Software Development 2

Models of Interaction

F27SB

Previous Lecture

- JLabels how to display text
- JPanels containers for components
- Using layout managers to construct interfaces

- e.g. add text message to traffic lights
- red ==> STOP; red/amber ==> READY;
 green ==> GO; amber ==> SLOW


```
JFrame => GridLayout => 1 row * 2 columns
JPanel => GridLayout => 3 rows * 1 column
class TLights extends JFrame
{ final int LIGHTNO = 3;
 JLabel [] lights = new JLabel[LIGHTNO];
 final long DELAY = 1000;
 JPanel display;
 JLabel text;
```

```
public TLights()
{ int i;
 setLayout(new GridLayout(1,2));
 lights[0] = new JLabel();
 lights[0].setBackground(Color.red);
 lights[1] = new JLabel();
 lights[1].setBackground(Color.white);
 lights[2] = new JLabel();
 lights[2].setBackground(Color.white);
```


```
display = new JPanel(new GridLayout(3,1));
for (i=0; i<LIGHTNO; i++)</pre>
 lights[i].setOpaque(true);
 display.add(lights[i]);
add(display);
text = new JLabel("STOP", JLabel.CENTER);
text.setFont
 (new Font ("Serif", Font. BOLD, 24));
text.setBackground(Color.lightGray);
text.setOpaque(true);
add(text);
```


```
public void change()
 while (true)
 { pause (DELAY);
 lights[1].setBackground(Color.orange);
 text.setText("READY");
 pause (DELAY);
 lights[0].setBackground(Color.white);
 lights[1].setBackground(Color.white);
 lights[2].setBackground(Color.green);
 text.setText("GO");
 pause (DELAY);
 lights[1].setBackground(Color.orange);
 lights[2].setBackground(Color.white);
 text.setText("SLOW");
```

```
pause (DELAY);
 lights[0].setBackground(Color.red);
 lights[1].setBackground(Color.white);
 text.setText("STOP");
class TestTLights
  public static void main(String [] args)
 TLights tl = new TLights(); ... }
```


- JFrame created by a program is in addition to and independent of screen/ keyboard window
- can still interact with program via display/keyboard
- use program interaction to change JFrame

 e.g. repeatedly request/input name of colour via screen/keyboard, and display colour and name in JFrame


```
class Colours extends JFrame
 JLabel C,T;
 public Colours()
 { C = new JLabel();
 C.setBackground(Color.white);
 C.setOpaque(true);
 T = new JLabel("", JLabel.CENTER);
 T.setFont(new Font("Serif", Font.BOLD, 36));
 T.setBackground(Color.white);
 T.setOpaque(true);
 setLayout(new GridLayout(2,1));
 add(C);
 add(T);
```

```
public void setColour(String name)
 Color colour = Color.white;
 if (name.equals("green"))
 colour=Color.green;
 else
 if (name.equals("red"))
 colour=Color.red;
 else
 if(name.equals("blue"))
 colour=Color.blue;
 else
 name="?"+name+"?";
 C.setBackground(colour);
 T.setText(name);
```

```
class TestColours
 static BufferedReader keyboard =
 new BufferedReader
 (new InputStreamReader(System.in));
 static PrintWriter screen =
 new PrintWriter(System.out, true);
 public static void main (String [] args) throws IOException
 Colours c = new Colours();
 while (true)
 screen.println("Enter name of colour");
 c.setColour(keyboard.readLine());
```


Finally some buttons!!!111one

EVENT HANDLING

Today's Lecture

- Models of user interaction
- Java event handling
- JButtonS

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

Similar to busy waiting, remember the pause function.

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

- Java distinguishes:
 - exception
 - soft interrupt
 - program generated
 - event
 - hard interrupt
 - external activity
 - after event, program continues with current activity

- GUI interaction starts with external activity raising event
 - e.g. key/mouse button pressed; mouse moved
- system
 - demands attention from program
- program
 - stops what it is doing
 - identifies source of event
 - handles event
 - continues with activity

- 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

- How to handle event?
 - ignore it
 - note it and deal with it later
 - deal with it immediately

- general events are subclasses of java.util.EventObject
- GUI events from AWT
 - AWT events are subclasses of java.awt.AWTEvent
 - concrete AWT events collected in java.awt.event
 - -e.g. from previous lecture:
 java.awt.event.WindowEvent

event object

- contains information about the event
- and methods for obtaining this information
 - e.g. getWindow() for WindowEvent

listener interface

- must be implemented to receive an event
 - E.g. MyListener implements WindowListener
- must be registered so that system knows which listener to execute when event is raised
 - E.g. JFrame's addWindowListener()

listener method

- must be implemented to handle a particular event
 - E.g. windowClosing(WindowEvent e)

source object

- the Java object that created the event
- public Object getSource()
 - this method exists for all event classes
 - returns the source object that caused the event
 - E.g. an object of class JFrame, JButton, etc.

```
class name implements event class listener interface {
 object class source object1;
 public name() {
 source object1
 .addevent class listener interface(this);
 listener method(event class var) {
 if(var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

```
class name implements event class listener interface {
 object class source object1;
 public name()
 Objects of object class can
 source_object1
 generate events of event_class his);
 listener method(event class var) {
 if(var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

```
class name implements event class listener interface {
 object class source of
 Its containing class knows how to
 public name() {
 handle events of event class
 source object1
 .addevent class listener interface(this);
 listener method(event class var) {
 if(var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

```
class name implements event class listener interface {
 object class source object1;
 public name() {
 source object1
 .addevent class listener interface(this);
 So we tell source object
 that this is the case
 listener method(ever
 if (var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

```
class name implements event class listener interface {
 object class source object1;
 public name() {
 sour So, when source object
 raises an event (e.g. by
 er interface(this);
 someone clicking on it),
 listener method is called
 listener method(event class var) {
 if(var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

Java events

```
class name implements event class listener interface {
 object class source object1;
 public name() {
 source object1
 listener method then
 .addevent cla
 is);
 checks which object
 generated the event, and
 handles it accordingly
 listener method(event class
 if(var.getSource() == source object1) {
 // code to handle event from source object1
 } else ...
```

Déjà vu (ish)

```
class MyProgram implements WindowListener {
 JFrame frame = new JFrame();
 public MyProgram() {
 frame.addWindowListener(this);
 windowClosing(WindowEvent var) {
 if(var.getSource() == frame) {
 // clean up any state associated with window
 } else ...
```

Java events

The system will postpone other events until the current one has been handled

- nothing further can happen until exit from listener method
- exit to where?
 - main has often completed at this point
 - so, nothing happens until next event...
- this is known as an event driven system

Java events

- typical flow of execution for a GUI program:
 - system calls main
 - main
 - calls constructor(s) to set up user interface
 - terminates
 - nothing happens until…
 - user causes event
 - system calls listener method
 - listener method handles event & terminates

Using event handlers

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)
```

ActionEvent

- event class for buttons
- raised when JButton is selected

ActionListener

listener interface

actionPerformed

listener method

```
class MyProgram 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 ...
```

```
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 ...
```


- JLabel is initially green
- select STOP JButton to change JLabel to red

```
class Stopsign
extends JFrame implements ActionListener
 JLabel 1;
 JButton b;
 public Stopsign()
 setLayout(new GridLayout(2,1));
 l = new JLabel();
 set up Jlabel
 1.setBackground(Color.green);
 1's look -
 1.setOpaque(true);
 initially green
 add(1);
```


```
b = new JButton("STOP");
b.setFont(new
 Font("Serif", Font.ITALIC, 36));
b.setBackground(Color.white);
b.setOpaque(true);
add(b);
b.addActionListener(this);
add action listener
for b to this

JFrame
```


```
public void actionPerformed(ActionEvent e) {
 if(e.getSource() == b)
 l.setBackground(Color.red);
}
```

- defines listener method actionPerformed
 - if source of ActionEvent is JButton b
 - change JLabel 1's colour to red

```
class TestStopsign {
 public static void main(String [] args) {
 StopSign sign = new StopSign()
 ...
 }
}
```


- every time b is pressed, colour is set to red...
- also need a GO button to change back to green


```
class Stopgo
 extends JFrame implements ActionListener
 JLabel 1;
 JButton sb, gb;
 JPanel p;
 public Stopgo()
 setLayout(new GridLayout(2,1));
 l = new JLabel();
 1.setBackground(Color.green);
 1.setOpaque(true);
 add(1);
```

```
p = new JPanel(new GridLayout(1,2));
Font f = new Font("Serif", Font.ITALIC, 18);
sb = new JButton("STOP");
sb.setFont(f);
sb.setBackground(Color.white);
sb.setOpaque(true);
p.add(sb);
sb.addActionListener(this);
```

```
gb = new JButton("GO");
gb.setFont(f);
gb.setBackground(Color.white);
gb.setOpaque(true);
p.add(gb);
gb.addActionListener(this);
add(p);
}
```

```
public void actionPerformed(ActionEvent e)
 if (e.getSource() == sb)
 l.setBackground(Color.red);
 else
 if (e.getSource() == gb)
 l.setBackground(Color.green);
class TestStopgo
  public static void main(String [] args)
```


- can still
 - press GO when light is green
 - press STOP when light is red
- good interface design practice to restrict interaction options to those that apply at each stage
- this minimises
 - user confusion over what is possible next
 - system errors through inappropriate action sequences

change visibility of JButtons?

```
gb = new JButton("GO");
gb.setFont(f);
gb.setBackground(Color.white);
gb.setOpaque(true);
gb.setVisible(false);
p.add(gb);
gb.addActionListener(this);
```

change visibility of JButtons?

```
public void actionPerformed(ActionEvent e {
 if(e.getSource() == sb) {
 l.setBackground(Color.red);
 sb.setVisible(false);
 gb.setVisible(true);
 } else if(e.getSource() == qb {
 1.setBackground(Color.green);
 gb.setVisible(false);
 sb.setVisible(true);
```


- user can't see alternatives
 - which might make it hard to understand the system's functionality

setEnabled(boolean enabled)

- enable/disable Components
- Components remain visible
- setEnabled(true)
 - Component is active
- setEnabled(false)
 - Component is passive

- disabled JButton
 - will not react to selection
 - changes colour but still present
- GO selected
 - set GO JButton non-enabled
 - set STOP JButton enabled
- STOP selected
 - set STOP JButton non-enabled
 - set GO JButton enabled

```
class Stopgo2
extends JFrame implements ActionListener
 JLabel 1;
 JButton sb, gb;
 JPanel p;
  public Stopgo2()
```

```
public void actionPerformed(ActionEvent e)
 if (e.getSource() == sb)
 1.setBackground(Color.red);
 sb.setEnabled(false);
 gb.setEnabled(true);
 else
 if (e.getSource() == qb)
 1.setBackground(Color.green);
 gb.setEnabled(false);
 sb.setEnabled(true);
```

```
class TestStopgo2
{ ... }
```


- do we need both JButtons?
- revert to one JButton
- at each stage remember whether light is red/stop or green/go
 - light state

- when JButton is selected
 - identify current state
 - change JLabel colour
 - red ==> green; green ==> red
 - change text on JButton
 - GO ==> STOP; STOP ==> GO
 - remember new light state
- state variable
 - only 2 possibilities
 - Use boolean variable

```
class Stopgo3
  extends JFrame implements ActionListener
{ JLabel l;
 JButton sg;
 boolean isStopped = false;
```

- isStopped ==> state variable
 - true == stopped/red
 - false == not stopped/green

```
public Stopgo3()
 setLayout(new GridLayout(2,1));
 Font f = new Font ("Serif", Font.ITALIC, 18);
 l = new JLabel();
 1.setBackground(Color.green);
 1.setOpaque(true);
 add(1);
 sg = new JButton("STOP");
 sg.setFont(f);
 sg.setBackground(Color.white);
 sg.setOpaque(true);
 sg.addActionListener(this);
 add(sg);
```

```
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == sg)
 if(isStopped) {
 1.setBackground(Color.green);
 isStopped=false;
 sg.setText("STOP");
 } else {
 1.setBackground(Color.red);
 isStopped = true;
 sg.setText("GO");
class TestStopgo3{ ... }
```


THAT'S IT

Next Lecture

- GUI program structure
- Editable text
- Dynamic interfaces