


CSE 115 / 503
INTRODUCTION TO
COMPUTER SCIENCE I

Dr. Carl Alphonce

Dr. Jesse Hartloff

School of Engineering and Applied Sciences


Things that are OK	Things that are NOT
Group discussion (aside from exams)	Group collaboration on code
Properly cited references	Public Code
Discussing concepts with classmates	Sharing answers/solutions with classmates


Physical attendance is required to earn points in:

- Lecture (TopHat questions, Friday activity points)
- Recitation (Quiz points, Coding exercise points)
 - You must work on the lab machines, not your own (e.g. your laptop)


Graphical User Interface (GUI)


Using the Java graphics classes

In these slides we will explain the basics of how to create graphical programs.

Some advanced issues will be glossed over (e.g. thread safety, graphics library design). They will be covered later in the course, or in later courses.


Graphical elements

There are two basic types of graphical elements:


Containers

able to hold graphical objects, such as containers and components


Components

must be put into containers able to generate events when manipulated


Containers

Top-level containers

some containers are called "top-level" because they do not need to be placed inside any other containers

JFrame is a top-level container, meaning it can exist independently; a JFrame draws a window, complete with a title bar, scroll-bar, resize controls, etc.

Other containers (not top-level)

most containers must be placed inside some other container javax.swing.JPanel is an example


javax.swing.JFrame

Top-level containers have multiple panes


image credit:

http://docs.oracle.com/javase/tutorial/uiswing/components/toplevel.html


Example

Creating just a frame new javax.swing.JFrame()

Creating a frame with a title new javax.swing.JFrame("My title")

Making the frame visible call setVisible(true) on the frame

Making application close when window is closed: call setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE) on the frame


TopHat question

Consider the following code:

```
JFrame window = new JFrame("Cool");
```

What is the title that will appear on the JFrame?

Components

JLabel

Can display text or an image or both. A non-reactive component.

JButton

Can display text or an image or both. A reactive component.


Adding components to a JFrame

We will add components to the content pane.

With javax.swing.JFrame, two ways:

call getContentPane() on frame to get frame's content pane, then call add(...) on content pane to add a component call add(...) directly on the JFrame object

Second approach is just a convenience method, does the same thing the first approach.

Examples

```
JFrame window = new JFrame("Cool");
JLabel label = new JLabel("Info");
window.add(label);

JFrame window = new JFrame("Cool");
JLabel label = new JLabel("Info");
window.getContentPane().add(label);
```

TopHat question

Consider the following code:

```
JFrame window = new JFrame("Cool");
JLabel label = new JLabel("Info");
```

Which of the following are valid ways to add the JLabel label to the JFrame window?

```
contentPane.getJFrame().add(label); // ANSWER 90
window.add(label); // ANSWER 17
label.add(window); // ANSWER 23
window.getContentPane().add(label); // ANSWER 68
Both answers 17 and 68 // ANSWER 45
Both answers 17 and 23 // ANSWER 90
```


Friday activity

- Monday
 - memory and object diagrams
 - variables, references, and objects
- Wednesday
 - Containers and Components
 - JFrame, JLabel