CS 2113 Software Engineering

Lecture 10: GUIs

```
Import the code to intelliJ
https://github.com/cs2113f16/lec-10-guis.git
```

Last Time...

- Class Hierarchies
- Abstract Classes
- Interfaces

This Time

- Hash maps and sorting
- GUIs in Java
 - AWT vs Swing
 - Swing Basics
- Zombies

Student Roster

- Need a way to find and print a student's data based on their ID number
 - What data structure can help us with that?
- Need a way to sort a list of students by name?
 - Do we need to implement bubble sort ourselves?

Go back and reread chapter 16!

HashMap

A type of Map - stores {Key, Value} pairs

- Lookup a **Value** object by presenting a **Key** object

Need to be careful if value is an int, float, or double

- These are basic types in Java, not objects!
- Need to use Integer, Float, or Double as type

```
HashMap<String, Integer> hmap = new HashMap<String, Integer>();
hmap.put("Rahul", 20);
hmap.put("Chen", 15);
int c = hmap.get("Chen");
c++
hmap.put("Chen", c); // replaces old value
```

Example usage:

- http://beginnersbook.com/2013/12/hashmap-in-java-with-example/

Interfaces for Sorting

- Sorting is a very common operation
- How do you sort:
 - Numbers
 - Letters
 - Names
 - Animals
 - Customers
- Basic operation in any sorting algorithm:
 - Is element A higher or lower than element B?

Comparable Interface

- Implement the Comparable Interface to define how to compare instances of a class
- Allows you to use a generic sorting function

```
List<Name> names = new ArrayList<Name>();

// add elements to list

Collections.sort(names);

// list is magically sorted!
```

- Must implement the CompareTo(b) function
 - Return 0 if identical
 - Less than 0 if this < b or greater than 0 if this > b

Roster Lab

 Get the code in intelliJ https://github.com/cs2113f16/lec-10-guis.git

 ALWAYS use the VCS->Checkout From Version Control menu option!

Let's solve it together...

What is a GUI library?

A way to:

- Open windows
- Display widgets on screen
- Process events

Widgets:

Buttons, images, Menu bars, tabs, popups, etc

Events:

 Mouse clicks, keyboard interactions, windows being moved/resized/minimized/closed, etc

GUIs in Java

- Two main approaches:
- Abstract Window Toolkit (AWT)
 - Java library to interact with the OS's native graphical interface tools

- Swing
 - Interface library relying (almost) purely on Java

Pros and Cons?

Swing vs AWT

Code is similar:

```
import java.awt.*;
public class TestAwt1 {
  public static void main (String[] argv)
 Frame f = new Frame ();
 f.setSize (200, 100);
 f.setVisible (true);
 import javax.swing.*;
 public class TestSwing1 {
 public static void main (String[] argv)
 JFrame f = new JFrame ();
 f.setSize (200, 100);
 f.setVisible (true);
```

Swing vs AWT

- AWT relies on native libraries to draw graphics
 - A java program written with AWT would look different depending on the OS
 - Less control within AWT library since OS does most work

Swing:

- Gives a consistent look across platforms
- Supports a wider range of widgets
- More customizable
- We will use Swing

GUIs are made up of:

- Containers
 - Holds other widgets
- Components
 - A widget to interact with or display something
- Common examples:
 - Frame: basic window
 - Panel: an area to group other objects or draw images/art
 - TextField/TextArea: allows text input
 - Simple widgets: Checkbox, List Button, Label, Scrollbar and Scrollpane.
- Swing widget classes all start with "J"

Our First Window

Is this code enough?

```
import javax.swing.*;

public class TestSwing1 {
 public static void main (String[] argv)
 {
 JFrame f = new JFrame ();
 }
}
```

Our First Window

Is this code enough?

```
import javax.swing.*;

public class TestSwing1 {
 public static void main (String[] argv)
 {
 JFrame f = new JFrame ();
 }
}
```

- Nope!
- Also need to:
 - Give the window a size and make itself visible

Open a Window

- Get the code for today from the class site
- Look at the guis.HelloSwing.java file
 - What happens when you run it?
 - What happens when you try to close the window?
- Can you figure out how to set the title of the window to "Hello World"?

More fun:

- have the window appear at a specific location
- open five windows instead of one

We haven't said "hello" in a while...

- What if we want to draw text or simple line art in our program?
- We can draw on a component by getting access to a graphics context
 - An instance of the Graphics class
 - Has methods for drawing lines/points/shapes
 - The functions we used from StdDraw were all calling methods of a graphics object

Content Pane

- A JFrame has a ContentPane to hold widgets
 - but the contentPane by itself doesn't know how to draw...
- Need the graphics context of a JPanel
 - Can add a JPanel to the JFrame's ContentPane
 - Then we can draw / add more objects

How a GUI draws itself

- When a widget needs to display itself it must call:
- paintComponent(Graphics g)
- A look at JPanel's family tree:

```
java.lang.Object
 java.awt.Component
 java.awt.Container
 javax.swing.JComponent
 javax.swing.JPanel
```

JPanel

 The javax.swing.JComponent class defines paintComponent(Graphics g)

We must extend JPanel

- To create your own paintComponent()
 method, must extend JPanel in a custom class
- Gives you direct access to the Graphics object
 - Can draw, change colors, go nuts
 - g.drawString ("Hello World!", 100, 100)

Graphics: Drawing Shapes

- drawRect(int topleftx, int toplefty, int width, int height):
 - The first two integers specify the topleft corner.
 - The next two are the desired width and height of the rectangle.
- drawOval(int topleftx, int toplefty, int width, int height):
 - The first two integers specify the topleft corner.
 - The next two are the desired width and height of the enclosing rectangle.
- Also have filledRect and filledOval equivalents
- drawLine(int x1, int y1, int x2, int y2):
 - Unfortunately, the line thickness is fixed at one pixel.
 - To draw thicker lines, you have to "pack" one-pixel lines together yourself.

Draw me a picture

- Draw a pretty picture
 - Edit the guis.PrettyPicture.java file
- drawRect(int topleftx, int toplefty, int width, int height):
 - The first two integers specify the topleft corner.
 - The next two are the desired width and height of the rectangle.
- drawOval(int topleftx, int toplefty, int width, int height):
 - The first two integers specify the topleft corner.
 - The next two are the desired width and height of the enclosing rectangle.
- Also have filledRect and filledOval equivalents
- drawLine(int x1, int y1, int x2, int y2):
 - Unfortunately, the line thickness is fixed at one pixel.
 - To draw thicker lines, you have to "pack" one-pixel lines together yourself.

How it Works

We create a JFrame (window)

 We fill the JFrame with a JPanel (or a child of JPanel)

 JFrames call paintComponent on every component inside them

 Our custom paintComponent() method draws our perty picture

Drawing

When is paintComponent() called?

Another way to say "hello"

- It doesn't always make sense to use drawString()
 - Low level function
 - What if we want to change the text dynamically?
 - Does not feel very "object oriented"
- Can also use the JLabel component

```
Container cPane = f.getContentPane();
JLabel helloLabel = new JLabel("Hello!");
cPane.add(helloLabel);
```


- Gives us an object to store a message
- Add it to a panel/frame and it will be drawn automagically!

JLabel

- Try out guis.HelloSwing2.java
- At a low level, how do you think JLabel works?
- Where is the message displayed?
- What happens if you create another JLabel and add it to the frame as well?

Java Layout Managers

- Swing (and AWT) use Layout Managers to control where components are placed
 - You (generally) do not have precise control over placement
 - Simplifies automated GUI creation
 - Makes hand designed GUIs trickier
- Default layout manager: BorderLayout

JLabel take two

 You can specify (approximately) where to add a component with:

```
cPane.add(helloLabel, BorderLayout.WEST);
// or .EAST, NORTH, SOUTH, CENTER
```

 Add a second JLabel so that it does NOT replace the first one

More fun:

- go back to PrettyPicture.java and make it add three PrettyPanels to the window next to each other

More Layouts

- Commonly used layouts managers:
 - BorderLayout: tries to place components either in one of five locations: North, South, East, West or Center (default).
 - FlowLayout: places components left to right and row-by-row.
 - CardLayout: displays only one component at a time, like a rolodex.
 - GridLayout: places components in a grid.
 - GridBagLayout: uses a grid-like approach that allows for different row and column sizes.
- Change a container's layout with:

```
Container cPane = f.getContentPane();
cPane.setLayout(new FlowLayout());
```

Events and Listeners

- Clicking a button is an event
- What happens if a tree falls in a forest and nobody is there to hear it?
 - Same idea with buttons
- How do you think buttons should work codewise?

Inside a Button

Click me!

```
public class JButton extends AbstractButton {
private ArrayList<ActionListener> listeners;
protected void fireActionPerformed(ActionEvent event) {
 for(ActionListener al: listeners) {
 al.actionPerformed(event);
protected addActionListener(ActionListener L) {
  listeners.add(L);
```

What's an ActionListener?

It's just an Interface!

http://download.oracle.com/javase/1.4.2/docs/api/java/awt/event/ActionListener.html

- Only requires one method:
 - actionPerformed(ActionEvent e)

Button Events

- Something must implement ActionListener
- One option: have the JFrame do it

```
class NewFrame extends JFrame implements ActionListener {
  public NewFrame (int width, int height)
  {
 // ...
 button.addActionListener(this);
 // ...
  }
  public void actionPerformed (ActionEvent a)
  {
 System.out.println ("ActionPerformed!");
  }
}
```

Mouse/Keyboard Interfaces

 Sometimes you want to detect keyboard and mouse events other than interactions with buttons

MouseListener

```
public void mouseClicked(MouseEvent m);

public void mouseEntered(MouseEvent m);

public void mouseExited(MouseEvent m);

public void mousePressed(MouseEvent m);

public void mouseReleased(MouseEvent m);
```

KeyListener

```
public void keyTyped(java.awt.event.KeyEvent arg0);

public void keyPressed(java.awt.event.KeyEvent arg0);


public void keyReleased(java.awt.event.KeyEvent arg0);
```

Project 2...

ZOMBIE INFESTATION SIMULATOR

Zombie Sim Structure

ZombieSim

- main()
- instantiates city
- loop: update city and draw

City

- private Walls[][]
- update
- draw
- populate()
- what else to add???

Tips/Best Practices:

- Think carefully about class structure and the data and functions in each one
- Think carefully about the "is a" versus "has a" relationship when designing your classes
- It is better to have a class interact with another using an API (functions) instead of directly accessing data
- Use classes to encapsulate both data and functions. A City class should be responsible for everything to do with the city and a Cat class would be responsible for everything to do with cats, etc.