intermediate Containers

- JPanel
- JScrollPane
- JTabbedPane
- JSplitPane
- JLayeredPane
- JDesktopPane
- JRootPane

Look and Feel

The architecture of Swing is designed so that you may change the "look and feel" (L&F) of your application's GUI. "Look" refers to the appearance of GUI widgets and "feel" refers to the way the widgets behave.

```
  javax.swing.plaf.metal.MetalLookAndFeel
  com.sun.java.swing.plaf.windows.WindowsLookAndFeel
  com.sun.java.swing.plaf.mac.MacLookAndFeel
  com.sun.java.swing.plaf.motif.MotifLookAndFeel
  com.sun.java.swing.plaf.gtk.GTKLookAndFeel
  ...
UIManager.setLookAndFeel("com.sun.java.swing.plaf.motif.MotifLookAndFeel");
SwingUtilities.updateComponentTreeUI(f);
f.pack();
```

The Java Tutorial

Trail: Graphical User Interfaces

http://docs.oracle.com/javase/tutorial/ui/index.html

Trail: Creating a GUI With JFC/Swing

http://docs.oracle.com/javase/tutorial/uiswing/index.html