

5COSC019W – Object Oriented Programming Week 7

Dr. Barbara Villarini

b.villarini@westminster.ac.uk

Elements of GUI Programming

- Components
 - Visual objects that appear on the screen
- Layouts
 - Control over the positioning of components within a container
- Events
 - Responses to user actions

Implementing GUI in Java

Two categories of Java Component classes:

- AWT Abstract Windows Toolkit (java.awt package)
 - The older version of the components
 - Rely on "peer architecture"...drawing done by the OS platform on which the application/applet is running
 - Considered to be "heavy-weight"
- Swing

(javax.swing package)

- Newer version of the components
- No "peer architecture"...components draw themselves
- Most are considered to be "lightweight"

Implementing GUI in Java : Java FX

- JavaFX is a software platform for creating and delivering desktop applications, as well as rich internet applications (RIAs) that can run across a wide variety of devices.
- It includes all these features in a single library: Media, UI controls, Web, 2D and 3D, etc.. In addition, the developers can also access the existing features of a Java library such as Swings.

Container Class GUI Class Hierarchy (Swing)

UNIVERSITY OF WESTMINSTER

AWT vs. Swing

- Swing does not replace the AWT; it is built on top of it
- All the AWT components are heavyweight: the corresponding Swing components are lightweights
- Swing component names begin with "J":
 - Component (AWT) JComponent (Swing)
 - Button (AWT) JButton (Swing)
- Always use Swing components: however, since Swing is built on top of AWT, you will need to know some AWT methods

UNIVERSITY OF WESTMINSTER

Creating GUI Objects


```
// Create a button with text OK
JButton jbtOK = new JButton("OK");
// Create a label with text "Enter your name: "
JLabel jlblName = new JLabel("Enter your name: ");
// Create a text field with text "Type Name Here"
JTextField jtfName = new JTextField("Type Name Here");
// Create a check box with text bold
JCheckBox jchkBold = new JCheckBox("Bold");
// Create a radio button with text red
JRadioButton jrbRed = new JRadioButton("Red");
// Create a combo box with choices red, green, and blue
JComboBox jcboColor = new JComboBox(new String[]{"Red",
  "Green", "Blue"});
 Radio
 Check
 Label
 Text
 Button
 Box
 field
 _ | D | X |
 Display GUI Conponents
 Button
 Enter your name: Type Name Here  Bold  Red
 Red
 Red
 Green
 Blue
 Combo
 Box
```


Frames

- Frame is a window that is not contained inside another window.
- Frame is the basis to contain other user interface components in Java graphical applications.
- The Frame class can be used to create windows.

MyFrame

MyFrame

This is what a frame looks like.

Note the title bar, the content area, the minimize, maximize/restore, and close icons.

Caption in the title bar was determined from the argument to the constructor.

Frames with Components

- A Frame is a container. Therefore it can contain other components (like buttons, text fields, etc.)
- Components are added to the content pane of a frame.
- The content pane is the grey area in the Frame window.
- A simplistic way to look at containment is this:

Adding component into a Frame

```
import javax.swing.*;
public class TestGUI {
 public static void main(String[] args) {
 JFrame frame = new JFrame ("My Frame with components");
 // Add a button into the frame
 JButton jbtOk = new JButton ("OK");
 frame.add(jbtOk);
 frame.setSize(400, 300);
 frame.setVisible(true);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 My Frame with components
 Button
```


Adding component into a Frame

```
import javax.swing.*;
public class TestGUI {
 public static void main(String[] args) {
 JFrame frame = new JFrame ("My Frame with components");
 // Add a button into the frame
 JButton jbtOk = new JButton("OK");
 frame.add(jbt0k);
 frame.setSize(400, 300);
 frame setVisible (true);
 frame.setDefaultCloseOperation()Frame.EXIT ON CLOSE);
 Instantiate a
 Declare a
 button
 reference
 variable for a
 button object.
```


Adding component into a Frame

```
import javax.swing.*;
public class TestGUI {
 public static void main(String[] args) {
 JFrame frame = new JFrame("My Frame with components");
 // Add a button into the frame
 JButton ibtOk = new JButton("OK");
 frame.add(jbt0k);
 frame.setSize(400, 300);
 frame.setVisible(true);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
```

Add the button to the content pane of the frame.

Layout Managers

The UI components are placed in containers.
 Each container has a layout manager to arrange the UI components within the container.

- Advantage: resizing the container (frame) will not occlude or distort the view of the components.
- Main layout managers:
 - FlowLayout, GridLayout, BorderLayout, CardLayout, and GridBagLayout

Layout Manager Hierarchy

LayoutManager is an **interface**. All the layout classes **implement** this interface

FlowLayout

- Places components sequentially (left-to-right) in the order they were added
- Components will wrap around if the width of the container is not wide enough to hold them all in a row.
- Default for applets and panels, but not for frames
- Options:
 - left, center (this is the default), or right
- Typical syntax: in your Frame class's constructor

```
setLayout(new FlowLayout(FlowLayout.LEFT))
OR
setLayout(new FlowLayout(FlowLayout.LEFT, hgap, vgap))
```


Example – FlowLayout

```
import java.awt.FlowLayout;
import javax.swing.*;
```

Creating a subclass of JFrame

```
public class ShowFlowLayout extends JFrame {
 public ShowFlowLayout() {
 // Set Flowlayout aligned left with horizontal gap 10
 // and vertical gap 20 between components
 setLayout(new FlowLayout(FlowLayout.LEFT, 10, 20));
 // Add labels and text fields to the frame
 add(new JLabel("First Name"));
 add(new JTextField(8));
 add(new JLabel("Middle Name"));
 add(new JTextField(1));
 add(new JLabel("Last Name"));
 add(new JTextField(8));
 public static void main(String[] args) {
 ShowFlowLayout frame = new ShowFlowLayout();
 frame.setTitle("ShowFlowLayout");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(200, 200);
 frame.setVisible(true);
```


Example – FlowLayout

```
import java.awt.FlowLayout;
import javax.swing.*;
public class ShowFlowLayout extends JFrame {
 public ShowFlowLayout() {
 // Set Flowlayout aligned left with horizontal gap 10
 // and vertical gap 20 between components
 setLayout (new FlowLayout (FlowLayout.LEFT, 10, 20));
 It's common to make the Frame
 // Add labels and text fields to the frame
 an application class by including
 add(new JLabel("First Name"));
 add(new JTextField(8));
 a main method. The main
 add(new JLabel("Middle Name"));
 method will instantiate its own
 add(new JTextField(1));
 add(new JLabel("Last Name"));
 class.
 add(new JTextField(8));
 public static void main(String[] args) {
 ShowFlowLayout frame = new ShowFlowLayout();
 frame.setTitle("ShowFlowLayout");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(200, 200);
 frame.setVisible(true);
```


Example – FlowLayout

```
import java.awt.FlowLayout;
import javax.swing.*;
public class ShowFlowLayout extends JFrame {
 public ShowFlowLayout() {
 // Set Flowlayout aligned left with horizontal gap 10
 // and vertical gap 20 between components
 setLayout (new FlowLayout (FlowLayout.LEFT, 10, 20));
 // Add labels and text fields to the frame
 add(new JLabel("First Name"));
 add(new JTextField(8));
 add(new JLabel("Middle Name"));
 add(new JTextField(1));
 add(new JLabel("Last Name"));
 add(new JTextField(8));
 public static void main(String[] args) {
 ShowFlowLayout frame = new ShowFlowLayout();
 frame.setTitle("ShowFlowLayout");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(200, 200);
 frame.setVisible(true);
```


The constructor will typically do the following:

- 1) Set the layout manager for the frame's content pane
- 2) Add the components to the frame's content pane

In this case, the layout is Flow, and 6 Swing components are added

What we get

Resizing the frame causes the components to wrap around when necessary.

GridLayout

- Arranges components into rows and columns
- In Frame's constructor:
 - setLayout(new GridLayout(rows,columns))
 - setLayout(new GridLayout(rows,columns,hgap,vgap))
- Components will be added in order, left to right, row by row
- Components will be equal in size
- As container is resized, components will resize accordingly, and remain in same grid arrangement

Example - GridLayout


```
import java.awt.GridLayout;
import javax.swing.*;
public class ShowGridLayout extends JFrame{
 public ShowGridLayout() {
 // Set GridLayout 3 rows, 2 columns, and gap 5 between
 // components horizontally and vertically
 setLayout(new GridLayout(3, 2, 5, 5));
 // Add labels and text fields to the frame
 add(new JLabel("First Name"));
 add(new JTextField(8));
 add(new JLabel("Middle Name"));
 add(new JTextField(1));
 add(new JLabel("Last Name"));
 add(new JTextField(8));
 public static void main(String[] args) {
 ShowGridLayout frame = new ShowGridLayout();
 frame.setTitle("ShowGridLayout");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(200, 125);
 frame.setVisible(true);
```

Setting the layout manager

Adding components

What we get

Resizing the frame causes the components to resize and maintain their same grid pattern.

BorderLayout

- Arranges components into five areas: North, South, East, West, and Center
- In the constructor:
 - setLayout(new BorderLayout())
 - setLayout (new BorderLayout (hgap, vgap))
 - for each component:
 - add (the component, region)
 - do for each area desired:
 - BorderLayout.EAST, BorderLayout.SOUTH, BorderLayout.WEST, BorderLayout.NORTH, BorderLayout.CENTER
- Behavior: when the container is resized, the components will be resized but remain in the same locations.
- NOTE: only a maximum of five components can be added and seen in this case, one to each region.

Example - BorderLayout


```
import java.awt.BorderLayout;
import javax.swing.*;
public class ShowBorderLayout extends JFrame{
 Setting the layout manager
 public ShowBorderLayout() {
 // Set BorderLayout with horizantal gap 5 and vertical gap 10
 setLayout (new BorderLayout (5, 10));
 // Add labels and text fields to the frame
 add(new JButton("East"), BorderLayout.EAST);
 add(new JButton("South"), BorderLayout.SOUTH);
 add(new JButton("North"), BorderLayout.NORTH);
 Adding components
 add(new JButton("Center"), BorderLayout.CENTER);
 add(new JButton("West"), BorderLayout.WEST);
 public static void main(String[] args) {
 ShowBorderLayout frame = new ShowBorderLayout();
 frame.setTitle("ShowGridLayout");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(300, 125);
 frame.setVisible(true);
```


What we get

- Resizing the frame causes the components to resize and maintain their same regions.
- The CENTER region dominates the sizing.

Using Panels as "Sub-Containers"

- JPanel is a class of special components that can contain other components.
- As containers, JPanels can have their own layout managers.
- This way, you can combine layouts within the same frame by adding panels to the frame and by adding other components to the panels.
- Therefore, like JFrames, you can use these methods with JPanels:
 - add() to add components to the panel
 - setLayout() to associate a layout manager for the panel

Creating a JPanel

- You can use new JPanel() to create a panel with a
 default FlowLayout manager or new
 JPanel (LayoutManager) to create a panel with the
 specified layout manager.
- Use the add (Component) method to add a component to the panel. For example,


```
JPanel p = new JPanel();
p.add(new JButton("OK"));
```


Panels Example

 This example uses panels to organize components. The program creates a user interface for a Microwave oven.

Code

```
import java.awt.*;
import javax.swing.*;
public class TestPanels extends JFrame{
 public TestPanels() {
 // Create Panel p1 for the buttons and set GridLayout
 JPanel p1 = new JPanel();
 pl.setLayout(new GridLayout(4,3));
 // Add buttons to the panel
 for(int i =1; i <= 9; i++)
 p1.add(new JButton("" + i));
 pl.add(new JButton("0"));
 pl.add(new JButton("Start"));
 pl.add(new JButton("Stop"));
 // Create panel p2 to hold a text field and p1
 JPanel p2 = new JPanel(new BorderLayout());
 p2.add(new JTextField("Time to be displayed here"), BorderLayout. NORTH);
 p2.add(p1, BorderLayout.CENTER);
 // Add contents to the frame
 add(p2, BorderLayout.EAST);
 add(new JButton("Food to be placed here"), BorderLayout. CENTER);
 public static void main(String[] args) {
 TestPanels frame = new TestPanels();
 frame.setTitle("The front view of a microwave oven");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(400,250);
 frame.setVisible(true);
```

The Color Class

- You can set colors for GUI components by using the <u>java.awt.Color</u> class.
- Colors are made of red, green, and blue components, each of which is represented by a byte value that describes its intensity, ranging from 0 (darkest shade) to 255 (lightest shade). This is known as the RGB model.

```
Color c = new Color(r, q, b);
```

• r, g, and b specify a color by its red, green, and blue components.

```
Example: Color c = new Color(228, 100, 255);
```

Thirteen standard colors (<u>black</u>, <u>blue</u>, <u>cyan</u>, <u>darkGray</u>, <u>gray</u>, <u>green</u>, <u>lightGray</u>, <u>magenta</u>, <u>orange</u>, <u>pink</u>, <u>red</u>, <u>white</u>, <u>yellow</u>) are defined as constants in <u>java.awt.Color</u>.

Setting Colors

You can use the following methods to set the component's background and foreground colors:

```
setBackground(Color c)
setForeground(Color c)
```

Example:

```
jbt.setBackground(Color.yellow);
jbt.setForeground(Color.red);
```

The Font Class

Font Names

Standard font names that are supported in all platforms are: SansSerif, Serif, Monospaced, Dialog, or DialogInput.

Font Style:

```
Font.PLAIN (0), Font.BOLD (1), Font.ITALIC (2), and Font.BOLD + Font.ITALIC (3)
```

```
Font myFont = new Font(name, style, size);
```

Example:

```
Font myFont1 = new Font("SansSerif ", Font.BOLD, 16);
Font myFont2 = new Font("Serif", Font.BOLD+Font.ITALIC,
12);


JButton jbtOK = new JButton("OK");
jbtOK.setFont(myFont1);
```


JTable

- Displays a grid of data consisting of rows and columns similar to a spreadsheet
- Does not contain or cache data but it is a simple view of the data

Header contain column labels

Create a simple table


```
Header contain column labels
 public static void main(String[] args)
 // data
 String columnNames[] = { "City", "Country", "Population"};
 Object[][] data = { "London", "United Kingdom", 8825000},
 { "Paris", "France", 2206000},
 { "Madrid", "Spain", 3166000},
Data to display
 { "Rome", "Italy", 2873000} };
 // construct the table
 JTable table = new JTable(); ← Create JTable component
 // creat the model
 TableModel model = new DefaultTableModel(data, columnNames);
 Create the
 // set the model to the table
 model that
 table.setModel(model); Link the model to the table
 holds the
 data
 //container for a table
 JScrollPane scrollPane = new JScrollPane(table);
 table.setGridColor(Color.BLACK);
 Add the table in a container
 // visualise the table
 JFrame frame = new JFrame("My Table");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.add(scrollPane);
 frame.setSize(300, 200);
 frame.setVisible(true);
```


Model/View/Controller

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

Table Model

- Each JTable has a TableModel object that holds the data shown by the table.
- DefaultTableModel is a default implementation of TableModel
 - By default it makes all the cells editable
- We can customize its behavior by subclassing
 - Or we can implement TableModel from scratch creating a class that extends AbstractTableModel

ADVANTAGES:

Data synchronisation easier: Suppose you have an ArrayList of some Java objects. You have to convert this data into Object[][] to populate the JTable. If you make changes to the JTable, you have to remember to make corresponding changes in the ArrayList of the underlying data

Create your own Table Model

You need to override the following abstract methods:

```
public int getRowCount();
  public int getColumnCount();
public Object getValueAt(int row, int column);
 public class BookTableModel extends AbstractTableModel {
 private String[] columnNames = {"Title", "Author", "Price"};
 private ArrayList<Book> myList;
 where the
 instance
 public BookTableModel(ArrayList<Book> bkList) {
 myList = bkList;
 public int getColumnCount() {
 Constructor
 Price.
 return columnNames.length;
 public int getRowCount() {
 return myList.size();
```

Suppose we have Book objects, variables are Title, Author and

Continue in the next slide ->

...continue


```
public Object getValueAt(int row, int col) {
 Object temp = null;
 if (col == 0) {
 temp = myList.get(row).getTitle();
 else if (col == 1) {
 temp = myList.get(row).getAuthor();
 else if (col == 2) {
 temp = new Double(myList.get(row).getPrice());
 return temp;
 // needed to show column names in JTable
 public String getColumnName(int col) {
 return columnNames[col];
 public Class getColumnClass(int col) {
 if (col == 2) {
 return Double.class;
 else {
 return String.class;
```


Using your own model:

```
ArrayList<Book> myList = new ArrayList<Book>();
// ... Here some code to fill the arrey list with Book objects
BookTableModel tableModel = new BookTableModel(myList);
Jtable table = new JTable(tableModel);
// add to the container and continue the code
JScrollPane scrollPane = new JScrollPane(table);
```


EVENT HANDLING

What is an Event

- GUI components communicate with the rest of the applications through events.
- An event is an object that describes a state changes in a source
- An event occurs every time the user
 - Types a character or
 - Pushes a mouse button
- The source of an event is the component that causes that event to occur.
- The listener of an event is an object that receives the event and processes it appropriately.
- That object must:
 - Implement the appropriate interface
 - Be registered as an event listener on the appropriate event source.

Event Handling

- GUIs are event-driven
 - A user interaction creates an event
 - Common events are clicking a button, typing in a text field, selecting an item from a menu, closing and window and moving the mouse
 - The event causes a call to a method called an event handler
- Class java.awt.AWTEvent

Delegation Event Handling Model

- Three parts
 - Event source
 - GUI component which user interacts with
 - Event object
 - Encapsulates information about event that occurred
 - Event listener
 - Receives event object when notified, then responds
- Programmer must perform two tasks
 - 1. Register event listener for event source
 - 2. Implement event-handling method (event handler)

What is an Event Listener?

- An event listener is an object
 - It "listens" for events from a specific GUI component (itself an object)
- When an event is generated by the GUI component a method in the listener object is invoked to respond to the event

What if there is no event listener?

- When there is no event listener for an event
 - A program can ignore events
 - If there is no listener for an event, the event is just ignored

Recap the Event Handling process

What do we need to implement an Event Handler?

- It just looks for 3 pieces of code!
- First: Implement an event handler Class. In the declaration of the class, one line of code must specify that the class implements either a listener interface or extends a class that implements a listener interface.

```
public class DemoEventHandlerClass implements
ActionListener {
```


What do we need to implement an Event Handler?

Second: Register the listener to the component.
 There will be a line of code which registers an instance of the event handler class as a listener of one or more components because, as mentioned earlier, the object must be registered as an event listener.

```
anyComponent.addActionListener(instance of
DemoEventHandlerClass);
```


What do we need to implement an Event Handler?

 Third: the event handler must have a piece of code that implements the methods in the listener interface.

```
public void actionPerformed(ActionEvent e) {
 ...//code that reacts to the action...
}
```

```
public class EventListenerDemo extends JFrame {
 JButton b;
 JTextField tf;
 public EventListenerDemo() {
 b = new JButton("Click here");
 tf = new JTextField();
 this.setTitle("ActionListener Example");
 // instanciate an event handler
 DemoHandler handler = new DemoHandler();
 // add to the JComponent
 b.addActionListener(handler);
 this.add(b, BorderLayout.NORTH);
 this.add(tf, BorderLayout.CENTER);
 private class DemoHandler implements ActionListener {
 public void actionPerformed(ActionEvent evt) {
 tf.setText("Welcome to Java.");
 }
 public static void main(String[] args) {
 EventListenerDemo example = new EventListenerDemo();
 example.setVisible(true);
 example.setSize(200, 200);
 example.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```


References

- http://java.sun.com/docs/books/tutorial/uiswing/ev ents/index.html
- http://java.sun.com/docs/books/tutorial/uiswing/learn/example2.html#handlingEvents