CSY 2030 Systems Design & Development

Graphical User Interfaces 1

Introduction

- Up till now you have written programs that communicate with the end user through a text-based interface
 - Using System.out for output
 - Using Keyboard for input.
- Java provides two sets of facilities for developing GUIs:
 - The Abstract Window Toolkit (AWT): package
 java.awt
 - Swing: package javax.swing

Understanding events

Text-based interface

- Predetermined sequence of events
- The program pauses execution when it expects input from the user and continues on the same set path after it receives the input

Graphical interface

- No set sequence of events
- The user can do any number of things at any time (type in a text box, resize the window, press a button)
- These responses are called *events*.
- We say the program is event-driven.

A first Swing application

```
import javax.swing.*;
public class FirstGUI
 public static void main(String[] args)
 JFrame f = new JFrame();
 f.setVisible(true);
 Class for drawing
 a window on the screen
 Displays the window and
```

enters the event loop

When you run this program, a tiny window appears:

The close button does not work

Shutting down the application properly

Now the close button will work:

Giving application a title

• The GUI will now look like the following:

Components and containers

- A component is any GUI element, such as a window, button or label.
- A **container** is a type of component that has the purpose of containing other components.
- Types of containers:
 - Top-level containers: Every Swing program contains at least one top-level container (e.g. JFrame, JDialog or JApplet). Top-level containers cannot be added to other containers.
 - Intermediate containers: used to group components so that they can be handled as a single component (e.g JPanel, JTabbedPane).
 - Atomic components (basic controls): cannot contain other components (e.g JButton, JTextField).

Examples of Atomic Components

Often called widgets:

- Label used to put a label next to another component
- Button used to make the program "do something"
- Checkbox component used for yes/no, true/false response from user
- Choice component drop-down list
- TextField used to type single line of text
- ... etc

Top-Level Containers

- Top-Level Container can hold other components
 - Can hold intermediate containers
 - Can hold atomic components

JFrame

Panels

- Panels can be added to JFrames
 - Done using add() method
- Each panel can have its own layout

JPanel (background)

Panels cont.

- Panels can contain other panels
 - This is also done using the add() method
- Each panel can have its own layout

Panels cont.

 Panels can also contain atomic components like buttons and text fields

Adding a button to the application

```
import javax.swing.*;
public class FirstGUI
 Create a button
 public static void main(String[] args)
 labelled
 "Press me!"
 JFrame f = new JFrame();
 JButton button = new JButton("Press me!");
 add the button
 to the frame
 f.getContentPane().add(button); <
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.pack(); \leftarrow
 The pack method sizes the frame
 f.setVisible(true);
 so that all its contents are at or
 above their preferred size
 Press me!
```

Organising the code in a better way

- As we start adding more components, the main method will become too large and messy.
- A better way:
 - Create a class that extends JFrame
 - Put all components into the class (as data members)
 - Do the rest in the constructor

```
import javax.swing.*;
public class SimpleFrame extends JFrame
 private JButton button = new JButton("Press me!");
 public SimpleFrame()
 getContentPane().add(button);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
```

Creating a SimpleFrame object

```
public class FirstGUI {
 public static void main(String[] args) {
 SimpleFrame s = new SimpleFrame();
 s.setVisible(true);
 }
}
```


- SimpleFrame extends JFrame, therefore s is also a JFrame object (and so we can call the setVisible method).
- In the SimpleFrame class:
 - SimpleFrame defines a specialisation of JFrame by adding an additional component.
 - To call methods of JFrame (such as getContentPane or pack), we no longer need an object handle, since these methods are now inherited from JFrame).

Modified Code

```
import javax.swing.*;
 JLabel used for placing
public class SimpleFrame extends JFrame
 plain text on a GUI
 private JButton button = new JButton("Press me!");
 private JLabel label = new JLabel("Go on, press the button");
 private JPanel background = new JPanel();
 - JPanel is an intermediate container
 public SimpleFrame()
 background.add(button); // add button to background
 background.add(label); // add label to background
 getContentPane().add(background); // add background to frame
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
 圏
 Press me!
 Go on, press the button
```

Getting the button to do something

- Currently, if the user clicks on our button, nothing happens.
- We would like to change the program, so that the label changes when the button is clicked:

- The code that responds to that event of the user clicking the mouse on our button is called the *listener* for that button.
- We would therefore like to program the listener of the button to have the code:

```
label.setText(" Ouch ... that hurt! ");
```

```
import javax.swing.*;
import java.awt.event.*; ←
 Code related to event handling
public class SimpleFrame extends JFrame
 private JButton button = new JButton("Press me!");
 private JLabel label = new JLabel("Go on, press the button");
 private JPanel background = new JPanel();
 public SimpleFrame()
 button.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent e)
 // code to be executed when button is pushed
 label.setText("Ouch ... that hurt! ");
 });
 background.add(button);
 background.add(label);
 getContentPane().add(background);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
```

Event Handling

- Every time the user types a character or pushes a mouse button, an event occurs.
 - Any object can be notified of the event.
 - All it has to do is implement the appropriate interface and be registered as an event listener on the appropriate event source.
- Act that results in the event Listener type:
 - User clicks a button, presses Return while typing in a text field, or chooses a menu item - ActionListener
 - User closes a frame (main window) WindowListener
 - User presses a mouse button while the cursor is over a component -MouseListener
 - User moves the mouse over a component MouseMotionListener
 - Component becomes visible ComponentListener
 - Component gets the keyboard focus FocusListener
 - Table or list selection changes ListSelectionListener

Arranging Components

- Layout managers are used to control the size and position of components in containers.
- The Java platform provides a number of layout managers, including **BorderLayout**, **FlowLayout** and **GridLayout**.
- To use layout mangers, you have to import java.awt.*.
- To use a particular layout manager, you use the **setLayout** method.

```
import javax.swing.*;
import java.awt.*;
public class TestFlowLayout extends JFrame
 private JButton button1 = new JButton("One");
 private JButton button2 = new JButton("Two");
 private JButton button3 = new JButton("Three");
 private JButton button4 = new JButton("Four");
 FlowLayout Manager:
 private JPanel background = new JPanel();
 Buttons are positioned from
 left to right as they are added.
 public TestFlowLayout()
 If you resize the window,
 the buttons are not resized
 background.setLayout(new FlowLayout());
 background.add(button1);
 background.add(button2);
 background.add(button3);
 background.add(button4);
 getContentPane().add(background);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
 Two
 Three
 Four
 One
```

```
import javax.swing.*;
import java.awt.*;
public class TestBorderLayout extends JFrame
 private JButton buttonN = new JButton("North");
 private JButton buttonS = new JButton("South");
 private JButton buttonE = new JButton("East");
 private JButton buttonW = new JButton("West");
 private JButton buttonC = new JButton("Center");
 private JPanel background = new JPanel();
 public TestBorderLayout()
 background.setLayout(newBorderLayout());
 background.add(buttonN, BorderLayout.NORTH);
 background.add(buttonS, BorderLayout.SOUTH);
 background.add(buttonE, BorderLayout.EAST);
 background.add(buttonW, BorderLayout.WEST);
 background.add(buttonC, BorderLayout.CENTER);
 getContentPane().add(background);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
```

BorderLayout manager:

When we add components, we specify a particular position.

Not suitable for buttons, but is useful for positioning panels of components.

