GUI Components and Events

Objectives:


• Get a more systematic introduction to basic *Swing* components, their methods, and events they generate.

Components :

- > JLabel
- > JButton
- > JToggleButton
- > JCheckBox
- > JComboBox

- > JSlider
- JTextField
- JPasswordField
- > JTextArea

GUI Overall organization


GUI Organization

- 1. **Top-level Containers** are windows (JFrame, JDialog). Each window has two intermediate containers that are commonly used a **menu bar** which contains the menus, and the **content pane** which holds the components. If there is no menu bar, the content pane expands to fill that area.
- 2. **Intermediate Containers** (eg, JPanel) contain components. Every container must have a *layout manager*.
- 3. **Layouts** (sometimes called layout managers) specify how to arrange and size components in a JPanel (or other intermediate container). Every JPanel starts with a default layout manager, but it's better to set it explicitly. Common layout managers include FlowLayout, BorderLayout, GridLayout, etc.
- 4. **Components** are user interface controls like buttons (JButton, ...), text boxes (JTextField, JTextArea, ...), labels (JLabel), etc. These are added to a container with the add() method.
- 5. **Listeners** are attached to components and their methods are called when the component is used (eg, a button is clicked). The listeners interact with the *model*, the basic logic of the program.
- Other These are essential elements for user interfaces, but others will be useful in some programs, eg, graphics, animation, mouse, keyboard, sound, threads, look and feel,

GUI Components

Components are created using constructors:

```
JLabel guest = new JLabel ("Guest");
```

• To be usable, a component must be added to the application's "content pane" or to another component:

```
JPanel scorePanel = new JPanel();
scorePanel.add (guest);
```

GUI Events

- Components (except JLabel) can generate events.
- Events are captured and processed by "listeners"
 objects equipped to handle a particular type of events.
- Different types of events are processed by different types of listeners.

Listeners

- Different types of "listeners" are described as interfaces:
 - ActionListener
 - ChangeListener
 - > ItemListener
 - > etc.
- The same object can serve as different listeners (as long as its class implements all the corresponding interfaces).

```
Objects of this class are
 GoHandlers but also
public class GoHandler
 ActionListeners
 implements ActionListener
 public void actionPerformed (ActionEvent e)
 This method is called
 automatically when the
 button is clicked
 JButton go = new JButton ("Go");
 go.addActionListener (new GoHandler ());
 This method expects an
 ActionListener; a GoHandler
 object qualifies.
```

- When implementing an event listener, programmers can use a private *inner* class that has access to all the fields of the surrounding public class.
- An inner class can have constructors and private fields, like any other class.
- A private inner class is accessible only in its outer class.

```
go is accessible in
public class MyPanel extends JPanel
 constructors and
 methods of the
 private JButton go;
 inner class
 go = new JButton ("Go");
 go.addActionListener (new GoHandler ());
 private class GoHandler implements ActionListener
 public void actionPerformed (ActionEvent e)
 go.setText("Stop");
```

- You don't have to capture all events.
- If you don't want to deal with events from a component, just don't attach a listener to it.
- If you do want to capture events but forget to add a listener, no events will be captured (a common omission).

Action event

- public ActionEvent(<u>Object</u> source, int id, <u>String</u> command, int modifiers)
- Constructs an ActionEvent object. This method throws an IllegalArgumentException if source is null.
- A null command string is legal, but not recommended.

Parameters:

source - The object that originated the event

id - An integer that identifies the event. For information on allowable values, see the class description for <u>ActionEvent</u>

command - A string that may specify a command (possibly one of several) associated with the event

modifiers - The modifier keys down during event (shift, ctrl, alt).

• Passing negative parameter is not recommended. Zero value means that no modifiers were passed

- actionPerformed (or another listener method) takes a corresponding type of event as a parameter.
- Event objects have useful methods. For example, getSource returns the object that produced this event.
- A MouseEvent has methods getX, getY.

JLabel

Constructors:

```
JLabel (String text);
JLabel (ImageIcon icon);
JLabel (String text, ImageIcon icon, SwingConstants.LEFT);
// or CENTER, RIGHT, LEADING, TRAILING.
```

Methods:

```
void setText (String text);
void setIcon (ImageIcon icon);
```

Events: None

JButton

Constructors:

```
JButton (String text);
 JButton (ImageIcon picture);
 JButton (String text, ImageIcon picture);
Methods:
 void addActionListener (ActionListener object)
 void setText (String text);
 void setActionCommand (String cmd);
 void setIcon (ImageIcon icon);
 void requestFocus();
Events:
 class ... implements ActionListener
 public void actionPerformed(ActionEvent e)
 JButton b = (JButton)e.getSource();
 String s = e.getActionCommand();
```

Constructors:

JCheckBox

```
JCheckBox (String text, boolean checked);
JCheckBox (ImageIcon icon, boolean checked);
JCheckBox (String text, ImageIcon icon,
boolean checked);
```

Methods:

```
void addActionListener (ActionListener object)
boolean isSelected ()
void setSelected (boolean checked)
void setText (String text);
void setIcon (ImageIcon icon);
```

Events:

Layouts

- A layout manager is a strategy for placing components on the content pane or another component (usually a panel).
- In Java, the content pane and any GUI component is a Container.
- A layout is chosen by calling the container's setLayout method.

Layouts (cont'd)

- Layouts are used to achieve some degree of platform independence and scalability.
- awt/Swing support several layout managers. Here we consider four:
 - > FlowLayout
 - GridLayout
 - BorderLayout
 - BoxLayout
- Each of these classes implements the java.awt.LayoutManager interface.

FlowLayout

- Places components in a line as long as they fit, then starts the next line.
- Uses "best judgement" in spacing components.
 Centers by default.
- Lets each component assume its natural (preferred) size.
- Often used for placing buttons on panels.

FlowLayout (cont'd)

```
Container c = getContentPane();
c.setLayout(new FlowLayout());
c.add (new JButton ("Back to Start"));
c.add (new JButton ("Previous Slide"));
c.add (new JButton ("Next Slide"));
c.add (new JButton ("Last Slide"));
c.add (new JButton ("Exit"));
```


GridLayout

- Splits the panel into a grid with given numbers of rows and columns.
- Places components into the grid cells.
- Forces the size of each component to occupy the whole cell.
- Allows additional spacing between cells.

GridLayout (cont'd)


```
Container c = getContentPane();
c.setLayout (new GridLayout(3, 2, 10, 20));
c.add (new JButton ("Back to Start"));
c.add (new JButton ("Previous Slide"));
c.add (new JButton ("Next Slide"));
c.add (new JButton ("Last Slide"));
c.add (new JButton ("Exit"));

Extra space
between the
cells (in pixels)
```


BorderLayout


• Divides the area into five regions and adds a component to the specified region.


• Forces the size of each component to occupy the whole region.

BorderLayout (cont'd)

```
Container c = getContentPane();
c.setLayout(new BorderLayout()); // optional: default
c.add (new JButton ("Next Slide"), BorderLayout.EAST);
c.add (new JButton ("Previous Slide"), BorderLayout.WEST);
c.add (new JButton ("Back to Start"), BorderLayout.NORTH);
c.add (new JButton ("Last Slide"), BorderLayout.SOUTH);
c.add (new JButton ("Exit"), BorderLayout.CENTER);
```


BoxLayout

• In a horizontal box, components are placed horizontally, left to right.


• In a vertical box, components are placed vertically, top to bottom.


BoxLayout (cont'd)

- BoxLayout is the default layout for a Box container.
- The idiom for working with boxes is slightly different:

```
Box box1 = Box.createHorizontalBox(); box1.add (...);


// add a spacer, 60 pixels: box1.add(Box.createHorizontalStrut (60));

Box box2 = Box.createVerticalBox();
...
```

BoxLayout (cont'd)

```
Container c = getContentPane();
c.setLayout(new FlowLayout());
Box box = Box.createVerticalBox();
box.add (new JButton ("Next Slide"));
box.add (new JButton ("Previous Slide"));
box.add (Box.createVerticalStrut (20));
box.add (new JButton ("Exit"));
c.add (box);

Adds extra vertical space between components
```


Default Layouts

- Each component has a default layout manager, which remains in effect until the component's setLayout method is called.
- The defaults are:

```
Content pane ←BorderLayout
```

JPanel FlowLayout

Box ←BoxLayout

Menus

- You can add a JMenuBar object to JFrame or JApplet.
- You can add JMenu objects to a JMenuBar.
- You can add other JMenus, JMenuItems, JCheckBoxMenuItems, JRadioButtonMenuItems, etc. to a JMenu.

Review:

- Can a container contain another container?
- Name several *Swing* GUI components.
- Is an action listener a class, an interface, an object, or a method?
- How do FlowLayout and GridLayout deal with the sizes of components?

Review (cont'd):

- What is the default layout manager for the content pane?
- What type of objects can you add to a JMenu?