

Software Development 2

Lecture 5: Dynamic interfaces

Today's Lecture

- Program structure
- Editable text
- Dynamically changing the interface

- display number in JLabel
- JButtons to increment/decrement number

```
class Counter
extends JFrame implements ActionListener
 JLabel output; // counter output
 JButton up,down; // + and - buttons
 JPanel p; // button panel
 int value = 0; // state variable
  public Counter()
 setLayout(new GridLayout(2,1));
 Font f = \text{new Font}("Serif", Font.ITALIC, 36);
 output = new JLabel("0", JLabel.CENTER);
 output.setFont(f);
 add(output);
```

```
p = new JPanel (new GridLayout (1, 2));
up = new JButton("+");
up.setFont(f);
up.setBackground(Color.white);
p.add(up);
// The containing counter object handles button events
up.addActionListener(this);
down = new JButton("-");
down.setFont(f);
down.setBackground(Color.white);
p.add(down);
down.addActionListener(this);
add(p); // add button panel to bottom of frame
```

```
// handle events from buttons
  public void actionPerformed(ActionEvent e)
 if(e.getSource() == up) // + button pressed
 value++;
 else
 if(e.getSource() == down) // - button pressed
 value--;
 output.setText(value+"");
 class TestCounter
{ ... }
```

add JButton to reset number to 0


```
class Counter2
 extends JFrame implements ActionListener
 JLabel output;
 JButton up, down, zero; // +, - and 0 buttons
 JPanel p;
 int value = 0;
 public Counter2()
 { setLayout (new GridLayout (2,1));
 Font f = new Font("Serif", Font.ITALIC, 18);
 output = new JLabel("0", JLabel.CENTER);
 output.setFont(f);
 output.setBackground(Color.white);
 add(output);
```

```
p = new JPanel(new GridLayout(1,3));
up = new JButton("+");
down = new JButton("-");
// create zero button
zero = new JButton("0");
zero.setFont(f);
output.setBackground(Color.white);
p.add(zero);
zero.addActionListener(this);
add(p);
```

```
// handle events from buttons
public void actionPerformed(ActionEvent e)
 if(e.getSource() ==up)
 value++;
 else
 if (e.getSource() ==down)
 value--;
 else
 if(e.getSource()==zero) // 0 button pressed
 value=0;
 l.setText(value+"");
```

```
class TestCounter2
{ ... }
```


Counter2 has lots of repeated code to set up JButtons

generalise by constructing a new method:

```
public Counter3()
 p = new JPanel(new GridLayout(1,3));
 up = C3Button("+");
 up.addActionListener(this);
 p.add(up);
 down = C3Button("-");
 down.addActionListener(this);
 p.add(down);
 zero = C3Button("0");
 zero.addActionListener(this);
 p.add(zero);
 add(p);
 The constructor is now
 much less cluttered.
```

Recognise that we are actually constructing a specialised variant of JButton

• instead of writing method, sub-class JButton

```
//a new button sub-class with a particular look and feel
class C4Button extends JButton {
 C4Button(String text) {
 super(text);
 setFont(new Font("Serif", Font.ITALIC, 36));
 setBackground(Color.white);
 }
}
```

- C4Button is a new class which inherits all properties of the super class JButton
- super(text) calls the super-class constructor JButton(text) to make a new JButton object
- setFont and setBackground now implicitly affect the new JButton object created by super

We can now use a C4Button anywhere we can use a JButton:

```
class Counter4 extends JFrame implements ActionListener {
 JLabel output;
 C4Button up,down,zero;
 JPanel p;
 int value = 0;
```

```
public Counter4() {
 setLayout(new GridLayout(2,1));

 output = new JLabel("0", JLabel.CENTER);
 output.setFont(new Font("Serif", Font.ITALIC, 36));
 output.setBackground(Color.white);
 output.setOpaque(true);
 add(output);

p = new JPanel(new GridLayout(1,3));
```

```
up = new C4Button("+");
up.addActionListener(this);
p.add(up);
down = new C4Button("-");
down.addActionListener(this);
p.add(down);
zero = new C4Button("0");
zero.addActionListener(this);
p.add(zero);
add (p);
```

Text Field

Often want to input arbitrary information as text via an interface.

use a JTextField:

```
public class JTextField
 extends JTextComponent
```

- a bit like a JLabel
- displays a single line of optionally editable text

Text Field

```
JTextField(int columns)
JTextField(String text)
JTextField(String text, int columns)
```

- columns => set preferred text width
- text => set initial text

```
getText()
```

return text at any time

```
setText(String text)
```

change text

Text Field

- use mouse to select JTextField for text entry
- press return to cause: ActionEvent
- detected by: ActionListener
- handled by: actionPerformed

 So, events are handled in the same way as a JButton.

Room: F27SB

Which of these is an example of "form follows function"?

- A. The importance of aesthetics in GUI design.
- B. That Java code should be attractive to read.
- C. That GUI controls should reflect the internal state of a program.
- D. That on-screen forms can be generated by Java code.

Which of these is an example of "form follows function"?

- A. The importance of aesthetics in GUI design.
- B. That Java code should be attractive to read.
- C. That GUI controls should reflect the internal state of a program.
- D. That on-screen forms can be generated by Java code.

When a JPanel with a BorderLayout is enlarged in both dimensions:

- A. All regions grow in size by the same amount in both dimensions.
- B. The central region becomes larger in both dimensions.
- C. The height of the north and south regions increases.
- D. The width of the east and west regions increases.

When a JPanel with a BorderLayout is enlarged in both dimensions:

- A. All regions grow in size by the same amount in both dimensions.
- B. The central region becomes larger in both dimensions.
- C. The height of the north and south regions increases.
- D. The width of the east and west regions increases.

<u>Assertion</u>: When a user clicks a JButton with the mouse, an interrupt is generated.

<u>Reason</u>: Because class JButton implements the ActionListener interface.

- A. The assertion is true, the reason is true.
- B. The assertion is true, the reason is false.
- C. The assertion is false, the reason is false.
- D. The assertion is **false**, the reason is **true**.

- <u>Assertion</u>: When a user clicks a JButton with the mouse, an interrupt is generated.
- <u>Reason</u>: Because class JButton implements the ActionListener interface.
- A. The assertion is true, the reason is true.
- B. The assertion is true, the reason is false.
- C. The assertion is false, the reason is false.
- D. The assertion is **false**, the reason is **true**.

Some Examples

- Computer "thinks" of a number between 1 and 100
- User enters their guess as text

• Computer says if guess is high, low or

- use BorderLayout for JFrame
 - which is the default for a content pane
- add to north & centre
- use FlowLayout for JPanel
 - since prompt will be much bigger than input
 - which is the default for a JPanel


```
class Guess extends JFrame implements ActionListener {
 int number; //number being guessed
 JLabel response, prompt;
 JTextField input;
 JPanel p; //contains prompt and input
 //returns the absolute value of its argument
 int abs(int x) {
 if(x<0)
 return -x;
 return x;
```

```
public Guess() {
 //get a random number between 1 and 100
 number = abs(new Random().nextInt())%100+1;
 Font f = new Font ("serif", Font.ITALIC, 18);
 response =
 new JLabel ("I'm thinking of a
 number between 1 and 100",
 JLabel.CENTER);
 response.setFont(f);
 add (response, BorderLayout.NORTH);
 p = new JPanel();
```

```
prompt =
 new JLabel ("Enter your guess and press return",
 JLabel.CENTER);
prompt.setFont(f);
p.add(prompt);
input = new JTextField(3);
p.add(input);
//add listener for action events from text field
input.addActionListener(this);
add(p, BorderLayout.CENTER);
```

```
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == input) { // "enter" pressed
 //convert input string to int
 //and then print appropriate response
 int quess =
 Integer.parseInt(input.getText());
 if (quess==number)
 response.setText("Correct!");
 else
 if (quess<number)
 response.setText("Low...");
 else
 response.setText("High...");
```


DYNAMIC INTERFACE CHANGES

At the end of a guessing session offer options

play again and stop

Introduce "more"/"stop" JButtons?

- add new JButtons to current JPanel
- disable JButtons during play
- enable JButtons and disable JTextField at end
- Danger of GUI becoming cluttered

Alternatively, we could swap current JPanel with new JPanel with the extra buttons

We can do this using:

```
remove (Component c)
```

- removes Component c from Container
- can then add new Component to Container
- Note: need to setVisible(false) for old Component and setVisible(true) for new Component

```
class Guess2 extends
  JFrame implements ActionListener
{  long number;
 JLabel response, prompt;
 JTextField input;
 JPanel p1,p2;
 JButton stop, more; //buttons for new panel p2
 JLabel play;  //message for new panel p2
 ...
```

```
// lots of similar labels and buttons, so add methods
JLabel setupLabel(String s, JPanel p)
 JLabel l = new JLabel (s, JLabel . CENTER);
 l.setFont(new Font("serif", Font.ITALIC, 18));
  p.add(1);
 return 1;
// this method also adds an action listener to each button
JButton setupButton (String s, JPanel p)
 JButton b = new JButton(s);
  b.setFont(new Font("serif", Font.ITALIC, 18));
  p.add(b);
  b.addActionListener(this);
 return b;
```


```
public Guess2()
{
 ...
 p2 = new JPanel();
 //create GUI elements, add to panel
 //and register button event listeners
 play = setupLabel("Play again?",p2);
 stop = setupButton("STOP",p2);
 more = setupButton("MORE",p2);
}
```

```
public void actionPerformed(ActionEvent e) {
  if(e.getSource() == input)
 int guess = Integer.parseInt(input.getText());
 if(quess==number)
 { response.setText("Correct!");
 //swap guessing panel with button panel
 remove (p1);
 add(p2, BorderLayout.CENTER);
 p1.setVisible(false); p2.setVisible(true);
 else
 if(quess<number)</pre>
 response.setText("Low...");
 else
 response.setText("High...");
```

```
// handle action events from the new buttons
else
 if (e.getSource() == stop)
 System.exit(0);
else
 if(e.getSource() == more) {
 // for more, choose a new number to guess
 // and then swap the panels back again
 remove(p2);
 add (BorderLayout.CENTER, p1);
 p2.setVisible(false); p1.setVisible(true);
 response.setText("I'm thinking of number between
 1 and 100");
 number = abs(new Random().nextInt())%100+1;
 input.setText("");
```

```
class TestGuess2
{ ... }
```


When **submit** button is pressed:

- check all JTextFields have entries
- place any error message in comment
- write all entries to file
- swap comment/submit panel with more/stop

Then when more pressed:

- swap panels back again
- clear all JTextFields

And when **stop** pressed:

- close the file
- exit the program

```
class Form extends JFrame implements ActionListener
{
 JLabel given, family, email, comment; //fields
 JTextField gt, ft, et; //for user input
 JButton submit, more, stop; //buttons

PrintWriter file; //for writing to a file
```

New methods to set up JLabel/JButton/ JTextField

also adds new object to specified Container

```
JLabel setupLabel(String s, int style, Container c)
{ JLabel l = new JLabel(s, JLabel.CENTER);
 l.setFont(new Font("serif", style, 18));
 c.add(l);
 return l;
}
```

Button method also adds an action listener:

```
JButton setupButton(String s, Container c)
{ JButton b = new JButton(s);
 b.setFont(new Font("serif", Font.ITALIC, 18));
 c.add(b);
 b.addActionListener(this);
 return b;
}
```

- Action events from text fields are ignored
 - Text will be read from all of them when submit is pressed

```
JTextField setupTextField(Container c)
{ JTextField t = new JTextField();
 t.setFont(new Font("sanserif", Font.PLAIN, 18));
 c.add(t);
 return t;
}
```

```
public Form()
  setLayout(new GridLayout(4,2)); // form grid
 // set up and add the field labels and text fields
 given = setupLabel("Given name", Font.PLAIN, this);
 gt = setupTextField(this);
 family = setupLabel("Family name", Font.PLAIN, this);
 ft = setupTextField(this);
 email = setupLabel("Email address", Font.PLAIN, this);
 et = setupTextField(this);
 comment = setupLabel("", Font.ITALIC, this);
 // set up, add, and register listener of the button
 submit = setupButton("SUBMIT", this);
```

```
// also setup more and stop, but don't yet add them!
more = new JButton("MORE");
more.setFont(new Font("serif", Font.ITALIC, 18));
more.addActionListener(this);

stop = new JButton("STOP");
stop.setFont(new Font("serif", Font.ITALIC, 18));
stop.addActionListener(this);
}
```

```
// handle events from buttons
public void actionPerformed(ActionEvent e)
{ if(e.getSource() == submit)
 doSubmit();
 else
 if(e.getSource() == more)
 doMore();
 else
 if(e.getSource() == stop)
 doStop();
}
```


```
// will be called when submit button is pressed
void doSubmit() {
 // make sure valid input has been entered
 if(qt.qetText().equals(""))
 comment.setText("Enter given name");
 else
 if(ft.getText().equals(""))
 comment.setText("Enter family name");
 else
 if(et.getText().equals(""))
 comment.setText("Enter email address");
 else
 // if valid, then save input to disk file
 { file.println(gt.getText());
 file.println(ft.getText());
 file.println(et.getText());
```

```
// and swap comment/submit with more/stop buttons
remove (comment);
comment.setVisible(false);
remove (submit);
submit.setVisible(false);
add (more);
more.setVisible(true);
add(stop);
stop.setVisible(true);
setVisible(true);
```


```
// will be called when more button is pressed
void doMore() {
 // reset text input fields
 comment.setText(""); gt.setText("");
 ft.setText(""); et.setText("");
 // replace more/stop with comment/submit
 remove (more);
 more.setVisible(false);
 remove(stop);
 stop.setVisible(false);
 add(comment);
 comment.setVisible(true);
 add(submit);
 submit.setVisible(true);
```


```
// will be called when stop button is pressed
void doStop()
{ file.close();
 System.exit(0);
}
```

```
// setup the printwriter to write to a specified file
 public void setup() throws IOException
 { file = new PrintWriter
 (new FileWriter("register.log"), true);
class TestForm
  public static void main(String [] args)
 throws IOException
 { Form f;
 f = new Form(); // create form
 f.setup(); // and setup file output
```


THAT'S IT

Next Lecture

Lots more examples