

Steps to Creating a GUI Interface

The secrets of GUI interface revealed.

Steps to creating a GUI Interface

- 1. Design it on paper
- 2. Choose components and containers
- 3. Create a window or dialog.
- 4. Add components to the window.
- 5. Preview the UI.
- 6. Add behavior respond to user actions.

Step 1: Design it on paper

- Know what the interface is supposed to do
- Decide what information to present to user and what input he should supply.
- Decide the components and layout on paper

Login Name:		Login	

Step 2: Choose Components & Layout

Choose the components and layout on paper

Step 3: Create a Window (JFrame)

```
import javax.swing.*;
public class SwingExample implements Runnable {
 JFrame frame:
  public SwingExample() {
 frame = new JFrame();
 frame.setTitle("Please Login");
 initComponents( );
 private void initComponents() {
 // initialize components here
 frame.pack();
 public void run() {
 frame.setVisible( true );
```

Step 3: (alt) Be a JFrame

```
import javax.swing.*;
public class SwingExample extends JFrame {
 public SwingExample() {
 super.setTitle("Please Login");
 initComponents( );
 private void initComponents() {
 // initialize components here
 this.pack();
 public void run() {
 this.setVisible( true );
```

Step 3.1: Decorate the Frame

- We can add decoration to the JFrame or components.
- Add a title:

```
frame.setTitle( "Please Login" );
```

Step 3.2: Close Application on Exit?

- Even if you close the window, the GUI thread still running!
 - GUI applications can run forever!
 - Your program must tell the GUI to exit.

How to make it quit when you close the window?

- handle a WindowClosingEvent, or
- 2. specify Exit-on-Close behavior

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

Step 4: Add Components to window

- Add components to the content pane of a JFrame.
- As a convenience, you can add directly to JFrame.

```
private void initComponents() {
  JLabel label1 = new JLabel("Username:");
  input = new JTextField( 12 );
  button = new JButton("Login");
  frame.add( label1 );
  frame.add( input );
  frame.add( button );
  // pack components. This sets the window size.
  frame.pack();
```

Step 4.1: Choose a Layout Manager

Each container uses a **Layout Manager** to manage the position and size of components.

Classic Layout Managers are:

BorderLayout (default for JFrame)

FlowLayout (default for JPanel)

BoxLayout

GridLayout

GridBagLayout (the most powerful)

CardLayout

4.2: Set the Layout Manager

Set the container's layout manager

```
private void initComponents() {
  JLabel label1 = new JLabel("Username:");
  input = new JTextField( 12 );
  button = new JButton("Login");
  frame.setLayout( new FlowLayout() );
  frame.add(label1);
  frame.add( input );
  frame.add( button );
  frame.pack();
```

Adding Components to a Panel

Most graphical UI use many "panels" or "panes" to group components.

This makes layout and management easier.

```
void initComponents() {
  JLabel label1 = new JLabel("Username:")
  input = new JTextField( 12 );
  button = new JButton("Login");
 Put components in a panel
  JPanel panel = new JPanel();
  panel.add( label1 );
  panel.add( input );
  panel.add( button );
 Add panel to the frame
  frame.getContentPane( ).add( panel );
```

Step 5: Preview the Interface

To show the window, call setVisible(true)

```
public class SwingExample {
 ....
 // create a run() method to display the window
 public void run() {
 frame.setVisible( true );
 }
```

```
public class Main {
 public static void main( String [] args ) {
 SwingExample gui = new SwingExample();
 gui.run();
 }
```

Problem: Window is too small

If your application shows only a title bar, it means you forgot to set the window size.

You must either:

```
pack() or
```

setSize(width, height)

Usually you should use pack ()

```
public class SwingExample {
 JFrame frame;
 ...
 public void run() {
 frame.pack(); // set size = best size
 frame.setVisible(true);
 }
```

Step 6: Add Behavior

Your application must *do something* when user presses a button, moves the mouse, etc.

Graphics programs are event driven.

Events:

- button press
- got focus
- mouse movement
- text changed
- slider moved

Why a layout manager?

Demo:

compare a Java application and Visual C# application when resizing a window.

In Java, the layout manager will rearrange or resize components.

In Visual C#, the components disappear.

Layout Managers

Classic Layout Managers are:

BorderLayout (default for JFrame)

FlowLayout (default for JPanel)

BoxLayout

GridLayout

GridBagLayout

CardLayout

SpringLayout

Graphics Class Hierarchy (again)

Exercise: JComponent

- Look at JavaDoc for JComponent.
- What properties can you "set" for any component?

Important Containers to Know

JPanel, JFrame, and JWindow are used a lot in Object Swing apps. Component Panel, Frame, and Window **AWT** are used a lot in AWT apps. Container **JComponent** Window Panel Swing Applet **JPanel** Frame **JFrame JApplet**

How to Design a GUI Application

Separate the GUI classes from the program logic.

- Program logic is part of the "model" or domain layer.
- GUI calls model for information.
 - Try to limit GUI -> Model communication to just one class
 - This reduces coupling between GUI and logic classes.
- Model does not call methods of GUI objects.
 - Use the Observer Pattern. Model (observable) notifies GUI (observer) when its state changes.

Layers in a GUI Application

