

Trinh Thanh TRUNG (MSc)

trungtt@soict.hust.edu.vn

094.666.8608


Objectives

- After this lesson, students (learners) can:
 - Understand the concept of "GUI Programming"
 - Understand the concepts of "Container" and "Component"
 - Know how to create AWT containers and AWT components
 - Know how to organize AWT components inside an AWT container.
 - Understand how to handle AWT events, using different ways
 - Write many demo AWT applications.

Content


I. Introduction

- II. Programming GUI with AWT
- III. AWT Event-Handling

I. Introduction

- A graphical user interface GUI (pronounced "GOO-ee"):
 - is a type of user interface
 - allows users to interact with electronic devices using images rather than text commands
- Why use term GUI?
 - The first interactive user interfaces to computers were not graphical

1. Introduction


Java APIs for graphics programming

- Two core sets of Java APIs for graphics programming:
 - AWT (Abstract Windowing Toolkit)
 - Swing
- AWT:
 - introduced in JDK 1.0
 - should be replaced by newer Swing components
- Swing:
 - enhances AWT
 - integrated into core Java since JDK 1.2
- Others:
 - Eclipse's Standard Widget Toolkit (SWT)
 - Google Web Toolkit (GWT)
 - 3D Graphics API such as Java bindings for OpenGL (JOGL) and Java3D.

Content

I. Introduction

II. Programming GUI with AWT

III. AWT Event-Handling


- 2.1 AWT Packages
- 2.2 Containers and Components
- 2.3 AWT Container Classes
- 2.4 AWT Component Classes
- 2.5. Layout Managers

2.1. AWT Packages

- Huge: there are 12 packages.
 - Only 2 packages: java.awt & java.awt.event are commonly-used
 - Platform-independent & device-independent
- Core graphics classes of java.awt:
 - GUI Component classes (such as Button, TextField, and Label),
 - GUI Container classes (such as Frame, Panel, Dialog and ScrollPane),
 - Layout managers (such as FlowLayout, BorderLayout and GridLayout),
 - Custom graphics classes (such as Graphics, Color and Font).
- java.awt.event package supports event handling
 - Event classes (such as ActionEvent, MouseEvent, KeyEvent and WindowEvent),
 - Event Listener Interfaces (such as ActionListener, MouseListener, KeyListener and WindowListener),
 - Event Listener Adapter classes (such as MouseAdapter, KeyAdapter, and WindowAdapter).


2.2. Containers and Components

- Two types of GUI elements:
 - Component: elementary GUI entities (Button, Label, TextField.)
 - Container (Frame, Panel and Applet): hold components in a specific layout. A container can also hold subcontainers


2.3. AWT Container Classes

 Top-level AWT containers: Frame, Dialog and Applet.


- Dialog: a "pop-up window", including:
 - a title-bar (containing an icon, a title and a close button)
- a content dis
 Applet: top-le program runr

 Enter a number an applet a Java ser


2.3. AWT Container Classes

- Secondary Containers: Panel, ScrollPane
 - are placed inside a top-level container or another secondary container
- Panel:
 - a rectangular box (partition) under a higher-level container,
 - used to layout a set of related GUI components
- ScrollPane: provides automatic horizontal and/or vertical scrolling for a single child component


2.3. AWT Container Classes

Hierarchy of the AWT Container Classes


- AWT provides many GUI components:
 - Button, TextField, Label, Checkbox, CheckboxGroup (radio buttons), List, and Choice


- java.awt.Label: provides a text description message.
- Constructors:
 - // Construct a Label with the given text String, of the text alignment
 - public Label(String strLabel, int alignment);
 - public Label(String strLabel); // Construct a Label with the given text
 - public Label(); // Construct an initially empty Label

Constants:

- public static final LEFT; // Label.LEFT
- public static final RIGHT; // Label.RIGHT
- public static final CENTER; // Label.CENTER

Public methods:

- public String getText();
- public void setText(String strLabel);
- public int getAlignment();
- public void setAlignment(int alignment);


- To construct a Component and add into a Container:
 - Declare the component with an identifier
 - Construct the component
 - Identify the container designed to hold this component.
 Use add method:
 - Ex: aContainer.add(aComponent)

Example:

```
Label lblInput;
lblInput = new Label("Enter ID");
this.add(lblInput);
lblInput.setText("Enter password");
lblInput.getText();
```

java.awt.Button: triggers a certain programmed action upon clicking.

MAWT Counter

Counter

Count

- Constructors:
 - public Button(String buttonLabel);
 - public Button(String buttonLabel);
- Public Methods
 - public String getLabel();
 - public void setLabel(String buttonLabel);
 - public void setEnable(boolean enable);
- Example:
 - Button btnColor = new Button("Red");
 - this.add(btnColor);
 - ...
 - btnColor.setLabel("green");
 - btnColor.getLabel();

Button

- java.awt.TextField: single-line text box to enter texts. (TextArea: multiple-line text box)
- Constructor:
 - public TextField(String strInitialText, int columns);
 - public TextField(String strInitialText);
 - public TextField(int columns);
- Public methods:
 - public String getText();
 - public void setText(String strText);
 - public void setEditable(boolean editable);

0

Count

AWT Counter

Counter

TextField <

2.5. Layout Managers

- Layout manager: arranges a container's components
- Layout managers from AWT: (in package java.awt)
 - FlowLayout
 - GridLayout
 - BorderLayout
 - GridBagLayout
 - BoxLayout
 - CardLayout

Set a layout manager

- A container has a setLayout() method to set its layout manager:
 - public void setLayout(LayoutManager mgr)
- To set up the layout of a Container:
 - Construct an instance of the chosen layout object, e.g., new FlowLayout()
 - Invoke the setLayout() method, with the layout object created as the argument;
 - Place the GUI components into the Container using the add() method in the correct order; or into the correct zones.
- Example:

```
Panel p = new Panel();
p.setLayout(new FlowLayout());
p.add(new JLabel("One"));
p.add(new JLabel("Two"));
p.add(new JLabel("Three"));
```

Layout managers

Construct a Panel with a layout

```
// Construct a Panel in the given layout
// By default, Panel (and JPanel) has FlowLayout
public void Panel (LayoutManager layout)
```

Example: create a Panel in BorderLayout

```
Panel mainPanel = new Panel(new BorderLayout());
```

To get layout of a Container: use getLayout()

```
Panel awtPanel = new Panel();
System.out.println(awtPanel.getLayout());
//java.awt.FlowLayout[hgap=5,vgap=5,align=center]
```

a. FlowLayout

- Button 1 This is Button 2 3


 Another Button 4 Button 5


 One More Button 6
- Inside a Container with FlowLayout:
 - components are arranged from left-to-right (in the added order)
 - when one row is filled, new row will be started
- Constructors:
 - public FlowLayout();
 - public FlowLayout(int align);
 - public FlowLayout(int align, int hgap, int vgap);
- Align:
 - FlowLayout.LEFT (or LEADING)
 - FlowLayout.RIGHT (or TRAILING)
 - FlowLayout.CENTER
- hgap, vgap: horizontal/vertical gap between the components.
- By default: hgap=5, vgap=5, align=CENTER


FlowLayout example

import java.awt.*;

```
import java.awt.event.*;
public class AWTFlowLayout extends Frame {
 public AWTFlowLayout () {
 setLayout(new FlowLayout());
 FlowLayout
 add(new Button("Button 1"));
 add(new Button("This is Button 2"));
 Button 1
 add(new Button("3"));
 add(new Button("Another Button 4"));
 add(new Button("Button 5"));
 add(new Button("One More Button 6"));
 setTitle("FlowLayout"); // "this" Frame sets title
 setSize(280, 150); // "this" Frame sets initial size
 setVisible(true); // "this" Frame shows
 public static void main(String[] args) {
 new AWTFlowLayout(); // Let the constructor do the job
```


b. GridLayout

- Inside a Container with FlowLayout:
 - components are arranged in a grid of rows and columns
 - components are added in a left-to-right, top-to-bottom manner in the added order
- Constructor:
 - public GridLayout(int rows, int columns);
 - public GridLayout(int rows, int columns, int hgap, int vgap);
- By default: rows=1, cols=0, hgap=0, vgap=0


c. BorderLayout

- With BorderLayout, container is divided into 5 zones: EAST, WEST, SOUTH, NORTH, and CENTER
- To add a components:
 - aContainer.add(acomponent, aZone)
 - aZone: can be
 - BorderLayout.NORTH (or PAGE_START)
 - BorderLayout.SOUTH (or PAGE_END)
 - BorderLayout.WEST (or LINE_START)
 - BorderLayout.EAST (or LINE_END)
 - BorderLayout.CENTER
 - aContainer.add(aComponent): adds the component to the CENTER
- No need to add components to all the 5 zones
- Constructors:
 - public BorderLayout();
 - public BorderLayout (int hgap, int vgap);
 - By default hgap=0, vgap=0


Content

- I. Introduction
- II. Programming GUI with AWT
- III. AWT Event-Handling

III. AWT Event-Handling

- 3.1. Introduction
- 3.2. Event-Handling Steps
- 3.3. Available pairs of Event and Listener
- 3.4. Adapters

3.1. Introduction


- Event-handling model: "Event-driven"
 - When event has been fired (by user input): a piece of event-handling codes is executed
- Package java.awt.event: contains AWT's eventhandling classes
- 3 objects involved in the event-handling: source, listener, event
 - source object interacts with the user to create an event object
 - event object will be messaged to all the registered listener objects
 - appropriate event-handler method of the **listener(s)** is called-back to provide the response


- Use subscribe-publish or observableobserver design pattern:
 - The listener(s) must be registered with the source to express interest for a certain event triggered on a source
 - → The listener(s) "subscribes" to an event of a source, and the source "publishes" the event to all its subscribers upon activation

3.2. Event-Handling Steps

 Use subscribe-publish or observableobserver design pattern:


a. Source object registers for a certain type of event

- The source & listener understand each other via an agreed-upon interface
- 3 steps: (to support XxxEvent event type for a Source)
 - Declare an interface called XxxListener, container the names of the handler methods
 - Listeners interested in the XxxEvent must implement the XxxListener interface
 - Source has to maintain the list of listener object(s).
 - public void addXxxListener(XxxListener I);
 - public void removeXxxListener(XxxListener I);

b. Example to handle MouseEvent

Step 1: Declare MouseListener interface (by awt)

```
interface MouseListener {
 // Called back upon mouse-button pressed
 public void mousePressed(MouseEvent evt);
 // Called back upon mouse-button released
 public void mouseReleased(MouseEvent evt);
 // Called back upon mouse-button clicked (pressed and released)
 public void mouseClicked(MouseEvent evt);
 // Called back when mouse pointer entered the component
 public void mouseEntered(MouseEvent evt);
 // Called back when mouse pointer exited the component
 public void mouseExited(MouseEvent evt);
```

b. Example to handle MouseEvent

Step 2: Create a Listener class implement MouseListener interface

```
class MyMouseListener implements MouseListener {
 @Override
 public void mousePressed(MouseEvent e) {
 System.out.println("Mouse-button pressed!");
 @Override
 public void mouseReleased(MouseEvent e) {
 System.out.println("Mouse-button released!");
 @Override
 public void mouseClicked(MouseEvent e) {
 System.out.println("Mouse-button clicked (pressed and released)!");
 @Override
 public void mouseEntered(MouseEvent e) {
 System.out.println("Mouse-pointer entered the source component!");
 @Override
 public void mouseExited(MouseEvent e) {
 System.out.println("Mouse exited-pointer the source component!");
}
```

b. Example to handle MouseEvent

Step 3: Create a Listener class implement MouseListener interface

```
import java.awt.*;
public class ButtonEventExample extends Frame {
  public ButtonEventExample () {
 setLayout(new FlowLayout());
 Button b = new Button("Button");
 add(b);
 b.addMouseListener(new MyMouseListener());
 setTitle("Button Event Example"); // "this" Frame sets title
 setSize(280, 150); // "this" Frame sets initial size
 setVisible(true); // "this" Frame shows
  public static void main(String[] args) {
 new ButtonEventExample(); // Let the constructor do the job
```

3.3. Available pairs of Event and Listener

- a. ActionEvent and ActionListener Interface
- b. WindowEvent and WindowListener Interface
- c. MouseEvent and MouseListener Interface
- d. MouseEvent and MouseMotionListener Interface
- e. KeyEvent and KeyListener Interface
- and more:
 - http://docs.oracle.com/javase/1.4.2/docs/api/java/awt/ event/package-summary.html


a. ActionEvent and ActionListener Interface

- To fire an ActionEvent
 - Click a Button
 - Pushing the "enter" key on a TextField
- The ActionEvent will be sent to all listeners
 - Listener for ActionEvent must implement ActionListener interface.

```
interface ActionListener {
 // Called back upon button clicked, enter key pressed
 public void actionPerformed(ActionEvent e);
}
```

a. ActionEvent and ActionListener Interface-Example

```
public class AWTCounter extends Frame implements ActionListener {
 public int count = 0;
 private TextField txt;
 public AWTCounter(){
 setLayout(new FlowLayout());
 Button b = new Button("Button");
 add(b);
 b.addActionListener(this);
 txt = new TextField();
 add(txt);
 setTitle("ActionEvent example");
 setSize(280, 150);
 setVisible(true);
  @Override
 public void actionPerformed(ActionEvent evt) {
 count++;
 txt.setText(count + "");
 public static void main(String args[]){
 new AWTCounter();
```


b. WindowEvent and WindowListener Interface

- A WindowEvent is fired when a window (e.g., Frame) has been:
 - opened/closed
 - activated/deactivated
 - iconified/deiconified

via the 3 buttons at the top-right corner or other means.

 The source of a WindowEvent shall be a toplevel window-container such as Frame.


b. WindowEvent and WindowListener Interface

A WindowEvent listener must implement WindowListener interface.

```
/* Called-back when the user attempts to close the window by clicking the window
 close button. This is the most-frequently used handler*/
public void windowClosing(WindowEvent e).
/* Called-back the first time a window is made visible. */
public void windowOpened(WindowEvent e)
/* Called-back when a window has been closed as the result of calling dispose on
 the window.*/
public void windowClosed(WindowEvent e)
/* Called-back when the Window is set to be the active Window.*/
public void windowActivated(WindowEvent e)
/* Called-back when a Window is no longer the active Window*/
public void windowDeactivated(WindowEvent e)
/* Called-back when a window is changed from a normal to a minimized state.*/
public void windowIconified(WindowEvent e)
/* Called-back when a window is changed from a minimized to a normal state*/
public void windowDeiconified(WindowEvent e).
```

c. MouseEvent and MouseListener Interface

- A MouseEvent is fired when you
 - press, release, or click (press followed by release) a mouse-button (left or right button) at the source object;
 - or position the mouse-pointer at (enter) and away (exit) from the source object.
- A MouseEvent listener must implement the MouseListener interface

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

Example already presented

d. MouseEvent and MouseMotionListener Interface


- A MouseEvent is also fired when we moved and dragged the mouse pointer at the source object.
 - But we need to use MouseMotionListener to handle the mouse-move and mouse-drag.
- The MouseMotionListener interface:

```
interface MouseMotionListener{
 /* Called-back when a mouse-button is pressed on the
 source component and then dragged.*/
 public void mouseDragged(MouseEvent e)
 /* Called-back when the mouse-pointer has been moved onto
 the source component but no buttons have been pushed.*/
 public void mouseMoved(MouseEvent e)
}
```

Example

```
public class MouseMotionDemo extends Frame
 implements MouseMotionListener {
 private TextField tfMouseDragX;
 private TextField tfMouseDragY;
 private TextField tfMousePositionX;
 private TextField tfMousePositionY;
```

```
@Override
public void mouseMoved(MouseEvent e) {
  tfMousePositionX.setText(e.getX() + "");
  tfMousePositionY.setText(e.getY() + "");
}
@Override
public void mouseDragged(MouseEvent e) {
  tfMouseDragX.setText(e.getX() + "");
  tfMouseDragY.setText(e.getY() + "");
}
public static void main(String[] args) {
 new MouseMotionDemo();
}
```


```
public MouseMotionDemo() {
  setLayout(new FlowLayout());
  add(new Label("X-Drag: "));
 tfMouseDragX = new TextField(10);
 tfMouseDragX.setEditable(false);
 add(tfMouseDragX);
  add(new Label("Y-Drag: "));
 tfMouseDragY = new TextField(10);
 tfMouseDragY.setEditable(false);
  add(tfMouseDragY);
 add(new Label("X-Position: "));
 tfMousePositionX = new TextField(10);
 tfMousePositionX.setEditable(false);
  add(tfMousePositionX);
  add(new Label("Y-Position: "));
 tfMousePositionY = new TextField(10);
 tfMousePositionY.setEditable(false);
  add(tfMousePositionY);
  addMouseMotionListener(this);
  setTitle("MouseMotion Demo"); // "this"
  Frame sets title
  setSize(400, 120); // "this" Frame sets
  initial size
 setVisible(true); // "this" Frame shows
```

e. KeyEvent and KeyListener Interface

- A KeyEvent is fired when we pressed, released, and typed a key on the source object.
- A KeyEvent listener must implement KeyListener interface:

```
interface KeyListener{
 /* Called-back when a key has been typed (pressed and released)*/
 public void keyTyped(KeyEvent e)
 /* Called-back when a key has been pressed*/
 public void keyPressed(KeyEvent e)
 /* Called-back when a key has been released*/
 public void keyReleased(KeyEvent e)
}
```

Example of handling KeyEvent


```
public class KeyEventDemo extends Frame
 implements KeyListener {
  private TextField tfInput;
 private TextArea taDisplay;
 public KeyEventDemo() {
 setLayout(new FlowLayout());
 add(new Label("Enter Text: "));
 tfInput = new TextField(10);
 add(tfInput);
 taDisplay = new TextArea(5, 40);
 add(taDisplay);
 tfInput.addKeyListener(this);
 setTitle("KeyEvent Demo");
 setSize(400, 200);
 setVisible(true;
```

```
public static void main(String[] args) {
 new KeyEventDemo();
}

@Override
public void keyTyped(KeyEvent e) {
 taDisplay.append("You have typed " +
 e.getKeyChar() + "\n");
}

@Override
public void keyPressed(KeyEvent e) { }

@Override
public void keyReleased(KeyEvent e) { }
```


3.4. Adapter

- Disadvantages of using XxxListener interfaces:
 - Each contains more than 1 method. If we care about only 1, we have to implements all (see previous KeyEvent example)
 - → many have empty body → harder to read & maintain
- To avoid: AWT provides an adapter class for each listener interface with more than one method
 - An adapter class **implements** empty versions of all its interface's methods (e.g., **MouseAdapter** implements **MouseListener**)
- To use an adapter, we create a subclass of it, instead of directly implementing a listener interface

Example of using Adapter


Exit the application if we press close button

```
public KeyEventDemo() {
 setLayout(new FlowLayout());
 add(new Label("Enter Text: "));
 tfInput = new TextField(10);
 add(tfInput);
 taDisplay = new TextArea(5, 40);
 add(taDisplay);
 tfInput.addKeyListener(new KeyAdapter() {
 @Override
 public void keyPressed(KeyEvent e) {
 taDisplay.append("You have typed " +
 e.getKeyChar() + "\n");
 });
```

Anonymous inner Class

```
addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 setVisible(false);
 dispose();
 System.exit(0);
 }
});
```

setTitle("KeyEvent Demo"); // "this" Frame sets title
setSize(400, 200); // "this" Frame sets initial size
setVisible(true); // "this" Frame shows
} //End of Constructor


- 1. How many are there top-level containers in AWT? What are they?
- 2. How many are there secondary containers in AWT? What are they?
- 3. Which utilities should be used to organize components inside a container? Which one can arrange components from left-to-right in the added order?
- 4. Which model AWT uses to handle event? How many objects involved in the event-handling? What are they?


Quick quiz (2/2)

- 5. When we click onto a Button, which event will be fired?
 - a. ButtonClickedEvent
 - b. ButtonPressedEvent
 - c. MouseEvent
 - d. ButtonEvent
 - e. ActionEvent
 - f. WindowEvent
- 6. Which ways should be used, implementing a XxxListener or extending a XxxAdapter to handle AWT events?


- Create an AWT application for what you have done in the previous lesson
 - The interface will looks like the pictures
 - Users can enter add one by one Triangle to a list
 - Users can save the list in form of a text file or binary file, using a menu with shortcuts.
 - Remember to alert appropriate messages to users


Review

- Programming GUI with AWT
 - Components: Button, Label, and TextField
 - Containers:
 - Top-level AWT containers: Frame, Dialog and Applet.
 - Secondary AWT containers: Panel, ScrollPane
 - Layout manager s: FlowLayout, GridLayout, BorderLayout,
- AWT Event-Handling
 - 4 Event-Handling Steps
 - 3 involved objects: source, listenser, event
 - many kind of XxxEvent & XxxListener
 - Use XxxAdapter to overcome disadvantages of XxxListener