Programming Logic and Design Ninth Edition

Chapter 12 Event-Driven GUI Programming, Multithreading, and Animation

Objectives

In this chapter, you will learn about:

- The principles of event-driven programming
- User-initiated actions and GUI components
- Designing graphical user interfaces
- Developing an event-driven application
- Threads and multithreading
- Creating animation

Understanding Event-Driven Programming

Operating system

- The software used to run a computer and manage its resources
- Early days of computing
 - Command line entry: the DOS prompt
 - Interacting with a computer operating system was difficult
 - The user had to know the exact syntax to use when typing commands

Understanding Event-Driven Programming (continued -1)

Figure 12-1 Command prompt screen

Understanding Event-Driven Programming (continued -2)

- Modern operating system software
 - Allows use of mouse, fingers or other pointing device to select **icons**
 - GUI
- Computer users can expect to see a standard interface
- Event
 - Generates a message sent to an object

Understanding Event-Driven Programming (continued -3)

- Event-driven or event-based program
 - Actions occur in response to user-initiated events such as clicking a mouse button or tapping a screen
 - Emphasis is on the objects that the user can manipulate
 - Programmer writes instructions within modules that execute each type of event

Understanding Event-Driven

Figure 12-2 A GUI application that contains buttons and icons

Understanding Event-Driven Programming (continued -5)

- Procedural application
 - Programmer controls order of program statements
- Event-driven programs
 - User might initiate any number of events in any order
 - More flexible than procedural counterparts

Source of the event

- The component from which an event is generated
- Listener

— An object that is "interested in" an event to

Understanding Event-Driven Programming (continued -6)

- Not all objects can receive all events
- Event-driven programming
 - Newer than procedural programming
 - But uses many similar techniques to procedural
- In object-oriented languages, the procedural modules that depend on userinitiated events are called scripts

User-Initiated Actions and GUI Components

Event	Description of User's Action
Тар	Tapping on the screen
Swipe	Quickly dragging a finger across the screen
Zoom	Dragging across the screen with two fingers slightly apart to zoom out, or closer together to zoom in
Key press	Pressing a key on the keyboard
Mouse point or mouse over	Placing the mouse pointer over an area on the screen
Mouse click or left mouse click	Pressing the left mouse button
Right mouse click	Pressing the right mouse button
Mouse double-click	Pressing the left mouse button twice in rapid sequence
Mouse drag	Holding down the left mouse button while moving the mouse over the desk surface

 Table 12-1
 Common user-initiated events

User-Initiated Actions and GUI Components (continued -1)

Component	Description
Label	A rectangular area that displays text
Text box	A rectangular area into which the user can type text
Check box	A label placed beside a small square; you can click the square to display or remove a check mark, which selects or deselects an option
Option buttons	A group of controls that are similar to check boxes. When the controls are square, users typically can select any number of them; they are called a <i>check box group</i> . When the controls are round, they are often mutually exclusive and are called <i>radio buttons</i> .
List box	When the user clicks a list box, a menu of items appears. Depending on the options the programmer sets, you might be able to make only one selection, or you might be able to make multiple selections.
Button	A rectangular control you can click; when you do, its appearance usually changes to look pressed

Table 12-2 Common GUI components

User-Initiated Actions and GUI

Figure 12-3 Common GUI components

User-Initiated Actions and GUI

Components (continued -3)

- Do not create the GUI components you need from scratch
 - Call prewritten methods that draw the GUI components on the screen for you
- Components themselves are constructed using existing classes complete with names, attributes, and methods
- Text or graphical environment

User-Initiated Actions and GUI Components (continued -4)

```
class Button
  Declarations
 private string text
 private num x_position
  private num y_position

public void setText(string messageOnButton)
 text = messageOnButton
  return

public void setPosition(num x, num y)
 x_position = x
 y_position = y
  return
endClass
```

Figure 12-4 Button class

User-Initiated Actions and GUI

- Components (continued -5)
 The x_position and y_position of the Button object refer to horizontal and vertical coordinates where the Button appears on the screen
- A pixel is one of the tiny dots of light that form a grid on your screen
- Together, the x and y coordinates locate any specific pixel location on the screen

User-Initiated Actions and GUI

• Create a Button object (continued -6)

- - Button myProgramButton
- Use Button's methods
 - myProgramButton.setText("Click here")
 - myProgramButton.setPosition(10, 30)
- Different GUI classes support different attributes and methods

Designing Graphical User Interfaces

- The interface should be natural and predictable
- The interface should be attractive, easy to read, and nondistracting
- To some extent, it's helpful if the user can customize your applications
- The program should be forgiving
- The GUI is only a means to an end

The Interface Should Be Natural and Predictable

- Represent objects like their real-world counterparts
- Actions should be predictable
 - Similar to other programs
- Be predictable in layout
 - Put related items together in proper order
 - Example: locate menu at top

Attractive, Easy to Read, and Nondictracting

- Attractive Ondistracting
 - People are more likely to use it
- Easy to read
 - Less likely to make mistakes
- Screen designs should not be distracting
 - Fancy fonts and weird color combinations are the signs of amateur designers

To Some Extent, It's Helpful If the User Can Customize Your Applications

- It's helpful if users can position components in the order that's easiest for them
- Users appreciate being able to change features like color schemes

Accessibility

- Screen design issues that make programs easier to use for people with physical limitations
- Possibly allow for choice of language and currency

The Program Should Be Forgiving

- Always provide an escape route
 - Accommodate users who make bad choices or change their minds
 - Back button or functional Escape key
 - Option to revert to the default settings
 - Allow users to perform tasks in a variety of ways:
 - Mouse click
 - Touch
 - Keyboard shortcut
 - Menu item
 - Disability options

The GUI Is Only a Means to an End

- The GUI is only an interface
- The point of a graphical interface is to help people be more productive
- The real work of any GUI program is done after the user clicks a button or makes a list box selection

Developing an Event-Driven Application

- Steps to developing an event-driven application
 - 1. Understanding the problem
 - 2. Planning the logic
 - 2a. Creating wireframes
 - 2b. Creating storyboards
 - 2c. Defining the objects
 - 2d. Defining the connections between the screens the user will see
 - 3. Coding the program
 - 4. Translating the program into machine language
 - 5. Testing the program Imming Logic and Design, Ninth Edition

6. Putting the program into production

Developing an Event-Driven Application (continued)

Health Policy Premiums	Auto Policy Premiums
Base rate: \$500	Base rate: \$750
Add \$100 if over age 50	Add \$400 if more than 2 tickets
Add \$250 if smoker	Subtract \$200 if over age 50

 Table 12-3
 Insurance premiums based on customer characteristics

Creating Wireframes

Wireframe

- A picture or sketch of a screen the user will see when running a program
- Also called a page schematic or screen blueprint
- Can be pencil sketches or produced by software applications

Creating Storyboards

Storyboard

 Contains a series of wireframes that represent a user's experience with the proposed software

GUI storyboards

 Represent "snapshot" views of the screens the user will encounter during the run of a program

Creating Storyboards (continued)

Figure 12-5 Storyboard for the insurance program, which is composed of two wireframes

Defining the Storyboard **Objects** in an Object Dictionary An event-driven program may contain

dozens or even hundreds of objects

Object dictionary

- A list of the objects used in a program
- Includes which screens they are used on and whether any code, or script, is associated with them

Defining the Storyboard Objects

ntinued) **Variables** Screen **Object Type** Name Number Affected Script? welcomeLabel Label none none RadioButton healthRadioButton premiumAmount none RadioButton autoRadioButton premiumAmount none Labe1 ageLabel none none RadioButton lowAgeRadioButton premiumAmount none RadioButton highAgeRadioButton premiumAmount none Label smokeLabel none none RadioButton smokeNoRadioButton premiumAmount none RadioButton smokeYesRadioButton premiumAmount none Label ticketsLabel none none RadioButton lowTicketsRadioButton premiumAmount none RadioButton highTicketsRadioButton 1 premiumAmount none Button calcButton premiumAmount calcRoutine() Label premiumLabel none none Label premAmtLabel 2 none none exitButton exitRoutine() Button none

Figure 12-6 Object dictionary for insurance premium program

Defining Connections Between the User Screens

- Draw the connections between the screens to show how they interact
- Interactivity diagram
 - Shows the relationship between screens in an interactive GUI program
- One screen may lead to different screens depending on the options the user selects at any one screen

Defining Connections Between the User Screens (continued)

Figure 12-7 Interactivity

diagram for insurance premium program

Figure 12-8 Interactivity diagram for a complicated program

Planning the Logic

- Design the screens
- Define the objects
- Define how the screens will connect
- Then start to plan the client program
- Create the component onto which all the GUI elements are placed
 - Might use a class with a name such as Screen, Form, or Window

Planning the Logic

(continued -1)

```
Declarations
 Label welcomeLabel
 RadioButton healthRadioButton
 RadioButton autoRadioButton
 Label ageLabel
 RadioButton lowAgeRadioButton
 RadioButton highAgeRadioButton
 Label smokeLabel
 RadioButton smokeNoRadioButton
 RadioButton smokeYesRadioButton
 Label ticketsLabel
 RadioButton lowTicketsRadioButton
 RadioButton highTicketsRadioButton
 Button calcButton
welcomeLabel.setText("Welcome to the Premium Calculator")
welcomeLabel.setPosition(30, 10)
healthRadioButton.setText("Health")
healthRadioButton.setPosition(15, 40)
autoRadioButton.setText("Auto")
autoRadioButton.setPosition(50, 40)
ageLabel.setText("Age")
ageLabel.setPosition(5, 60)
lowAgeRadioButton.setText("50 or under")
lowAgeRadioButton.setPosition(5, 70)
highAgeRadioButton.setText("Over 50")
highAgeRadioButton.setPosition(5, 80)
smokeLabel.setText("Do you smoke?")
smokeLabel.setPosition(40, 60)
smokeNoRadioButton.setText("No")
smokeNoRadioButton.setPosition(40, 70)
smokeYesRadioButton.setText("Yes")
smokeYesRadioButton.setPosition(40, 80)
ticketsLabel.setText("How many traffic tickets?")
ticketsLabel.setPosition(60, 50)
lowTicketsRadioButton.setText("0 or 1")
lowTicketsRadioButton.setPosition(60, 70)
highTicketsRadioButton.setText("2 or more")
highTicketsRadioButton.setPosition(60, 90)
calcButton.setText("Calculate Now")
calcButton.setPosition(60, 100)
calcButton.registerListener(calcRoutine())
```

Planning the Logic (continued -2

Register components

 Sign them up so that they can react to events initiated by other components

Container

- A class of objects whose main purpose is to hold other elements
- Contains methods that allow you to set physical properties such as height and width
- Contains methods that allow you to add the appropriate components to a container

Planning the Logic (continued -3)

```
Declarations
 Screen screen1
screen1.setSize(150, 150)
screen1.add(welcomeLabel)
screen1.add(healthRadioButton)
screen1.add(autoRadioButton)
screen1.add(ageLabel)
screen1.add(lowAgeRadioButton)
screen1.add(highAgeRadioButton)
screen1.add(smokeLabel)
screen1.add(smokeNoRadioButton)
screen1.add(smokeYesRadioButton)
screen1.add(ticketsLabel)
screen1.add(lowTicketsRadioButton)
screen1.add(highTicketsRadioButton)
screen1.add(calcButton)
```

Figure 12-10 Statements that create screen1

```
Declarations
 Screen screen2
 Label premiumLabel
 Label premAmtLabel
 Button exitButton
screen2.setSize(100, 100)
premiumLabel.setText("Your Premium:")
premiumLabel.setPosition(5, 30)
premAmtLabel.setPosition(20, 50)
exitButton.setText("Exit")
exitButton.setPosition(60, 80)
exitButton.registerListener(exitRoutine())
screen2.add(premiumLabel)
screen2.add(premAmtLabel)
screen2.add(exitButton)
```

Figure 12-11 Statements that define and create screen2 and its components

Planning the Logic ...

```
public void calcRoutine()
 Declarations
 num HEALTH\_AMT = 500
 num\ HIGH\_AGE = 100
 num SMOKER = 250
 num AUTO\_AMT = 750
 num \ HIGH\_TICKETS = 400
 num HIGH_AGE_DRIVER_DISCOUNT = 200
 num premiumAmount
  if healthRadioButton.getChecked() then
 premiumAmount = HEALTH_AMT
 if highAgeRadioButton.getChecked() then
 premiumAmount = premiumAmount + HIGH_AGE
 endif
 if smokeYesRadioButton.getChecked() then
 premiumAmount = premiumAmount + SMOKER
 endif
 else
 premiumAmount = AUTO_AMT
 if highTicketsRadioButton.getChecked() then
 premiumAmount = premiumAmount + HIGH_TICKETS
 endif
 if highAgeRadioButton.getChecked() then
 premiumAmount = premiumAmount - HIGH_AGE_DRIVER_DISCOUNT
 endif
 endif
 premAmtLabel.setText(premiumAmount)
  screen1.remove()
  screen2.display()
return
```

```
start
 screen1.display()
stop

public void exitRoutine()
 screen2.remove()
return
```

Figure 12-13 The main program and exitRoutine() method for the insurance program

Figure 12-12 Pseudocode for calcRoutine() method of insurance premium program

Understanding Threads and Multithreading

Thread

- The flow of execution of one set of program statements
- Many applications follow a single thread
- A computer's central processing unit (CPU) can execute only one statement at a time regardless of its processor speed
- A computer with multiple CPUs can execute multiple instructions simultaneously

Understanding Threads and Multithreading (continued -1)

Multithreading

- Using multiple threads of execution
- Multiple threads share the CPU's time for a single processor
- Use multithreading to improve the performance of your programs
 - More user friendly
- Object-oriented languages often contain a built-in Thread class
 - Contains methods to help handle multiple threads

Understanding Threads and Multithreading (continued -2)

Figure 12-14 Executing multiple tasks as single threads in a single-processor system

Figure 12-15 Executing multiple threads in a single-processor system

Understanding Threads and Multithreading (continued -3)

- Code carefully to avoid deadlock and starvation
 - Deadlock occurs when two or more threads wait for each other
 - Starvation occurs when a thread is abandoned because other threads occupy all computer resources
- Techniques like thread synchronization avoid problems such as:
 - Two clerks accessing the same record, and the first one updating it while the other is still

Programming Egyl and Gesign, Ninth Edition

Creating Animation

Animation

- A rapid sequence of still images
- Each is slightly different from the previous one
- Produces the illusion of movement
- Object-oriented languages offer built-in classes used to draw geometric figures on the screen
- Position
 - Horizontal: x-axis, x-coordinate
 - Vertical: y-axis, y-coordinate

Creating Animation (continued -1)

Figure 12-16 Selected screen coordinate positions

Creating Animation

(continued -2)

- MovingCircle class
 - Moves a circle across the screen
 - Constants SIZE and INCREASE
 - drawCircle()
 method
 - sleep() method

```
public class MovingCircle
  Declarations
 private num x = 20
 private num y = 20
 private num SIZE = 40
 private num INCREASE = SIZE / 10
 private num SLEEP_TIME = 100
 public void main()
 while true
 repaintScreen()
 endwhile.
 return
 public void repaintScreen()
 drawCircle(x, y, SIZE)
 x = x + INCREASE
 y = y + INCREASE
 SIZE = SIZE + INCREASE
 Thread.sleep(SLEEP_TIME)
 return
endClass
```

Figure 12-17 The MovingCircle class

Creating Animation (continued -3)

Figure 12-18 Output of the MovingCircle application at two points in time

Summary

- Graphical user interface (GUI)
 - Users manipulate objects such as buttons and menus
 - Listeners are "interested in" an event
 - Common user events involve tapping a screen or clicking a mouse
- Common GUI components include labels, text boxes, buttons, check boxes, check box groups, option buttons, and list boxes
- Interface should be natural, predictable, attractive, easy to read, and

Summary (continued

- Event-driven applications require creating wireframes and storyboards, defining objects and dictionaries for them, and defining connections between screens the user will see
- Thread
 - The flow of execution of one set of program statements
- Animation
 - A rapid sequence of still images that produces the illusion of movement