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.
 - Made open source under GNU GPL in 2007.
 - Sun and Java acquired by Oracle in 2010.
- Portable through virtualization.
 - Requires Java Virtual Machine (JVM) on each target platform.
 - Scale from small devices to large deployments.
- Class-based, object-oriented design.
 - C++ syntax
 - Strongly typed, interpreted language
 - Extensive class libraries included

Java Virtual Machine (JVM)

- Portability 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/

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

Why Java?

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	3	*	Objective-C	1.357%	-7.77%

- 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.

Recommended Resources

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/

The Java Platform

Packages, libraries
Classes and objects
Program structure

http://xkcd.com/801/

- Classes, objects are core language constructs
- OO features: polymorphism, encapsulation, inheritance (more later)
- Static and member variables and methods
- Resembles C++ on the surface
- Language differences from C++

- No pointers. Really. Not needed.
- No type ambiguity; classes resolved at runtime
- No destructor (due to garbage collector)
- Single inheritance model

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

- Classes are grouped into packages (i.e. namespaces) to avoid name collisions.
- To assign your source code to a package, use the *package* keyword at the top of source files.
- Typically, package = subdirectory
 - e.g. "graphics" package is in subdirectory of the same name
 - alt. it can be included in a JAR file.
- Use the *import* keyword to include a class from a different package in your code.
 - This is how you include bundled Java libraries.

Package	Classes (Examples)	Description
java.awt	Color, Graphics, Graphics2D, event.	Contains all of the classes for creating user interfaces and for painting graphics and images.
javax.swing	JFrame, JButton, JList, JToolbar	Provides a set of "lightweight" (all- Java language) components that works the same on all platforms.
java.io	File, FileReader, FileWriter, InputStream	Provides for system input and output through data streams, serialization and the file system.
java.lang	Boolean, Integer, String, System, Thread, Math	Provides classes that are fundamental to the design of the Java programming language.
java.util	ArrayList, HashMap, Observable	Contains the collections framework, legacy collection classes, event model,

Java 8 API Specification:

https://docs.oracle.com/javase/8/docs/api/overview-summary.html

- Implicit class hierarchy
 - All classes in Java are derived from the Object class in java.lang defines and implements common class behavior
 - e.g. clone(), toString(), finalize() methods
 - Classes you write inherit this basic behavior.


```
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.

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
 - In Java, use extends keyword.

public class Animals1 { **Subtype Polymorphism** // 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 prevents you from doing it.

- It's very common in Java to derive an existing class and override behavior (even provided classes).
- 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!"; }
 We're treating
void speak(Pet a) {
 the interface.
 System.out.println( a.talk() );
 Pet, 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 {
```


Building User Interfaces

Swing components
Creating a window
Adding Swing components
Listening for events

PaintDemo

Java has four user-interface libraries, each with different types of widgets (and strengths/tradeoffs)...

Toolkit (Release)	Description	
AWT (1995)	"Heavyweight" with platform-specific widgets. AWT applications were limited to common-functionality that existed on all platforms.	
Swing (1997)	"Lightweight", full widget implementation. Commonly used and deployed cross- platform.	
Standard Window Toolkit / SWT (~2000)	"Heavyweight" hybrid model: native, and tied to specific platforms. Used in Eclipse.	
Java FX (~2010)	Intended for rich desktop + mobile apps. Still in development.	

- java.awt.Window is the base for all containers.
- javax.swing.Jcomponent is the root for all widgets.

- 1. Create a top-level application window, using a Swing container (JFrame or JDialog).
- 2. Add Swing components to this window.
 - Typically, you create a smaller container (like a JPanel) and add components to the panel.
 - This makes dynamic layouts easier (more on that later in the course!)
- 3. Register for events: add listeners, like keyboard (press), mouse (down, up, move)
- 4. Write code to respond to these events.
- 5. Make components update and paint themselves based on events.

```
import javax.swing.*;
 BasicForm1.java
// Create a simple form
public class BasicForm1 {
 public static void main(String[] args) {
 // create a window
 JFrame frame = new JFrame("Layout Demo");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 // create a panel and add components
 // all Swing components are types of JComponent
 JPanel panel = new JPanel();
 JButton button = new JButton("Ok");
 panel.add(button);
 // add panel to the window
 frame.add(panel);
 // set window behaviour and display it
 frame.setResizable(false);
 frame.setSize(200, 200);
 // frame.pack();
 frame.setVisible(true);
```

- Java has interfaces specialized by event type.
 - Each interface lists the methods that are needed to support that device's events
- To use them, write a class that implements this interface, and override the methods for events you care about.

```
interface MouseInputListener {
 public void mouseClicked(MouseEvent e);
 public void mousePressed(MouseEvent e);
 public void mouseReleased(MouseEvent e);
 public void mouseEntered(MouseEvent e);
 public void mouseExited(MouseEvent e);
 public void mouseDragged(MouseEvent e);
 public void mouseMoved(MouseEvent e);
}
```

 Because it's an interface, you have to override all of these methods – even for events you don't care about!

```
// create a custom listener class for this component
static class MyMouseListener implements MouseInputListener {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 public void mousePressed(MouseEvent e) { }
 public void mouseReleased(MouseEvent e) { }
 public void mouseEntered(MouseEvent e) { }
 public void mouseExited(MouseEvent e) { }
 public void mouseDragged(MouseEvent e) { }
 public void mouseMoved(MouseEvent e) { }
```

- Java also has adapters, which are base classes with empty listeners.
 - Extend the adapter and override the event handlers that you care about; avoids bloat.

```
// create a custom adapter from MouseAdapter base class
static class MyMouseAdapter extends MouseAdapter {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 }
}
```

- We really, really don't want to create custom adapters for every component.
 - Solution? Anonymous inner class.

```
BasicForm4.java
public static void main(String[] args) {
 // create a window
 JFrame frame = new JFrame("Window Demo");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // create a panel and add components
 JPanel panel = new JPanel();
 JButton button = new JButton("Ok");
 button.addMouseListener(new MouseAdapter() {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 }});
 panel.add(button);
```

- Swing needs to make sure that all events are handled on the Event Dispatch thread.
- If you just "run" your application from main, as we've been doing in the examples, you risk the main program accepting input before the UI is instantiated!
 - Use invokeLater() to safely create the UI.
 - We'll discuss in greater detail later in the course.

```
public static void main(String[] args)
{
 SwingUtilities.invokeLater(new Runnable())
 {
 public void run()
 {
 runProgram();
 }
 });
}
```

Drawing in Java

Overriding paintComponent()
Graphics object

- Applications consist of a JFrame (window) containing one or more Swing components.
- We often define a top-level canvas (container)
 - This can hold other components (like text fields, buttons, scroll bars etc).
 - We can also draw directly on this canvas.

```
// JComponent is a base class for custom components
public class SimpleDraw4 extends JComponent {
 public static void main(String[] args) {
 SimpleDraw4 canvas = new SimpleDraw4();
 JFrame f = new JFrame("SimpleDraw"); // jframe is the app window
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(400, 400); // window size
 f.setContentPane(canvas); // add canvas to jframe
 f.setVisible(true); // show the window
}
```

- Each component has a paintComponent() method, which describes how it paints itself.
- You can override this paintComponent() method and draw primitive objects using the java.awt.Graphics object (basically, the Graphics Context).
- This is a common technique for defining drawables in Java.

What's left?

Topics that we'll cover in later lectures

- Animation
- Advanced graphics
- Design patterns
- Features (undo-redo, copy-paste)