Software Development 2

GUI Revision

F27SB

GENERAL GUIDELINES

User Interface Design

- "Form follows function"
 - A GUI's appearance should indicate/reflect a program's functionality
 - A control's appearance should suggest what effect it has when selected

User Interface Design

- "User illusion"
 - Users focus on intention behind system
 - They are not aware of the distinction between hardware, software, OS, GUI and program
 - Interfaces should be designed to promote and maintain this illusion

User Interface Design

- The importance of separating interface code from implementation code
 - may want to change implementation without changing interface
 - may want to change interface without changing implementation

FRAMES AND LAYOUTS

JFrame

```
public class MyFrame extends JFrame {
 public MyFrame() {
 //perform initialisation
 //add contents to the frame
public class TestMyFrame {
 public static void main(String[] args) {
 MyFrame frame = new MyFrame();
 //address global concerns
 //such as size and location of GUI
```

- To handle events when someone presses one of the buttons in the title bar:
 - import AWT Java event classes

```
import java.awt.event.*;
```

– tell Java we have a listener for window events, using the JFrame method:

```
public void
  addWindowListener(WindowListener 1)
```

- build a WindowListener to respond to events

```
public interface WindowListener extends EventListener
 public void windowActivated(WindowEvent e);
 public void windowClosed(WindowEvent e);
 public void windowClosing(WindowEvent e);
 public void windowDeactivated(WindowEvent e);
 public void windowDeiconified(WindowEvent e);
 public void windowIconified(WindowEvent e);
 public void windowOpened(WindowEvent e);
```

- all methods in WindowListener are abstract - interface
- our class must
 - implement WindowListener
 - provide details for all methods
- we could implement details of all the interface methods ourselves...

- but easier (and more concise) to:
 - subclass a supplied implementation of the interface
 - override methods we are concerned about

- provides empty versions of all above methods
 - so subclass WindowAdapter and only override the methods that should do something

Alternatively

```
import java.awt.event.*;
public class JavaGUI {
 public static void main(String[] args) {
 MyFrame frame = new MyFrame();
 frame.addWindowListener(
 new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
```

This is an 'anonymous class', a way of reducing code when you only need to create a single instance of a class - it is commonly used to create event listeners.

Manipulating JFrame

- Have to use the content pane
 - getContentPane();
- Some methods work implicitly on the content pane like add() and setLayout()
 - If in doubt, just use the content pane:

```
getContentPane().add(Container c);
```

Border layout

• holds Components in five locations:

North		
West	Center	East
South		

Border layout

- add comp to location identified by name from SwingConstants:
 - CENTER, EAST, NORTH, WEST, SOUTH
- added Component will fill area
- area sizes adjusted so that all added Components fit
- BorderLayout is default for JFrame

Grid layout

```
public class GridLayout
public GridLayout(int rows, int cols)
```

- Container has rows rows of cols columns
- all regions are the same size

```
public Component add (Component comp)
```

- comp sized to fit exactly in area
- Components added in order
 - left to right, then top to bottom

Flow layout

```
public class FlowLayout
public Component add(Component comp)
```

- places Components
 - left to right
 - top to bottom
 - does not use a grid
- makes Components as small as is compatible with contents

Mixing layouts

- Use JPanel to have different layouts in your window.
 - Each panel can have a different layout from each other and from the JFrame
 - Grouping components before adding them to the JFrame.

SIMPLE ELEMENTS

```
public JLabel(String text, int alignment)
```

- alignment = position of text in JLabel
- use JLabel constants to specify this:
 - JLabel.CENTER
 - -JLabel.LEFT
 - JLabel.RIGHT
- Provided methods:
 - setText(String text), getText()
 - setFont(Font f)
 - setBackground(Color c), setForeground(Color c),
 - setOpaque(boolean b)

Can change font by providing a Font object:

```
public class Font
public Font (String name, int style, int size)
```

- font names are strings, e.g.
 - "Serif"

- uses a default serif font
- "Sansserif" uses a sans serif font
- "Monospaced" uses a monospaced font
- "Arial Black" uses the specified font

Font style is specified using constants in Font:

Font.PLAIN

this is plain serif

Font.BOLD

this is bold sanserif

Font.ITALIC

• this is italic monospaced

Font.BOLD|Font.ITALIC

this is bold and italic serif

```
JLabel 1 = new JLabel("Text", JLabel.CENTER);
l.setFont(new Font("Arial", Font.ITALIC, 24));
l.setBackground(Color.GREEN);
l.setOpaque(true);
```

INTERACTION

Polling

generalises simple prompt/input/process/ output approach

program

- anticipates multiple input sources
- e.g. keyboard; mouse
- repeatedly checks each until one is ready
- deals with source and continues

- advantage
 - under user control
- disadvantages
 - need to decide when to poll
 - nothing else can be done while program is polling

Interrupt

- originally a hardware concept
- interrupt may be:
 - external/hard
 - caused by something outside the CPU
 - e.g. I/O device, real-time clock
 - internal/soft
 - caused by a sub-program
 - e.g. operating system scheduler interrupting a process to let another run

- When interrupt occurs:
 - CPU stops what it is doing
 - saves information about current state of program in dedicated memory area
 - i.e. values of variables and which instruction was being executed when interrupt occurred
 - runs code to handle interrupt

- After interrupt:
 - information about current state of program restored from dedicated memory area
 - processing resumes at interrupted instruction

- advantage
 - does not waste time checking for external activity
 - if not reliant on external activity then do something else until event happens
- disadvantage
 - event will break flow of processing

Buttons

Icon for selection by mouse

```
public JButton(String s)
  implements JComponent
```

- s is the text to be written on the button
- to change text:

```
setText(String text)
```

Buttons

ActionEvent

- event class for buttons
- raised when JButton is selected

ActionListener

listener interface

actionPerformed

listener method

Buttons

```
class MyProgram extends JFrame implements ActionListener {
 JButton button = new JButton("Press me!");
  public MyProgram() {
 button.addActionListener(this);
  public void actionPerformed(ActionEvent var) {
 if (var.getSource() == button) {
 // run the appropriate code
 } else ...
```

PROGRAM STRUCTURE

Guidlines

- Follow OOP principles
 - The easier it is to maintain
- Have your program inherit from JFrame if its main functionality is to show a window on the screen
 - If it has action sources, e.g. buttons, have it implement ActionListener
 - This increases cohesion by having the class handle all its own events and functionality
 - Reduces coupling by not having an external class as action listener

Guidlines

- Reduce code duplication
 - When creating a lot of labels and buttons that should have the same look, consider creating a method to do this or create a new class that inherits from JButton/JLabel.
- Use a method if you need the component only in that class
 - Reduces coupling
- Use a class if you need the component throughout a larger project and in several classes
 - Increases coupling but reduces code duplication

Guidlines

```
class MyFrame extends JFrame implements ActionListener {
 JButton b;
 public MyFrame() {
 b = setupButton("Click me");
 private JButton setupButton(String s) {
 JButton b = new JButton(s);
 return b;
```

Guidlines

```
class MyButton extends JButton {
 public MyButton(String s) {
 super(s);
class MyFrame extends JFrame implements ActionListener {
 JButton b;
 public MyFrame() {
 b = new MyButton("Click me");
```

DYNAMIC INTERFACE CHANGES

Dynamic interface changes

- Replace parts of the GUI with new elements.
 - Remove the old part:
 - remove (Container c);
 - c.setVisible(false);
 - Add the new part:
 - add (Container c);
 - c.setVisible(true);
- Need to set visibility of JFrame to trigger redraw: setVisible(true);

Dynamic interface changes

```
class MyFrame extends JFrame {
 JButton b1,b2;
 // remove button b1
 remove(b1); b1.setVisible(false);
 // add button b2
 add(b2); b2.setVisible(true);
 // set visibility of JFrame to redraw
 setVisible(true);
```

STATE DIAGRAMS

State and Interaction

- An interactive system can be seen as a sequence of events and associated actions
 - Event: something that indicates the need for change,
 e.g. selecting a button
 - Action: something that causes change, e.g. a listener method is invoked to respond to event

State and Interaction

- It is usually possible to identify distinct states
- Where a state can be characterised as:
 - a configuration: the status of things that may change, such as variables and components
 - valid events/actions for current configuration
 - i.e. how change is indicated/what may be changed and how

State and Interaction

It is useful to think of the entire system as a set of states. System execution can then be seen as a series of **state transitions**:

- Starting from a particular state
 - 1. event occurs
 - 2. action is triggered
 - 3. configuration is changed
 - 4. new state is entered

State Transition Diagrams

Depict the states and transitions in a system

- state:
 - box with its name in it
- transition:
 - arc from a state to a state
 - labelled with "event / action"

Can attach a guard to a state: [guard]

guard must be true for transition to occur

State Transition Diagrams

A simple example: a light circuit

PERSPECTIVES

Things To Consider: Perspectives

The user's view of a system's states is not necessarily the same as a developer's view:

- the user interprets system behaviour in terms of their conceptual model of what system is for
- the developer knows about, and thinks about, underlying programming constructs
- e.g. to use editor, user doesn't need to know how interface or file system are implemented

Things To Consider: Perspectives

A developer typically thinks of state in terms of programming constructs:

- current configuration: variable values;
 open files; JFrame Components
- events: Java Events
- actions: methods
- e.g. editor: developer thinks about character positions in arrays of Strings, file I/O etc.

Form Follows Function

For effective system use, the user always needs to know what state the system is in

- hidden mode: in some state but no way to tell which one — avoid hidden modes!
- ensure user always knows current system state
 - unambiguous display content
 - explicit statement of mode
 - e.g. MS Word always indicates current style, font, etc.

FURTHER SWING

Editable text

- multiple lines of plain, unformatted text
- user can edit text

JTextArea (String text, int rows, int columns)

- text: text to be edited
- rows: number of displayed rows
- columns: number of displayed columns

Editable text

public String setText(String text)

replaces all text with text

public String append(String text)

- adds text at end
- manually a line break: append (text+"\n")

public String getText()

• returns text as single String

public void setEditable(boolean b)

• makes the TextArea (non)interactive.

Scrolling

However, text doesn't scroll, so also need a...

```
JScrollPane extends JComponent implements Accessible, ScrollPaneConstants
```

```
public JScrollPane()
public JScrollPane(Component view)
```

- constructs a JScrollPane container for Component view
- allows horizontal & vertical scrolling

Scrolling

Can change presence of scroll bars with:

```
setHorizontalScrollBarPolicy(int policy)
setVerticalScrollBarPolicy(int policy)
```

- where policy is a ScrollPaneConstants:
 - HORIZONTAL_SCROLLBAR_ or
 - VERTICAL_SCROLLBAR_ followed by:
 - ALWAYS AS NEEDED **or** NEVER
- e.g. setHorizontalScrollBarPolicy(
 ScrollPaneConstants.HORIZONTAL_SCROLLBAR_NEVER)

Scrolling

Add a Component to a scroll pane using:

- public void setViewportView(Component view)
- Don't use add()
 - This will compile, but won't work as expected!

There's a Swing class for menu bars:

```
JMenuBar extends JComponent implements MenuElement
```

JMenuBar()

• creates a new JMenuBar

setJMenuBar (JMenuBar menubar)

• places menubar at the top of a JFrame

Also a Swing class for menus:

```
JMenu extends JMenuItem implements MenuElement
```

JMenu(String s)

creates a new JMenu identified by s

```
jmenubar.add(jmenu)
```

• adds jmenu to jmenubar

And a Swing class for menu items:

JMenuItem extends AbstractButton implements MenuElement

JMenuItem(String s)

• creates a new JMenu identified by s

jmenu.add(jmenuitem)

- Adds menu item jmenuitem to jmenu jmenu.add(submenu)
- Adds menu submenu to jmenu

```
JMenuBar jb; // the menu bar
JMenu file; // the file menu
JMenuItem MNew, MOpen, MClose, MExit; // the menu items
ib = new JMenuBar(); // create menu bar
file = new JMenu("File"); // create named menu
// create menu items, specifying names
MNew = new JMenuItem("New");
MOpen = new JMenuItem("Open");
MClose = new JMenuItem("Close");
MExit = new JMenuItem("Exit");
// add menu items to file menu and add listeners
file.add(MNew); MNew.addActionListener(this);
file.add(MOpen); MOpen.addActionListener(this);
file.add(MClose); MClose.addActionListener(this);
file.add(MExit); MExit.addActionListener(this);
jb.add(file); // add file menu to menu bar
setJMenuBar(jb); // display menu bar (in current window)
```

File chooser

We don't want to hard code the file paths, so use:

```
JFileChooser extends JComponent implements Accessible
```

 a Swing component providing a standard GUI for file system navigation

```
JFileChooser()
```

- create JFileChooser component for current directory
- Does not support WindowListener

File chooser

```
int showOpenDialog(Component parent)
int showSaveDialog(Component parent)
```

- both return constants:
 - APPROVE OPTION for Open/Save buttons
 - CANCEL_OPTION for Cancel button

```
File getSelectedFile()
```

- returns selected file from JFileChooser
- The parent can be null or the component that should be blocked while the chooser is open.

These dialogs can be created using:

```
JOptionPane extends JComponent implements Accessible
```

JOptionPane()

constructor creates new empty dialog

However new JOptionPane() is rarely used

- instead, use static methods
- showXxxDialog()

Confirm dialog: [△] Designer!


```
public static int showConfirmDialog
( Component parent, Object message,
 [String title, int optiontype,
 int messagetype, Icon icon])
```

- optiontype: Default_Option (Okay), YES_NO_OPTION, YES NO CANCEL OPTION, OK CANCEL OPTION
- returns: ok_option, cancel_option, yes_option,
 No_option, closed_option (window closed without selection)

Input dialog:


```
public static String showInputDialog
  (Component parent, Object message,
 [String title, int messagetype, ...])
```

• returns entered String

Message dialog:


```
public static void showMessageDialog
(Component parent, Object message,
  [String title, int messagetype, Icon icon])
```

- parent: usually a frame, can be null
- message: string to display
- other arguments are optional
 - messagetype: warning_message, question_message, information message, error message, plain message
 - icon: icon to display with message
- Supports WindowListener

THAT'S IT!