Java & Graphical User Interface II

Wang Yang wyang AT <u>njnet.edu.cn</u>

Outline

- Review of GUI (first part)
- What is Event
- Basic Elements of Event Programming
- Secret Weapon Inner Class
- Full version of Event Programming

Review of GUI Programming (first part)

- Library
 - java.awt.*
 - Contains all of the classes for creating user interfaces and for painting graphics and images.
 - javax.swing.*
 - a set of "lightweight" (written in Java with no native code) components
 - sub packages:
 - java.awt.font.*
 - javax.swing.border.*

- Why sub packages?
 - some feature is so important and complicated that need write a bundle of classes/interfaces for it
- javax.swing Provides a set of "lightweight" (written in Java with no native code) components that, to the maximum degree possible, work the
 on all platforms.
- javax.swing.border Provides classes and interfaces for drawing specialized borders around a Swing component.
- javax.swing.colorchooser Contains classes and interfaces used by the JColorChooser component.
- javax.swing.event Provides support for events fired by Swing components.
- javax.swing.filechooser Contains classes and interfaces used by the JFileChooser component.
- javax.swing.plaf Provides one interface and many abstract classes that Swing uses to provide its pluggable look and feel capabilities.
- javax.swing.plaf.basic Provides user interface objects built according to the Basic look and feel.
- javax.swing.plaf.metal Provides user interface objects built according to the Java look and feel (once codenamed Metal), which is the default and feel.
- javax.swing.plaf.multi Provides user interface objects that combine two or more look and feels.
- javax.swing.plaf.synth Provides user interface objects for a skinnable look and feel in which all painting is delegated.
- javax.swing.table Provides classes and interfaces for dealing with JTable.
- javax.swing.text Provides classes and interfaces that deal with editable and non-editable text components.
- javax.swing.text.html Provides the class HTMLEditorKit and supporting classes for creating HTML text editors.
- javax.swing.text.html.parser Provides the default HTML parser, along with support classes.
- javax.swing.text.rtf Provides a class (RTFEditorKit) for creating Rich Text Format text editors.
- javax.swing.tree Provides classes and interfaces for dealing with JTree.
- javax.swing.undo Allows developers to provide support for undo/redo in applications such as text editors.


- Container
 - Top-Container
 - JFrame, JApplet, JDialog
 - manage container & component
 - Container
 - JPanel, JScrollPane, JSplitPane
 - manage container & component
 - container can be nested

- Component:
 - Text Component : label ,TextField, TextArea
 - Button Component : Button, CheckBox, RadioButton
 - A lot of other Component:


- Layout Manager
- manage the position and the size of component automatically
- BorderLayout : JFrame
- FlowLayout : JPanel
- others: GridLayout, BoxLayout,

What is Event

We have a calculator


We want to use it


Different Way to input

- Mouse Input
 - move : we enter a component area or we leave a component area
 - we enter "7" button
 - we leave "7 button, and we enter "8" button
 - click: we press the mouse button down and release
 - we click "7" button: we want input 7 into calculator

Different Way to input

- Keyboard
 - char typed: a Unicode character is entered
 - we typed "7", we want input the 7 to the Cal.
 - code typed : combined key entered, not valid Unicode character
 - input "ALT+F4", we want close the Cal.

what happened when we input?

- when we click the "7" button
 - the JVM generate a ActionEvent()
- when we type the "7" in keyboard
 - the JVM generate a KeyEvent()

What is Event

- EventObject
 - The root class from which all event state objects
 - source: The object on which the Event initially occurred.
- AWTEvent
 - source + type :
 - who create : source component
 - what type: ACTION_EVENT_MASK, KEY_EVENT_MASK

More Specific Event

- Each Specific Event has its own fields and methods
- ActionEvent
 - When: the timestamp of when this event occurred
 - Command: the command string associated with this action
- KeyEvent
 - getKeyChar: Returns the character associated with the key in this event
 - getKeyCode: Returns the integer keyCode associated with the key in this event.

Semantic Event

- ActionEvent is a Semantic Event
 - high-level event is generated by a component
 - including series of low-level event
 - component-defined
 - action for button: click, type space key
 - semantic: the button is executed
 - Other Semantic Event : DocumentEvent

Low-level Event

- KeyEvent/MouseEvent is a Low-level Event
 - event generated by the input device
 - more detail than semantic event
 - MouseEvent : press, release, click, enter, and exit
 - when to use: provide tooltips

Basic Elements of Event Programming

We need Sth. to handle the Event

- Event Handler
 - The handler of events
 - An object receiving events and process them
 - response for change components' state
 - EventListener: A tagging interface that all event listener interfaces must extend.


Event Handler

- Each Event has a corresponding Handler
 - ActionEvent : ActionListener
 - KeyEvent : KeyListener
 - MouseEvent : MouseListener
- Each Handler has specific methods.
 - ActionListener : actionPerformed()
 - MouseListener: MouseEnterer(), MousePressed()

Connect Handler to Source

- Each component has method register right handler for specific event
 - JButton: addActionListener(ActionListener I)
 - JTextField: addKeyListener(KeyListener k)

Event Handling Model


Example

```
public class ActionDemo3 implements ActionListener{
private JTextField textField;


public void actionPerformed(ActionEvent e){
 textField.setText("Button clicked");
}
```

Example

```
public ActionDemo3(){
 JFrame frame = new JFrame("Event example");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE
 frame.getContentPane().setLayout(new FlowLayout());
 textField = new JTextField();
 textField.setColumns(18);
 frame.add(textField);
 JButton btn = new JButton("Click");
 frame.add(btn);
 btn.addActionListener(this);
 frame.setSize(700, 400);
 frame.setVisible(true);
```

Example


```
public static void main(String[] args) {
 ActionDemo3 demo = new ActionDemo3();
}
```


When we click the button


But if we want more component


First way, we try duplicate two methods

```
public void actionPerformed(ActionEvent e){
 textField.setText("Button 1 clicked");
}

public void actionPerformed(ActionEvent e){
 textField.setText("Button 2 clicked");
}
```

First way, we try duplicate two methods

```
public void actionPerformed(ActionEvent e){
 textField.setText("Button 1 clicked");
}

public void actionPerformed(ActionEvent e){
 textField.setText("Button 2 clicked");
}
```

The Compiler won't allow the duplicate method

Then we try see the source of event

```
public void actionPerformed(ActionEvent e){
 if(e.getSource() == btn1)
 textField.setText("Button 1 clicked");
 else
 textField.setText("Button 2 clicked");
}
```

Then we try see the source of event

```
public void actionPerformed(ActionEvent e){
 if(e.getSource() == btn1)
 textField.setText("Button 1 clicked");
 else
 textField.setText("Button 2 clicked");
}
```

It worked, but you combine different component logic together

Last we try get the handler out of GUI

```
public class ButtonListener1 implements ActionListener{
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 1 clicked");
public class ButtonListener2 implements ActionListener{
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 2 clicked");
public class ActionDemo3 {
```

private JTextField textField;

Last we try get the handler out of GUI

```
public class ButtonListener1 implements ActionListener{
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 1 clicked");
 how can you access the textField...
public class ButtonListener2 implements ActionListener{
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 2 clicked");
public class ActionDemo3 {
```

private JTextField textField;

We want a help

- Each component has its own handler
- the handler can access other components easily
- the code will be easy to read and check

Secret Weapon - Inner Class

What is an Inner Class

- Inner Class:
 - nested class

```
public class Outside(){
 private class Inner(){
 }
}
```

define inside an outside class

Write in One file doesn't mean inner class

benefits of inner class

 An inner class gets a special pass to use the outer class's stuff. Even the private stuff.

they have most of the benefits of a normal class. but

with special access rights.

```
public class Outside{
 private int x;
 private class Inner{
 public go(){
 x = 42;
 }
 }
}
```

restrict of inner class

- An Inner class Must be tied to at 1 outer class instance
- you can't new an inner class directly outside the outer class.

New Inner Class in the Outer Class

It is allowed

```
public class Outside{
 private int x;
 Inner i = new Inner();
 private class Inner{
 }
}
```

New Inner Class through an Outer Class

```
public class Outside{
 It is allowed, but not suggest
 private int x;
 private class Inner{
 public static void main(String args){
 Outside out = new Outside();
 Outside.Inner i = out.new Inner();
```

New Inner Class Directly out of the Outer Class

```
public class Outside{
 private int x;
 public class Inner{
 public void go(){
 x = 42;
 It is not allowed
public class OtherClass{
 public static void main(String args){
 Outside.Inner i = new Outside.Inner();
```

New Inner Class Directly out of the Outer Class

```
public class Outside{
 private int x;
 public class Inner{
 public void go(){
 It is not allowed
 x = 42;
 What x should i access?
public class OtherClass{
 public static void main(String args){
 Outside.Inner i = new Outside.Inner();
```


Full version of Event Programming


Use inner class define the Handler

- Use Inner class define the different Handler
- you can define different Handler classes for different Listener Class
- you also can define different Handler classes for same listener class

```
public class ActionDemo2{
 private JTextField textField;
 private JButton btn1;
 private JButton btn2;
 private class ButtonListener1 implements ActionList
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 1 clicked");
 private class ButtonListener2 implements ActionList
 public void actionPerformed(ActionEvent e){
 textField.setText("Button 2 clicked");
```

```
public ActionDemo2(){
 JFrame frame = new JFrame("Event example");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_C
 frame.getContentPane().setLayout(new FlowLayout
 textField = new JTextField();
 textField.setColumns(18);
 frame.add(textField);
 btn1 = new JButton("Click 1");
 frame.add(btn1);
 btn1.addActionListener(new ButtonListen1())
 btn2 = new JButton("Click 2");
 frame.add(btn2);
 btn2.addActionListener(new ButtonListen2())
 frame.setSize(700, 400);
```


Inner Class is not the end

Use event's field or method to combine components

for same use

all the number buttons do the same thing except the "command"


```
private class ButtonListenSimple implements ActionListe
 public void actionPerformed(ActionEvent e){
 textField.setText(e.getActionCommand());
 }
}
```