


CS102 - GUI

Programming forms

- © Conventional/Procedural programming
 - code is always executed in same sequence.
 characterised by input/process/output


- * Event-driven programming
 - code is executed upon activation of events.
 sequence changes depending on order of events


GUI using AWT

- AWT Abstract Window Toolkit
- Must base
 - desktop programs on Frame
 - constructor, paint, ...
 - browser programs on Applet
 - init, start, paint, stop, destroy, ...
- Can convert, but
 - better to base code on Panel
 - then it add to Frame or Applet

GUI using AWT

Two steps

(1) Create the interface

- By add components & containers
- & using layout managers

(2) Add interaction

- Create event listeners
- & "Wire-up" events


(1) Create the interface...

AWT Applications - Frame


Frame is a container for components


AWT classes


Understanding the GUI


- UI-containers
 - have list of Ul-components

- Each UI-component
 - is a class
 - with paint method
 - & lists ofEvent listeners

Setting up the GUI


- Extend Frame class
 - In constructor
 - Create instances of containers
 & add them to Frame
 - Create instances of components
 & add them to containers or Frame
 - Possibly override paint method


- UI-components added to components list
- Painting Frame
 - 1. paints Frame borders
 - 2. calls Frame paint method
 - 3. calls paint method of each object in component list


(2) Add interaction...


Events & Event Handling


• Example...


- User clicks on a button
- Button is source of event object
- Event object passed to associated listener object
- Listener object executes associated method to perform desired task (save file, quit program, ...)


Setting up Event Handling

- Create listener class
 - Using new or existing class, simply
 - Implement desired event listener interface
 - Putting code for desired action in its methods
- In application (e.g. Frame)
 - Create instance of listener class
 - Add as listener of source object
 - can have any number of listeners for each event
 - Source & listener can be same object!

Understanding Events


Event Classes


GUI USING SWING


GUI using Swing

- Advantages
 - OS independent
 - Prettier!
 - More sophisticated components & options
 - Pluggable "Look & feel"
 - Borders, Tooltips, etc.
 - Drag 'n Drop
 - File & ColorChoosers, Tables, editors, etc.
- Conceptually same as AWT
- Still uses AWT events package


GUI using Swing

- Few differences (from AWT)
 - Use javax.swing package (equivalent Swing components start with "J")
 - Frames can close automatically (well sort of...!)
 - Add components to JFrame's contentPane (v1.5+ no longer explicitly needed)
 - Override paintComponent, not paint (except for Jframe, JApplet & JDialog) (also, must call super.paintComponent)

AWT & Swing classes


Swing - JComponents


DESIGNING GUI'S...

Design Tips

- GUI code can get very messy
 - Do not put everything in one class (as many Visual IDE's do)
 - Quick & dirty = impossible to change!
 - Employ design patterns, e.g. MVC
- Think Design first...

MVC - Design Pattern


Design Tips

- Think & design first
 - Use layout managers
 - Use OOP

- begin with Panel rather than Frame/Applet
- then add instance(s) to whichever you want
- What do you want?
- What existing class is closest?
- Extend it!

- digital clock view
 - centered text in plain box, extend label
- analogue clock view
 - graphics in plain box, extend panel

Alarm Clock

Product Idea...

An alarm clock!

Brainstorm requirements...

Design User Interface...

Detailed Design...


Implement & Test...


Brainstorm requirements...

- Show time hours/mins/secs
- 12 hour (am/pm) and/or 24 hour format
- Set alarm time hours/mins/secs
- Disable alarm
- Stop alarm ringing
- Show alarm time hours/mins/secs
- Set time hours/mins/secs
- Snooze option
- Multiple alarms, with different sounds
- Text description for each alarm
- International offsets for travelers


Design User Interface...


MVC - Design Pattern


MVC – Alarm Clock


Alarm Class

Constructors

- Alarm(Time, Msg)
- Alarm(Time)

Methods


- isAlarmTime(theTime)
- getAlarmTime()
- setAlarmTime(time)
- getAlarmMsg()
- setAlarmMsg(msg)
- snooze()
- isOn()
- setStatus(status)


Alarm

- alarmTime
- alarmMsg
- status

AlarmClock Class


AlarmClock

- time
- alarm

Constructors

- AlarmClock()
- Methods
 - turnAlarmOn()
 - turnAlarmOff()
 - isAlarmOn()
 - setAlarm(time)
 - setAlarmMsg(msg)
 - setTime(time)
 - ?getDisplayPanel()
 - ?update()
 - time.tick() & if isOn notify alarm listeners

Model View Controller

What is MVC

- MVC is a design pattern for user interface programs.
- The controller changes the model which then informs/updates the view(s).

Example

- Design a simple user-interface for a GUI application that will compute the circumference of a circle of given radius and also compute the radius given the circumference.
- Explain how you would "wire-up" the interface so that it functioned correctly.

Version 2

- Moving the knowledge of Circles out to a separate class allows it to be used elsewhere.
- Having radius & circumference properties is not normally a good idea, but in some cases such dependent properties are needed (if it takes too long to recompute, for example.)
- MVCa

Version 3

- Revised version using a reference to UI class
- MVCb

Version 4

- Revised version using Observable class to update ui & another observer (console)
- http://docs.oracle.com/javase/7/docs/api/java/u til/Observable.html
- Observer Interface
- void update(<u>Observable</u> o, <u>Object</u> arg) This method is called whenever the observed object is changed. An application calls an Observable object's notifyObservers method to have all the object's observers notified of the change.
- MVCc