CSC 143

Introduction to Graphical Interfaces in Java:

AWT and Swing

Reading: Ch. 17

(c) University of Washington

Overview

- Roadmap
 - · Today: introduction to Java Windows and graphical output
 - · Future: event-driven programs and user interaction
- Topics
 - · A bit of history: AWT and Swing
 - · Some basic Swing components: JFrame and JPanel
- · Java graphics
- · Reading:
 - · Textbook: Ch. 17
 - Online: Sun Java Swing tutorial (particularly good for picking up details of particular parts of Swing/AWT); Swing API javadoc web pages http://java.sun.com/docs/books/tutorial/uiswing/index.html

(c) University of Washington

Graphical User Interfaces

- · GUIs are a hallmark of modern software
- · Hardly existed until Mac's came along
 - · Picked up by PC's and Unix later
- · User sees and interacts with "controls" or "components"
 - menus
 - scrollbars
 toyt boyon
 - text boxes
 - check boxesbuttons
 - · radio button groups
 - · graphics panels
 - etc. etc.

(c) University of Washington

Opposing Styles of Interaction

- · "Algorithm-Driven"
- When program needs information from user, it asks for it
- · Program is in control
- Typical in non-GUI environments
- "Event Driven"
 - When **user** wants to do something, he/she signals to the program
 - Moves or clicks mouse, types, etc.
 - These signals come to the program as "events"
 - Program is interrupted to deal with the events
 - User has more control
 - · Typical in GUI environments

(c) University of Washington

07-4

A Bit of Java History

- Java 1.0: AWT (Abstract Windowing Toolkit)
- · Java 1.1: AWT with new event handling model
- Java 1.2 (aka Java 2): Swing
 - Greatly enhanced user interface toolkit built on top of AWT
 - Same basic event handling model as in Java 1.1 AWT
 - developed originally on top of Java 1.1, standard in Java 1.2
- Java 1.3, 1.4, 1.5
 - · Incremental changes; no major revolution
- Naming
 - Most Swing components start with J.
 - · No such standard for AWT components

(c) University of Washington

7-5

Bit o' Advice

- 1. Use Swing whenever you can
- 2. Use AWT whenever you have to

(c) University of Washington

07

Types of Containers

- Top level containers: JFrame, JDialog, JApplet
 - · Often correspond to OS Windows
- Mid level containers: panels, scroll panes, tool bars, ...
 - · can contain certain other components
- · JPanel is best for general use
- · An Applet is a special kind of container
- Specialized containers: menus, list boxes, combo boxes...
- Technically, all J components are containers

(c) University of Washington

JFrame - A Top-Level Window

• Top level application window

JFrame win = new JFrame("Optional Window Title");

· Some common methods

setSize(int width, int height); // frame width and height setBackground(Color c); // background color show(); // make visible (for the first time)

repaint(); // request repaint after content change setPreferredSize(Dimension d);// default size for window; also can set min

// and max sizes

dispose(); // get rid of the window when done

• Look at project GUIs to see some of these at work

(c) University of Washington

07-9

JPanel - A General Purpose Container

- Commonly added to a window to provide a space for graphics, or collections of buttons, labels, etc.
- JPanels can be nested to any depth
- Many methods in common with JFrame (since both are ultimately instances of Component)

setSize(int width, int height); setBackground(Color c); setPreferredSize(Dimension d);

• Bit o' advice: Can't find the method you're looking for?
Check the superclass.

(c) University of Washington

Non-Component Classes

07-10

Adding Components to Containers

- Swing containers have a "content pane" that manages the components in that container
 - [Differs from original AWT containers, which managed their components directly]
- To add a component to a container, get the content pane, and use its add method

JFrame jf = new JFrame();
JPanel panel = new JPanel();
jf.getContentPane().add(panel);
or
Container cp = jf.getContentPane();

cp.add(panel);

(c) University of Washington

Swing
 Bord

AWT

Borders

· Graphics

· Further geometric classes

· Not all classes are GUI components

Color, Dimension, Font, layout managers
Shape and subclasses like Rectangle, Point, etc.

- Graphics2D
- Other (in java.awt.lmage, javax.swing.lcon, etc...)
 - · Images, Icons

(c) University of Washington

07-12

Layout Managers

- What happens if we add several components to a container?
 - · What are their relative positions?
- Answer: each container has a layout manager
 - Several different kinds: FlowLayout (left to right, top to bottom);
 BorderLayout("center", "north", "south", "east", "west"); GridLayout
 (2-D grid), GridBagLayout (makes HTML tables look simple); others
- Container state is "valid" or "invalid" depending on whether layout manager has arranged components since last change
- Default LayoutManager for JFrame is BorderLayout
- Default for JPanel is FlowLayout

(c) University of Washington

07-13

pack and validate

- When a container is altered, either by adding components or changes to components (resized, contents change, etc.), the layout needs to be updated (i.e., the container state needs to be set to valid)
- Swing does this automatically more often than AWT, but not always
- Common methods after changing layout
 - validate() redo the layout to take into account new or changed (sub-)components
 - pack() redo the layout using the preferred size of each (sub-) component

(c) University of Washington

-- -

Layout Example

 Create a JFrame with a button at the bottom and a panel in the center

```
JFrame frame = new JFrame("Trivial Window"); //default layout: Border
JPanel panel = new JPanel();
JLabel label = new JLabel("Smile!");
label.setHorizontalAlighment(SwingConstants.CENTER);
Container cp = frame.getContentPane();
cp.add(panel, BorderLayout.CENTER);
cp.add(label, BorderLayout.SOUTH);
```

(c) University of Washington

07-15

Graphics and Drawing

- The windows, panes, and other components supplied with Swing are sufficient for predefined GUI components
- For more complex graphics, extend a suitable class and override the (empty) inherited method paintComponent that draws its contents public class Drawing extends JPanel {

```
/** Repaint this Drawing whenever requested by the system */
public void paintComponent(Graphics g) {
 super, paintComponent(Graphics g);
 // to paint to the right order
 Graphics2D g2 = (Graphics2D) g;
 // good idea for Swing components
 g2.setColor(Color.green);
 g2.drawOval(40,30,100,100);
 g2.setColor(Color.red);
 g2.fillRect(60, 50, 60, 60);
}
```

(c) University of Washington

07-16

paintComponent

- Method paintComponent is called by the underlying system whenever it needs the window to be repainted
 - Triggered by window being move, resized, uncovered, expanded from icon, etc.
 - Can happen anytime you don't control when
 - In AWT days, you overrode paint(). With Swing, it is best to leave paint alone and override paintComponent
- If your code does something that requires repainting, call method repaint()
 - Requests that paintComponent be called sometime in the future, when convenient for underlying system window manager

Painter's Rules

- Always override paintComponent() of any component you will be drawing on
- Not necessary if you make simple changes, like changing background color, title, etc. that don't require a graphics object
- Never call paint() or paintComponent(). Never means never!
 - · This is a hard rule to understand. Follow it anyway.
- Always paint the entire picture, from scratch
- Don't create a Graphics or Graphics2D object to draw with
- only use the one given to you as a parameter of paintComponent()
- · and, don't save that object to reuse later!
- · This rule is bent in advanced graphics applications

(c) University of Washington

07-18

What Happens If You Don't Follow The Rules...

07-19

Classes Graphics and Graphics2D

- The parameter to paintComponent or paint is a graphics context where the drawing should be done
 - Class Graphics2D is a subclass of Graphics, with better features
 - In Swing components, the parameter has static type Graphics, but dynamic type Graphics2D so cast it to a 2D and use that.
- More procedural like interface than uwcse.graphics.GWindow
 - Call Graphics methods to draw on the Graphics object [instead of creating new shape objects and adding them to the window]

(c) University of Washington

07-21

Drawing Graphical Objects

- Many graphical objects implement the java.awt.Shape interface
 - When possible, chose a Shape rather than a non-Shape
- Lots of methods available to draw various kinds of outline and solid shapes and control colors and fonts
- setColor, setFont, drawArc, drawLine, fillPolygon, drawOval, fillRect, many others

(c) University of Washington

07-22

Preparing for Future Projects

- In reading and experimenting, focus on these classes:
 - · JPanel (and ancestors)
 - (interface) Shape
 - Line2D
 - Polygon
 - Graphics2D, especially these methods:

draw(Shape)

draw(String, int, int)

fill(Shape)

setColor(Color)

There are also methods like drawLine, drawPolygon, etc... i

(c) University of Washington

07-23

Roadmap

- Future
- Events
- · User interaction
- · GUI components
- · What to do
 - Start reading textbook chs. 19 and 20
 - Browse the Swing tutorial and Java Swing/AWT documentation from Sun to start to feel your way around

Focus on the classes listed previously

(c) University of Washington

07-24