

Chapter 14

GUI and Event-Driven Programming

Chapter 14 - 1

Objectives

- After you have read and studied this chapter, you should be able to
 - Define a subclass of JFrame to implement a customized frame window.
 - Write event-driven programs using Java's delegation-based event model
 - Arrange GUI objects on a window using layout managers and nested panels
 - Write GUI application programs using JButton, JLabel, Imagelcon, JTextField, JTextArea, JCheckBox, JRadioButton, JComboBox, JList, and JSlider objects from the javax.swing package
 - Write GUI application programs with menus
 - Write GUI application programs that process mouse events

Graphical User Interface

- In Java, GUI-based programs are implemented by using classes from the javax.swing and java.awt packages.
- The Swing classes provide greater compatibility across different operating systems. They are fully implemented in Java, and behave the same on different operating systems.

Sample GUI Objects

 Various GUI objects from the javax.swing package.

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display

JOptionPane

- Using the JOptionPane class is a simple way to display the result of a computation to the user or receive an input from the user.
- We use the showMessageDialog class method for output.
- We use the showInputDialog class method for input. This method returns the input as a String value so we need to perform type conversion for input of other data types

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display.

Subclassing JFrame

- To create a customized frame window, we define a subclass of the **JFrame** class.
- The JFrame class contains rudimentary functionalities to support features found in any frame window.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 14 - 9

Creating a Subclass of JFrame

• To define a subclass of another class, we declare the subclass with the reserved word **extends**.

```
import javax.swing.*;

class Ch7JFrameSubclass1 extends JFrame {
 . . .
}
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 14 - 11

Customizing Ch14JFrameSubclass1

- An instance of Ch14JFrameSubclass1 will have the following default characteristics:
- The title is set to My First Subclass.
- The program terminates when the close box is clicked.
- The size of the frame is 300 pixels wide by 200 pixels high.
- The frame is positioned at screen coordinate (150, 250).
- These properties are set inside the default constructor.

Source File: Ch14JFrameSubclass1.java

Placing a Button

- A JButton object a GUI component that represents a pushbutton.
- Here's an example of how we place a button with FlowLayout.

```
contentPane.setLayout(
 new FlowLayout());
okButton
 = new JButton("OK");
cancelButton
 = new JButton("CANCEL");
contentPane.add(okButton);
contentPane.add(cancelButton);
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 14 - 17

Event Handling

- An action involving a GUI object, such as clicking a button, is called an event.
- The mechanism to process events is called event handling.
- The event-handling model of Java is based on the concept known as the <u>delegation-based event</u> model.
- With this model, event handling is implemented by two types of objects:
 - event source objects
 - event listener objects

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display Chapter 14 - 18

Event Source Objects

- An event source is a GUI object where an event occurs. We say an event source generates events.
- Buttons, text boxes, list boxes, and menus are common event sources in GUI-based applications.
- Although possible, we do not, under normal circumstances, define our own event sources when writing GUI-based applications.

Event Listener Objects

- An event listener object is an object that includes a method that gets executed in response to the generated events.
- A listener must be associated, or registered, to a source, so it can be notified when the source generates events.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 14 - 19

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Event Types

- Registration and notification are specific to event types
 - · Mouse listener handles mouse events
 - Item listener handles item selection events
 - · and so forth
- Among the different types of events, the action event is the most common.
 - Clicking on a button generates an action event
 - Selecting a menu item generates an action event
 - and so forth
- Action events are generated by action event sources and handled by action event listeners.

required for reproduction or display.

Chapter 14 - 22

The Java Interface

- A Java interface includes only constants and abstract methods.
- An abstract method has only the method header, or prototype. There is no method body. You cannot create an instance of a Java interface.
- A Java interface specifies a behavior.
- A class implements an interface by providing the method body to the abstract methods stated in the interface.
- Any class can implement the interface.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

ActionListener Interface

- When we call the addActionListener method of an event source, we must pass an instance of a class that implements the ActionListener interface.
- The ActionListener interface includes one method named actionPerformed.
- A class that implements the ActionListener interface must therefore provide the method body of actionPerformed.
- Since actionPerformed is the method that will be called when an action event is generated, this is the place where we put a code we want to be executed in response to the generated events.

required for reproduction or display.

Chapter 14 - 25

The ButtonHandler Class

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

class ButtonHandler implements ActionListener {
 ...
 public void actionPerformed(ActionEvent event) {
 JButton clickedButton = (JButton) event.getSource();

 JRootPane rootPane = clickedButton.getRootPane();
 Frame frame = (JFrame) rootPane.getParent();

 frame.setTitle("You clicked " + clickedButton.getText());
 }
}
```


Container as Event Listener

- Instead of defining a separate event listener such as ButtonHandler, it is much more common to have an object that contains the event sources be a listener.
 - Example: We make this frame a listener of the action events of the buttons it contains.

Ch14JButtonFrameHandler

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

GUI Classes for Handling Text

- The Swing GUI classes JLabel, JTextField, and JTextArea deal with text.
- A **JLabel** object displays uneditable text (or image).
- A JTextField object allows the user to enter a single line of text.
- A JTextArea object allows the user to enter multiple lines of text. It can also be used for displaying multiple lines of uneditable text.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 14 - 29

JTextField

- We use a JTextField object to accept a single line to text from a user. An action event is generated when the user presses the ENTER key.
- The getText method of JTextField is used to retrieve the text that the user entered.

```
JTextField input = new JTextField();
input.addActionListener(eventListener);
contentPane.add(input);
```

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 14 - 30

JLabel

- We use a JLabel object to display a label.
- A label can be a text or an image.
- When creating an image label, we pass ImageIcon object instead of a string.

```
JLabel textLabel = new JLabel("Please enter your name");
contentPane.add(textLabel);

JLabel imgLabel = new JLabel(new ImageIcon("cat.gif"));
contentPane.add(imgLabel);
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

JTextArea

- We use a JTextArea object to display or allow the user to enter multiple lines of text.
- The setText method assigns the text to a JTextArea, replacing the current content.
- The append method appends the text to the current text.

Adding Scroll Bars to JTextArea

 By default a JTextArea does not have any scroll bars. To add scroll bars, we place a JTextArea in a JScrollPane object.


```
JTextArea textArea = new JTextArea();
...
JScrollPane scrollText = new JScrollPane(textArea);
...
contentPane.add(scrollText);
```


Chapter 14 - 33

Ch14TextFrame3 with Scroll Bars

 A sample Ch14TextFrame3 window when a JScrollPane is used.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Layout Managers

- The layout manager determines how the GUI components are added to the container (such as the content pane of a frame)
- Among the many different layout managers, the common ones are
 - FlowLayout (see Ch14FlowLayoutSample.java)
 - BorderLayout (see Ch14BorderLayoutSample.java)
 - GridLayout (see Ch14GridLayoutSample.java)

required for reproduction or display.

Chapter 14 - 37

FlowLayout

- In using this layout, GUI components are placed in left-to-right order.
 - When the component does not fit on the same line, left-to-right placement continues on the next line.
- As a default, components on each line are centered.
- When the frame containing the component is resized, the placement of components is adjusted accordingly.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 14 - 38

BorderLayout

- This layout manager divides the container into five regions: center, north, south, east, and west.
- The north and south regions expand or shrink in height only
- The east and west regions expand or shrink in width only
- The center region expands or shrinks on both height and width.
- · Not all regions have to be occupied.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Nesting Panels

- It is possible, but very difficult, to place all GUI components on a single JPanel or other types of containers.
- A better approach is to use multiple panels, placing panels inside other panels.
- To illustrate this technique, we will create two sample frames that contain nested panels.
- Ch14NestedPanels1.java provides the user interface for playing Tic Tac Toe.
- Ch14NestedPanels2.java provides the user interface for playing HiLo.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 14 - 44

Other Common GUI Components

- JCheckBox
 - see Ch14JCheckBoxSample1.java and Ch14JCheckBoxSample2.java
- JRadioButton
 - see Ch14JRadioButtonSample.java
- JComboBox
 - see Ch14JComboBoxSample.java
- JList
 - see Ch14JListSample.java
- JSlider
 - see Ch14JSliderSample.java

©The McGraw-Hill Companies, Inc. Perm required for reproduction or display Chapter 14 - 45

Menus

- The javax.swing package contains three menu-related classes: JMenuBar, JMenu, and JMenuItem.
- JMenuBar is a bar where the menus are placed. There is one menu bar per frame.
- JMenu (such as File or Edit) is a group of menu choices.
 JMenuBar may include many JMenu objects.
- JMenuItem (such as Copy, Cut, or Paste) is an individual menu choice in a JMenu object.
- · Only the JMenuItem objects generate events.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 14 - 46

Sequence for Creating Menus

- 1. Create a JMenuBar object and attach it to a frame.
- 2. Create a JMenu object.
- 3. Create JMenuItem objects and add them to the JMenu object.
- 4. Attach the JMenu object to the JMenuBar object.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Handling Mouse Events

- · Mouse events include such user interactions as
 - moving the mouse
 - dragging the mouse (moving the mouse while the mouse button is being pressed)
 - clicking the mouse buttons.
- The MouseListener interface handles mouse button
 - mouseClicked, mouseEntered, mouseExited, mousePressed, and mouseReleased
- The MouseMotionListener interface handles mouse movement
 - mouseDragged and mouseMoved.
- See Ch14TrackMouseFrame and Ch14SketchPad

©The McGraw-Hill Companies, Inc. Permission

