CSEN401 – Computer Programming Lab

Topics:

Graphical User Interface
Window Interfaces using Swing

Prof. Dr. Slim Abdennadher

22.3.2015

Swing

AWT versus Swing

- Two basic sets of components to implement a **graphical user Interface** (GUI):
 - Abstract Window Toolkit (AWT)
 - Swing
- Swing can be viewed as an improved version of AWT.
- Swing implements a set of GUI components that **build on** AWT technology.
- We will use classes from both Swing and AWT.

Event-Driven Programming

• A widget (component of a window) can get an event and can call the corresponding processing program.

• Main implementation issues:

- How to pass an event to widget?
- How to specify the event-processing program that will be called?
- How the event processing program can get details about the event that called it?

• GUIs are event driven:

- Generate events when user interacts with GUI, e.g. mouse click, mouse movement, typing in a text field, ...
- Event information stored in object that extends AWTEvent.

Creating a Simple Window

```
import javax.swing.*;
public class FirstWindow {
 public static void main(String[] args) {
 JFrame myWindow = new JFrame();
 myWindow.setSize(400,100);
 myWindow.setVisible(true); }
}
```

- import says that the program uses the **Swing library**.
- The object myWindow is an object of the class JFrame.
- A JFrame swing is a very simple window but with a set of features, e.g. close-window button, ...
- setSize is a method of the class JFrame and sets the size of the window.
- setVisible makes the window visible on the scree.

Adding Text to the Window

```
import javax.swing.*;
public class FirstWindow {
 public static void main(String[] args) {
 JFrame myWindow = new JFrame();
 myWindow.setSize(400,100);
 JLabel myLabel = new JLabel("My first window");
 myWindow.getContentPane().add(myLabel);
 myWindow.setVisible(true); } }
```

- The object myLabel is an object of the class JLabel.
- Jlabel is a special kind of text that can be added to a JFrame or to any of a number of other kinds of objects.
- getContent is a method of the class JFrame that add produces the content pane of the JFrame.
- Every JFrame has its content pane, e.g. inside of the JFrame.
- Using the add method, the label myLabel is added to the content pane of myWindow.

Event Firing and Event Listener

- What should happen when the user clicks the close-window button?
- The window should **fire** an event and send it to a **listener object**.
- A listener object should have methods that should specify what should happen when events of various kinds are sent to the listener.
- These methods are called **event handlers**.
- The programmer has to **define** or **redefine** these event-handler methods.

Adding Events to the Window

```
import javax.swing.*;
public class FirstWindow {
 public static void main(String[] args) {
 JFrame myWindow = new JFrame();
 myWindow.setSize(400,100);
 JLabel myLabel = new JLabel("My first window");
 myWindow.getContentPane().add(myLabel);
 WindowDestroyer myListener = new WindowDestroyer();
 myWindow.addWindowListener(myListener);
 myWindow.setVisible(true); } }
```

- The **listener** object is WindowDestroyer.
- The object myListener should be associated with the object (the window) mywindow, so that myListener will receive any event fired by the object mywindow:

```
myWindow.addWindowListener(myListener);
```

• A listener class should be **defined**.

A Listener Class for Window Events

```
import javax.swing.*;
import java.awt.event.*;
public class WindowDestroyer extends WindowAdapter {
 public void windowClosing(WindowEvent e) {
 System.exit(0); } }
```

- A window listener class for a GUI is often a derived class of the class WindowAdapter.
- The methods inherited from WindowAdapter class responds automatically to a different kind of event.
- Normally no new methods are added. Methods are **redefined**.
- The method that handles events that a window should be closed is windowClosing.
- The method windowClosing is redefined. The command ends the program and thus closes the window.
- The second import statement tells the compiler where the definitions for the WindowAdapter and for event handling are located.

Methods in the Class WindowAdapter

- public void windowOpened(WindowEvent e)
 Invoked when a window has been opened
- public void windowClosed(WindowEvent e)
 Invoked when a window has been closed
- public void windowClosing(WindowEvent e)

 Invoked when a window is in the process of being closed.
- public void windowIconified(WindowEvent e)
 Invoked when a window is iconified.
- public void windowDeinconified(WindowEvent e)
- public void windowDeactivated(WindowEvent e)
- public void windowActivated(WindowEvent e)

 Invoked when a window is activated, e.g. when you click in a window

• . . .

Better Version of Our First Swing Program

```
import javax.swing.*;
public class FirstWindow extends JFrame
{
 public FirstWindow() {
 super();
 setSize(400,100);
 JLabel myLabel = new JLabel("My first window");
 getContentPane().add(myLabel);
 WindowDestroyer myListener = new WindowDestroyer();
 addWindowListener(myListener); } }
```

- This is the **style** you should follow in writing your own GUIs.
- You define a subclass of JFrame to define a window interface.
- The base class gives some basic window facilities.
- The derived class adds whatever additional features you want in your window interface.

Program that uses the Class FirstWindow

```
import javax.swing.*;
public class FirstWindowDemo {
 public static void main(String[] args) {
 FirstWindow window1 = new FirstWindow();
 window1.setVisible(true);
 FirstWindow window2 = new FirstWindow();
 window2.setVisible(true);
```

A Window with Title and Color

Inherited Methods from the class JFrame:

- To give **title** to a window: setTitle("Second Window");
- To give the window a background color: getContentPane().setBackground(Color.BLUE);
- The class Color contains constants for many of the common colors, e.g. YELLOW, MAGENTA, BLACK, ...
- The class Color is in the AWT package.

Layout Manager

- We can add more than one label to the content pane.
- How are the labels arranged?
- The arranging is done by a special kind of object known as a layout manager.
- Different layout managers follow different rules.
 - FlowLayout is the simplest layout manager that arranges the components one after the other, going from the left to the right.
 - BorderLayout is a layout manager that places labels into the five regions NORTH, SOUTH, EAST, WEST and CENTER.
 - GridLayout is a layout manager that arranges components in rows and columns. The add method has only one argument, items are placed from left to right.

getContentPane().setLayout(new GridLayout(2,3));

Layout Manager – Example

```
import javax.swing.*;
import java.awt.*;
public class ThirdWindow extends JFrame {
 public ThirdWindow() {
 super();
 setSize(400,100);
 getContentPane().setLayout(new BorderLayout());
 JLabel label1 = new JLabel("My name is");
 getContentPane().add(label1, BorderLayout.NORTH);
 JLabel label2 = new JLabel("Slim");
 getContentPane().add(label2, BorderLayout.SOUTH);
 setTitle("Second Window");
 getContentPane().setBackground(Color.BLUE);
 WindowDestroyer myListener = new WindowDestroyer();
 addWindowListener(myListener); } }
```

Adding Buttons

```
import javax.swing.*;
import java.awt.*;
public class ButtonD extends JFrame
 public static void main(String[] args) {
 ButtonD buttonGUI = new ButtonD();
 buttonGUI.setVisible(true); }
 public ButtonD() {
 super();
 setSize(400,100);
 JButton button = new JButton("Red");
 getContentPane().add(button);
 setTitle("Second Window");
 getContentPane().setBackground(Color.BLUE);
 WindowDestroyer myListener = new WindowDestroyer();
 addWindowListener(myListener); }
```

Adding Action Listeners

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class ButtonDemo extends JFrame implements ActionListener
{
  public ButtonDemo() {
 getContentPane().setLayout(new FlowLayout());
 JButton button1 = new JButton("Red");
 button1.addActionListener(this);
 getContentPane().add(button1);
 JButton button2 = new JButton("Black");
 button2.addActionListener(this);
 getContentPane().add(button2);
}
```

Action Listeners and Action Events

- button1.addActionListener(this); registers this (ButtonDemo) as listener to receive events from the button called button1.
- An action listener is an object of type ActionListener. It is not A class but it is a property (interface).
- To make a class into an ActionListener, we need
 - add the statement implements ActionListener to the beginning of the class definition.
 - define a method named actionPerformed.

actionPerfomed Method

- In order to be an action listener a class must have a method named actionPerformed.
- The actionPerformed method is the only method required by the interface ActionListener.
- The code is typically a branching statement.
- Often the branching depends on getActionCommand().

```
public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("Red"))
 getContentPane().setBackground(Color.RED);
 else if (e.getActionCommand().equals("Black"))
 getContentPane().setBackground(Color.BLACK);
}
```

Mouse Events

- The mouse listeners allow you to receive events to process:
 - Button clicks, presses, or releases by the left, middle, or right buttons.
 - Moves and drags.
 - Which Modifier keys (shift, control, alt) were down when the event occurred.
 - Notification when the mouse enters or exits the component.
 - Scroll wheel movements.
- Normally handled for you.
- Sometimes used with graphics. If you are are drawing your own graphics (eg, on a JComponent or JPanel) and need to know where the user clicks, then you need to know about mouse events. You can easily add a mouse listener to a JComponent or JPanel.

MouseListener

The actions that a MouseListener catches:

- **press**: one of the mouse buttons is pressed.
- release: one of the mouse buttons is released.
- **click**: a mouse button was pressed and released without moving the mouse. This is perhaps the most commonly used.
- enter: mouse cursor enters the component. Often used to change cursor.
- exit: mouse cursor exits the component. Often used to restore cursor.

To listen for these events you will use addMouseListener.

MouseListener Interface and Mouse Events

• To implement a MouseListener interface, you must define the following methods. You can copy these definitions into your program and only make a meaningful body for those methods that are of interest.

```
public void mousePressed(MouseEvent e) {}
public void mouseReleased(MouseEvent e) {}
public void mouseClicked(MouseEvent e) {}
public void mouseEntered(MouseEvent e) {}
public void mouseExited(MouseEvent e) {}
```

• To get the mouse coordinates: All coordinates are relative to the upper left corner of the component with the mouse listener.

```
int getX() // returns the x coordinate of the event.
int getY() // returns the y coordinate of the event.
```

• To check for double clicks: Use the following MouseEvent method int getClickCount() // number of mouse clicks

JPanel Class

- A GUI is often organized in a hierarchical fashion, with windowlike containers inside of other windowlike containers.
- JPanel is used to define subparts of a window. It is a very simple container class that does little more than grouping objects.
- A JPanel object is analogous to the braces used to combine a number of simpler Java statements into a single larger Java statement.
- A JPanel objects groups smaller objects, such as buttons and labels into a larger component.

Putting Buttons in a Panel

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class PanelDemo extends JFrame implements ActionListener
 public static void main(String[] args)
 {
 PanelDemo buttonGUI = new PanelDemo();
 buttonGUI.setVisible(true);
 public PanelDemo()
 super();
 setSize(400,100);
 WindowDestroyer myListener = new WindowDestroyer();
 addWindowListener(myListener);
 Container contentPane = getContentPane();
```

Putting Buttons in a Panel

```
contentPane.setBackground(Color.BLUE);
contentPane.setLayout(new BorderLayout());
JPanel buttonPanel = new JPanel();
buttonPanel.setBackground(Color.WHITE);
buttonPanel.setLayout(new FlowLayout());
JButton button1 = new JButton("Red");
button1.setBackground(Color.RED);
button1.addActionListener(this);
buttonPanel.add(button1);
JButton button2 = new JButton("MAGENTA");
button2.setBackground(Color.MAGENTA);
button2.addActionListener(this);
buttonPanel.add(button2);
contentPane.add(buttonPanel, BorderLayout.SOUTH);
```

Putting Buttons in a Panel

```
public void actionPerformed(ActionEvent e)
{
 if (e.getActionCommand().equals("Red"))
 getContentPane().setBackground(Color.RED);
 else if (e.getActionCommand().equals("MAGENTA"))
 getContentPane().setBackground(Color.MAGENTA);
}
```