Chapter 12: A First Look at GUI Applications

Starting Out with Java: From Control Structures through Objects

Fifth Edition

by Tony Gaddis

Chapter Topics

Chapter 12 discusses the following main topics:


- Introduction
- Creating Windows
- Equipping GUI Classes with a main method
- Layout Managers
- Radio Buttons and Check Boxes
- Borders
- Focus on Problem Solving: Extending Classes from JPanel

Introduction

- Many Java application use a *graphical user interface* or *GUI* (pronounced "gooey").
- A GUI is a graphical window or windows that provide interaction with the user.
- GUI's accept input from:
 - the keyboard
 - a mouse.
- A window in a GUI consists of *components* that:
 - present data to the user
 - allow interaction with the application.

Introduction

- Some common GUI components are:
 - buttons, labels, text fields, check boxes, radio buttons, combo boxes, and sliders.


- Java programmers use the *Java Foundation Classes* (*JFC*) to create GUI applications.
- The JFC consists of several sets of classes, many of which are beyond the scope of this book.
- The two sets of JFC classes that we focus on are AWT and Swing classes.
- Java is equipped with a set of classes for drawing graphics and creating graphical user interfaces.
- These classes are part of the *Abstract Windowing Toolkit (AWT)*.

- The AWT allows creation of applications and applets with GUI components.
- The AWT does not actually draw user interface components on the screen.
- The AWT communicates with a layer of software, peer classes.
- Each version of Java for a particular operating system has its own set of peer classes.

- Java programs using the AWT:
 - look consistent with other applications on the same system.
 - can offer only components that are common to all the operating systems that support Java.
- The behavior of components across various operating systems can differ.
- Programmers cannot easily extend the AWT components.
- AWT components are commonly called *heavyweight* components.

- Swing was introduced with the release of Java 2.
- *Swing* is a library of classes that provide an improved alternative for creating GUI applications and applets.
- Very few Swing classes rely on peer classes, so they are referred to called *lightweight components*.
- Swing draws most of its own components.
- Swing components have a consistent look and predictable behavior on any operating system.
- Swing components can be easily extended.

Event Driven Programming

- Programs that operate in a GUI environment must be event-driven.
- An *event* is an action that takes place within a program, such as the clicking of a button.
- Part of writing a GUI application is creating event listeners.
- An *event listener* is an object that automatically executes one of its methods when a specific event occurs.

javax.swing and java.awt

• In an application that uses Swing classes, it is necessary to use the following statement:

```
import javax.swing.*;
```

- Note the letter x that appears after the word java.
- Some of the AWT classes are used to determine when events, such as the clicking of a mouse, take place in applications.
- In an application that uses an AWT class, it is necessary to use the following statement.


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

Note that there is no x after java in this package name.

- Often, applications need one or more windows with various components.
- A window is a *container*, which is simply a component that holds other components.
- A container that can be displayed as a window is a *frame*.
- In a Swing application, you create a frame from the JFrame class.

- A frame is a basic window that has:
 - a border around it,
 - a title bar, and
 - a set of buttons for:
 - minimizing,
 - maximizing, and
 - closing the window.
- These standard features are sometimes referred to as window *decorations*.

See example: <u>ShowWindow.java</u>


• The following import statement is needed to use the swing components:

```
import javax.swing.*;
```

In the main method, two constants are declared:

```
final int WINDOW_WIDTH = 350;
final int WINDOW HEIGHT = 250;
```

- We use these constants later in the program to set the size of the window.
- The window's size is measured in pixels.
- A *pixel* (*picture element*) is one of the small dots that make up a screen display.

An instance of the JFrame class needs to be created:
 JFrame window = new JFrame();

- This statement:
 - creates a JFrame object in memory and
 - assigns its address to the window variable.
- The string that is passed to the setTitle method will appear in the window's title bar when it is displayed.

```
window.setTitle("A Simple Window");
```

A JFrame is initially invisible.

To set the size of the window:
 window.setSize(WINDOW WIDTH, WINDOW HEIGHT);

 To specify the action to take place when the user clicks on the close button.

window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

- The setDefaultCloseOperation method takes an int argument which specifies the action.
 - JFrame.HIDE_ON_CLOSE causes the window to be hidden from view, but the application does not end.
 - The default action is JFrame. HIDE ON CLOSE.

The following code displays the window:

```
window.setVisible(true);
```

- The setVisible method takes a boolean argument.
 - true display the window.
 - false hide the window.

Extending JFrame

- We usually use inheritance to create a new class that extends the JFrame class.
- When a new class extends an existing class, it inherits many of the existing class's members just as if they were part of the new class.
- These members act just as if they were written into the new class declaration.
- New fields and methods can be declared in the new class declaration.
- This allows specialized methods and fields to be added to your window.
- Examples: <u>SimpleWindow.java</u>, <u>SimpleWindowDemo.java</u>

Equipping GUI Classes with a main Method

- Java applications always starts execution with a method named main.
- The previous example used two separate files:
 - SimpleWindow.java -- the class that defines the GUI window
 - SimpleWindowDemo.java containins the main method that creates an instance of the SimpleWindow class.
- Applications can also be written with the main method directly written into the GUI class.
- See example: <u>EmbeddedMain.java</u>


- Swing provides numerous components that can be added to a window.
- Three fundamental components are:

JLabel: An area that can display text.

JTextField: An area in which the user may type a single line of input from the keyboard.

JButton: A button that can cause an action to occur when it is clicked.

Sketch of Kilometer Converter Graphical User Interface


• This code declares and instantiates three Swing components.

- A *content pane* is a container that is part of every JFrame object.
- Every component added to a JFrame must be added to its content pane. You do this with the JFrame class's add method.
- The content pane is not visible and it does not have a border.
- A *panel* is also a container that can hold GUI components.

- Panels cannot be displayed by themselves.
- Panels are commonly used to hold and organize collections of related components.
- Create panels with the JPanel class.

```
private JPanel panel;
...

panel = new JPanel();

panel.add(message);

panel.add(kilometers);

panel.add(calcButton);
```

• Components are typically placed on a panel and then the panel is added to the JFrame's content pane.

```
add(panel);
```

Examples: <u>KiloConverter.java</u>

Handling Action Events

- An *event* is an action that takes place within a program, such as the clicking of a button.
- When an event takes place, the component that is responsible for the event creates an *event object* in memory.
- The event object contains information about the event.
- The component that generated the event object is know as the *event source*.
- It is possible that the source component is connected to one or more event listeners.

Handling Action Events

- An event listener is an object that responds to events.
- The source component *fires* an event which is passed to a method in the event listener.
- Event listener classes are specific to each application.
- Event listener classes are commonly written as private inner classes in an application.

Writing Event Listener Classes as Private Inner Classes

A class that is defined inside of another class is known as an inner class

```
public class Outer
{
 Fields and methods of the Outer class appear here.

 private class Inner
 {
 Fields and methods of the Inner class appear here.
 }
}
```

Event Listeners Must Implement an Interface


- All event listener classes must implement an interface.
- An interface is something like a class containing one or more method headers.
- When you write a class that implements an interface, you are agreeing that the class will have all of the methods that are specified in the interface.

Handling Action Events

- JButton components generate *action events*, which require an *action listener* class.
- Action listener classes must meet the following requirements:
 - It must implement the ActionListener interface.
 - It must have a method named actionPerformed.
- The actionPerformed method takes an argument of the ActionEvent type.

```
public void actionPerformed(ActionEvent e)
{
 Code to be executed when button is pressed goes here.
}
```

Handling Action Events


When the button is pressed ...

The JButton component generates an event object and passes it to the action listener object's actionPerformed method.

Example:

KiloConverter.java

Registering A Listener

- The process of connecting an event listener object to a component is called *registering* the event listener.
- JButton components have a method named addActionListener.

```
calcButton.addActionListener(
 new CalcButtonListener());
```

• When the user clicks on the source button, the action listener object's actionPerformed method will be executed.

Background and Foreground Colors

- Many of the Swing component classes have methods named setBackground and setForeground.
- setBackground is used to change the color of the component itself.
- setForeground is used to change the color of the text displayed on the component.
- Each method takes a color constant as an argument.

Color Constants

There are predefined constants that you can use for colors.

Color.BLACK

Color.CYAN

Color.GRAY

Color.LIGHT GRAY

Color.ORANGE

Color.RED

Color.YELLOW

Color.BLUE

Color.DARK GRAY

Color.GREEN

Color.MAGENTA

Color.PINK

Color.WHITE

• Examples: <u>ColorWindow.java</u>

The ActionEvent Object

- Event objects contain certain information about the event.
- This information can be obtained by calling one of the event object's methods.
- Two of these methods are:
 - getSource returns a reference to the object that generated this event.
 - getActionCommand returns the action command for this event as a String.
- Example:
 - EventObject.java

Layout Managers

- An important part of designing a GUI application is determining the layout of the components.
- The term *layout* refers to the positioning and sizing of components.
- In Java, you do not normally specify the exact location of a component within a window.
- A *layout manager* is an object that:
 - controls the positions and sizes of components, and
 - makes adjustments when necessary.

Layout Managers

- The layout manager object and the container work together.
- Java provides several layout managers:
 - FlowLayout Arranges components in rows. This is the default for panels.
 - BorderLayout Arranges components in five regions:
 - North, South, East, West, and Center.
 - This is the default layout manager for a JFrame object's content pane.
 - GridLayout Arranges components in a grid with rows and columns.

Layout Managers

- The Container class is one of the base classes that many components are derived from.
- Any component that is derived from the Container class can have a layout manager added to it.
- You add a layout manager to a container by calling the setLayout method.

```
JPanel panel = new JPanel();
panel.setLayout(new BorderLayout());
```

In a JFrame constructor you might use: setLayout(new FlowLayout());

FlowLayout Manager

- FlowLayout is the default layout manager for JPanel objects.
- Components appear horizontally, from left to right, in the order that they were added. When there is no more room in a row, the next components "flow" to the next row.
- See example: <u>FlowWindow.java</u>

FlowLayout Manager

- The FlowLayout manager allows you to align components:
 - in the center of each row
 - along the left or right edges of each row.
- An overloaded constructor allows you to pass:
 - FlowLayout.CENTER,
 - FlowLayout.LEFT, or
 - FlowLayout.RIGHT.
- Example:

```
setLayout(new FlowLayout(FlowLayout.LEFT));
```

FlowLayout Manager

- FlowLayout inserts a gap of five pixels between components, horizontally and vertically.
- An overloaded FlowLayout constructor allows these to be adjusted.
- The constructor has the following format:

```
FlowLayout(int alignment, int horizontalGap, int verticalGap)
```

• Example: setLayout(new FlowLayout(FlowLayout.LEFT, 10, 7));

BorderLayout manages five regions where components can be placed.

North Region				
West Region	Center Region	East Region		
South Region				

- See example: <u>BorderWindow.java</u>
- A component placed into a container that is managed by a BorderLayout must be placed into one of five regions:
 - BorderLayout.NORTH
 - BorderLayout.SOUTH
 - BorderLayout.EAST
 - BorderLayout.WEST
 - BorderLayout.CENTER

- Each region can hold only one component at a time.
- When a component is added to a region, it is stretched so it fills up the entire region.
- BorderLayout is the default manager for JFrame objects.

add(button, BorderLayout.NORTH);

• If you do not pass a second argument to the add method, the component will be added to the center region.

- Normally the size of a button is just large enough to accommodate the text that it displays
- The buttons displayed in BorderLayout region will not retain their normal size.
- The components are stretched to fill all of the space in their regions.

- If the user resizes the window, the sizes of the components will be changed as well.
- BorderLayout manager resizes components:
 - placed in the north or south regions may be resized horizontally so it fills up the entire region,
 - placed in the east or west regions may be resized vertically so it fills up the entire region.
 - A component that is placed in the center region may be resized both horizontally and vertically so it fills up the entire region.

- By default there is no gap between the regions.
- An overloaded BorderLayout constructor allows horizontal and vertical gaps to be specified (in pixels).
- The constructor has the following format

```
BorderLayout (int horizontalGap, int verticalGap)
```


Example:

```
setLayout (new BorderLayout (5, 10));
```

Nesting Components in a Layout

- Adding components to panels and then nesting the panels inside the regions can overcome the single component limitation of layout regions.
- By adding buttons to a JPanel and then adding the JPanel object to a region, sophisticated layouts can be achieved.
- See example: <u>BorderPanelWindow.java</u>

GridLayout creates a grid with rows and columns, much like a spreadsheet. A container that is managed by a GridLayout object is divided into equally sized cells.


- GridLayout manager follows some simple rules:
 - Each cell can hold only one component.
 - All of the cells are the size of the largest component placed within the layout.
 - A component that is placed in a cell is automatically resized to fill up any extra space.
- You pass the number of rows and columns as arguments to the GridLayout constructor.

The general format of the constructor:

```
GridLayout (int rows, int columns)
```

Example

```
setLayout (new GridLayout (2, 3));
```

- A zero (0) can be passed for one of the arguments but not both.
 - passing 0 for both arguments will cause an IllegalArgumentException to be thrown.

 Components are added to a GridLayout in the following order (for a 5×5 grid):

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25

Example:

GridWindow.java

GridLayout also accepts nested components:

Example:

GridPanelWindow.java

Radio Buttons

- *Radio buttons* allow the user to select one choice from several possible options.
- The JRadioButton class is used to create radio buttons.

 Button appears
- JRadioButton constructors:
 - JRadioButton (String text)
 - JRadioButton (String text, boolean selected)
- Example:

already selected

when true

Button Groups

- Radio buttons normally are grouped together.
- In a radio button group only one of the radio buttons in the group may be selected at any time.
- Clicking on a radio button selects it and automatically deselects any other radio button in the same group.
- An instance of the ButtonGroup class is a used to group radio buttons

Button Groups

• The ButtonGroup object creates the *mutually exclusive* relationship between the radio buttons that it contains.

Button Groups

- ButtonGroup objects are not containers like JPanel objects, or content frames.
- If you wish to add the radio buttons to a panel or a content frame, you must add them individually.

```
panel.add(radio1);
panel.add(radio2);
panel.add(radio3);
```

Radio Button Events

- JRadioButton objects generate an action event when they are clicked.
- To respond to an action event, you must write an action listener class, just like a JButton event handler.
- See example: <u>MetricConverter.java</u>

Determining Selected Radio Buttons

• The JRadioButton class's isSelected method returns a boolean value indicating if the radio button is selected.

```
if (radio.isSelected())
{
 // Code here executes if the radio
 // button is selected.
}
```

Selecting a Radio Button in Code

- It is also possible to select a radio button in code with the JRadioButton class's doClick method.
- When the method is called, the radio button is selected just as if the user had clicked on it.
- As a result, an action event is generated.

```
radio.doClick();
```

Check Boxes

- A *check box* appears as a small box with a label appearing next to it.
- Like radio buttons, check boxes may be selected or deselected at run time.
- When a check box is selected, a small check mark appears inside the box.
- Check boxes are often displayed in groups but they are not usually grouped in a ButtonGroup.

Check Boxes

- The user is allowed to select any or all of the check boxes that are displayed in a group.
- The JCheckBox class is used to create check boxes.

 Check appears
- Two JCheckBox constructors: in box if true

```
JCheckBox(String text)
JCheckBox(String text, boolean selected)
```

Example:

Check Box Events

- When a JCheckBox object is selected or deselected, it generates an *item event*.
- Handling item events is similar to handling action events.
- Write an *item listener* class, which must meet the following requirements:
 - It must implement the ItemListener interface.
 - It must have a method named itemStateChanged.
 - This method must take an argument of the ItemEvent type.

Check Box Events

- Create an object of the class
- Register the item listener object with the JCheckBox component.
- On an event, the itemStateChanged method of the item listener object is automatically run
 - The event object is passed in as an argument.

Determining Selected Check Boxes

- The isSelected method will determine whether a
 JCheckBox component is selected.
- The method returns a boolean value.

```
if (checkBox.isSelected())
{
 // Code here executes if the check
 // box is selected.
}
```

See example: <u>ColorCheckBoxWindow.java</u>


Selecting Check Boxes in Code

- It is possible to select check boxes in code with the JCheckBox class's doClick method.
- When the method is called, the check box is selected just as if the user had clicked on it.
- As a result, an item event is generated.

```
checkBox.doClick();
```

Borders

 Windows have a more organized look if related components are grouped inside borders.


- You can add a border to any component that is derived from the JComponent class.
 - Any component derived from JComponent inherits a method named setBorder

Borders

- The setBorder method is used to add a border to the component.
- The setBorder method accepts a Border object as its argument.
- A Border object contains detailed information describing the appearance of a border.
- The BorderFactory class, which is part of the javax.swing package, has static methods that return various types of borders.

Border	BorderFactory Method	Description
Compound border	createCompoundBorder	A border that has two parts: an inside edge and an outside edge. The inside and outside edges can be any of the other borders.
Empty border	createEmptyBorder	A border that contains only empty space.
Etched border	createEtchedBorder	A border with a 3D appearance that looks "etched" into the background.
Line border	createLineBorder	A border that appears as a line.
Lowered bevel border	createLoweredBevelBorder	A border that looks like beveled edges. It has a 3D appearance that gives the illusion of being sunken into the surrounding background.
Matte border	createMatteBorder	A line border that can have edges of different thicknesses.
Raised bevel border	createRaisedBevelBorder	A border that looks like beveled edges. It has a 3D appearance that gives the illusion of being raised above the surrounding background.
Titled border	createTitledBorder	An etched border with a title.

The Brandi's Bagel House Application

- A complex application that uses numeroous components can be constructed from several specialized panel components, each containing other components and related code such as event listeners.
- Examples:

GreetingPanel.java, BagelPanel.java, ToppingPanel.java, CoffeePanel.java, OrderCalculatorGUI.java

Splash Screens

- A splash screen is a graphic image that is displayed while an application loads into memory and starts up.
- A splash screen keeps the user's attention while a large application loads and executes.
- Beginning with Java 6, you can display splash screens with your Java applications.

Splash Screens

• To display the splash screen you use the java command in the following way when you run the application:

```
java -splash: GraphicFileName ClassFileName
```

- *GraphicFileName* is the name of the file that contains the graphic image, and *ClassFileName* is the name of the .*class* fi le that you are running.
- The graphic file can be in the GIF, PNG, or JPEG formats.

Using Console Output to Debug a GUI

- Display variable values, etc. as your application executes to identify logic errors
 - Use System.out.println()

See example: <u>KiloConverter.java</u>