

CS/ENGRD 2110 Object-Oriented Programming and Data Structures

Spring 2012 Thorsten Joachims


Lecture 14: Graphical
User Interfaces
(Dynamic)

GUI Statics and GUI Dynamics

- Statics: what's drawn on the screen
 - Components
 - E.g. buttons, labels, lists, sliders, menus, ...
 - Containers
 - components that contain other components
 - E.g. frames, panels, dialog boxes, ...
 - Layout managers
 - control placement and sizing of components

- Dynamics: user interactions
 - Events
 - E.g. button-press, mouseclick, key-press, ...
 - Listeners
 - an object that responds to an event
 - Helper classes
 - E.g. Graphics, Color, Font, FontMetrics, Dimension, ...

Dynamics Overview

- Dynamics = causing and responding to actions
 - What actions?
 - Called events: mouse clicks, mouse motion, dragging, keystrokes
 - We would like to write code (a handler) that is invoked when an event occurs so that the program can respond appropriately
 - In Java, you can intercept events by providing an object that "hears" the event – a listener
- What objects do we need to know about?
 - Events
 - Event listeners

Brief Example Revisited

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class Intro extends JFrame {
 private int count = 0;
  private JButton myButton = new JButton("Push Me!");
 private JLabel label = new JLabel("Count: " + count);
  public Intro() {
 setDefaultCloseOperation(EXIT ON CLOSE);
 setLayout(new FlowLayout(FlowLayout.LEFT)); //set layout manager
 add(myButton); //add components
 add(label);
 label.setPreferredSize(new Dimension(60, 10));
 myButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 count++;
 label.setText("Count: " + count);
 });
 Push Me!
 Count: 0
 pack();
 setVisible(true);
 public static void main(String[] args) {
 new Intro();
```

The Java Event Model

Timeline

- User or program does something to a component
 - clicks on a button, resizes a window, ...
- Java issues an event object describing the event
- A special type of object (a listener) "hears" the event
 - The listener has a method that "handles" the event
 - The handler does whatever the programmer programmed
- What you need to understand
 - Events: How components issue events
 - Listeners: How to make an object that listens for events
 - Handlers: How to write a method that responds to an event

Events

- An Event is a Java object
- Events are normally created by the Java runtime system
 - You can create your own, but this is unusual
- Normally events are associated with a component
- Most events are in java.awt.event and javax.swing.event
- All events are subclasses of AWTEvent

Event types:

- ActionEvent
- AdjustmentEvent
- ComponentEvent
- ContainerEvent
- FocusEvent
- HierarchyEvent
- InputEvent
- InputMethodEvent
- InvocationEvent
- ItemEvent
- KeyEvent
- MouseEvent
- MouseWheelEvent
- PaintEvent
- TextEvent
- WindowEvent

Types of Events

- Each Swing Component can generate one or more types of events
 - The type of event depends on the component
 - Clicking a JButton creates an ActionEvent
 - Clicking a JCheckbox creates an ItemEvent
 - The different kinds of events include different information about what has occurred
 - All events have method getSource() which returns the object (e.g., the button or checkbox) on which the Event initially occurred
 - An ItemEvent has a method getStateChange() that returns an integer indicating whether the item (e.g., the checkbox) was selected or deselected

Event Listeners

- ActionListener, MouseListener,WindowListener, ...
- Listeners are Java interfaces
 - —Any class that implements that interface can be used as a listener
- To be a listener, a class must implement the interface
 - E.g. an ActionListener must contain a method public void actionPerformed(ActionEvent e)

Implementing Listeners

- Which class should be a listener?
 - Java has no restrictions on this, so any class that implements the listener will work
- Typical choices:
 - Top-level container that contains whole GUI public class GUI implements ActionListener
 - Inner classes to create specific listeners for reuse
 private class LabelMaker implements ActionListener
 - Anonymous classes created on the spot b.addActionListener(new ActionListener() {...});

Listeners and Listener Methods

- When you implement an interface, you must implement all the interface's methods
 - Interface ActionListener has one method:
 - void actionPerformed(ActionEvent e)
 - Interface MouseListener has five methods:
 - void mouseClicked(MouseEvent e)
 - void mouseEntered(MouseEvent e)
 - void mouseExited(MouseEvent e)
 - void mousePressed(MouseEvent e)
 - void mouseReleased(MouseEvent e)
 - Interface MouseMotionListener has two methods:
 - void mouseDragged(MouseEvent e)
 - void mouseMoved(MouseEvent e)

Registering Listeners

- How does a component know which listener to use?
- You must register the listeners
 - This connects listener objects with their source objects
 - Syntax:
 component.add???Listener(Listener)
 - You can register as many listeners as you like
- Example:

```
b.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 count++;
 label.setText(generateLabel());
 }
});
```

Example 1:

The Frame is the Listener

```
import javax.swing.*; import java.awt.*; import java.awt.event.*;
public class ListenerExample1 extends JFrame implements ActionListener {
 private int count;
 private JButton b = new JButton("Push Me!");
 private JLabel label = new JLabel("Count: " + count);
 public static void main(String[] args) {
 JFrame f = new ListenerExample1();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(200,100);
 f.setVisible(true);
 public ListenerExample1() {
 setLayout(new FlowLayout(FlowLayout.LEFT));
 add(b); add(label);
 b.addActionListener(this);
 public void actionPerformed(ActionEvent e) {
 count++;
 label.setText("Count: " + count);
```

Example 2:

The Listener is an Inner Class

```
import javax.swing.*; import java.awt.*; import java.awt.event.*;
public class ListenerExample2 extends JFrame {
 private int count;
 private JButton b = new JButton("Push Me!");
 private JLabel label = new JLabel("Count: " + count);
 class Helper implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 count++;
 label.setText("Count: " + count);
 public static void main(String[] args) {
 JFrame f = new ListenerExample2();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(200,100); f.setVisible(true);
 public ListenerExample2() {
 setLayout(new FlowLayout(FlowLayout.LEFT));
 add(b); add(label);
 b.addActionListener(new Helper());
```

Example 3: The Listener is an Anonymous Class

```
import javax.swing.*; import java.awt.*; import java.awt.event.*;
public class ListenerExample3 extends JFrame {
 private int count;
 private JButton b = new JButton("Push Me!");
 private JLabel label = new JLabel("Count: " + count);
 public static void main (String[] args) {
 JFrame f = new ListenerExample3();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(200,100); f.setVisible(true);
 public ListenerExample3() {
 setLayout(new FlowLayout(FlowLayout.LEFT));
 add(b); add(label);
 b.addActionListener(new ActionListener() {
 public void actionPerformed (ActionEvent e) {
 count++;
 label.setText("Count: " + count);
 });
```

Adapters

- Some listeners (e.g., MouseListener) have lots of methods; you don't always need all of them
 - For instance, you may be interested only in mouse clicks
- For this situation, Java provides "adapters"
 - An adapter is a predefined class that implements all the methods of the corresponding Listener
 - Example: MouseAdapter is a class that implements all the methods of interfaces MouseListener and MouseMotionListener
 - The adapter methods do nothing
 - To easily create your own listener, you extend the adapter class, overriding just the methods that you actually need

Using Adapters

```
import javax.swing.*; import javax.swing.event.*;
import java.awt.*; import java.awt.event.*;
public class AdapterExample extends JFrame {
 private int count; private JButton b = new JButton("Mouse Me!");
 private JLabel label = new JLabel("Count: " + count);
 class Helper extends MouseAdapter {
 public void mouseEntered(MouseEvent e) {
 count++;
 label.setText("Count: " + count);
 public static void main(String[] args) {
 JFrame f = new AdapterExample();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setSize(200,100); f.setVisible(true);
 public AdapterExample() {
 setLayout(new FlowLayout(FlowLayout.LEFT));
 add(b); add(label);
 b.addMouseListener(new Helper());
```

Notes on Events and Listeners

- A single component can have many listeners
- Multiple components can share the same listener
 - Can use event.getSource() to identify the component that generated the event
- For more information on designing listeners, see <u>http://download.oracle.com/javase/tutorial/uiswing/events/</u>
- For more information on designing GUIs, see http://download.oracle.com/javase/tutorial/uiswing/

GUI Drawing and Painting

 For a drawing area, extend JPanel and override the method

public void paintComponent(Graphics g)

- paintComponent contains the code to completely draw everything in your drawing panel
- Do not call paintComponent directly instead,
 request that the system redraw the panel at the next convenient opportunity by calling panel.repaint()
- repaint() requests a call paintComponent()
 "soon" (i.e. within milliseconds)

Java Graphics

- The Graphics class has methods for colors, fonts, and various shapes and lines
 - setColor(Color c)
 - drawOval(int x, int y, int width, int height)
 - fillOval(int x, int y, int width, int height)
 - drawLine(int x1, int y1, int x2, int y2)
 - drawString(String str, int x, int y)
- Take a look at
 - java.awt.Graphics (for basic graphics)
 - java.awt.Graphics2D (for more sophisticated control)
 - The 2D Graphics Trail: http://java.sun.com/docs/books/tutorial/2d/
 - examples on the web site