

Session 9

Graphical User Interface (GUI)

Implementing GUIs in Java

- The Java Foundation Classes (JFC) are a set of packages encompassing the following APIs:
 - Abstract Window Toolkit (AWT): native GUI components
 - Swing: lightweight GUI components

Abstract Window Toolkit (AWT)

Provides basic UI components:

Buttons, lists, menus, text fields, etc

Event handling mechanism

Clipboard and data transfer

Image manipulation

Font manipulation

Graphics

AWT Packages

java.awt java.awt.accessibility java.awt.color java.awt.datatransfer java.awt.dnd java.awt.event java.awt.font java.awt.geom java.awt.im java.awt.image java.awt.peer java.awt.print java.awt.swing

Basic component functionality Assistive technologies Colors and color spaces Clipboard and data transfer support Drag and drop Event classes and listeners 2D API font package 2D API geometry package Input methods Fundamental image manipulation classes Peer interfaces for component peers 2D API support for printing Swing components

Swing

Common superclasses of many of the Swing components

- Component class
 - Operations common to most GUI components are found in Component class.
- Container class
 - Two important methods originates in this class
 - add adds components to a container.
 - setLayout enables a program to specify the layout manager that helps a Container position and size its components.

AWT Vs. Swing

AWT

Heavyweight components
Associated with native components called peers
Same behaviour, but platform-dependent look
Package java.awt

Swing

Lightweight components, i.e., no peer components
Same look and feel across platforms
Support pluggable look and feel
Package javax.swing

AWT Components

Swing Components

Containers

A Container maintains a list of Components that it manipulates as well as a LayoutManager to determine how components are displayed.

The Container class contains the following subclasses:

Window

Frame

Dialog

Panel

Applet

ScrollPane

Window

A **Window** is a 2-dimensional drawing surface that can be displayed on an output device.

A **Window** can be stacked on top of other Windows and can be moved to the front or back of the visible windows.

Methods in class Window include:

show () Make the Window visible

toFront() Move Window to front

toBack() Move window to back

Frame

A **Frame** is a type of Window with a title bar, a menu bar, a border, and a cursor. It is used most frequently to display **applications** that contain a graphical user interface or an animation.

Methods defined in **Frame** include:

setTitle(String)

getTitle(String)

setCursor(int)

setResizable() make the window resizable

setMenuBar(MenuBar) include the menu bar for the window

Panel

A Panel is generally used as a component in a Frame or an Applet.

It is used **to group components** into a single unit. The Panel with its set of components is displayed as a single unit. It represents a rectangular region of the display.

A Panel holds its own LayoutManager which may be different from the LayoutManager of the Frame or Applet in which it resides.

Dialog & ScrollPane

Dialog

Always attached to an instance of Frame.

A window that is displayed for a short duration during execution.

Default LayoutManager is BorderLayoutManager (same as for Frame)

ScrollPane

It can hold only one Component.

It does not have a LayoutManager.

If size of the component held is larger than the size of the ScrollPane, scroll bars will be automatically generated.

Graphics Programming Using Pane

Four panes are layered in a *JFrame*. They are

- root pane
- layered pane
- glass pane and
- content pane

The first three panes are of no interest to programmers. Because, they are required to organize the menu bar and content pane and to implement the look and feel. The part that most concerns Swing programmers is the *content pane*. When designing a frame, you add components into the content pane, using code as follows:

```
Container contenetPane=getContenetPane();
Component c=....;
contenetPane.add(c);
```


Swing Components

- Classes from package javax.swing defines various GUI components objects with which the user interacts via the mouse, the keyboard or another form of input.
- Some basic GUI components
 - JFrame
 - JPanel
 - Jlabel
 - JTextField
 - JButton
 - JCheckBox
 - JComboBox
 - Jlist
 - etc:,

JFrame

- A top-level window (that is, a window that is not contained inside another window) is called a frame in Java.
- The Swing library has a class **JFrame** for this top level.
- Frames are examples of containers.
- This means that a frame can contain other user interface components such as buttons and text fields.

Jframe (Cont.)

The following figure illustrates the inheritance chain for the JFrame class.

JFrame Example

```
import javax.swing.*;
class SimpleFrame extends JFrame
  public SimpleFrame()
 setSize(300,200);//WIDTH, HEIGHT
 setTitle("Simple Frame Test!");//Set Frame Title
 setLocation(100,100);//Set Position on the screen
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true); //show window
  public static void main(String[] args)
 SimpleFrame frame = new SimpleFrame();
```


Output

Figure: Output Frame of the previous program

JLabel

- A JLabel object provides text instructions or information on a GUI display a single line of *read-only* text, an image or both text and image
- One thing to be empasized: if you do not explicitly add a GUI component to a container, the GUI component will not be displayed when the container appears on the screen
 - 1. Construct a JLabel component with the correct text.
 - 2. Place it close enough to the component you want to identify so that the user can see that the label identifies the correct component.

JLabel

JLabel (String text)

JLabel (Icon icon)

JLabel (String text, int align)

JLabel (String text, Icon icon, int align)

void setText (String text)

void setIcon (Icon icon)

JLabel

```
public static void main (String args[])
import java.awt.*;
 { labelTest testObj= new labelTest();
import javax.swing.*;
 testObj.setVisible(true);
import java.awt.event.*;
public class labelTest extends JFrame
{ private JLabel label1, label2;
 public labelTest()
  { super ("Simple Frame Test!");
 Container c= getContentPane();
 c.setLayout(new FlowLayout());
 label1=new JLabel("This is Label 1");
 label1.setToolTipText("This is ToolTip");
 c.add(label1);
 label2=new JLabel();
 label1.setText("This is Label 2");
 c.add(label2);
```


Output

Figure: Output Frame of the previous program

JButton

Button

- Component user clicks to trigger an action
- Several types of buttons
 - Command buttons, toggle buttons, check boxes, radio buttons

Command button

- Generates ActionEvent when clicked
- Created with class JButton
 - Inherits from class AbstractButton
 - Defines many features of Swing buttons

JButton

- Text on face called button label
- Each button should have a different label
- Support display of Icons

JButton

Several types of buttons are subclasses of AbstractButton

JButton

- Methods of class JButton
 - Constructors

```
JButton myButton = new JButton( "Label" );
JButton myButton = new JButton( "Label", myIcon );
```

- setRolloverIcon(myIcon)
 - Sets image to display when mouse over button
- Class ActionEvent
 - getActionCommand
 - Returns label of button that generated event

Example

```
import java.awt.*;
import javax.swing.*;
Import java.awt.event.*;
public class buttonTest extends JFrame
{ private JButton button1, button2;
 public buttonTest()
  { super ("Testing JButton");
 Container c= getContentPane();
 c.setLayout(new FlowLayout());
 button1=new JButton("Click Me");
 c.add(button1);
 show();
 public static void main (String args[])
 buttonTest testobj= new buttonTest();
```


Output

Figure: Output Frame of the previous program

To Make an Interactive GUI Program

To make an interactive GUI program, you need:

Components

buttons, windows, menus, etc.

Events

mouse clicked, window closed, button clicked, etc.

Event listeners (interfaces) and event handlers (methods)

listen for events to be trigged, and then perform actions to handle them

- GUIs are event driven
 - Generate events when user interacts with GUI
 - Mouse movements, mouse clicks, typing in a text field, etc.
 - Event information stored in object that extends AWTEvent
- To process an event
 - Register an event listener
 - Object from a class that implements an event-listener interface (from java.awt.event or javax.swing.event)
 - "Listens" for events
 - Implement event handler
 - Method that is called in response to an event
 - Event handling interface has one or more methods that must be defined

Event handling is of fundamental importance to programs with a graphical user interface.

Here's an overview of how event handling in the AWT works:

- A listener object is an instance of a class that implements a special interface called a *listener* interface.
- An event source is an object that can register listener objects and send them event objects.
- The event source sends out event objects to all registered listeners when that event occurs.
- The listener object will then use the information in the event object to determine their reaction to the event.

The code to register an event is

eventSourceObject.addEventListener(eventListenerObject);

Event-Handling Model (Cont'd)

some event classes in package java.awt.event

Some of the AWT event classes are of no practical use for the Java programmer. E.g., *PaintEvent* and *InputEvent*. There are eleven *listener* interfaces altogether in the *java.awt.event* package:

Interface	Methods	Parameter	Events Generated By
ActionListener	actionPerfomed	ActionEvent	AbstractButton
		7	JComboBox
			JTextField
			Timer
AdjustmentListener	adjustmentValueC	AdjustmentEvent	JScrollBar
	hanged		
ItemListener	itemStateChanged	ItemEvent	AbstractButton
	N. A.		JComboBox
TextListener	textvalueChanged	TextEvent	Component

Interface	Methods	Parameter	Events Generated By
ComponentListener	componentMoved componentHidden componentResized componentShown	ComponentEvent	
ContainerListener	componentAdded componentremoved	ContainerEvent	Component
FocusListener	focusGained focusLost	FocusEvent	Component
KeyListener	keyPressed, keyReleased keyTyped	KeyEvent	Component 34

Interface	Methods	Parameter	Events Generated By
MouseListener	mousePressed mouseReleased mouseEntered mouseExited mouseClicked	MouseEvent	Component
MouseMotionListener	mouseDragged mouseMoved	MouseEvent	Component
WindowListener	windowOpened windowClosed windowActivated windowDeactivated	WindowEvent	Window

Example

```
import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class buttonTest1 extends JFrame implements Action Listener
  JButton button1, button2;
  JLabel label1=new JLabel();
 public buttonTest1()
  { super ("Testing JButton");
 Container c= getContentPane();
 c.setLayout(new FlowLayout());
 button1=new JButton("Click Me");
 c.add(button1);
 button2=new JButton("Nothing Done");
 c.add(button2); c.add(label1);
 button1.addActionListener(this);
 show();
```


Example (Cont)

```
public void actionPerformed(ActionEvent e)
{ String msg= new String("Hello from Java");
  if(e.getSource()==button1)label1.setText(msg);
}
public static void main (String args[])
{ buttonTest1 testobj= new buttonTest1();
}
```


Output

Figure: Output Frame of the previous program before and after Clicking


```
import java.awt.Color;
import java.awt.BorderLayout;
import java.awt.event.*;
import javax.swing.*;
public class btnTest extends JFrame implements ActionListener
{ JLabel label;
 JButton button;
 JPanel panel;
 private boolean clickMeMode = true;
 public btnTest()
 { this.setTitle("Example");
 setSize(150,90);
 setLocation(100,100);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 label = new JLabel("I'm a Simple Program");
 button = new JButton("Click Me");
```


```
//Add button as an event listener
 button.addActionListener(this);
//Create panel
 panel = new JPanel();
 panel.add(label);
 panel.add(button);
//Add label and button to panel
 setContentPane(panel);
 setVisible(true);
public void actionPerformed(ActionEvent event)
  Object source = event.getSource();
 if (clickMeMode)
 { label.setText("Button Clicked");
 button.setText("Click Again");
 clickMeMode = false;
```


```
else
 label.setText("I'm a Simple Program");
 button.setText("Click Me");
 clickMeMode = true;
public static void main(String[] args)
 btnTest btnTest1 = new btnTest();
```


Output

Figure: Output Frame of the previous program

Layout Managers

A layout manager allows the java programmer to develop graphical interfaces that will have a common appearance across the heterogeneous internet.

These are layout managers that the programmer may choose from:

Flow Layout

Box Layout

Grid Layout

Circle Layout

- Border Layout
- Card Layout
- Gridbag Layout

Hierarchy of Layout Managers

Flow Layout

- Flow layout is layout components row by row from left to right.
- It is the *default* layout manager for a *panel*.
- The flow layout manager lines the components horizontally until there is no more room and then starts a new row of components.
- When the user resizes the container, the layout manager automatically reflows the components to fill the available space.
- The following example shows the demonstration of flow layout of components.

Usage:

setLayout(new FlowLayout());


```
import javax.swing.*;
import java.awt.*;
public class layoutTest extends JFrame
{JButton b1=new JButton("Yellow");
 JButton b2=new JButton("Blue");
 JButton b3=new JButton("Red");
 JButton b4=new JButton("Green");
 JButton b5=new JButton("Orange");
 JButton b6=new JButton("Cyan");
 public layoutTest()
 {this.setSize(290,200);
  JPanel p=new JPanel();
  // p.setLayout(new FlowLayout(FlowLayout.LEFT));
 (OR)
  // p.setLayout(new FlowLayout(FlowLayout.RIGHT));
 (OR)
 // Default is CENTER
  // p.setLayout(new FlowLayout(FlowLayout.CENTER ));
```


```
p.add(b1);
 p.add(b2);
 p.add(b3);
 p.add(b4);
 p.add(b5);
 p.add(b6);
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 this.setContentPane(p);
 this.show();
public static void main(String[] args)
 new layoutTest();
```


Output

BorderLayout

Properties of a Border Layout Manager

More flexible in permitting programmer placement of components of different sizes (such as panels, canvases and text areas).

Border areas adjust to accommodate the placement of a component. The center consists of what's left over.

Usage:

setLayout(new BorderLayout());
add(new JButton("North"), BorderLayout.NORTH);

BorderLayout

Border Layout

Example – A BorderLayout with a Label in North, a Scrollbar in South, a Panel containing a Checkboxgroup in West, a List in East, and a Canvas in Center.

GridLayout

Components expand or contract in size to fill a single grid cell. Panels, canvases, and Lists are resized to fit into a grid cell.

Components are placed in the container in order from left to right and top to bottom.

Usage:

setLayout(new GridLayout(row, col));

Grid Layout

name

address

e-mail

CardLayout

A card layout is a group of components or containers that are displayed one at a time.

Usage:

void add(Component com, String name)

CardLayout View Components are

- void first(container)
- void last(container)
- void next(container)
- void previous(container)
- void show(Container, String name)

Card Layout

Card Layout Construction

The Applet contains an ordered listing (array) of cards in one of its panels

Card Panel

GridBag Layout

The grid bag layout manager is a flexible layout manager that aligns components horizontally and vertically, without requiring that the components be the same size.

Each grid bag layout manager uses a rectangular grid of cells, with each component occupying one or more cells (called its *display area*).

Each component in a grid bag layout is associated with a set of constraints contained within a GridBag-Constraints instance that specifies how the component is to be laid out within its display area.


```
import java.awt.*;
import java.util.*;
import java.applet.Applet;
public class GridBagEx1 extends Applet {
 protected void makebutton(String name,
 GridBagLayout gridbag,
 GridBagConstraints c) {
 Button button = new Button(name);
 gridbag.setConstraints(button, c);
 add(button);
 public void init() {
 GridBagLayout gridbag = new GridBagLayout();
 GridBagConstraints c = new GridBagConstraints();
 setFont(new Font("Helvetica", Font.PLAIN, 14));
 setLayout(gridbag);
 c.fill = GridBagConstraints.BOTH;
 c.weightx = 1.0;
 makebutton("Button1", gridbag, c);
 makebutton("Button2", gridbag, c);
 makebutton("Button3", gridbag, c);
```


```
c.gridwidth = GridBagConstraints.REMAINDER;
makebutton("Button4", gridbag, c);
//end first row
  c.weightx = 0.0;
 //reset to the default
  makebutton("Button5", gridbag, c); //another row
// next-to last in row
c.gridwidth = GridBagConstraints.RELATIVE;
  makebutton("Button6", gridbag, c);
c.gridwidth = GridBagConstraints.REMAINDER; //end row
  makebutton("Button7", gridbag, c);
c.gridwidth = 1;
 // reset to the default
c.gridheight = 2;
  c.weighty = 1.0;
  makebutton("Button8", gridbag, c);
  c.weighty = 0.0;
 //reset to the default
// end row
c.gridwidth = GridBagConstraints.REMAINDER;
c.gridheight = 1;
 // reset to the default
  makebutton("Button9", gridbag, c);
  makebutton("Button10", gridbag, c);
  resize(300, 100);
```


```
public static void main(String args[]) {
 Frame f = new Frame("GridBag Layout Example");
 GridBagEx1 ex1 = new GridBagEx1();
 ex1.init();
 f.add("Center", ex1);
 f.pack();
 f.show();
}
```


Output

GridBag Layout Example			
Button1	Button2	Button3	Button4
Button5			
Button6			Button7
Button8	Button9		
	Button10		

They are single-line areas in which text can be entered by the user from the keyboard or text can simply be displayed

When the user types data into them and presses the *Enter* key, an action event occurs.

If the program registers an event listener, the listener processes the event and can use the data in the text field at the time of the event in the program.

- JTextFields and JPasswordFields
 - Single line areas in which text can be entered or displayed
 - JPasswordFields show inputted text as an asterisk *

- JTextField extends JTextComponent
 - JPasswordField extends JTextField

Enter text here

- When Enter pressed
 - ActionEvent occurs
 - Currently active field "has the focus"

- Methods
 - Constructors
 - JTextField(10)
 - Textfield with 10 columns of text
 - Takes average character width, multiplies by 10
 - JTextField("Hi")
 - Sets text, width determined automatically
 - JTextField("Hi", 20)
 - setEditable(boolean)
 - If **false**, user cannot edit text
 - Can still generate events
 - getPassword
 - Class JPasswordField
 - Returns password as an array of type char

- Class ActionEvent
 - Method getActionCommand
 - Returns text in JTextField that generated event
 - Method getSource
 - **getSource** returns a **Component** reference to component that generated event
- Example
 - Create JTextFields and a JPasswordField
 - Create and register an event handler
 - Use **getSource** to determine which component had event
 - Display a dialog box when *Enter* pressed


```
import java.awt.*;
import javax.swing.*;
import.java.awt.event.*;
public class TextfieldTest extends JFrame
 final JTextField tfield= new JTextField("Press Here", 20);
 public TextfieldTest()
 super ("Testing JTextField");
 setSize(500,300);
 Container c= getContentPane();
 c.setLayout(new FlowLayout());
 c.add(tfield);
 tfield.setHorizontalAlignment(JTextField.RIGHT);
```


```
tfield.addActionListener(new ActionListener()
 {public void actionPerformed(ActionEvent e)
 { int old= tfield.getHorizontalAlignment();
 if(old== JTextField.LEFT)
 tfield.setHorizontalAlignment(JTextField.RIGHT);
 if(old== JTextField.RIGHT)
 tfield.setHorizontalAlignment(JTextField.CENTER);
 if(old== JTextField.CENTER)
 tfield.setHorizontalAlignment(JTextField.LEFT);
 });
  tfield.requestFocus();
  show();
Public static void main(String args[])
 TextfieldTest testobj= new TextfieldTest ();
```


Testing JTextField Press <enter>

Figure: Output Frame of the previous program

JPasswordField

- The JPasswordField class is a subclass of JTextField, provides text fields specialized for password entry.
- Good for security reason.
- Store its value as an array of characters, rather than a string.
- Following is the code which will create and set up the password field:

```
JPasswordField pwdField= new JPasswordField(10);
pwdField.setEchoChar('#');
pwdField.setActionCommand("OK");
pwdField.addActionListener(this);
```


```
import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class pwdTest extends JFrame implements ActionListener
  JPasswordField pwdField= new JPasswordField(10);
 public pwdTest()
  { super ("Testing JTextField");
 setSize(500,300);
 Container c= getContentPane();
 c.setLayout(new FlowLayout());
 c.add(pwdField);
 pwdField.setEchoChar('#');
 pwdField.setActionCommand("OK");
 pwdField.addActionListener(this);
 show();
```


```
public void actionPerformed(ActionEvent e)
 { String strcmd= e.getActionCommand();
  if("OK".equals(strcmd))
  { char[] input= pwdField.getPassword();
 if(isPasswordCorrect(input))
 {JOptionPane.showMessageDialog(this, "Your Password is correct");
 else
 {JOptionPane.showMessageDialog(this,"Invalid Password!Try Again");
  for (int i=0; i<input.length;i++)
  { input[i]=0;
  pwdField.selectAll();
  pwdField.setText(null);
```


```
public static boolean isPasswordCorrect(char[] input)
  { boolean isCorrect = true;
 char[] c = \{ 'i', 'm', 'c', 'e', 'i', 't', 's' \};
 if (input.length != c.length)isCorrect=false;
 else
 { for(int i=0;i<input.length;i++)
 {if(input[i]!=c[i])isCorrect=false;}
 for (int i=0; i<c.length;i++)
 \{c[i]=0;
 return isCorrect;
  public static void main(String args[])
  { pwdTest testobj= new pwdTest();
```


Figure: Output Frame of the previous program

Thank You!