

Layout

Dynamic layout
Swing and Layout Managers
Layout strategies


- 1. Designing a spatial layout of widgets in a container
- 2. Adjusting that spatial layout when container is resized
 - Both can be done by hand (i.e. graphic design) or automatically (i.e. with algorithms).
- Spatial layout is one component of visual design, so:
 - should use/maintain Gestalt Principles
 - should use/maintain grouping, hierarchy, relationships, balance to achieve organization and structure
- We'll revisit this later in the course.

- If a window is resized, we want to:
 - maximize use of available space for displaying widgets
- but we want to do this such that :
 - maintain consistency with spatial layout
 - preserve visual quality of spatial layout
- Need to dynamically modify the layout:
 - re-allocate space for widgets
 - adjust location and size of widgets
 - perhaps even change visibility, look, and/or feel of widgets

- Changing layout to adapt/respond to different devices
 - e.g. same web page with layouts for desktop, tablet, smartphone
- Often goes beyond spatial layout to swapping widgets
- Dynamic layout a special case of adaptive/responsive layout


To make a layout dynamic, widgets need to be "flexible"

- x,y position may be changed
- width and height may be changed

However, these changes can be constrained

- Widgets give the layout algorithm constraints on position
 - e.g. must be anchored on the left side of the window
- Widgets give the layout algorithm a range of sizes:

minimum size < preferred size < maximum size


Button

Button

Button

A Layout Manager provides a layout <u>algorithm</u> to size and position child widgets.


Java's Swing package provides a number of layout managers: Grid, Box, Border, Flow, GridBag, etc.

A widget can set the most appropriate layout strategy:

```
container.setLayout(new GridLayout(2, 3));
```

Most useful for container widgets like JPanel

- Does it respect a widget's preferred/min/max size?
 - Always ignored?
 - Always respected, even if parts of a widget extend off the edge?
 - Respected in some dimensions but not others?
- How does it handle extra space?
 - Add extra space around widgets?
 - Give it equally to all widgets?
 - Give it unequally to widgets?
- Do widgets require additional constraints?
 - Where in the layout manager?
 - Alignment?
 - Share of additional space?


Layout in Java makes heavy use of two design patterns:

- Composite Pattern
- Strategy Pattern


The composite pattern specifies that a group of objects are to be treated in the same way as a single instance of an object. The intent of a composite is to "compose" objects into tree structures to represent part-whole hierarchies. Implementing the composite pattern lets clients treat individual objects and compositions uniformly.


Component Operation() Client Add(Component) Remove(Component) GetChild(int) Leaf A Leaf B Composite Operation() Operation() Operation() Add(Component) Remove(Component) Operation(): GetChild(int) for all q in children g.Operation()


Factors out an algorithm into separate object, allowing a client to dynamically switch algorithms


 e.g. Java Comparator "strategy" for a Collection "context", switching a game's move selection algorithm from "easy" to "hard", text formatter for textboxes, etc.


- Fixed layout
- Intrinsic size
- Variable intrinsic size
- Struts and springs
- Constraints

- Widgets have a fixed size, fixed position
- In Java, achieved by setting LayoutManager to null
- Where/when is this practical?
- How can it break down even when windows aren't resized?


- A bottom-up approach where top-level widget's size is completely dependent on its contained widgets
- Single pass algorithm
 - Query each child widget for its preferred size
 - Adjust the parent widget to perfectly contain each item
- Example LayoutManagers in Java that use this strategy
 - BoxLayout, FlowLayout
- Examples of use in interface design?
- Special needs?


- Set each child widget's size and location based on the child's preferences and the parent's algorithm
- Layout determined in two-passes (bottom-up, top-down)
 - 1. Get each child widget's preferred size (includes recursively asking all of its children for their preferred size...)
 - 2. Decide on a layout that satisfies everyone's preferences, then iterate through each child, and set it's layout (size/position)
- Example LayoutManagers in Java that use this strategy
 - GridBagLayout
 - BorderLayout


- Layout specified by marking aspects of widgets that are fixed vs. those that can "stretch"
- Strut is a fixed space (width/height)
 - Specifies invariant relationships in a layout
- Spring "stretches" to fill space (or expand widget size)
 - Specifies variable relationships
 - Springs are called "glue" in Java
- Can add more general constraints too
 - e.g. widget must be EAST of another widget
- Example LayoutManagers in Java
 - SpringLayout,BoxLayout (restricted form)


- Very common, especially in Interactive GUI design tools
 - Can be more difficult to hand code
- Good metaphors for people performing layout


Google WindowBuilder Eclipse Plug-in

- javax.swing.Box has useful widgets for any layout manager
 - Glue to expand/contract to fill space (i.e. "Springs")
 - Box.createHorizontalGlue(), Box.createVerticalGlue()
 - Rigid Areas and Struts to occupy space
 - Box.createHorizontalStrut(...), Box.createVerticalStrut(...)
 - Box.createRigidArea(...)


- Break up the UI recursively with panels that contain panels.
- Cluster components into panels based on layout needs
- Provide a layout manager for each panel
- Consider making each panel into a view (see MVC lecture)


Creating Ribbon?


- Can't push it quite far enough with standard Java layouts
 - Need custom layout manager ...
 - See RandomLayout in sample code for an example

- Many programming languages use XML to create UIs
 - It enables you to better separate the presentation of your application from the code that controls its behavior.
 - Your UI descriptions are external to your application code, which means that you can modify or adapt it without having to modify your source code and recompile.
 - Declaring the layout in XML makes it easier to visualize the structure of your UI, so it's easier to debug problems.
- Problem I see
 - Android context needs to be considered (config doesn't change)
 - Many xml-based layouts use absolute positioning, relative positioning, etc.
 - A lot of burden on programmer to maintain ...

Summary

- Dynamic layout is required to adjust to different window sizes at runtime.
 - Toolkits support fixed layout, or dynamic/algorithmic approaches.
- Layout managers provide different pluggable strategies
- The key to managing a dynamic layout is determining the appropriate strategy.
 - Constraints help the layout meet your design goals.