

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Chapter 8

Graphical User Interface Programming

Abstract Windowing Toolkit (AWT)

Introduction to AWT

- AWT stands for Abstract Windowing Toolkit
- AWT is a set of Java classes that allows us to create a GUI
- Provides various items to create an attractive and efficient GUI
 - Containers
 - Components
 - Layout managers
 - Graphics and drawing capabilities
 - Fonts
 - Events

Introduction to AWT (Contd...)

• AWT package consists of classes, interfaces, and other packages

Containers

- Area where you can place your components.
- Can hold elements, can be drawn on, and painted.
- Can have frames, panes, latches, hooks, and smaller-sized components within it.
- java.awt package contains a class named Container. This class directly or indirectly derives two commonly used containers:
 - Frames
 - Panels

Frames

- Are separate windows
- Are a subclass of Window
- Are displayed within a separate window, and have borders
- A Frame is independent of an applet, and of the browser
- Constructors:
 - **Frame()**
 - Frame(String title)

Panels

- Are areas contained within a window.
- Are displayed within the window that the browser or the appletviewer provides and do not have borders.
- Are used to group a number of components
- A panel cannot be seen directly. Hence, we need to add it to a frame.
- Constructor
 - Panel()

Dialog

- Is a subclass of the class Window
- The dialog object is constructed as follows:

```
Frame myframe = new Frame("My frame");
String title = "Title";
boolean modal = true;
Dialog dlg = new Dialog( myframe, title, modal);
```

Components

 Can be placed on a user interface, and can be resized, or made visible

Examples

- textfields, labels, checkboxes, textareas
- scrollbars, scrollpanes, dialog

Label

- Is used to display the String
- Constructors:
 - Label()
 - Label(String labeltext)
 - Label(String labeltext, int alignment)
- Methods:
 - setFont(Font f)
 - setText(String s)
 - getText()

TextField

- Is a single line area, in which text can be displayed, or entered by the user
- Constructors:
 - TextField()
 - TextField(int columns)
 - TextField(String s)
 - TextField(String s, int columns)
- Methods:
 - setEchoChar(char)
 - setText(String s)
 - getText()
 - setEditable(boolean)
 - isEditable()

TextArea

- Is used when text is to be accepted as two or more lines
- Is an editable text field with multi-line features
- Steps for creating TextArea:
 - Create an element
 - Specify the number of rows or columns it must have (optional)
 - Decide its placement on the screen

TextArea (Contd...)

- Constructors:
 - TextArea()
 - TextArea(int rows, int cols)
 - TextArea(String text)
 - TextArea(String text, int rows, int cols)

TextArea Methods

- setText(String)
- getText()
- setEditable(boolean)
- isEditable()
- insertText(String, int)
- replaceText(String, int, int)

Button

- Push/ Command button is the easiest way to trap user action
- Steps for creating buttons:
 - · Create the button element, preferably with a label indicating its purpose
 - Decide where to place it on the screen
 - Display it on the screen
- Constructors:
 - Button()
 - Button(String text)

Checkboxes and RadioButtons

- Checkboxes are used for multi-option user input
- Radiobuttons are used as an option button to specify choices
- Steps to create checkboxes or radiobuttons:
 - Create the element
 - Decide its initial state (as selected or unselected)
 - · Decide its placement on the screen
 - Display it on the screen
- Constructors to create checkboxes:
 - Checkbox()
 - Checkbox(String text)
- To create radiobuttons, a CheckBoxGroup object is to be created before creating the buttons

Choice Lists

- 'Choice' class enables to create multiple item lists
- When a list is first created, it is empty
- Steps to create Choice lists:
 - Create the list element
 - Add items (Strings) to it, one by one
 - Decide where to place it on the screen
 - Display it on the screen
- Example

```
Choice colors=new Choice();
colors.addItem("Red");
colors.addItem("Green");
```

Layout Manager

- Different types of layouts:
 - Flow Layout
 - Border Layout
 - Card Layout
 - Grid Layout
 - GridBag Layout
- Layout manager is set with the method called 'setLayout()'

FlowLayout

- Is the default layout manager for applets and panels
- Components are arranged from the upper left corner to the bottom right corner
- Constructors:

```
FlowLayout mylayout = new FlowLayout();
FlowLayout exLayout = new flowLayout(FlowLayout.RIGHT);
```

BorderLayout

- Is the default layout manager for Window, Frame and Dialog
- Layout arranges up to five components in a container
- Components can be assigned to the NORTH, EAST, SOUTH, WEST and CENTER of the container
- Example: To add component to North region

```
Button b1= new Button("North Button");
setLayout(new BorderLayout());
add(b1, BorderLayout.NORTH);
```

CardLayout

- Can store a stack of several layouts
- Each layout is like a card in a deck
- Card is usually a Panel object
- A separate component such as a button controls the card to be displayed on top
- Steps for creating card layout:
 - Set the layout of the main panel to CardLayout
 - Add the other panels to the main panel

GridLayout

- Helps to divide the container into a grid
- Components are placed in rows and columns
- Each grid should contain at least one component
- Is used when all components are of the same size
- Constructor

GridLayout gl = new GridLayout(no. of rows, no. of columns);

GridBagLayout

- Places components precisely
- Components need not be of the same size
- Components are arranged in a grid of rows and columns
- Order of placing the components is not left-to-right and top-to-bottom
- Constructor
 GridBagLayout gb = new GridBagLayout();

GridBagLayout

- To use this layout, information on the size and layout of each component is needed
- The class 'GridBagLayoutConstraints' holds all the information that the class GridLayout requires to position and size each component

```
GridLayout g; GridLayoutConstraints gbc;
g=new GridLayout();gbc=new GridLayoutConstraints();
g.setConstraints(Obj,gbc);
gbc.weigthx=x; gbc.weigthy=y;
```

Handling Events

- Events are handled by:
 - Abstract Windowing Toolkit
 - Browser
 - Event handler written explicitly by programmers
- Application needs to register an event handler with an object
- Handler will be called whenever the appropriate event takes place for the right object

Handling Events (Contd...)

- Event Listener listens to a particular event that an object generates
- Each event listener provides methods that handle these events
- The class that implements the listener needs to define these methods

Handling Events (Contd...)

- Steps to follow to use the Event Listener model:
 - Implement the appropriate listener interface
 - Identify all components that generate events
 - Identify all the events to be handled
 - Implement the methods of the listener, and write the event handling code within the methods
- Interfaces define several methods to handle each event, that have to be overridden in the class that implements these interfaces

Events & respective Listeners

- ActionEvent
- AdjustmentEvent
- ComponentEvent
- FocusEvent
- ItemEvent
- WindowEvent
- TextEvent
- MouseEvent

- ActionListener
- AdjustmentListener
- ComponentListener
- FocusListener
- ItemListener
- WindowListener
- TextListener
- MouseListener
- MouseMotionListener
- KeyListener

KeyEvent

Menus

- Types of menus :
 - Pull-down
 - Pop-up menu
- Only one menubar can be placed inside a Frame
- Components of Menu:
 - Menubar
 - Menultems

Swing

Understanding what Swing Is

- Swing is a package that lets you create applications that use a flashy Graphical User Interface (or GUI) instead of a dull console interface.
- The Swing API provides many different classes for creating various types of user interface elements.

Understanding what Swing Is (Cont'd)

- Three classes: JFrame, JPanel, and JLabel. These classes are part of a larger collection of classes that are all related through inheritance.
- The Swing family tree splits at the Component class into one group of classes that are derived from the JComponent class, and another branch that descends from the Window class.

The Swing Class Hierarchy

Description of Classes

- Object: All classes ultimately derive from Object, thus this class is at the top of the tree.
- Component: represents an object that has a visual representation that can be shown on-screen and that can interact with users. This class defines some basic methods that are available to all Swing classes.

Description of Classes (Cont'd)

- Container: builds on the basic visual capabilities of the Component class by adding the ability to hold other containers.
- Window: a specialized type of container object that has a border, a title bar, buttons that minimize, maximize, and close the window, and that can be repositioned and possibly even resized by the user.

Description of Classes (Cont'd)

- Frame: a type of Window that serves as the basis for Java GUI applications. Frame is an AWT class that has been improved upon by the JFrame class.
- JFrame: the Swing version of the older Frame class. Most of the Swing applications include at least one JFrame object.
- JComponent: is the basis for all other Swing components except for frames.

Description of Classes (Cont'd)

- JPanel: used to organize and control the layout of other components such as labels, buttons, text fields, etc. In most Swing applications, one or more panels are added to a frame. Then, when the frame is displayed, the components that were added to its panels are made visible.
- JLabel: creates a label that displays a simple text value.

Useful JFrame Constructors and Methods

Constructor	Description
JFrame ()	Creates a new frame with no title.
JFrame (String title)	Creates a new frame with the specified title.
Method	Description
void add (Component c)	Adds the specified component to the frame.

Method	Description
JMenuBar getJMenuBar ()	Gets the menu for this frame.
void pack ()	Adjusts the size of the frame to fit the components added to it.
void remove (Component c)	Removes the specified component from the frame.

Description
Removes the specified component from the frame.
Sets the action taken when the user closes the frame. Always specify JFrame.EXIT ON CLOSE.

Method	Description
void setIconImage (Icon image)	Sets the icon displayed when the frame is minimized.
<pre>void setLayout (LayoutManager layout)</pre>	Sets the layout manager used to control how components are arranged when the frame is displayed. The default is the BorderLayout manager.

Method	Description
<pre>void setLocation (int x, int y)</pre>	Sets the x and y position of the frame on-screen. The top-left corner of the screen is 0, 0.
void setLocationRelativeTo (Component c)	Centers the frame on-screen if the parameter is null.

Method	Description
<pre>void setResizeable (boolean value)</pre>	Sets whether or not the size of the frame can be changed by the user. The default setting is true (the frame can be resized).

Method	Description
<pre>void setSize (int width, int height)</pre>	Sets the size of the frame to the specified width and height.
void setJMenuBar(JMenuBarMenu)	Sets the menu for this frame.

Using the JPanel Class

- A panel is a type of container that's designed to hold a group of components so they can be displayed on a frame. The normal way to display a group of controls such as text fields, labels, buttons, and other GUI widgets is to add those controls to a panel, and then add the panel to the frame.
- You can bypass the panel and add the controls directly to the frame if you want, but using a separate panel to hold the frames control is almost always a good idea.

Useful JPanel Constructors and Methods

Constructor	Description
JPanel ()	Creates a new panel.
JPanel (boolean isDoubleBuffered)	Creates a new panel. If the parameter is true, the panel uses a technique called double-buffering.

Constructor	Description
JPanel (LayoutManager layout)	Creates a new panel with the specified layout manager. The default layout manager is FlowLayout.

Method	Description
void add (Component c)	Adds the specified component to the panel.
void remove (Component c)	Removes the specified component from the panel.

Method	Description
<pre>void setLayout (LayoutManager layout)</pre>	Sets the layout manager used to control how components are arranged when the panel is displayed. The default is the FlowLayout manager.

Method	Description
<pre>void setLocation (int x, int y)</pre>	Sets the x and y position of the frame- screen. The top-left corner of the screen is 0, 0.

Method	Description
<pre>void setSize (int width, int height)</pre>	Sets the size of the frame to the specified width and height.
<pre>void setToolTipText (String text)</pre>	Sets the tooltip text that's displayed if the user rests the mouse over an empty part of the panel.

Using Labels

 A label is a component that simply displays text. Labels are used for a variety of purposes: to display captions for other controls such as text fields or combo boxes, to display informational messages, or to show the results of a calculation or a database lookup.

Using Labels

- A label can also display an image, or it can display both an image and some text. And you have complete control over the appearance of the text.
- You can specify the font, size, whether the text is bold, italic, or underlined, what color the text is displayed as, and so on.

Useful JLabels Constructors and Methods

Description
Creates a new label with no initial text.
Description
Returns the text displayed by the label.
Sets the text displayed by the label.

Method	Description
<pre>void setToolTipText (String text)</pre>	Sets the tooltip text that's displayed if the user rests the mouse over the label for a few moments.
<pre>void setVisible (boolean value)</pre>	Shows or hides the label.

Creating Buttons

- Next to labels, the Swing component used most is the JButton component which creates a button the user can click.
- The constructors of the JButton class are similar to the constructors for the JLabel class. You can either create an empty button or a button with text.

Useful JPanels Constructors and Methods

Constructor	Description
JButton ()	Creates a new button with no initial text.
JButton (String text)	Creates a new button with the specified text.

Method	Description
doClick ()	Triggers an action event for the button as if the user clicked it.
String getText ()	Returns the text displayed by the button.

Method	Description
void setBorderPainted (boolean value)	Shows or hides the button's border. The default setting is true (the border is shown).
<pre>void setContentAreaFilled (boolean value)</pre>	Specifies whether or not the button's background should be filled or left empty. The default setting is true (the background is filled in).

Method	Description
<pre>void setContentAreaFilled (boolean value)</pre>	Specifies whether or not the button's background should be filled or left empty. The default setting is true (the background is filled in).
void setEnabled (boolean value)	Enables or disables the button. The default setting is true (enabled).

Method	Description
<pre>void setRolloverEnabled (boolean value)</pre>	Enables or disables the rollover effect, which causes the border to get thicker when the mouse moves over the button. The default setting is true (rollover effect enabled).

Method	Description
void setText (String text)	Sets the text displayed by the button.
<pre>void setToolTipText (String text)</pre>	Sets the tooltip text that's displayed if the user lets the mouse rest over the button.
void setVisible (boolean value)	Shows or hides the button. The default setting is true (the button is visible).

A Word on the Layout of Components

- The layout of components on a panel (or frame) is controlled by a layout manager, which determines the final placement of each component.
- The layout manager takes the size of the component, the size of the panel, and the position of other nearby components into account when it makes its decisions.

- Swing provides seven different layout managers to choose from. Each has its own way of deciding where each component goes.
- The default layout manager for panels is called FlowLayout. It places components one after another in a row, and starts a new row only when it gets to the end of the panel (or the frame that contains it).

- With FlowLayout (and with the other layout managers too), the layout changes if the user changes the size of the frame. The size of the frame makes a big difference in how FlowLayout arranges controls.
- You can always call the frame's setResizeable (false) method to prevent the user from resizing the frame.

 For many (if not most) Swing applications, one can use more than one panel to display the components with each panel having a different layout manager. With this technique, one can create complex layouts with lots of components arranged in any way wanted.

• If needed, one can always turn off the layout manager altogether. To do that, call the panel's setLayout method with null set as the parameter. Then, use absolute positioning, which allows setting the x and y position and the size of each component by calling its setBounds method.

 Controlling the layout of components on a panel is one of the hardest things about using Swing. But following the key points outlined above will make life of a Java developer more efficient.