Java GUI Programming.

A quick-start guide to building Swing applications. With examples and pictures.

Introduction

Background Design goals

- Designed by James Gosling
- Released by Sun Microsystems in 1995.
 - Originally a proprietary license, but made open source under GNU GPL in 2007.
 - Sun and Java acquired by Oracle in 2010.
- General-purpose, portable language.
 - Cross-platform, and able to scale from small devices to large applications.
 - Dynamic, interpreted*
- Broadly adopted, and extremely successful.
 - -"Java is TIOBE's Programming Language of 2015!" (<u>www.tiobe.com</u>)

Dec 2015	Dec 2014	Change	Programming Language	Ratings	Change
1	2	^	Java	20.973%	+6.01%
2	1	~	С	16.460%	-1.13%
3	4	^	C++	5.943%	-0.16%
4	8	*	Python	4.429%	+2.14%
5	5		C#	4.114%	-0.21%
6	6		PHP	2.792%	+0.05%
7	9	^	Visual Basic .NET	2.390%	+0.16%
8	7	•	JavaScript	2.363%	-0.07%
9	10	^	Perl	2.209%	+0.38%
10	18	*	Ruby	2.061%	+1.08%
11	32	*	Assembly language	1.926%	+1.40%
12	11	~	Visual Basic	1.654%	-0.15%
13	16	^	Delphi/Object Pascal	1.639%	+0.52%
14	17	^	Swift	1.405%	+0.34%
15 4	3	*	Objective-C	1.357%	-7.77%

ı

- C++ syntax
 - Meant to be familiar to legions of C++ developers that would migrate to Java.
- Class-based, object-oriented design.
 - Explicitly object-oriented
 - Cannot build procedural applications!
- Extensive class libraries included
 - Cross-platform!
 - Support for everything from threading to database access to building user interfaces.
 - This makes Java unique; many languages rely on third-party libraries.

Java Virtual Machine (JVM)

- Portability is achieved through virtualization
 - Java compiles to bytecode (IR).
 - Bytecode is executed by a Java virtual machine (JVM) on the target platform.
 - Interpreted bytecode is slower than native code
 BUT just-in-time compilation can give near-native performance.

http://viralpatel.net/blogs/java-virtual-machine-an-inside-story/

- There are two main Java implementations
 - Oracle Java: https://docs.oracle.com/javase/8/
 - Open JDK: FOSS implementation for Linux.
- JRE: standalone JVM installation (runtime).
- JDK: JRE plus development tools and libraries.
 - This gives you command-line tools (javac compiler and java runtime).
- Third-party support is excellent
 - Editor support in VIM, Sublime, etc.
 - IDEs like IntelliJ, Eclipse.

Java Platform (JDK)

 Includes tools, and libraries - everything from threading, to database access, to UI toolkits – all cross platform and portable.

Description of Java Conceptual Diagram

- Source code is written in text files ending with the .java extension (one class per source file).
- Source files are compiled into .class files (bytecode) by the javac compiler.
- Class files (.class) can be executed on any platform with an appropriate JVM.
- Often applications include many class files, which we bundle into a JAR (.jar) file (basically a zip file with metadata).

To compile on the command line:

\$ javac CountArgsApp.java

To run compiled app:

\$ java CountArgsApp one two three You provided 3 args.

This works when you have a single source file, but starts to fall apart when you have multiple files and dependencies (files that depend on one another).

```
main: ← target
 javac TestWindow.java
 command
run:
 java TestWindow
clean:
 There's lots of
 rm *.class
 robust build
 systems (Ant,
 Gradle) but we'll
 stick to makefiles
Syntax: make [target]
 for this course.
$ make
```

javac TestWindow.java \$ make run java TestWindow

The Java Programming Language

Language features

Classes and objects

Libraries

Program structure

Features Standard Language

- Java uses the same syntax as C++ in most situations, so the style will be familiar.
 - Variables
 - Standard naming conventions apply
 - Operators
 - Equality: == !=
 - Assignment: = += -= and so on.
 - Logical: not (!) and (&&) or (||) ternary(? :)
 - Structure
 - { } to nest blocks of code
 - Control flow: if... else, while, break/continue.

Туре	Size	Format	Range
boolean	≤1 byte		false, true
byte	1 byte	signed integer	±127
short	2 bytes	signed integer	±32,767
char	2 bytes	unsigned integer	0 to +65,535
int	4 bytes	signed integer	±2,147,483,647
long	8 bytes	signed integer	Umm, really big
float	4 bytes	floating point	±10 ³⁸
double	8 bytes	floating point	±10 ³⁰⁸

Primitive types also have corresponding Object types (e.g. Boolean class for booleans, Integer for integers and so on.)

Familiar OO features still apply to Java:

Feature	Description
Classes, objects	Types, instances of those types
Dynamic dispatch	Objects determine type at runtime, instead of being static typed.
Encapsulation	Data hiding
Composition	Nesting objects
Inheritance	Hierarchy of is-a class relationships
Polymorphism	Calling code is agnostic in terms of whether an object is a derived or base class.

Variables		
Class variables	Shared among all objects.	static
Instance variables	Belong to an object instance.	
Member variables	All variables belonging to an object.	

Methods		
Class methods	Shared among all objects.	static
Instance methods	Belong to an object instance.	

```
class Bicycle {
 String owner = null;
 int speed = 0;
 int gear = 1;
 // constructor
 Bicycle() { }
 Bicycle(String name) { owner = name; }
 // methods
 void changeSpeed(int newValue) { speed = newValue; }
 void changeGear(int newValue) { gear = newValue; }
 int getSpeed() { return speed; }
 int getGear() { return gear; }
 // static entry point - main method
 public static void main(String[] args) {
 Bicycle adultBike = new Bicycle("Jeff");
 adultBike.changeSpeed(20);
 System.out.println("speed=" + adultBike.getSpeed());
 Bicycle kidsBike = new Bicycle("Austin");
 kidsBike.changeSpeed(15);
 System.out.println("speed=" + kidsBike.getSpeed());
```

- In Java,
 - Primitive types are allocated on the stack, passed by value.
 - Objects are allocated on the heap, passed by reference
 - Technically, value of address passed on the stack, but behaves like pass-by-reference.

```
Bicycle my_bike = new Bicycle();
Bicycle kids_bike = my_bike;
Both refer to the same
memory on the heap
```

 Practically, this means that you don't need to worry about pointer semantics in parameter passing. Arrays are objects, so:


```
Bicycle[] bikeStore = new Bicycle[10];
// bikeStore[0].changeSpeed(25); //!!! Null pointer
for (int i=0; i<10; i++) {
 bikeStore[i] = new Bicycle();
}
bikeStore[0].changeSpeed(25); // No problem</pre>
```

- First line allocates an array on the heap with space for 10 Bicycle pointers (40 bytes), but all Bicycle pointers are still null
- for loop allocates space for Bicycle to each entry in bikeStore array

Garbage Collection (GC)

- In Java, there's no need to free memory
 - Garbage collection runs periodically and frees up memory that's not in use.

JVM attempts to do this without impacting


```
class Bicycle {
 String owner = null;
 int speed = 0;
 int gear = 1;
 No destructor required
 // constructor
 for this class!
 Bicycle() { }
 Bicycle(String name) { owner = name; }
 // methods
 void changeSpeed(int newValue) { speed = newValue; }
 void changeGear(int newValue) { gear = newValue; }
 int getSpeed() { return speed; }
 int getGear() { return gear; }
 // static entry point - main method
 public static void main(String[] args) {
 Bicycle adultBike = new Bicycle("Jeff");
 adultBike.changeSpeed(20);
 System.out.println("speed=" + adultBike.getSpeed());
 Bicycle kidsBike = new Bicycle("Austin");
 kidsBike.changeSpeed(15);
 System.out.println("speed=" + kidsBike.getSpeed());
```

Classes can be nested as inner classes. Watch scope!

```
class ShadowTest {
 public int x = 0;
 // inner class
 class FirstLevel {
 public int x = 1; // this is a different x!
 void methodInFirstLevel(int x) {
 System.out.println("x = " + x);
 System.out.println("this.x = " + this.x);
 System.out.println("ShadowTest.this.x = "
 + ShadowTest.this.x);
 public static void main(String... args) {
 ShadowTest st = new ShadowTest();
 ShadowTest.FirstLevel fl = st.new FirstLevel();
 fl.methodInFirstLevel(23);
 x = 23
 this x = 1
 ShadowTest.this.x = 0
```

- Inheritance: increasing code reusability by allowing a class to inherit some of it's behavior from a base class ("is a" relationship).
 - Classes inherit common attributes and behavior from base classes.
 - e.g. "Mountain Bike" is-a "Bike".
 - Common: speed, gear
 - Unique: engine
 - Use extends keyword.

public class Animals1 { // inner classes // base class abstract class Animal { abstract String talk(); class Cat extends Animal { String talk() { return "Meow!"; } class Dog extends Animal { String talk() { return "Woof!"; } // container class methods Animals1() { speak(new Cat()); speak(new Dog()); void speak(Animal a) {

System.out.println(a.talk());

Animals1.java

The Animal class is abstract, and cannot be instantiated.

It's talk() method is abstract, so derived classes must override it.

" Meow! "
" Woof! "

- Java only supports single inheritance!
 - In practice, this simplifies the language.
 - See the "Diamond Problem" for one example of multiple inheritance being a hard problem.
 - Solutions to this problem vary by language; Java just doesn't let you do it.

- It's very common to derive an existing Java Platform class and override behavior.
- All classes have Object as their ultimate base class (implicit).

- An <u>interface</u> represents a set of methods that must be implemented by a class ("contract").
- Similar to pure abstract classes/methods.
 - Can't be instantiated
 - Class implementing the interface must implement all methods in the interface.
 - Use implements keyword.
- In Java,
 - extend a class to derive functionality from it
 - implement an interface when you want to
 enforce a specific API.

- We can replace the abstract class/method with an interface.
 - Polymorphism still applies to interfaces.

```
Animals2.java
// interface
interface Pet {
 String talk();
// inner class
class Cat implements Pet {
 public String talk() { return "Meow!"; }
class Dog implements Pet {
 public String talk() { return "Woof!"; }
 Note that we're
 treating the
void speak(Pet a) {
 interface, Pet,
 System.out.println( a.talk() );
 as a type
```

- You can (and will often) mix approaches.
 - e.g. Drivable interface could be applied to any type of drivable vehicle, including our Bike class hierarchy.

```
interface Driveable {
  public void accelerate();
  public void brake();
  public int getSpeed();
}

// implement interface only
  class Car implements Driveable {}
  class Train implements Driveable {}

// derive from base class, and implement interface
  class Motorcycle extends Bike implements Driveable {}
```

```
Bikes1.java – classes
Bikes2.java - interfaces
```

```
// base class
abstract class Bike {
 int wheels = 0;
 int speed = 0;
 void setWheels(int val) { wheels = val; }
 void setSpeed(int val) { speed = val; }
 void show() {
 System.out.println("wheels = " + wheels);
 System.out.println("speed = " + speed);
// interface for ANYTHING driveable
// could be applied to car, scooter etc.
interface Driveable {
 void accelerate();
 void brake();
// derived two-wheel bike
class Bicycle extends Bike implements Driveable {
```

Required

– Java SE 8 JDK :
http://www.oracle.com/technetwork/java/javase/

Reference

- Java 8 SE Platform SDK Documentation:
 https://docs.oracle.com/javase/8/docs/api/overview-summary.html
- Java 8 Tutorials: http://docs.oracle.com/javase/tutorial/java/index.html

IDE

– IntelliJ (Jetbrains Student Licenses):
https://www.jetbrains.com/student/