


Object Oriented Programming

1. Graphical User Interfaces

OF CLUJ-NAPOCA

Computer Science


GUI

- A Graphical User Interface (GUI pronounced "goo-ee") presents a userfriendly mechanism for interacting with a program
 - Gives a program a distinctive "look" and "feel"
 - Allows users to be somewhat familiar with a program before they ever use it
 - Reduces the time to learn usage


Containers and Components (again)

- Class Component declares the common attributes and behaviors of all its subclasses
 - Important methods: paint(), repaint()
- Class Container manages a collection of related components
 - In applications with JFrame and in applets we attach components to the content pane – a container
 - Important methods: add(), setLayout()


The Container Class

- Any class that is a descendent class of the class
 Container is considered to be a container class
 - The Container class is found in the java.awt package, not in the Swing library
- Any object that belongs to a class derived from the Container class (or its descendents) can have components added to it
- The classes JFrame and JPanel are descendent classes of the class Container
 - Therefore they and any of their descendents can serve as a container


The JComponent Class

- Declares common attributes and behaviors for its subclasses, such as:
 - a pluggable look-and-feel used to customize the appearance of components
 - shortcut keys for direct access to GUI components through the keyboard
 - common event-handling capabilities for cases where several GUI components initiate the same actions in a program
 - brief descriptions of a GUI's component purpose (called tool tips)


The JComponent Class

- Provides support for user interface localizationcustomizing the interface to display in different language and use local cultural conventions
- Any descendent class of the class JComponent is called a component class
 - Any JComponent object or component can be added to any container class object
 - Because it is derived from the class Container, a
 JComponent can also be added to another
 JComponent


Swing and the Model-View-Controller Architecture

- Swing architecture is rooted in the model-view-controller (MVC) design that dates back to SmallTalk.
- MVC architecture calls for a visual application to be broken up into three separate parts:
 - A model that represents internally the data for the application
 - The view that is the visual representation of that data.
 - A controller that takes user input on the view and translates that to changes in the model.


The Model

- Most programs are supposed to do work, not just be "another pretty face"
 - but there are some exceptions
 - useful programs existed long before GUIs
- The Model is the part that does the work it models the actual problem being solved
- The Model should be independent of both the Controller and the View
 - But it can provide services (methods) for them to use
- Independence gives flexibility, robustness


The Controller

- The Controller decides what the model is to do
- Often, the user is put in control by means of a GUI
 - in this case, the GUI and the Controller are often the same
- The Controller and the Model can almost always be separated (what to do versus how to do it)
- The design of the Controller depends on the Model
- The Model should not depend on the Controller


The View

- Typically, the user has to be able to see, or view, what the program is doing
- The View shows what the Model is doing
 - The View is a passive observer; it should not affect the model
- The Model should be independent of the View, but (but it can provide access methods)
- The View should not display what the Controller thinks is happening


Combining Controller and View

- Sometimes the Controller and View are combined, especially in small programs
- Combining the Controller and View is appropriate if they are very interdependent
- The Model should still be independent
- Never mix Model code with GUI code!

Computer Science


Separation of concerns

- As always, you want code independence
- The Model should not be contaminated with control code or display code
- The View should represent the Model as it really is, not some remembered status
- The Controller should talk to the Model and View, not manipulate them
 - The Controller can set variables that the Model and View can read


Swing Separable Model Architecture


- The view and controller parts of a component required a tight coupling
 - These two entities were collapsed into a single UI (user-interface) object
 - This new quasi-MVC design is sometimes referred to a separable model architecture.


Containment Hierarchies

- Top level containers
 - Intermediate containers
 - Atomic components
- Top level containers:
 - At the root of every containment hierarchy
 - All Swing programs have at least one
 - Content panes
 - Types of top-level containers
 - Frames
 - Dialogs
 - Applets


Dialog boxes

- More limited than frames
- Modality
 - Modal dialog boxes temporarily halt the program – the user cannot continue until the dialog has been closed
- Types of dialogs
 - JOptionPane
 - ProgressMonitor
 - JColorChooser Ler Science
 - JDialog


Showing dialogs

- JOptionPane.showXYZDialog(...)
 - Option and Message dialogs


JOptionPane.showMessageDialog(frame, "Error!", "An error message", JOptionPane.ERROR MESSAGE);


- JOptionPane.showOptionDialog(frame, "Save?", "A save dialog", JOptionPane.YES_NO_CANCEL_OPTION);
- Input, Confirm
- Customization
 - showOptionDialog Fairly customizable
 - JDialog Totally customizable


Intermediate containers – Panels (or 'panes')

- Root panes
 - The content pane
 - Layered panes


Glass panes


Root panes

- 'Invisibly' attached to top-level container
- Created by Swing on realizing frame
- Manages everything between top-level container and components
- Places menu bar and content pane in an instance of JLayeredPane


JLayeredPanes


Content panes

- Usually use a JPanel
- Contains everything except menu bar for

most Swing applications

- Can be explicitly, or implicitly created,
 - simplified code

```
//Create a panel and add components to it.
JPanel contentPane = new JPanel();
contentPane.add(someComponent);
contentPane.add(anotherComponet);
//Make it the content pane.
contentPane.setOpaque(true);
topLevelContainer.setContentPane(contentPane)

JLabel
```

TopLevelDemo

Frame

Menu Bar

Content Pane


Glass panes

- Not structured into components
 - event catching
 - painting
- Used for 'weird' interface behavior, rarely used.
- Either created explicitly or root version used


Objects in a Typical GUI

- Almost every GUI built using Swing container classes will be made up of three kinds of objects:
 - 1. The *container* itself, probably a *panel* or *window-like* object
 - 2. The *components* added to the container such as labels, buttons, and panels
 - 3. A *layout manager* to position the components inside the container


Tip: Code a GUI's Look and Actions Separately

- The task of designing a Swing GUI can be divided into two main subtasks:
 - 1. Designing and coding the appearance of the GUI on the screen
 - Designing and coding the actions performed in response to user actions
- In particular, it is useful to implement the actionPerformed() method as a stub, until the GUI looks the way it should

```
public void actionPerformed(ActionEvent e)
{}
```

This philosophy is at the heart of the technique used by the Model-View-Controller pattern


Using Inheritance to Customize Frames

- Use inheritance for complex frames to make programs easier to understand
- Design a subclass of JFrame
- Store the components as instance fields
- Initialize them in the constructor of your subclass
- If initialization code gets complex, simply add some helper methods


Layout Management

- Up to now, we have had limited control over layout of components
 - When we used a panel, it arranged the components from the left to the right
- User-interface components are arranged by placing them inside containers
- Each container has a layout manager that directs the arrangement of its components
- Some useful layout managers:
 - border layout
 - flow layout
 - grid layout
 - box layout


Layout Management

- By default, JPanel places components from left to right and starts a new row when needed
- Panel layout carried out by FlowLayout layout manager
- Can set other layout managers

```
panel.setLayout(new BorderLayout());
```


Border Layout

- Border layout groups container into five areas: center, north, west, south and east
 - Components expand to fill space in the border layout

BorderLayout.NORTH		
BorderLayout. WEST	BorderLayout.CENTER	BorderLayout. EAST
BorderLayout.SOUTH		


Border Layout

- Default layout manager for a frame (technically, the frame's content pane)
- When adding a component, specify the position like this:

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

- Expands each component to fill the entire allotted area
- If that is not desirable, place each component inside a panel


FlowLayout Layout Manager

- The FlowLayout layout manager arranges com-ponents in order from left to right and top to bottom across a container
- Constructors:

- The alignment can be LEFT, RIGHT, or CENTER
- Default layout manager for JPanel


Grid Layout

- Arranges components in a grid with a fixed number of rows and columns
- Resizes each component so that they all have same size
- Expands each component to fill the entire allotted area
- Add the components, row by row, left to right:

```
JPanel numberPanel = new JPanel();
numberPanel.setLayout(new GridLayout(4, 3));
numberPanel.add(button7);
numberPanel.add(button8);
numberPanel.add(button9);
numberPanel.add(button4);
```


Examples: FlowLayout and Grid Layout


BlueJ: TestFlowLayout

BlueJ: TestGridLayout


Grid Bag Layout

- Tabular arrangement of components
 - Columns can have different sizes
 - Components can span multiple columns
- Quite complex to use
- Fortunately, you can create acceptable-looking layouts by nesting panels
 - Give each panel an appropriate layout manager
 - Panels don't have visible borders
 - Use as many panels as needed to organize components


BoxLayout Layout Manager

- The BoxLayout layout manager arranges components within a container in a single row or a single column.
- The spacing and alignment of each element on each row or column can be individually controlled.
- Containers using BoxLayout managers can be nested inside each other to produce complex layouts
- Constructor:


```
public BoxLayout(Container c, int direction);
```

- The direction can be x_axis or y_axis
- Rigid areas and glue regions can be used to space out components within a BoxLayout


Example: Creating a BoxLayout


```
JFrame jf = new JFrame("TestBoxLayout");
jf.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
if.setSize(new Dimension(200, 200));
jf.setLocation(300, 300);
// Create a new panel
JPanel p = new JPanel();
// Set the layout manager
p.setLayout(new BoxLayout(p, BoxLayout.Y AXIS));
// Add buttons
// leave some vertical space before button
p.add( Box.createRigidArea(new Dimension(0,5)) );
addAButton( "Button 1", p );
// vertical space between buttons
p.add( Box.createRigidArea(new Dimension(0,20)) );
addAButton( "Button 2", p );
p.add( Box.createRigidArea(new Dimension(0,5)) );
addAButton( "Button 3", p );
p.setBackground(Color.cyan);
// Add the new panel to the existing container
jf. add( p );
jf.setVisible(true);
```


Choices

- Radio buttons
- Check boxes
- Combo boxes


Radio Buttons

- For a small set of mutually exclusive choices, use radio buttons or a combo box
- In a radio button set, only one button can be selected at a time
- When a button is selected, previously selected button in set is automatically turned off

Computer Science


Radio Buttons

- Button group does not place buttons close to each other on container
- It is your job to arrange buttons on screen
- isSelected(): called to find out if a button is currently selected or not

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

 Call setSelected(true) on a radio button in group before making the enclosing frame visible


Borders

- Place a border around a panel to group its contents visually
- EtchedBorder: three-dimensional etched effect
- Can add a border to any component, but most commonly to panels:

```
Jpanel panel = new JPanel ();
panel.setBOrder(new EtchedBorder ());
```

TitledBorder: a border with a title:


Check Boxes

- Two states: checked and unchecked
- Use one checkbox for a binary choice
- Use a group of check boxes when one selection does not exclude another
- Example: "bold" and "italic" when choosing a font style
- Construct by giving the name in the constructor:

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

Don't place into a button group


Combo Boxes

- For a large set of choices, use a combo box
 - Uses less space than radio buttons

Serif

Serif

SansSerif

Monospaced

- "Combo": combination of a list and a text field
 - The text field displays the name of the current selection


Combo Boxes

- If combo box is editable, user can type own selection
 - Use setEditable() method
- Add strings with addItem() method:

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

Get user selection with getSelectedItem() (return type is Object)


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

Select an item with setSelectedItem()


Radio Buttons, Check Boxes, and Combo Boxes

- They generate an ActionEvent whenever the user selects an item
- An example:ChoiceFrame
 - All components notify the same listener object
 - When user clicks on any component, we ask each component for its current content
 - Then redraw text sample with the new font


BlueJ: ChoiceFrameViewer


Layout Management

- Step 1: Make a sketch of your desired component layout
- Step 2: Find groupings of adjacent components with the same layout
- Step 3: Identify layouts for each group
- Step 4: Group the groups together
- Step 5: Write the code to generate the layout

Computer Science


Combining Layout Managers to Produce a Result

- To create just the look you want, it is sometimes useful to create multiple containers inside each other, each with its own layout manager
- For example, a top-level panel might use a horizontal box layout, and that panel may contain two or more panels using vertical box layouts
- The result is complete control of component spacing in *both* dimensions

```
// Create a new high-level panel
JPanel pHoriz = new JPanel();
pHoriz.setLayout(new BoxLayout(pHoriz,
BoxLayout.X AXIS));
add( pHoriz );
// Create two subordinate panels
JPanel pVertL = new JPanel();
JPanel pVertR = new JPanel();
pVertL.setLayout(new BoxLayout(pVertL,
BoxLayout.Y AXIS));
pVertR.setLayout(new BoxLayout(pVertR,
BoxLayout.Y AXIS));
// Add to pHoriz with a horizontal space
between panels
pHoriz.add( pVertL );
pHoriz.add( Box.createRigidArea(new)
Dimension(20,0));
pHoriz.add(pVertR);
// Create degrees Celsius field
11 = new JLabel("deg C:", JLabel.RIGHT)
pVertL.add( 11 );
t1 = new JTextField("0.0",15)
t1.addActionListener(cHpd);
pVertR.add(t1);
// Create degrees Fahrenheight field
12 = new JLabel("deg F:", JLabel.RIGHT);
pVertL.add(12);
t2 = new JTextField("32.0",15);
t2.addActionListener( fHnd );
pVertR.add(t2);
```


Example: Nested Containers and Layouts

Result:

≸ TempConversion □		_
deg C:	0.0	
deg F:	32.0	


Borders (Swing)


Menus

- A frame contains a menu bar
- The menu bar contains menus
- A menu contains submenus and menu items
 - Pull-Down Menus


Menus (Swing)


Menu Items

Add menu items and submenus with the add() method:

```
JMenuItem fileExitItem = new JMenuItem("Exit");
fileMenu.add(fileExitItem);
```

- A menu item has no further submenus
- Menu items generate action events
- Add a listener to each menu item:

```
fileExitItem.addActionListener(listener);
```

 Add action listeners only to menu items, not to menus or the menu bar


A Sample Program

- Builds up a small but typical menu
- Traps action events from menu items
- To keep program readable, use a separate method for each menu or set of related menus
 - createFaceItem(): creates menu item to change the font face
 - createSizeItem()
 - createStyleItem()

BlueJ MenuFrameViewer


Text Areas

- Use a JTextArea to show multiple lines of text
- You can specify the number of rows and columns:

```
final int ROWS = 10;
final int COLUMNS = 30;
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
```

- The number of characters per line for a JTextField or JTextArea object is the number of em spaces
- An em space is the space needed to hold one uppercase letter M (widest in the alphabet)
 - A line specified to hold 20 M 's will almost always be able to hold more than 20 characters


Text Areas

- setText(): to set the text of a text field or text area
- append(): to add text to the end of a text area
- Use newline characters to separate lines:

```
textArea.append(account.getBalance() + "\n");
```

To use for display purposes only:


```
textArea.setEditable(false);
// program can call setText and append to change it
```

To add scroll bars to a text area:

```
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
JScrollPane scrollPane = new JScrollPane(textArea);
```


Text Areas


BlueJ TextAreaViewer


Exploring the Swing Documentation


- For more sophisticated effects, explore the Swing documentation
- The documentation can be quite intimidating at first glance
- Next example will show how to use the documentation to your advantage

Computer Science


Example: A Color Mixer

- It should be fun to mix your own colors, with a slider for the red, green, and blue values
- There are over 50 methods in JSlider class and over 250 inherited methods
- Some method descriptions look scary


How do I construct a JSlider?

- Look at the Java version 5.0 API documentation
- There are six constructors for the JSlider class
- Learn about one or two of them
- Strike a balance somewhere between the trivial and the bizarre
- Too limited: public JSlider()
 - Creates a horizontal slider with the range 0 to 100 and an initial value of 50
- Bizarre: public JSlider (BoundedRangeModel brm)
 - Creates a horizontal slider using the specified BoundedRangeModel
- Useful: public JSlider(int min, int max, int value)
 - Creates a horizontal slider using the specified min, max, and value.


How Can I Get Notified When the User Has Moved a JSlider?

- There is no addActionListener method
- There is a method

public void addChangeListener(ChangeListener 1)

- Click on the ChangeListener link to learn more
- It has a single method:

void stateChanged(ChangeEvent e)


How Can I Get Notified When the User Has Moved a JSlider?

- Apparently, method is called whenever user moves the slider
- What is a ChangeEvent?
 - It inherits getSource() method from superclass EventObject
 - getSource(): tells us which component generated this event

Computer Science


How Can I Tell to Which Value the User Has Set a JSlider?


- Now we have a plan:
 - Add a change event listener to each slider
 - When slider is changed, stateChanged() method is called
 - Find out the new value of the slider
 - Re-compute color value
 - Repaint color panel
- Need to get the current value of the slider
- Look at all the methods that start with get; you find:

public int getValue()

Returns the slider's value.


The Components of the SliderFrame


- JLabels, JButtons, and JMenuItems can have icons
 - An icon is just a small picture (usually)
 - It is not required to be small
- An icon is an object of the ImageIcon class
 - It is based on a digital picture file such as .gif, .jpg, or .tiff
- Labels, buttons, and menu items may display a string, an icon, a string and an icon, or nothing


 The class ImageIcon is used to convert a picture file to a Swing icon

```
ImageIcon dukeIcon = new
  ImageIcon("duke_waving.gif");
```

- The picture file must be in the same directory as the class in which this code appears, unless a complete or relative path name is given
- Note that the name of the picture file is given as a string
- An icon can be added to a label using the setIcon method as follows:

```
JLabel dukeLabel = new JLabel("Mood check");
dukeLabel.setIcon(dukeIcon);
```


Instead, an icon can be given as an argument to the JLabel constructor:

```
JLabel dukeLabel = new JLabel(dukeIcon);
```

Text can be added to the label as well using the setText method:

```
dukeLabel.setText("Mood check");
```

Icons and text may be added to JButtons and JMenuItems in the same way as they are added to a JLabel

```
JButton happyButton = new JButton("Happy");
ImageIcon happyIcon = new ImageIcon("smiley.gif");
happyButton.setIcon(happyIcon);
```


Button or menu items can be created with just an icon by giving the ImageIcon object as an argument to the JButton or JMenuItem constructor

```
ImageIcon happyIcon = new ImageIcon("smiley.gif");
JButton smileButton = new JButton(happyIcon);
JMenuItem happyChoice = new JMenuItem(happyIcon);
```

 A button or menu item created without text should use the setActionCommand() method to explicitly set the action command, since there is no string


Summary

- GUI
- Containers and Components
- MVC and Swing
- Layout management
- Radio buttons
- Check boxes
- Combo boxes
- Grouping buttons

- Menus
- Text areas
- Exploring documentation: using JSlider
- Icons setting icons and text