C(OH N

Java Programming Tut 200 Programming Tut 200 Programming AWT Packages Programming Graphic 2.2 Containers and Components AWT Container Glasses E Interface (GUI)

Introduction 1 .

So far, we have covered most of the basic constructs of Java and introduced the important concept of Object-Oriented Programming (OOP). As discussed, OOP permits higher level of abstraction than the traditional procedural languages (such as C and Pascal). OOP let you think in the problem space rather than the computer's bits and bytes. You can create high-level abstract data types called classes to mimic real-life things and represent entities in the problem space. These classes are self-contained and are reusable.

In this article, I shall show you how you can reuse the graphics classes provided in JDK for constructing your own Graphical User Interface (GUI) applications. Writing your own graphics classes (re-inventing the wheels) will take you many years! These graphics classes, developed by expert programmers, are highly complex and involve many advanced Java concepts. However, re-using them are not so difficult, if you follow the API documentation, samples and templates provided.

I shall also describe an important concept called nested class (or inner class) in this article.

There are two sets of Java APIs for graphics programming: AWT (Abstract Windowing Toolkit) and Swing.

- 1. AWT API was introduced in JDK 1.0. Most of the AWT components have become obsolete and should be replaced by newer Swing components.
- 2. Swing API, a much more comprehensive set of graphics libraries that enhances the AWT, was introduced as part of Java Foundation Classes (JFC) after the release of JDK 1.1. JFC, which consists of Swing, Java2D, Accessibility API, Internationalization, and Pluggable Look-and-Feel Support, was an add-on to JDK 1.1 but has been integrated into core Java since JDK 1.2.

Other than AWT/Swing Graphics APIs provided in JDK, others have also provided Graphics APIs that work with Java, such as Eclipse's Standard Widget Toolkit (SWT), Google Web Toolkit (GWT), 3D Graphics API ssuch as Java bindings for OpenGL (JOGL) and Java3D.

You need to check the JDK API specification (http://docs.oracle.com/javase/7/docs/api/index.html) for the AWT and Swing APIs while reading this chapter. The best online reference for Graphics programming is the Tutorial" @ http://docs.oracle.com/javase/tutorial/uiswing/. For advanced 2D graphics programming, read "Java 2D Tutorial (@ http://docs.oracle.com/javase/tutorial/2d/index.html)". For 3D graphics, read "Java bindings for OpenGL (JOGL)" (@ http://java.net/projects/jogl/) or "Java3D" (http://java3d.java.net/).

Programming GUI with

Java Graphics APIs - AWT and Swing - provide a huge set of reusable GUI components, such as button, text field, label, choice, panel and frame for building GUI applications. You can simply reuse these classes rather than re-invent the wheels. I shall start with the AWT classes before moving into Swing to give you a

complete picture. I have to stress that many AWT component classes are now obsolete. They are used only in exceptional circumstances when the JRE supports only JDK 1.1.

1. Introduction

TABLE OF

- 2.4 AWT Component Classes
- 2.5 Example 1: AWTCounter
- 2.6 Example 2: AWTAccumulator
- 3. AWT Event-Handling
 - 3.1 Revisit Example 1 (AWTCounte
 - 3.2 Revisit Example 2 (AWTAccumu
 - 3.3 Example 3: WindowEvent and
 - 3.4 Example 4: MouseEvent and N
 - 3.5 Example 5: MouseEvent and N
 - 3.6 Example 6: KeyEvent and Key
 - 3.7 Observer Design Pattern (Adv
 - 3.8 Creating Your Own Event (Adv
- 4. Nested & Inner Classes
 - 4.1 Static vs. Instance Nested Clas-
 - 4.2 Local Inner Class Defined Insic
 - 4.3 An Annoymous Inner Class
 - 4.4 An Inner Class as Event Listen
 - 4.5 An Anonymous Inner Class as
 - 4.6 An Anonymous Inner Class for
 - 4.7 Using the Same Listener Install
 - 4.8 Example of Static Nested Class
 - 4.9 "Cannot refer to a non-final va
- 4.10 Referencing Outer-class's "th
- 5. Event Listener's Adapter Class
 - 5.1 WindowListener/WindowAdap
 - 5.2 Other Event-Listener Adapter
- 6. Layout Managers
 - 6.1 FlowLayout
 - 6.2 GridLayout
 - 6.3 BorderLayout
 - 6.4 Using Panels as Sub-Contain
 - 6.5 BoxLayout
- 7. More On AWT Container/Compc
- 8. Swing
 - 8.1 Introduction
 - 8.2 Swing's Features
 - 8.3 Using Swing API
 - 8.4 Swing Program Template
 - 8.5 Swing Example 1: SwingCoun
 - 8.6 Swing Example 2: SwingAccur
 - 8.7 Using Visual GUI Builder Net

Packages 2.1

AWT is huge! It consists of 12 packages (Swing is even bigger, with 18 packages as of JDK 1.7!). Fortunately, only 2 packages - java.awt and java.awt.event - are commonly-used.

- 1. The java.awt package contains the core AWT graphics classes:
 - GUI Component classes (such as Button, TextField, and Label),
 - GUI Container classes (such as Frame, Panel, Dialog and ScrollPane),
 - Layout managers (such as FlowLayout, BorderLayout and GridLayout),
 - Custom graphics classes (such as Graphics, Color and Font).
- 2. The java.awt.event package supports event handling:
 - Event classes (such as ActionEvent, MouseEvent, KeyEvent and WindowEvent),
 - Event Listener Interfaces (such as ActionListener, MouseListener, KeyListener and WindowListener),
 - Event Listener Adapter classes (such as MouseAdapter, KeyAdapter, and WindowAdapter).

AWT provides a platform-independent and device-independent interface to develop graphic programs that runs on all platforms e.g., Windows, Mac, Linix etc.

2.2 Containers and Components

There are two types of GUI elements:

- Component: Components are elementary GUI entities (such as Button, Label, and TextField.)
- Container: Containers (such as Frame, Panel and Applet) are used to hold components in a specific layout. A container can also hold subcontainers.

GUI components are also called *controls* (Microsoft ActiveX Control), *widgets* (Eclipse's Standard Widget Toolkit, Google Web Toolkit), which allow users to interact with the application via mouse, keyboard, and other forms of inputs such as voice.

In the above example, there are three containers: a Frame and two Panels. A Frame is the *top-level container* of an AWT GUI program. A Frame has a title bar (containing an icon, a title, and the minimize/maximize(restore-down)/close buttons), an optional menu bar and the content display area. A Panel is a *rectangular area* (or partition) used to group related GUI components. In the above example, the top-level Frame contains two Panels. There are five components: a Label (providing description), a TextField (for users to enter text), and three Buttons (for user to trigger certain programmed actions).

In a GUI program, a component must be kept in a container. You need to identify a container to hold the components. Every container has a method called add(Component c). A container (says aContainer) can invoke aContainer.add(aComponent) to add aComponent into itself. For example,


```
Panel panel = new Panel();  // Panel is a Container
Button btn = new Button();  // Button is a Component
panel.add(btn);  // The Panel Container adds a Button Component
```

2.3 CAoWh TtaiCnlesses

Top-Level FCroquom tie aa ilano Atgelp slæt

Each GUI program has a top-level container. The commonly-used top-level containers in AWT are Frame, Dialog and Applet:

A Frame provides the "main window" for the GUI application, which has a title bar (containing an icon, a title, the minimize, maximize/restore-down and close buttons), an optional menu bar, and the content display area. To write a GUI program, we typically start with a subclass extending from java.awt.Frame to inherit the main window as follows:


```
import java.awt.Frame; // Using Frame class in package java.awt


// A GUI program is written as a subclass of Frame - the top-level container

// This subclass inherits all properties from Frame, e.g., title, icon, buttons, content-pane
public class MyGUIProgram extends Frame {
 // Constructor to setup the GUI components
 public MyGUIProgram() { ..... }

.....
```

```
// The entry main() method
public static void main(String[] args) {
 // Invoke the constructor (to setup the GUI) by allocating an instance
 MyGUIProgram m = new MyGUIProgram();
}
```

- An AWT Dialog is a "pop-up window" used for interacting with the users. A Dialog has a
 title-bar (containing an icon, a title and a close button) and a content display area, as
 illustrated.
- An AWT Applet (in package java.applet) is the top-level container for an applet, which is a
 Java program running inside a browser. Applet will be discussed in the later chapter.

Secondary P Gona Biadir no el rls P: a n e

Secondary containers are placed inside a top-level container or another secondary container. AWT also provide secondary containers such as Panel and ScrollPane.

- A Pane1 is a rectangular box (partition) under a higher-level container, used to layout a set of related GUI components. See the above examples
 for illustration.
- Others, such as ScrollPane (which provides automatic horizontal and/or vertical scrolling for a single child component).

Hierarchy Confitta Kolehae Asr WWeTs

The hierarchy of the AWT Container classes is as follows:

2.4 CAoWh TponCelasses

AWT provides many ready-made and reusable GUI components. The frequently-used are: Button, TextField, Label, Checkbox, CheckboxGroup (radio buttons), List, and Choice, as illustrated below.

AWT GUI CLoambpedinent:

A java.awt.Label provides a text description message. Take note that System.out.println() prints to the system console, not to the graphics screen. You could use a Label to label another component (such as text field) or provide a text description.

Check the JDK API specification for java.awt.Label.

Constructors

```
public Label(String strLabel, int alignment); // Construct a Label with the given text String, of the text alignment
public Label(String strLabel); // Construct a Label with the given text String
public Label(); // Construct an initially empty Label
```

The Label class has three constructors:

- 1. The first constructor constructs a Label object with the given text string in the given alignment. Note that three static constants Label.LEFT, Label.RIGHT, and Label.CENTER are defined in the class for you to specify the alignment (rather than asking you to memorize arbitrary integer values).
- 2. The second constructor constructs a Label object with the given text string in default of left-aligned.
- 3. The third constructor constructs a Label object with an initially empty string. You could set the label text via the setText() method later.

Constants

These three constants are defined for specifying the alignment of the Label's text.

Public Methods

```
// Examples
public String getText();
public void setText(String strLabel);
public int getAlignment();
public void setAlignment(int alignment);
```

The getText() and setText() methods can be used to read and modify the Label's text. Similarly, the getAlignment() and setAlignment() methods can be used to retrieve and modify the alignment of the text.

Constructing a Component and Adding the Compone

Three steps are necessary to create and place a GUI component:

- 1. Declare the component with an identifier,
- 2. Construct the component by invoking an appropriate constructor via the new operator;
- 3. Identify the container (such as Frame or Panel) designed to hold this component. The container can then add this component onto itself via aContainer.add(aComponent) method. Every container has a add(Component) method. Take note that it is the container that actively and explicitly adds a component onto itself, instead of the other way.

Example

An Anonymous Instance

You can create a Label without specifying an identifier, called *anonymous instance*. In the case, the Java compiler will assign an *anonymous identifier* for the allocated object. You will not be able to reference an anonymous instance in your program after it is created. This is usually alright for a Label instance as there is often no need to reference a Label after it is constructed.

Example

```
// Allocate an anonymous Label instance. "this" container adds the instance into itself.
// You CANNOT reference an anonymous instance to carry out further operations.
add(new Label("Enter Name: ", Label.RIGHT));

// Same as
Label lblXxx = new Label("Enter Name: ", Label.RIGHT)); // lblXxx assigned by compiler
add(lblXxx);
```

AWT GUI CBoumt ptonent:

A java.awt.Button is a GUI component that triggers a certain programmed *action* upon clicking.

Constructors

```
public Button(String buttonLabel);
  // Construct a Button with the given label
public Button();
  // Construct a Button with empty label
```

The Button class has two constructors. The first constructor creates a Button object with the given label painted over the button. The second constructor creates a Button object with no label.

Public Methods

```
public String getLabel();
 // Get the label of this Button instance
public void setLabel(String buttonLabel);
 // Set the label of this Button instance
public void setEnable(boolean enable);
 // Enable or disable this Button. Disabled Button cannot be clicked.
```

The getLabel() and setLabel() methods can be used to read the current label and modify the label of a button, respectively.

Note: The latest Swing's JButton replaces getLabel()/setLabel() with getText()/setText() to be consistent with all the components. We will describe Swing later.

<u>Event</u>

Clicking a button fires a so-called ActionEvent and triggers a certain programmed action. I will explain event-handling later.

Example

AWT GUI CToemx pt 6 in e h d:

A java.awt.TextField is single-line text box for users to enter texts. (There is a multiple-line text box called TextArea.) Hitting the "ENTER" key on a TextField object triggers an action-event.

Constructors

```
public TextField(String strInitialText, int columns);
  // Construct a TextField instance with the given initial text string with the number of columns.
public TextField(String strInitialText);
  // Construct a TextField instance with the given initial text string.
public TextField(int columns);
  // Construct a TextField instance with the number of columns.
```

Public Methods

```
public String getText();
 // Get the current text on this TextField instance
public void setText(String strText);
 // Set the display text on this TextField instance
public void setEditable(boolean editable);
 // Set this TextField to editable (read/write) or non-editable (read-only)
```

Event

Hitting the "ENTER" key on a TextField fires a ActionEvent, and triggers a certain programmed action.

Example

Take note that getText()/SetText() operates on String. You can convert a String to a primitive, such as int or double via static method Integer.parseInt() or Double.parseDouble(). To convert a primitive to a String, simply concatenate the primitive with an empty String.

2.5 ExaAm/ poleou1n:ter

Let's assemble some components together into a simple GUI counter program, as illustrated. It has a top-level container Frame, which contains three components - a Label "Counter", a non-editable TextField to display the current count, and a "Count" Button. The TextField displays "0" initially.

Each time you click the button, the counter's value increases by 1.


```
1
 import iava.awt.*:
 // using AWT containers and components
 2
 import java.awt.event.*; // using AWT events and listener interfaces
 3
 4
 \ensuremath{//} An AWT GUI program inherits the top-level container java.awt.Frame
 5
 public class AWTCounter \underline{\textbf{extends Frame}} implements ActionListener {
 6
 private Label lblCount;
 // declare component Label
 7
 private TextField tfCount; // declare component TextField
 8
 private Button btnCount; // declare component Button
 9
 private int count = 0;
 // counter's value
10
11
 /** Constructor to setup GUI components */
12
 public AWTCounter () {
13
 setLayout(new FlowLayout());
14
 \ensuremath{//} "this" Frame sets its layout to FlowLayout, which arranges the components
15
 // from left-to-right, and flow to next row from top-to-bottom.
16
17
 lblCount = new Label("Counter"); // construct Label
18
 add(lblCount);
 // "this" Frame adds Label
19
 tfCount = new TextField("0", 10); // construct TextField
20
 // set to read-only
21
 tfCount.setEditable(false);
 // "this" Frame adds tfCount
22
 add(tfCount);
23
 btnCount = new Button("Count"); // construct Button
24
25
 add(btnCount);
 // "this" Frame adds Button
26
27
 btnCount.addActionListener(this); // for event-handling
28
29
 setTitle("AWT Counter"); // "this" Frame sets title
 // "this" Frame sets initial window size
30
 setSize(250, 100);
 // "this" Frame shows
31
 setVisible(true);
32
33
 /** The entry main() method */
34
35
 public static void main(String[] args) {
36
 // Invoke the constructor to setup the GUI, by allocating an instance
37
 AWTCounter app = new AWTCounter();
38
39
40
 /** ActionEvent handler - Called back when user clicks the button. */
41
 @Override
42
 public void actionPerformed(ActionEvent evt) {
43
 count++; // increase the counter value
44
 // Display the counter value on the TextField tfCount
45
 tfCount.setText(count + ""); // convert int to String
46
47
```

To exit this program, you have to close the CMD-shell (or press "control-c"); or push the red-square close button in Eclipse's Application Console. This is because we have yet to write the handler for the window's close button. We shall do that in the later example.

Dissecting the AWTCounter.java

- The import statements (Lines 1-2) are needed, as AWT container and component classes, such as Frame, Button, TextField, and Label, are kept in the java.awt package; while AWT events and event-listener interfaces, such as ActionEvent and ActionListener are kept in the java.awt.event package.
- A GUI program needs a top-level container, and is often written as a subclass of Frame (Line 5). In other words, this class AWTCounter is a Frame, and inherits all the attributes and behaviors of a Frame, such as the title bar and content pane.
- Lines 12 to 31 define a constructor, which is used to setup and initialize the GUI components.
- The setLayout() method (in Line 13) is invoked without an object and the dot operator. Hence, defaulted to "this" object, i.e., this.setLayout(). The setLayout() is inherited from the superclass Frame and is used to set the layout of the components of the container

Frame. FlowLayout is used in this example, which arranges the GUI components in left-to-right and flows into next row in a top-to-bottom manner

- A Label, TextField (non-editable), and Button are constructed. "this" object (Frame container) adds these components into it via this.add() inherited from the superclass Frame.
- The setSize() and the setTitle() (Line 28-29) are used to set the initial size and the title of "this" Frame. The setVisible(true) method (Line 30) is then invoked to show the display.
- The statement btnCount.addActionListener(this) (Line 26) is used to setup the event-handling mechanism, which will be discussed in length later. In brief, whenever the button is clicked, the actionPerformed() will be called. In the actionPerformed() (Lines 34-39), the counter value increases by 1 and displayed on the TextField.
- In the entry main() method (Lines 43-45), an instance of AWTCounter is constructed. The constructor is executed to initialize the GUI components and setup the event-handling mechanism. The GUI program then waits for the user input.

```
toString()
```

It is interesting to inspect the GUI objects via the toString(), to gain an insight to these classes. (Alternatively, study the source code!) For example, if we insert the following code before and after the setvisible():

The output (with my comments) are as follows. You could have an insight of the variables defined in the classs.

```
// Before setVisible()
AWTCounter[frame0,0,0,250x100,invalid,hidden,layout=java.awt.FlowLayout,title=AWT Counter,resizable,normal]
 // name (assigned by compiler) is "frame0"; top-left (x,y) at (0,0); width/height is 250x100 (via setSize());
java.awt.Label[label0,0,0,0x0,invalid,align=left,text=Counter]
 // name is "Label0"; align is "Label.LEFT" (default); text is "Counter" (assigned in contructor)
java.awt.TextField[textfield0,0,0,0x0,invalid,text=0,selection=0-0]
 // name is "Textfield0"; text is "0" (assigned in contructor)
java.awt.Button[button0,0,0,0x0,invalid,label=Count]
 // name is "button0"; label text is "Count" (assigned in contructor)
 // Before setVisible(), all components are invalid (top-left (x,y), width/height are invalid)
// After setVisible(), all components are valid
A \verb|WTCounter| [frame 0, 0, 0, 250 \verb|x100|, layout=java.a wt.FlowLayout, title=A \verb|WTCounter|, resizable, normal]| \\
 // valid and visible (not hidden)
java.awt.Label[label0,20,41,58x23,align=left,text=Counter]
 // Top-left (x,y) at (20,41) relative to the parent Frame; width/height = 58x23
java.awt.TextField[textfield0,83,41,94x23,text=0,selection=0-0]
 // Top-left (x,y) at (83,41) relative to the parent Frame; width/height = 94x23; no text selected (0-0)
java.awt.Button[button0,182,41,47x23,label=Count]
 // Top-left (x,y) at (182,41) relative to the parent Frame; width/height = 47x23
```

2.6 ExaAnwin Aecc2u:mulator

In this example, the top-level container is again the typical java.awt.Frame, which contains 4 components: a Label "Enter an Integer", a TextField for accepting user input, another Label "The Accumulated Sum is", and another non-editable TextField for displaying the sum. The components are arranged in FlowLayout.

The program shall accumulate the number entered into the *input* TextField and display the sum in the *output* TextField.


```
9
 private TextField tfOutput; // declare output TextField
  10
 private int numberIn;
 // input number
  11
 private int sum = 0;
 // accumulated sum, init to 0
  12
  13
 /** Constructor to setup the GUI */
  14
 public AWTAccumulator() {
  15
 setLayout(new FlowLayout());
 // "this" Frame sets layout to FlowLayout, which arranges the components
  16
  17
 // from left-to-right, and flow to next row from top-to-bottom.
  18
 lblInput = new Label("Enter an Integer: "); // construct Label
  19
  20
 add(lblInput);
 // "this" Frame adds Label
  21
  22
 tfInput = new TextField(10); // construct TextField
 // "this" Frame adds TextField
  23
 add(tfInput);
  24
  25
 // The TextField tfInput registers "this" object (AWTAccumulator)
  26
 // as an ActionEvent listener.
  27
 tfInput.addActionListener(this):
  28
 lblOutput = new Label("The Accumulated Sum is: "); // allocate Label
  29
  30
 add(lblOutput);
 // "this" Frame adds Label
  31
 tfOutput = new TextField(10); // allocate TextField
  32
  33
 tfOutput.setEditable(false); // read-only
  34
 add(tfOutput);
 // "this" Frame adds TextField
  35
 setTitle("AWT Accumulator"); // "this" Frame sets title
  36
 setSize(350, 120); // "this" Frame sets initial window size
  37
 setVisible(true); // "this" Frame shows
  38
  39
  40
  41
 /** The entry main() method */
  42
 public static void main(String[] args) {
  43
 // Invoke the constructor to setup the GUI, by allocating an anonymous instance
  44
  45
  46
  47
 /** Event handler - Called back when user hits the enter key on the TextField */
  48
 @Override
  49
 public void actionPerformed(ActionEvent evt) {
  50
 // Get the String entered into the TextField tfInput, convert to int
  51
 numberIn = Integer.parseInt(tfInput.getText());
 // accumulate numbers entered into sum
  52
 sum += numberIn;
  53
 tfInput.setText(""); // clear input TextField
 tfOutput.setText(sum + ""); // display sum on the output TextField
  54
  55
 // convert int to String
  56
  57
 }
Dissecting the AWTAccumulator.java
[TODO]
```

```
toString()
```

Printing the toString() after setVisible() produces:

```
AWTAccumulator[frame0,0,0,350x120,layout=java.awt.FlowLayout,title=AWT Accumulator,resizable,normal]
java.awt.Label[label0,72,41,107x23,align=left,text=Enter an Integer: ]
java.awt.Label[label1,47,69,157x23,align=left,text=The Accumulated Sum is: ]
java.awt.TextField[textfield0,184,41,94x23,text=,editable,selection=0-0]
java.awt.TextField[textfield1,209,69,94x23,text=,selection=0-0]
```

3 . Event-Handling

private Label lblOutput; // declare output Label private TextField tfInput; // declare input TextField

8

Java adopts the so-called "Event-Driven" (or "Event-Delegation") programming model for event-handling, similar to most of the visual programming languages (such as Visual Basic and Delphi).

In event-driven programming, a piece of event-handling codes is executed (or called back) when an event has been fired in response to an user input (such as clicking a mouse button or hitting the ENTER key). This is unlike the procedural model, where codes are executed in a sequential manner.

The AWT's event-handling classes are kept in package java.awt.event.

Three objects are involved in the event-handling: a source, a listenser(s) and an event object.

The source object (such as Button and Textfield) interacts with the user. Upon triggered, it creates an event object. This event object will be messaged to all the registered listener object(s), and an appropriate event-handler method of the listener(s) is called-back to provide the response. In other words, triggering a source fires an event to all its listeners.

To express interest for a certain event triggered on a source, the listener(s) must be registered with the source. In other words, the listener(s) "subscribes" to an event of a source, and the source "publishes" the event to all its subscribers upon activation. This is known as *subscribe-publish* or *observable-observer* design pattern.

The sequence of steps is illustrated above:

1. The source object registers its listener(s) for a certain type of event.

How the source and listener understand each other? The answer is via an agreed-upon interface. For example, if a source is capable of firing an event called XxxEvent (e.g., MouseEvent) involving various operational modes (e.g., mouse-clicked, mouse-entered, mouse-exited, mouse-pressed, and mouse-released). Firstly, we need to declare an interface called XxxListener (e.g., MouseListener) containing the names of the handler methods. Recall that an interface contains only abstract methods without implementation. For example,

```
// A MouseListener interface, which declares the signature of the handlers
// for the various operational modes.
interface MouseListener {
 public void mousePressed(MouseEvent evt); // Called back upon mouse-button pressed
 public void mouseReleased(MouseEvent evt); // Called back upon mouse-button released
 public void mouseClicked(MouseEvent evt); // Called back upon mouse-button clicked (pressed and released)
 public void mouseEntered(MouseEvent evt); // Called back when mouse pointer entered the component
 public void mouseExited(MouseEvent evt); // Called back when mouse pointer exited the component
}
```

Secondly, all the listeners interested in the XxxEvent must implement the XxxListener interface. That is, the listeners must provide their own implementations (i.e., programmed responses) to all the abstract methods declared in the XxxListener interface. In this way, the listenser(s) can response to these events appropriately. For example,

```
// An example of MouseListener, which provides implementation to the handler methods
class MyMouseListener implement MouseListener {
  @Override
  public void mousePressed(MouseEvent e) {
 System.out.println("Mouse-button pressed!");
  public void mouseReleased(MouseEvent e) {
 System.out.println("Mouse-button released!");
  @Override
  public void mouseClicked(MouseEvent e) {
 System.out.println("Mouse-button clicked (pressed and released)!");
  @Override
  public void mouseEntered(MouseEvent e) {
 System.out.println("Mouse-pointer entered the source component!");
  @Override
  public void mouseExited(MouseEvent e)
 System.out.println("Mouse exited-pointer the source component!");
```

}

Thirdly, in the source, we need to use a data structure (such as an array or ArrayList) to maintain the list of listener object(s). We need to define two methods: addXxxListener() and removeXxxListener() to add and remove a listener from this list. The signature of the methods are:

```
public void addXxxListener(XxxListener 1);
public void removeXxxListener(XxxListener 1);
```

Take note that all the listener(s) interested in the XxxEvent must implement the XxxListener interface. That is, they are sub-type of the XxxListener. Hence, they can be upcasted to XxxListener and passed as the argument of the above methods.

In summary, we identify the source, the event-listener interface, and the listener object. The listener must implement the event-listener interface. The source object then registers listener object via the addXxxListener() method:

```
aSource.addXxxListener(alistener); // aSource registers aListener for XxxEvent
```

- 2. The source is triggered by a user.
- 3. The source create an XxxEvent object, which encapsulates the necessary information about the activation. For example, the (x, y) position of the mouse pointer, the text entered, etc.
- 4. Finally, for each of the listeners in the listener list, the source invokes the appropriate handler on the listener(s), which provides the programmed response. For example, in a mouse-click event:

```
// Create an Event object upon activation (e.g., mouse-clicked)
MouseEvent evt = new MouseEvent(...);
// Invoke the appropriate handler for each of the registered listeners with the Event object created
for (MouseListener aListener : mouseListenerList) {
 aListener.mouseClicked(evt);
}
```

In summary, triggering a source fires an event to all its registered listeners, and invoke an appropriate handler of the listener.

3.1 Revisit WETxCaon to tee inlon(Ea vnAedcnttion LiIsntteen refrace

Clicking a Button (or pushing the "enter" key on a TextField) fires an ActionEvent to all its listensers. An ActionEvent listener must implement ActionListener interface, which declares one abstract method actionPerformed() as follow:

```
interface ActionListener {
 public void actionPerformed(ActionEvent e); // Called back upon button clicked, enter key pressed
}
```

Here are the event-handling steps:

- We identify Button (btnCount) as the source object. Clicking the button fires an ActionEvent to all its listeners.
- The listener is required to implement ActionListener interface, and override the actionPerformed() method. For simplicity, we choose "this" object (AWTCounter) as the listener for the ActionEvent. Hence, "this" object is required to implement ActionListener interface and provide the programmed response in the actionPerformed().

■ The source registers listener via the addActionListener(). In this example, the source btnCount (Button) adds "this" object as a listener via:

```
btnCount.addActionListener(this);
```


Note that addActionListener() takes an argument of the type ActionListener. "this", which implements ActionListener interface, can be upcasted and pass into addActionListener() method.

• When the button is clicked, the btnCount creates an ActionEvent object, and call back the actionPerformed(ActionEvent) method of all the registered listeners with the ActionEvent object created:

```
ActionEvent evt = new ActionEvent(...)
this.actionPerformed(evt);
```

In summary, the source and listener are bound via the event-listener interface (such as ActionListener and MouseListener).

The sequence diagram is as follows:

3.2 RevisitA WETxA ac nor pr jn etu d.2 ta it(oo nr Ea vnAedchttion LiIsntteen ref na ce

In this example,

- 1. We identify the TextField tfInput as the source. Hitting the "ENTER" key on a TextField fires an ActionEvent to all its listeners.
- 2. We choose this object as the ActionEvent listener (for simplicity).
- 3. The source object tfInput (TextField) registers the listener (this object) via the tfInput.addActionListener(this).
- 4. The ActionEvent listener (this object) is required to implement the ActionListener interface, and override the actionPerformed() method to provide the programmed response upon activation.

3.3 E x all mi p bleo w 3 Ea vn Wedin ntd o w L i Is nt teen ref ra c e

A WindowEvent is fired (to all its WindowListensers) when a window (e.g., Frame) has been opened/closed, activated/deactivated, iconified/deiconified via the 3 buttons at the top-right corner or other means. The source of a WindowEvent shall be a top-level window-container such as Frame

A WindowEvent listener must implement WindowListener interface, which declares 7 abstract event-handling methods, as follows. Among them, the windowClosing(), which is called back upon clicking the window-close button, is the most commonly-used.

```
public void windowClosing(WindowEvent e)
  // Called-back when the user attempts to close the window by clicking the window close button.
  // This is the most-frequently used handler.
public void windowOpened(WindowEvent e)
  // Called-back the first time a window is made visible.
public void windowClosed(WindowEvent e)
  // Called-back when a window has been closed as the result of calling dispose on the window.
```

```
public void windowActivated(WindowEvent e)
 // Called-back when the Window is set to be the active Window.
public void windowDeactivated(WindowEvent e)
 // Called-back when a Window is no longer the active Window.
public void windowIconified(WindowEvent e)
 // Called-back when a window is changed from a normal to a minimized state.
public void windowDeiconified(WindowEvent e)
 // Called-back when a window is changed from a minimized to a normal state.
```

The following program added support for "close-window button" to the counter example (Example 1: AWTCounter).


```
import java.awt.*;
 // using AWT containers and components
 2
 import java.awt.event.*; // using AWT events and listener interfaces
 3
 4
 // An AWT GUI program inherits the top-level container java.awt.Frame
 5
 public class WindowEventDemo extends Frame
 6
 implements ActionListener, WindowListener {
 7
 // This class acts as listener for ActionEvent and WindowEvent
 8
 // Java support only single inheritance, where a class can extend
 9
 // one superclass, but can implement multiple interfaces.
10
11
 private TextField tfCount;
12
 private int count = 0; // Counter's value
13
14
 /** Constructor to setup the GUI */
15
 public WindowEventDemo () {
16
 setLayout(new FlowLayout()); // "this" Frame sets to FlowLayout
17
 add(new Label("Counter")); // "this" Frame adds an anonymous Label
18
19
20
 tfCount = new TextField("0", 10); // allocate TextField
 tfCount.setEditable(false);
21
 // read-only
 // "this" Frame adds tfCount
22
 add(tfCount);
23
24
 Button btnCount = new Button("Count"); // declare and allocate a Button
 // "this" Frame adds btnCount
25
 add(btnCount);
26
27
 btnCount.addActionListener(this);
28
 // btnCount fires ActionEvent to its registered ActionEvent listener
 // btnCount adds "this" object as an ActionEvent listener
29
30
 addWindowListener(this);
 // "this" Frame fires WindowEvent its registered WindowEvent listener
31
32
 // "this" Frame adds "this" object as a WindowEvent listener
33
34
 setTitle("WindowEvent Demo"); // "this" Frame sets title
35
 // "this" Frame sets initial size
 setSize(250, 100):
 // "this" Frame shows
36
 setVisible(true);
37
38
39
 /** The entry main() method */
40
 public static void main(String[] args) {
41
 new WindowEventDemo(); // Let the construct do the job
42
43
 /** ActionEvent handler */
44
 @Override
45
46
 public void actionPerformed(ActionEvent evt) {
47
 count++;
 tfCount.setText(count + "");
48
49
50
51
 /** WindowEvent handlers */
52
 // Called back upon clicking close-window button
53
 public void windowClosing(WindowEvent e) {
54
55
 System.exit(0); // terminate the program
56
57
58
 // Not Used, but need to provide an empty body for compilation
59
 @Override
60
 public void windowOpened(WindowEvent e) { }
61
 @Override
62
 public void windowClosed(WindowEvent e) { }
63
 public void windowIconified(WindowEvent e) { }
64
65
66
 public void windowDeiconified(WindowEvent e) { }
67
 @Override
68
 public void windowActivated(WindowEvent e) { }
69
 @Override
```

71

For this demo, we shall modify the earlier AWTCounter example to handle the WindowEvent. Recall that pushing the "close-window" button on the AWTCounter has no effect, as it did not handle the WindowEvent of windowClosing(). We included the WindowEvent handling codes in this

- 1. We identify this Frame as the source object, which fires the WindowEvent to all its registered WindowEvent listeners.
- 2. We select this object as the WindowEvent listener (for simplicity)
- 3. We register this object as the WindowEvent listener to the source Frame via method this.addWindowListener(this). It is interesting to note that the source and listener are the same object.
- 4. The WindowEvent listener (this object) are required to implement the WindowListener interface, which declares 7 abstract methods: windowOpened(), windowClosed(), windowClosing(), windowActivated(), windowDeactivated(), windowIconified(), windowDeiconified().
- 5. We override the windowClosing() handler to terminate the program using System.exit(0). We ignore the other 6 handlers, but required to provide an empty body.

The sequence diagram is as follow:

Exammopbee E4av:ntloobtseListbeteeface

A MouseEvent is fired to all its registered listeners, when you press, release, or click (press followed by release) a mouse-button (left or right button) at the source object; or position the mouse-pointer at (enter) and away (exit) from the source object.

A MouseEvent listener must implement the MouseListener interface, which declares the following five abstract methods:

```
public void mouseClicked(MouseEvent e)
 // Called-back when the mouse-button has been clicked (pressed followed by released) on the source.
public void mousePressed(MouseEvent e)
public void mouseReleased(MouseEvent e)
 // Called-back when a mouse-button has been pressed/released on the source.
 // A mouse-click invokes mousePressed(), mouseReleased() and mouseClicked().
public void mouseEntered(MouseEvent e)
public void mouseExited(MouseEvent e)
 // Called-back when the mouse-pointer has entered/exited the source.
```


```
1
 import java.awt.*;
2
 import java.awt.event.MouseEvent;
3
 import java.awt.event.MouseListener;
4
5
 // An AWT GUI program inherits the top-level container java.awt.Frame
6
 public class MouseEventDemo extends Frame implements MouseListener {
 // This class acts as MouseListener
```

```
9
 // To display the (x, y) coordinates of the mouse-clicked
10
 private TextField tfMouseClickX;
11
 private TextField tfMouseClickY;
12
13
 /** Constructor to setup the GUI */
14
 public MouseEventDemo() {
 setLayout(new FlowLayout()); // "this" frame sets to FlowLayout
15
16
 add(new Label("X-Click: ")); // "this" frame adds an anonymous Label
17
18
 tfMouseClickX = new TextField(10); // allocate TextField
19
 tfMouseClickX.setEditable(false); // read-only
20
 add(tfMouseClickX); // "this" frame adds component
21
22
 add(new Label("Y-Click: ")); // "this" frame adds an anonymous Label
23
 tfMouseClickY = new TextField(10); // allocate TextField
24
 tfMouseClickY.setEditable(false); // read-only
25
 add(tfMouseClickY); // "this" frame adds component
26
27
 addMouseListener(this);
28
 // "this" frame fires the MouseEvent to all its registered MouseListener
 // "this" frame adds "this" object as a MouseListener
29
30
31
 setTitle("MouseEvent Demo"); // "this" Frame sets title
 setSize(350, 100); // "this" Frame sets initial size
32
 // "this" Frame shows
33
 setVisible(true);
34
35
 /** The entry main() method */
36
37
 public static void main(String[] args) {
38
 new MouseEventDemo(); // Let the constructor do the job
39
40
41
 /** MouseEvent handlers */
42
 // Called back when a mouse-button has been clicked
43
44
 public void mouseClicked(MouseEvent e) {
45
 tfMouseClickX.setText(e.getX() + "");
 tfMouseClickY.setText(e.getY() + "");
46
47
48
49
 // Not Used, but need to provide an empty body for compilation
50
 @Override
51
 public void mousePressed(MouseEvent e) { }
52
 @Override
53
 public void mouseReleased(MouseEvent e) { }
54
 @Override
55
 public void mouseEntered(MouseEvent e) { }
56
 @Override
57
 public void mouseExited(MouseEvent e) { }
58
```

In this example, we setup a GUI with 4 components (two Labels and two non-editable TextFields), inside a container Frame, arranged in FlowLayout.

To demonstrate the MouseEvent:

- 1. We identity this Frame as the source object, which fires a MouseEvent to all its MouseEvent listeners when you click/press/release a mouse-button or enter/exit the mouse-pointer.
- 2. We select this object as the MouseEvent listener (for simplicity).
- 3. We register this object as the MouseEvent listener to this Frame (source) via the method this.addMouseListener(this).
- 4. The listener (this object) is required to implement the MouseListener interface, which declares 5 abstract methods: mouseClicked(), mousePressed(), mouseReleased(), mouseEntered(), and mouseExit(). We override the mouseClicked() to display the (x, y) coordinates of the mouse click on the two displayed TextFields. We ignore all the other handlers (for simplicity but you need to provide an empty body for compilation).

Try: Include a WindowListener to handle the close-window button.

3.5 Exammop bee E5av:ntlool tise Motion I bit est fearceer

A MouseEvent is also fired when you moved and dragged the mouse pointer at the source object. But you need to use MouseMotionListener to handle the mouse-move and mouse-drag. The MouseMotionListener interface declares the following two abstract methods:

```
public void mouseDragged(MouseEvent e)
  // Called-back when a mouse-button is pressed on the source component and then dragged.
public void mouseMoved(MouseEvent e)
```


```
import java.awt.*;
 import java.awt.event.MouseEvent;
2
3
 import java.awt.event.MouseListener;
4
 import java.awt.event.MouseMotionListener;
5
6
 // An AWT GUI program inherits the top-level container java.awt.Frame
7
 public class MouseMotionDemo extends Frame
8
 implements MouseListener, MouseMotionListener {
9
 // This class acts as MouseListener and MouseMotionListener
10
 // To display the (x, y) coordinates of the mouse-clicked
11
12
 private TextField tfMouseClickX;
 private TextField tfMouseClickY;
13
14
 // To display the (x,\ y) coordinates of the current mouse-pointer position
15
 private TextField tfMousePositionX;
16
 private TextField tfMousePositionY;
17
18
 /** Constructor to setup the GUI */
19
 public MouseMotionDemo() {
 setLayout(new FlowLayout()); // "this" frame sets to FlowLayout
20
21
22
 add(new Label("X-Click: "));
23
 tfMouseClickX = new TextField(10);
24
 tfMouseClickX.setEditable(false);
25
 add(tfMouseClickX);
26
 add(new Label("Y-Click: "));
27
 tfMouseClickY = new TextField(10);
28
 tfMouseClickY.setEditable(false);
29
 add(tfMouseClickY);
30
31
 add(new Label("X-Position: "));
 tfMousePositionX = new TextField(10);
32
33
 tfMousePositionX.setEditable(false);
34
 add(tfMousePositionX);
35
 add(new Label("Y-Position: "));
 tfMousePositionY = new TextField(10);
36
37
 tfMousePositionY.setEditable(false);
38
 add(tfMousePositionY);
39
40
 addMouseListener(this);
41
 addMouseMotionListener(this);
42
 ^{\prime\prime} "this" frame fires MouseEvent to all its registered MouseListener and MouseMotionListener
43
 // "this" frame adds "this" object as MouseListener and MouseMotionListener
44
45
 setTitle("MouseMotion Demo"); // "this" Frame sets title
 setSize(400, 120); // "this" Frame sets initial size
46
47
 // "this" Frame shows
 setVisible(true);
48
49
50
 /** The entry main() method */
51
 public static void main(String[] args) {
52
 new MouseMotionDemo(); // Let the constructor do the job
53
54
55
 /** MouseListener handlers */
56
 // Called back when a mouse-button has been clicked
 @Override
57
58
 public void mouseClicked(MouseEvent e) {
59
 tfMouseClickX.setText(e.getX() + "");
 tfMouseClickY.setText(e.getY() + "");
60
61
62
63
 // Not Used, but need to provide an empty body for compilation
64
 @Override
65
 public void mousePressed(MouseEvent e) { }
66
 @Override
67
 public void mouseReleased(MouseEvent e) { }
68
 @Override
69
 public void mouseEntered(MouseEvent e) { }
70
 @Override
```

```
71
 public void mouseExited(MouseEvent e) { }
72
73
 /** MouseMotionEvent handlers */
74
 // Called back when the mouse-pointer has been moved
75
 @Override
76
 public void mouseMoved(MouseEvent e) {
 tfMousePositionX.setText(e.getX() + "");
77
78
 tfMousePositionY.setText(e.getY() + "");
79
80
81
 // Not Used, but need to provide an empty body for compilation
82
 @Override
83
 public void mouseDragged(MouseEvent e) { }
84
```

In this example, we shall illustrate both the MouseListener and MouseMotionListener.

- 1. We identify this Frame as the source, which fires the MouseEvent to its registered MouseListener and MouseMotionListener.
- 2. We select this object as the MouseListener and MouseMotionListner (for simplicity).
- 3. We register this object as the listener to this Frame via method this.addMouseListener(this) and this.addMouseMotionListener(this).
- 4. The MouseMotionListener (this object) needs to implement 2 abstract methods: mouseMoved() and mouseDragged() declared in the MouseMotionListener interface.
- 5. We override the mouseMoved() to display the (x, y) position of the mouse pointer. We ignore the MouseDragged() handler by providing an empty body for compilation.

Try: Include a WindowListener to handle the close-window button.

3.6 ExaKmapEevæ6nK:deyListlenterface

A KeyEvent is fired (to all its registered KeyListeners) when you pressed, released, and typed (pressed followed by released) a key on the source object. A KeyEvent listener must implement KeyListener interface, which declares three abstract methods:

```
public void keyTyped(KeyEvent e)
  // Called-back when a key has been typed (pressed and released).
public void keyPressed(KeyEvent e)
public void keyReleased(KeyEvent e)
  // Called-back when a key has been pressed/released.
```


```
import java.awt.*;
 2
 import java.awt.event.KeyEvent;
 3
 import java.awt.event.KeyListener;
 4
 5
 // An AWT GUI program inherits the top-level container java.awt.Frame
 6
 public class KeyEventDemo extends Frame implements KeyListener {
 7
 // This class acts as KeyEvent Listener
 8
 private TextField tfInput; // single-line TextField to receive tfInput key
 9
10
 private TextArea taDisplay; // multi-line TextArea to taDisplay result
11
 /** Constructor to setup the GUI */
12
13
 public KeyEventDemo() {
 setLayout(new FlowLayout()); // "this" frame sets to FlowLayout
14
15
 add(new Label("Enter Text: "));
16
17
 tfInput = new TextField(10);
 add(tfInput);
18
19
 taDisplay = new TextArea(5, 40); // 5 rows, 40 columns
20
 add(taDisplay);
```

```
21
22
 tfInput.addKeyListener(this);
23
 // tfInput TextField fires KeyEvent to its registered KeyListener
24
 // It adds "this" object as a KeyEvent listener
25
 setTitle("KeyEvent Demo"); // "this" Frame sets title
26
 // "this" Frame sets initial size
27
 setSize(400, 200);
28
 setVisible(true);
 // "this" Frame shows
29
30
 /** The entry main() method */
31
32
 public static void main(String[] args) {
33
 new KeyEventDemo(); // Let the constructor do the job
34
35
36
 /** KeyEvent handlers */
37
 // Called back when a key has been typed (pressed and released)
38
 @Override
39
 public void keyTyped(KeyEvent e) {
 taDisplay.append("You have typed " + e.getKeyChar() + "\n");
40
41
42
43
 // Not Used, but need to provide an empty body for compilation
44
45
 public void keyPressed(KeyEvent e) { }
46
 @Override
47
 public void keyReleased(KeyEvent e) { }
48
```

In this example:

- 1. We identify the TextField (input) as the source object, which fires a KeyEvent when you press/release/type a key onto it.
- 2. We select this object as the KeyEvent listener.
- 3. We register this object as the KeyEvent listener to the source TextField via method input.addKeyListener(this).
- 4. The KeyEvent listener (this object) needs to implement the KeyListener interface, which declares 3 abstract methods: keyTyped(), keyPressed(), keyReleased().
- 5. We override the keyTyped() to display key typed on the display TextArea. We ignore the keyPressed() and keyReleased().

3.7 Observer Design Pattern (Advanced)

The Observer design pattern (aka Publish-Subscribe or Observable-Observer) is one of the 23 GoF's design patterns. Whenever the source's state changes, it notifies all its registered listener.

The source and listener are bound via the interface XxxListener, which defines a set of handlers. The source maintain a list of registered listeners, and two methods: addXxxListener() and removeXxxListener(). Both addXxxListener() and removeXxxListener() takes an argument of XxxListener. Hence, a listener object must implement XxxListener in order to be registered. Whenever the source's state changes, it invokes a particular handler of all the registered listeners. The interface guarantees the existence of such handler in the listener.

3.8 CrYeoautrin Ogwn Event (Advanced)

Suppose that we have a source called Light, with two operational modes (turn-on and turn-off). The source is capable of notifying its registered listeners, whenever its state changes.

- First, we define the LightEvent class (extends from java.util.EventObject)
- Next, we define a LightListener interface to bind the source and its listeners. This interface specifies the signature of the handlers,

lightTurnedOn(LightEvent) and lightTurnedOff(LightEvent).

- In the source Light, we use an ArrayList to maintain its listeners, and create two methods: addLightListener(LightListener) and removeLightListener(LightListener). An method called notifyListeners() is written to invoke the appropriate handlers of each of its registered listeners, whenever the state of the Light changes.
- A listener class called LightWatcher is written, which implements the LightListener interface and provides implementation for the handlers.

```
Evelnitght Event.java
```

```
/** LightEvent */
import java.util.EventObject;

public class LightEvent extends EventObject {
  public LightEvent (Object src) {
 super(src);
  }
}
```

Listener L LingthetrL fiasctee: ner.java

```
/** The LightListener interface */
import java.util.EventListener;

public interface LightListener extends EventListener {
 public void lightOn(LightEvent evt); // called-back when the light has been turned on public void lightOff(LightEvent evt); // called-back when the light has been turned off
}
```

Soutieg:ht.java

```
/** The Light Source */
 2
 import java.util.*;
 3
 4
 public class Light {
 // Status - on (true) or off (false)
 6
 private boolean on;
 7
 8
 private List<LightListener> listeners = new ArrayList<LightListener>();
 9
10
 /** Constructor */
11
 public Light() {
12
 on = false;
13
 System.out.println("Light: constructed and off");
14
15
 /** Add the given LightListener */
16
17
 public void addLightListener(LightListener listener) {
18
 listeners.add(listener);
19
 System.out.println("Light: added a listener");
20
21
22
 /** Add the given LightListener */
23
 public void removeLightListener(LightListener listener) {
24
 listeners.remove(listener):
25
 System.out.println("Light: removed a listener");
26
27
28
 /** Turn on this light */
29
 public void turnOn() {
30
 if (!on) {
31
 on = !on;
32
 System.out.println("Light: turn on");
33
 notifyListeners();
34
 }
35
36
 /** Turn off this light */
37
38
 public void turnOff() {
39
 if (on) {
40
 on = !on;
41
 System.out.println("Light: turn off");
42
 notifyListeners();
43
 }
44
45
 /** Fire an LightEvent and notify all its registered listeners */
46
47
 private void notifyListeners() {
48
 LightEvent evt = new LightEvent(this);
49
 for (LightListener listener : listeners) {
```

Listenight Watcher. java

```
/** An implementation of LightListener class */
 public class LightWatcher implements LightListener {
 2
 3
 private int id; // ID of this listner
 4
 5
 /** Constructor */
 public LightWatcher(int id) {
 6
 7
 this.id = id;
 8
 System.out.println("LightWatcher-" + id + ": created");
 9
10
11
 /** Implementation of event handlers */
12
 @Override
13
 public void lightOn(LightEvent evt) {
 System.out.println("LightWatcher-" + id
14
15
 + ": I am notified that light is on");
16
17
18
 @Override
19
 public void lightOff(LightEvent evt) {
20
 System.out.println("LightWatcher-" + id
21
 + ": I am notified that light is off");
22
23
```

A TestT Dist vLeig:ht.java

```
/** A Test Driver */
1
 2
 public class TestLight {
 3
 public static void main(String[] args) {
 4
 Light light = new Light();
 5
 LightWatcher lw1 = new LightWatcher(1);
 6
 LightWatcher lw2 = new LightWatcher(2);
 7
 LightWatcher lw3 = new LightWatcher(3);
 8
 light.addLightListener(lw1);
9
 light.addLightListener(lw2);
10
 light.turnOn();
 light.addLightListener(lw3);
11
12
 light.turnOff();
13
 light.removeLightListener(lw1);
14
 light.removeLightListener(lw3);
15
 light.turnOn();
16
17
 }
```

Below are the expected output:

```
Light: constructed and off
LightWatcher-1: created
LightWatcher-2: created
LightWatcher-3: created
Light: added a listener
Light: added a listener
Light: turn on
LightWatcher-1: I am notified that light is on
LightWatcher-2: I am notified that light is on
Light: added a listener
Light: turn off
LightWatcher-1: I am notified that light is off
LightWatcher-2: I am notified that light is off
LightWatcher-3: I am notified that light is off
Light: removed a listener
Light: removed a listener
Light: turn on
LightWatcher-2: I am notified that light is on
```

4. Nested & Inner Classes

A nested class (or commonly called inner class) is a class defined inside another class - introduced in JDK 1.1. As an illustration, two nested classes MyNestedClass1 and MyNestedClass2 are defined inside the definition of an outer class called MyOuterClass.

A nested class has these properties:

- 1. A nested class is a proper class. That is, it could contain constructors, member variables and member methods. You can create an instance of a nested class via the new operator and constructor.
- 2. A nested class is a member of the outer class, just like any member variables and methods defined inside a class.
- 3. Most importantly, a nested class can access the private members (variables/methods) of the enclosing outer class, as it is at the same level as these private members. This is the property that makes inner class useful.
- 4. A nested class can be private, public, protected, or the *default* access, just like any member variables and methods defined inside a class. A private inner class is only accessible by the enclosing outer class, and is not accessible by any other classes. [An top-level outer class cannot be declared private, as no one can use a private outer class.]
- 5. A nested class can also be declared static, final or abstract, just like any oridinary class.
- 6. A nested class is NOT a *subclass* of the outer class. That is, the nested class does not inherit the variables and methods of the outer class. It is an *ordinary* self-contained class. [Nonetheless, you could declare it as a subclass of the outer class, via keyword "extends *OuterClassName*", in the nested class's definition.]

The usages of nested class are:

- 1. To control visibilities (of the member variables and methods) between inner/outer class. The nested class, being defined inside an outer class, can access private members of the outer class.
- 2. To place a piece of class definition codes closer to where it is going to be used, to make the program clearer and easier to understand.
- 3. For namespace management.

There are 4 types of nested classes:

- 1. static nested class (as a outer class member),
- 2. non-static (instance) inner class (as a outer class member),
- 3. local inner class (defined inside a method),
- 4. annoymous local inner class (defined inside a method).

4.1 Static vs. Instance Nested Classes

A nested class can be declared static (belonging to the class instead of an instance). Recall that a static member can be used without instantiating the class and can be referenced via the classname in the form of Classname.memberName (e.g., Math.PI, Integer.parseInt()). Similarly, a static nested class can be used without instantiating the outer class and can be referenced via OuterClassName.InnerClassName.

On the other hand, a non-static nested class belongs to an instance of the outer class, just like any instance variable or method. It can be referenced via outerClassInstanceName.innerClassInstanceName. A non-static nested class is formally called an inner class.

Examples to aft (in ono sn t-ance) inner class

In this example, a non-static (instance) inner class called MyInnerClass is defined inside the outer class. The inner class can access private members (variables/methods) of the outer class. This outer class also declares and constructs an instance of inner class as its member variable.

```
public class MyOuterClassWithInnerClass {
 // Private member variable of the outer class
 2
 3
 private String msgOuter = "Hello from outer class";
 4
 5
 // Define an inner class as a member of the outer class
 6
 // This is merely an definition.
 7
 // Not instantiation takes place when an instance of outer class is constructed
 8
 public class MyInnerClass {
 9
 // Private variable of the inner class
10
 private String msgInner;
11
 // Constructor of the inner class
 public MyInnerClass(String msgInner) {
12
13
 this.msgInner = msgInner;
14
 System.out.println("Constructing an inner class instance: " + msgOuter);
15
 // can access private member variable of outer class
16
17
 // A method of inner class
18
 public void printMessage() {
19
 System.out.println(msgInner);
```

```
20 }
21 }
22 // Declare and construct an instance of the inner class, inside the outer class
24 MyInnerClass anInner = new MyInnerClass("Hi from inner class");
25  }
```

Two class files are produced: MyOuterClassWithInnerClass.class and MyOuterClassWithInnerClass.tlass.

The following test program:

- 1. Allocates an instance of outer class, which implicitly allocates an inner class (called anInner) as its member variable. You can access this inner class via outerCLassInstanceName.innerCLassInstanceName.
- 2. Explicitly constructs another instance of the inner class, under the same outer class instance created in the previous step.
- 3. Explicitly constructs one more instance of the inner class, under a new instance of outer class. This new outer class instance also implicitly allocates an inner class instance as its member, as seen from the output.

```
public class TestInnerClass {
 public static void main(String[] args) {
 2
 3
 // Construct an instance of outer class, which create anInner
 4
 MyOuterClassWithInnerClass anOuter = new MyOuterClassWithInnerClass();
 5
 // Invoke inner class's method from this outer class instance
 6
 anOuter.anInner.printMessage();
 7
 8
 // Explicitly construct another instance of inner class
 9
 MyOuterClassWithInnerClass.MyInnerClass inner2
10
 = anOuter.new MyInnerClass("Inner class 2");
11
 inner2.printMessage();
12
 \ensuremath{//} Explicitly construct an instance of inner class, under another instance of outer class
13
14
 MyOuterClassWithInnerClass.MyInnerClass inner3
15
 = new MyOuterClassWithInnerClass().new MyInnerClass("Inner class 3");
16
 inner3.printMessage();
17
 }
18
 }
Constructing an inner class instance: Hello from outer class
```

```
Constructing an inner class instance: Hello from outer class
Hi from inner class
Constructing an inner class instance: Hello from outer class
Inner class 2
Constructing an inner class instance: Hello from outer class
Constructing an inner class instance: Hello from outer class
Inner class 3
```

An inner class definition is merely a definition of a class. The outer class does not create an inner class instance, when it is instantiated. Nonetheless, you could declare it as member of the outer class, as illustrated in the above example. In many situations, we declare the inner class private. In this cases, the inner class can only be used (declare and construct) within the outer class.

You can set the inner class to private access. In this case, the inner class can only be accessed within the outer class, and not by other classes.

Examps Itea tonifecs ted class

In this example, a static nested class is defined inside the outer class, which can access the private static variables of the outer class.

```
public class MyOuterClassWithStaticNestedClass {
 // Private "static" member variable of the outer class
 2
 3
 private static String msgOuter = "Hello from outer class";
 4
 5
 // Define a "static" nested class as a member of the outer class
 6
 // It can access private "static" variable of the outer class
 7
 public static class MyStaticNestedClass {
 8
 // Private variable of inner class
 9
 private String msgInner;
10
 // Constructor of inner class
11
 public MyStaticNestedClass(String msgInner) {
12
 this.msgInner = msgInner;
13
 System.out.println(msgOuter); // access private member of the outer class
14
 \ensuremath{//} A method of inner class
15
16
 public void printMessage() {
17
 System.out.println(msgInner);
18
 }
19
```

You can access the static nested class via the outer classname, in the form of <code>OuterClassName.NestedClassName</code>, just like any static variables/methods (e.g., <code>Math.PI</code>, <code>Integer.parseInt()</code>). You can instantiate a static nested class without instantiate the outer class, as static members are associated with the class, instead of instances.

```
public class TestStaticNestedClass {
2
 public static void main(String[] args) {
3
 // Construct an instance of static nested class
 \ensuremath{//} A "static" nested class, like other "static" members, can be accessed via
4
5
 // the Classname.membername
6
 MvOuterClassWithStaticNestedClass.MvStaticNestedClass aNestedInner =
7
 new MyOuterClassWithStaticNestedClass.MyStaticNestedClass("Hi from inner class");
8
 aNestedInner.printMessage();
9
 }
10
 }
```

Hello from outer class Hi from inner class

As seen from the example, a static nested class is really like a top-level class with a modified name (OuterClassname.InnerClassname). It can be used as an extension to package for namespace management.

4.2 Local Inner Class Defined Inside a Method

Java allows you to define an inner class inside a method, just like defining a method's local variable. Like local variable, a local inner class does not exist until the method is invoked, and goes out of scope when the method exits.

A local inner class has these properties:

- 1. A local inner class cannot have access modifier (such as private or public). It also cannot be declared static.
- 2. A local inner class can access all the variables/methods of the enclosing outer class.
- 3. A local inner class can have access to the local variables of the enclosing method only if they are declared final (to prevent undesirable side-effects).

Example

```
1
 public class MyOuterClassWithLocalInnerClass {
 2
 // Private member variable of the outer class
 3
 private String msgOuter = "Hello from outer class";
 4
 5
 // A member method of the outer class
 6
 public void doSomething() {
 7
 8
 // A local variable of the method
 9
 final String msgMethod = "Hello from method";
10
11
 // Define a local inner class inside the method
12
 class MyInnerClass {
 // Private variable of the inner class
13
14
 private String msgInner;
15
 // Constructor of the inner class
16
 public MyInnerClass(String msgInner) {
17
 this.msgInner = msgInner;
18
 System.out.println("Constructing an inner class instance: " + msgOuter);
19
 // can access private member variable of outer class
20
 System.out.println("Accessing final variable of the method: " + msgMethod);
21
 // can access final variable of the method
22
 // A method of inner class
23
24
 public void printMessage() {
25
 System.out.println(msgInner);
26
27
 }
28
 // Create an instance of inner class and invoke its method
29
30
 MyInnerClass anInner = new MyInnerClass("Hi, from inner class");
31
 anInner.printMessage();
32
33
34
 // Test main() method
35
 public static void main(String[] args) {
36
 // Create an instance of the outer class and invoke the method.
37
 new MyOuterClassWithLocalInnerClass().doSomething();
38
 }
39
 }
```

Constructing an inner class instance: Hello from outer class Accessing final variable of the method: Hello from method Hi, from inner class An annoymous inner class is a local inner class (of a method) without assigning an explicit classname. It must either "extends" an existing superclass or "implements" an interface. It is declared and instantiated in one statement via the new keyword.

Example

```
1
 public class MyOuterClassWithAnonymousInnerClass {
 2
 // Private member variable of the outer class
 3
 private String msgOuter = "Hello from outer class";
 4
 5
 // A member method of the outer class
 6
 public void doSomething() {
 7
 // A local variable of the method
 8
 final String msgMethod = "Hello from method";
 9
10
 Thread thread = new Thread() { // create an instance of an anonymous inner class that extends Thread class
11
 @Override
12
 public void run() {
13
 System.out.println("Constructing an inner class instance: " + msgOuter);
14
 // can access private member variable of outer class
15
 System.out.println("Accessing final variable of the method: " + msgMethod);
16
 // can access final variable of the method
17
 System.out.println("Hi, from inner class!");
18
 }
19
 }:
20
 thread.start();
21
 }
22
 // Test main() method
23
 public static void main(String[] args) {
24
25
 // Create an instance of the outer class and invoke the method.
26
 new MyOuterClassWithAnonymousInnerClass().doSomething();
27
 }
 }
28
```

```
Constructing an inner class instance: Hello from outer class
Accessing final variable of the method: Hello from method
Hi, from inner class
```

The anonymous inner class definition is equivalent to:

```
public void doSomething()
.....
class OuterClassName.n extends Thread { // where n is a running number of anonymous inner classes
.....
}
Thread thread = new OuterClassName.n(); // create an instance of the anonymous inner class
.....
}
```

Clearly, you can only create one instance for each anonymous inner class.

4.4 An Inner Class as Event Listener

A nested class is useful if you require a *small* class that relies on the enclosing outer class for its private variables and methods. It is ideal in the Event-Driven environment for implementing event listeners. This is because the event handling method (in a listener) often requires access to private variables (e.g., a private TextField) of the outer class. I shall illustrate this point in the following examples.

In this example (modified from AWTCounter), instead of using "this" as the ActionListener for the button, we define a new class called BtnCountListener, and create an instance of BtnCountListener as the ActionListener for the button btnCount. The BtnCountListener needs to implement the ActionListener interface, and override the actionPerformed() handler. Since "this" is no long a ActionListener, we remove the "implements ActionListener" from "this" class's definition.

BtnCountListener has to be defined as an inner class, as it needs to access private variables (count and tfCount) of the outer class.

```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTCounterNamedInnerClass extends Frame {
6
 // This class is NOT a ActionListener, hence, it does not implement ActionListener
7
8
 // The event-handler actionPerformed() needs to access these private variables
9
 private TextField tfCount;
10
 private int count = 0:
11
 /** Constructor to setup the GUI */
12
13
 public AWTCounterNamedInnerClass () {
 setLayout(new FlowLayout()); // "this" Frame sets to FlowLayout
14
```

```
15
 add(new Label("Counter"));
 // anonymous instance of Label
16
 tfCount = new TextField("0", 10);
17
 tfCount.setEditable(false);
 // read-only
18
 add(tfCount);
 // "this" Frame adds tfCount
19
20
 Button btnCount = new Button("Count");
 // "this" Frame adds btnCount
21
 add(btnCount);
22
23
 // Construct an anonymous instance of BtnCountListener (a named inner class).
24
 // btnCount adds this instance as a ActionListener.
25
 btnCount.addActionListener(new BtnCountListener());
26
27
 setTitle("AWT Counter");
28
 setSize(250, 100);
29
 setVisible(true);
30
31
32
 /** The entry main method */
33
 public static void main(String[] args) {
34
 new AWTCounterNamedInnerClass(); // Let the constructor do the job
35
36
37
38
 * BtnCountListener is a "named inner class" used as ActionListener.
 ^{st} This inner class can access private variables of the outer class.
39
40
41
 private \ class \ BtnCountListener \ implements \ ActionListener \ \{
42
43
 public void actionPerformed(ActionEvent e) {
44
 count++;
45
 tfCount.setText(count + "");
46
47
 }
48
```

Dissecting the Program

- An inner class named BtnCountListener is used as the ActionListner.
- An anonymous instance of the BtnCountListener inner class is constructed. The btnCount source object adds this instance as a listener, as follows:

```
btnCount.addActionListener(new BtnCountListener());
```

- The inner class can access the private variable tfCount and count of the outer class.
- Since "this" is no longer a listener, we remove the "implements ActionListener" from this class' definition.
- The inner class is compiled into AWTCount\$BtnCountListener.class, in the formet of OuterClassName\$InnerClassName.class.

Using an Ordinary (Outer) Class as Listener (Adva

Try moving the BtnCountListener class outside, and define it as an ordinary class. You would need to pass a reference of the AWTConnter into the constructor of BtnCountListener, and use this reference to access variables tfCount and count, through public getters or changing them to public.

```
// An ordinary outer class used as ActionListener for the Button
public class BtnCountListener implements ActionListener {
 AWTCounter frame;
 public BtnCountListener(AWTCounter frame) {
 this.frame = frame;
 }

@Override
 public void actionPerformed(ActionEvent e) {
 frame.count++;
 frame.tfCount.setText(frame.count + "");
 }
}
```

 $Alternatively, you can pass \ {\tt tfCount} \ and \ count \ into \ the \ constructor \ of \ {\tt BtnCountListener}.$

4.5 An Anonymous Inner Class as Event Listene

Instead of using a *named inner class* (called BtnCountListner in the previous example), we shall use an inner class without a name, known as *anonymous inner class* as the ActionListener in this example.

```
import java.awt.*;
import java.awt.event.*;
```

```
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
 5
 public class AWTCounterAnonymousInnerClass extends Frame {
 6
 // This class is NOT a ActionListener, hence, it does not implement ActionListener
 7
 8
 // The event-handler actionPerformed() needs to access these private variables
 9
 private TextField tfCount;
10
 private int count = 0;
11
12
 /** Constructor to setup the GUI */
13
 public AWTCounterAnonymousInnerClass () {
 setLayout(new FlowLayout()); // "this" Frame sets to FlowLayout
14
 // an anonymous instance of Label
15
 add(new Label("Counter"));
 tfCount = new TextField("0", 10);
16
17
 tfCount.setEditable(false); // read-only
18
 add(tfCount);
 // "this" Frame adds tfCount
19
20
 Button btnCount = new Button("Count");
 // "this" Frame adds btnCount
21
 add(btnCount);
22
23
 // Construct an anonymous instance of an anonymous class.
 // btnCount adds this instance as a ActionListener.
24
25
 btnCount.addActionListener(new ActionListener() {
26
 @Override
 public void actionPerformed(ActionEvent e) {
27
28
 count++;
29
 tfCount.setText(count + "");
30
 }
31
 });
32
33
 setTitle("AWT Counter");
34
 setSize(250, 100);
35
 setVisible(true);
36
37
38
 /** The entry main method */
39
 public static void main(String[] args) {
40
 new AWTCounterAnonymousInnerClass(); // Let the constructor do the job
41
42
 }
```

Dissecting the Program

- Again, "this" class is NOT used as the ActionEvent listener. Hence, we remove the "implements ActionListener" from this class' definition
- The anonymous inner class is given a name generated by the compiler, and compiled into OuterClassName\$n.class, where n is a running number of the inner classes of this outer class.
- An anonymous instance of an anonymous inner class is constructed, and passed as the argument of the addActionListener() method as follows:

```
btnCount.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 count++;
 tfCount.setText(count + "");
 }
});
```

The above codes is equivalent to and compiled as:

```
private class N implements ActionListener { // N is a running number of the inner classes created
  @Override
  public void actionPerformed(ActionEvent e) {
 count++;
 tfCount.setText(count + "");
  }
}
btnCount.addActionListener(new N());

// Or
N n = new N()
btnCount.addActionListener(n);
```

■ The above codes create an anonymous instance of an anonymous inner class, and pass it as the argument for a method. You can also create a named instance of an anonymous inner class, for example,

```
// Create an named instance called drawPanel of an anonymous class extends JPanel
// Upcast to superclass
```

```
JPanel drawPanel = new JPanel() {
 @Override
 public void paintComponent(Graphics g) {
 ......
 }
}

// same as
class N extends JPanel {
 @Override
 public void paintComponent(Graphics g) {
 ......
 }
}
JPanel drawPanel = new N(); // upcast
```

Properties of Anonymous Inner Class

- 1. The anonymous inner class is define inside a method, instead of a member of the outer class (class member). It is *local* to the method and cannot be marked with access modifier (such as public, private) or static, just like any local variable of a method.
- 2. An anonymous inner class must always extend a superclass or implement an interface. The keyword "extends" or "implements" is NOT required in its declaration. An anonymous inner class must implement all the abstract methods in the superclass or in the interface.
- 3. An anonymous inner class always uses the default (no-arg) constructor from its superclass to create an instance. If an anonymous inner class implements an interface, it uses the java.lang.Object().
- 4. An anonymous inner class is compiled into a class named OuterClassName\$n.class, where n is a running number of inner classes within the outer class.
- 5. An instance of an anonymous inner class is constructed via this syntax:

The created instance can be assigned to a variable or used as an argument of a method.

4.6 An Anonymous Inner Class for Each Source

Let's modify our AWTCounter example to include 3 buttons for counting up, counting down, and reset the count, respectively. We shall attach an anonymous inner class as the listener to each of buttons.


```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTCounter3Buttons extends Frame {
 6
 private TextField tfCount;
7
 private int count = 0;
8
9
 /** Constructor to setup the GUI */
10
 public AWTCounter3Buttons () {
 setLayout(new FlowLayout());
11
12
 add(new Label("Counter"));
 // an anonymous instance of Label
 tfCount = new TextField("0", 10);
13
14
 tfCount.setEditable(false); // read-only
 // "this" Frame adds tfCount
15
 add(tfCount);
16
 Button btnCountUp = new Button("Count Up");
17
18
 add(btnCountUp);
19
 // Construct an anonymous instance of an anonymous inner class.
20
 // The source Button adds this instance as ActionEvent listener
21
 btnCountUp.addActionListener(new ActionListener() {
22
 @Override
23
 public void actionPerformed(ActionEvent e) {
24
 count++;
25
 tfCount.setText(count + "");
26
 }
27
 });
28
29
 Button btnCountDown = new Button("Count Down");
30
 add(btnCountDown);
```

```
31
 btnCountDown.addActionListener(new ActionListener() {
32
 @Override
33
 public void actionPerformed(ActionEvent e) {
34
 count--;
 tfCount.setText(count + "");
35
36
37
 });
38
39
 Button btnReset = new Button("Reset");
40
 add(btnReset);
41
 btnReset.addActionListener(new ActionListener() {
42
 @Override
43
 public void actionPerformed(ActionEvent e) {
44
 count = 0;
45
 tfCount.setText("0");
46
 }
47
 });
48
49
 setTitle("AWT Counter");
 setSize(400, 100);
50
51
 setVisible(true);
52
53
54
 /** The entry main method */
55
 public static void main(String[] args) {
 new AWTCounter3Buttons(); // Let the constructor do the job
57
58
 }
```

Dissecting the Program [TODO]

4.7 Using the Same Listener Instance for All

If you use the same instance as the listener for the 3 buttons, you need to determine which button has fired the event. It is because all the 3 buttons trigger the same event-handler method.

```
UsiAncgtiohsEevte Ancttion Command ()
```

In the following example, we use the same instance of a named inner class as the listener for all the 3 buttons. The listener needs to determine which button has fired the event. This can be accomplished via the ActionEvent's getActionCommonad() method, which returns the button's label.

```
1
 import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTCounter3Buttons1Listener extends Frame {
6
 private TextField tfCount;
7
 private int count = 0;
8
9
 /** Constructor to setup the GUI */
10
 public AWTCounter3Buttons1Listener () {
 setLayout(new FlowLayout());
11
12
 add(new Label("Counter"));
13
 tfCount = new TextField("0", 10);
14
 tfCount.setEditable(false);
15
 add(tfCount);
16
17
 // Create buttons
18
 Button btnCountUp = new Button("Count Up");
19
 add(btnCountUp):
20
 Button btnCountDown = new Button("Count Down");
21
 add(btnCountDown);
22
 Button btnReset = new Button("Reset");
23
 add(btnReset);
24
25
 // Allocate an instance of inner class BtnListener.
26
 BtnListener listener = new BtnListener();
27
 // Use the same listener to all the 3 buttons.
28
 btnCountUp.addActionListener(listener);
29
 btnCountDown.addActionListener(listener);
30
 btnReset.addActionListener(listener);
31
32
 setTitle("AWT Counter");
33
 setSize(400, 100);
34
 setVisible(true);
35
 }
36
```

```
/** The entry main method */
37
38
 public static void main(String[] args) {
 new AWTCounter3Buttons1Listener(); \ //\  Let the constructor do the job
39
40
41
42
 * BtnListener is a named inner class used as ActionEvent listener for the buttons.
43
44
45
 private class BtnListener implements ActionListener {
46
 @Override
47
 public void actionPerformed(ActionEvent e) {
48
 // Need to determine which button has fired the event.
49
 // getActionCommand() returns the button's label
50
 String btnLabel = e.getActionCommand();
51
 if (btnLabel.equals("Count Up")) {
52
 count++;
53
 } else if (btnLabel.equals("Count Down")) {
54
 count--;
55
 } else {
56
 count = 0;
57
58
 tfCount.setText(count + "");
59
 }
60
61
```

Usignegt SouorEfovæ (n)t Object

Besides the getActionCommand(), which is only available for ActionEvent, you can use the getSource() method, which is available to all event objects, to retrieve a reference to the source object that has fired the event.getSource() returns a java.lang.Object. You may need to downcast it to the proper type of the source object. For example,

```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 public class AWTCounter3ButtonsGetSource extends Frame {
5
 private TextField tfCount;
6
 private Button btnCountUp, btnCountDown, btnReset;
 7
 private int count = 0;
8
9
 /** Constructor to setup the GUI */
10
 public AWTCounter3ButtonsGetSource () {
11
 setLayout(new FlowLayout());
 add(new Label("Counter"));
12
13
 tfCount = new TextField("0", 10);
 tfCount.setEditable(false);
14
15
 add(tfCount);
16
17
 // Create buttons
18
 btnCountUp = new Button("Count Up");
 add(btnCountUp);
19
20
 btnCountDown = new Button("Count Down");
21
 add(btnCountDown);
22
 btnReset = new Button("Reset");
23
 add(btnReset);
24
25
 // Allocate an instance of inner class BtnListener.
 BtnListener listener = new BtnListener();
26
27
 // Use the same listener to all the 3 buttons.
28
 btnCountUp.addActionListener(listener);
29
 btnCountDown.addActionListener(listener);
30
 btnReset.addActionListener(listener);
31
32
 setTitle("AWT Counter");
33
 setSize(400, 100);
34
 setVisible(true);
35
36
37
 /** The entry main method */
38
 public static void main(String[] args) {
39
 new AWTCounter3ButtonsGetSource(); // Let the constructor do the job
40
41
42
 \mbox{\ensuremath{*}} BtnListener is a named inner class used as ActionEvent listener for the buttons.
43
44
45
 private class BtnListener implements ActionListener {
46
 @Override
47
 public void actionPerformed(ActionEvent e) {
```

```
48
 // Need to determine which button has fired the event.
49
 Button source = (Button)e.getSource();
50
 // Get a reference of the source that has fired the event.
51
 // getSource() returns a java.lang.Object. Downcast back to Button.
 if (source == btnCountUp) {
52
53
 count++;
54
 } else if (source == btnCountDown) {
55
 count--;
56
 } else {
57
 count = 0;
58
59
 tfCount.setText(count + "");
60
 }
61
 }
 }
62
```

4.8 Example of StatiPco iNnetB2ntDedt 2015, 80 so iu irbnt1.2eJD,DPKo:liona (Advanced)

The abstract class Point2D (in package java.awt.geom of Java 2D API), which models a 2D point, declares abstract methods such as getX() and getY(). The Point2D cannot be instantiated. Point2D does not define any instance variable, in particular, the x and y location of the point. This is because it is not sure about the *type* of x and y (which could be int, float, or double). The instance variables, therefore, are left to the implementation subclasses.

Three subclasses were implemented for types of int, float and double, respectively. Point2D cannot be designed as a pure abstract-method-only interface, as it contains non-abstract methods.

The subclass Point defines instance variables x and y in int precision and provides implementation to abstract methods such as getX() and getY(). Point (of int-precision) is a straight-forward implementation of inheritance and polymorphism. Point is a legacy class (since JDK 1.1) and retrofitted when Java 2D was introduced.

Two subclasses Point2D.Float and Point2D.Double define instance variables x and y in float and double precision, respectively. These two subclasses, are also declared as public static nested class of the outer class Point2D. Since they are static, they can be referenced as Point2D.Double and Point2D.Float. They are implemented as nested static subclasses within the Point2D outer class to keep the codes together and for namespace management. There is no access-control (of private variables of the outer class) involved.

```
package iava.awt.geom:
abstract public class Point2D {
 // abstract methods
 abstract public double getX();
 abstract public double getY();
 abstract public void setLocation(double x, double y);
 public double distance(double x, double y) { ... }
 public double distance(Point2D p) { ... }
 public static double distance(double x1, double y1, double x2, double y2) { ... }
 public static class Double extends Point2D {
 public double x;
 public double y;
 public Double(double x, double y) { ... }
 @Override public double getX() { return x; }
 @Override public double getY() { return y; }
 @Override public void setLocation(double x, double y) { ... }
 public static class Float extends Point2D {
 public float x;
 public float y;
 public Double(float x, float y) { ... }
 @Override public double getX() { ... }
 @Override public double getY() { ... }
 @Override public void setLocation(double x, double y) { ... }
 public void setLocation(float x, float y) { ... }
 }
}
```

```
package java.awt.geom;
public class Point extends Point2D {
 public int x;
 public int y;
 public int y;
 public Point(int x, int y) { ... }
```

```
@Override public double getX() { return x; }
@Override public double getY() { return y; }
@Override public void setLocation(double x, double y) { ... }
......
}
```

Point2D.Double and Point2D.Float are public static classes. In other words, they can be used directly without instantiating the outer class, just like any static variable or method (which can be referenced directly via the classname, e.g., Math.PI, Math.sqrt() and Integer.parseInt()). Since they are subclass of Point2D, they can be upcast to Point2D.

```
Point2D.Double p1 = new Point2D.Double(1.1, 2.2);
Point2D.Float p2 = new Point2D.Float(1.1f, 2.2f);
Point p3 = new Point(1, 2);
// Using polymorphism
Point2D p1 = new Point2D.Double(1.1, 2.2); // upcast
Point2D p2 = new Point2D.Float(1.1f, 2.2f); // upcast
Point2D p3 = new Point(1, 2); // upcast
```

Note: These classes were designed before the introduction of generic in JDK 1.5, which supports the passing of type as argument.

4.9 "Cannot refer to a non-final variable ins (Advanced)

Java specification 8.1.3: "Any local variable, formal method parameter or exception handler parameter used but not declared in an inner class must be declared final."

By allowing inner class to access non-final local variables inside a method, the local variable could be modified by the inner class, and causes a strange side-effect.

Solution:

- 1. Declare the variable final if permissible.
- 2. Declare the variable outside the method, e.g., as *member variables* of the class, instead of a local variable within a method. Both the method and the inner class could access the variable.
- 3. Use a wrapper class to wrap the variable inside a class. Declare the instance final.

4.10 Referencitolog 1 Sofurtoemr-kirla sesr'-scl'as s

Inside the inner class, "this" refers to the inner class. To refer to the "this" of the outer class, use "OuterClassName.this". But you can reference outer class's members directly without this clumpy syntax. For example,

5. Event Listener's Adapter Class

5.1 WindowListener/WindowAdapter

Refer to the WindowEventDemo, a WindowEvent listener is required to implement the WindowListener interface, which declares 7 abstract methods. Although we are only interested in windowClosing(), we need to provide an empty body to the other 6 methods in order to compile the program. This is tedious. For example, we can rewrite the WindowEventDemo using an inner class implementing ActionListener as follows:

```
import java.awt.*;
import java.awt.event.*;

// An AWT GUI program inherits the top-level container java.awt.Frame
public class WindowEventDemoWithInnerClass extends Frame {
 private TextField tfCount;
```

```
private int count = 0;
 8
 9
 /** Constructor to setup the GUI */
10
 public WindowEventDemoWithInnerClass () {
11
 setLayout(new FlowLayout());
 add(new Label("Counter"));
12
13
 tfCount = new TextField("0", 10);
14
 tfCount.setEditable(false);
15
 add(tfCount);
16
17
 Button btnCount = new Button("Count");
18
 add(btnCount);
19
 btnCount.addActionListener(new ActionListener() {
20
 @Override
21
 public void actionPerformed(ActionEvent evt) {
22
 count++;
 tfCount.setText(count + "");
23
24
 }
25
 });
 26
27
 // Allocate an anonymous instance of an anonymous inner class
 // that implements WindowListener.
 28
 29
 // "this" Frame adds the instance as WindowEvent listener.
 30
 addWindowListener(new WindowListener() {
31
 @Override
 public void windowClosing(WindowEvent e) {
 32
33
 System.exit(0); // terminate the program
 34
 // Need to provide an empty body for compilation % \left( 1\right) =\left( 1\right) \left( 1\right) +\left( 1\right) \left( 1\right) \left( 1\right) +\left( 1\right) \left( 1\right) \left(
35
 @Override public void windowOpened(WindowEvent e) { }
 36
37
 @Override public void windowClosed(WindowEvent e) { }
 38
 @Override public void windowIconified(WindowEvent e) { }
 @Override public void windowDeiconified(WindowEvent e) { }
39
40
 @Override public void windowActivated(WindowEvent e) { }
41
 @Override public void windowDeactivated(WindowEvent e) { }
42
43
44
 setTitle("WindowEvent Demo");
45
 setSize(250, 100):
46
 setVisible(true);
47
48
49
 /** The entry main method */
 50
 public static void main(String[] args) {
51
 new WindowEventDemoWithInnerClass(); // Let the constructor do the job
 52
53
```

A n adapter class called WindowAdapter is therefore provided, which implements the WindowListener interface and provides default implementations to all the 7 abstract methods. You can then derive a subclass from WindowAdapter and override only methods of interest and leave the rest to their default implementation. For example,

```
1
 import java.awt.*;
 2
 import java.awt.event.*;
 3
 // An AWT GUI program inherits the top-level container java.awt.Frame
 4
 5
 public class WindowEventDemoAdapter extends Frame {
 6
 private TextField tfCount;
 7
 private int count = 0;
 8
 /** Constructor to setup the GUI */
 9
10
 public WindowEventDemoAdapter () {
11
 setLayout(new FlowLayout());
 add(new Label("Counter"));
12
13
 tfCount = new TextField("0", 10);
14
 tfCount.setEditable(false);
15
 add(tfCount);
16
17
 Button btnCount = new Button("Count");
18
 add(btnCount);
19
 btnCount.addActionListener(new ActionListener() {
20
 @Override
21
 public void actionPerformed(ActionEvent evt) {
22
 tfCount.setText(count + "");
23
24
25
 });
26
27
 // Allocate an anonymous instance of an anonymous inner class
```

```
28
 // that extends WindowAdapter.
29
 // "this" Frame adds the instance as WindowEvent listener.
30
 addWindowListener(new WindowAdapter() {
 @Override
31
32
 public void windowClosing(WindowEvent e) {
33
 System.exit(0); // Terminate the program
34
35
 });
36
37
 setTitle("WindowEvent Demo");
38
 setSize(250, 100);
39
 setVisible(true);
40
41
 /** The entry main method */
42
43
 public static void main(String[] args) {
44
 new WindowEventDemoAdapter(); // Let the constructor do the job
45
46
 }
```

5.2 Other Event-Listener Adapter Classes

Similarly, adapter classes such as MouseAdapter, MouseMotionAdapter, KeyAdapter, FocusAdapter are available for MouseListener, MouseMotionListener, KeyListener, and FocusListener, respectively.

There is no ActionAdapter for ActionListener, because there is only one abstract method (i.e. actionPerformed()) declared in the ActionListener interface. This method has to be overridden and there is no need for an adapter.

6. Layout Managers

A container has a so-called *layout manager* to arrange its components. The layout managers provide a level of abstraction to map your user interface on all windowing systems, so that the layout can be *platform-independent*.

AWT provides the following layout managers (in package java.awt): FlowLayout, GridLayout, BorderLayout, GridBagLayout, BoxLayout, CardLayout, and others. (Swing added more layout manager in package javax.swing, to be described later.)

```
Container's setLayout()
```

A container has a setLayout() method to set its layout manager:

```
// java.awt.Container
public void setLayout(LayoutManager mgr)
```

To set up the layout of a Container (such as Frame, JFrame, Panel, or JPanel), you have to:

- 1. Construct an instance of the chosen layout object, via new and constructor, e.g., new FlowLayout())
- 2. Invoke the setLayout() method of the Container, with the layout object created as the argument;
- 3. Place the GUI components into the Container using the add() method in the correct order; or into the correct zones.

For example,

```
// Allocate a Panel (containter)
Panel p = new Panel();
// Allocate a new Layout object. The Panel container sets to this layout.
p.setLayout(new FlowLayout());
// The Panel container adds components in the proper order.
p.add(new JLabel("One"));
p.add(new JLabel("Two"));
p.add(new JLabel("Three"));
......
```

```
Container's getLayout()
```

You can get the current layout via Container's getLayout().

```
Panel awtPanel = new Panel();
System.out.println(awtPanel.getLayout());
 // java.awt.FlowLayout[hgap=5,vgap=5,align=center]
```

```
Panel's Inital Layout
```

Panel (and Swing's JPanel) provides a constructor to set its initial layout manager. It is because a primary function of Panel is to layout a group of component in a particular layout.

```
public void Panel (LayoutManager layout)
```

```
// Construct a Panel in the given layout
// By default, Panel (and JPanel) has FlowLayout

// For example, create a Panel in BorderLayout
Panel mainPanel = new Panel(new BorderLayout());
```

6. Elow Layout

In the java.awt.FlowLayout, components are arranged from left-to-right inside the container in the order that they are added (via method aContainer.add(aComponent)). When one row is filled, a new row will be started. The actual appearance depends on the width of the display window.

Constructors

```
public FlowLayout();
public FlowLayout(int align);
public FlowLayout(int align, int hgap, int vgap);

// align: FlowLayout.LEFT (or LEADING), FlowLayout.RIGHT (or TRAILING), or FlowLayout.CENTER

// hgap, vgap: horizontal/vertical gap between the components

// By default: hgap=5, vgap=5, align=CENTER
```

Example

```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTFlowLayout extends Frame {
 6
7
 /** Constructor to setup GUI components */
8
 public AWTFlowLayout () {
9
 setLayout(new FlowLayout());
 // "this" Frame sets layout to FlowLayout, which arranges the components
10
11
 // from left-to-right, and flow from top-to-bottom.
12
 add(new Button("Button 1"));
13
 add(new Button("This is Button 2"));
14
15
 add(new Button("3"));
16
 add(new Button("Another Button 4"));
 add(new Button("Button 5"));
17
 add(new Button("One More Button 6"));
18
19
20
 setTitle("FlowLayout"); // "this" Frame sets title
 setSize(280, 150);
 // "this" Frame sets initial size
21
22
 setVisible(true);
 // "this" Frame shows
23
24
 /** The entry main() method */
25
26
 public static void main(String[] args) {
27
 new AWTFlowLayout(); // Let the constructor do the job
28
 }
29
```

6. 2 rid Layout

In java.awt.GridLayout, components are arranged in a grid (matrix) of rows and columns inside the Container. Components are added in a left-to-right, top-to-bottom manner in the order they are added (via method aContainer.add(aComponent)).

Constructors

```
public GridLayout(int rows, int columns);
public GridLayout(int rows, int columns, int hgap, int vgap);
 // By default: rows=1, cols=0, hgap=0, vgap=0
```


Example

```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTGridLayout extends Frame {
6
7
 /** Constructor to setup GUI components */
8
 public AWTGridLayout () {
9
 setLayout(new GridLayout(3, 2, 3, 3));
10
 // "this" Frame sets layout to 3x2 GridLayout, horizontal and verical gaps of 3 pixels
11
 // The components are added from left-to-right, top-to-bottom
12
13
 add(new Button("Button 1"));
 add(new Button("This is Button 2"));
14
15
 add(new Button("3"));
16
 add(new Button("Another Button 4"));
17
 add(new Button("Button 5"));
18
 add(new Button("One More Button 6"));
19
20
 setTitle("GridLayout"); // "this" Frame sets title
 setSize(280, 150); // "this" Frame sets initial size
21
22
 setVisible(true);
 // "this" Frame shows
23
24
 /** The entry main() method */
25
 public static void main(String[] args) {
26
27
 new AWTGridLayout(); // Let the constructor do the job
28
 }
29
```

If rows or cols is 0, but not both, then any number of components can be placed in that column or row. If both the rows and cols are specified, the cols value is ingored. The actual cols is determined by the actual number of components and rows.

6. Border Layout

In java.awt.BorderLayout, the container is divided into 5 zones: EAST, WEST, SOUTH, NORTH, and CENTER. Components are added using method aContainer.add(acomponent, aZone), where azone is either BorderLayout.NORTH (or PAGE_START), BorderLayout.SOUTH (or PAGE_END), BorderLayout.WEST (or LINE_START) , BorderLayout.EAST (or LINE_END), or BorderLayout.CENTER. The method aContainer.add(aComponent) without specifying the zone adds the component to the CENTER.

Constructors

```
public BorderLayout();
public BorderLayout(int hgap, int vgap);
 // By default hgap=0, vgap=0
```

<u>Example</u>

```
import java.awt.*;
 2
 import java.awt.event.*;
 3
 4
 // An AWT GUI program inherits the top-level container java.awt.Frame
 5
 public class AWTBorderLayout extends Frame {
 6
 7
 /** Constructor to setup GUI components */
 8
 public AWTBorderLayout () {
 9
 setLayout(new BorderLayout(3, 3));
10
 // "this" Frame sets layout to BorderLayout,
11
 // horizontal and vertical gaps of 3 pixels
12
13
 // The components are added to the specified zone
14
 add(new Button("NORTH"), BorderLayout.NORTH);
15
 add(new Button("SOUTH"), BorderLayout.SOUTH);
16
 add(new Button("CENTER"), BorderLayout.CENTER);
17
 add(new Button("EAST"), BorderLayout.EAST);
18
 add(new Button("WEST"), BorderLayout.WEST);
19
 setTitle("BorderLayout"); // "this" Frame sets title
20
21
 setSize(280, 150);
 // "this" Frame sets initial size
 // "this" Frame shows
22
 setVisible(true);
23
```

```
/** The entry main() method */
public static void main(String[] args) {
 new AWTBorderLayout(); // Let the constructor do the job
}
```

6.4 Usinsneglas Sub-Container to Organize Compone

An AWT Panel is a retangular pane, which can be used as sub-container to organized a group of related components in a specific layout (e.g., FlowLayout, BorderLayout). Panels are secondary containers, which shall be added into a top-level container (such as Frame), or another Panel.

For example, the following figure shows a Frame (in BorderLayout) containing two Panels, panelResult in FlowLayout and panelButtons in GridLayout. panelResult is added to the NORTH, and panelButtons is added to the CENTER.


```
import java.awt.*;
2
 import java.awt.event.*;
3
4
 // An AWT GUI program inherits the top-level container java.awt.Frame
5
 public class AWTPanel extends Frame {
6
7
 /** Constructor to setup GUI components */
8
 public AWTPanel () {
9
 Panel panelResult = new Panel(new FlowLayout());
10
 panelResult.add(new TextField("0", 20));
11
12
 Panel panelButtons = new Panel(new GridLayout(4, 3));
 panelButtons.add(new Button("1"));
13
14
 panelButtons.add(new Button("2"));
15
 panelButtons.add(new Button("3"));
16
 panelButtons.add(new Button("4"));
17
 panelButtons.add(new Button("5"));
18
 panelButtons.add(new Button("6"));
19
 panelButtons.add(new Button("7"));
20
 panelButtons.add(new Button("8"));
21
 panelButtons.add(new Button("9"));
22
 panelButtons.add(new Button("*"));
23
 panelButtons.add(new Button("0"));
24
 panelButtons.add(new Button("#"));
25
 this.setLayout(new BorderLayout()); // "this" Frame sets to BorderLayout
26
27
 this.add(panelResult, BorderLayout.NORTH);
28
 this.add(panelButtons, BorderLayout.CENTER);
29
 setTitle("BorderLayout"); // "this" Frame sets title
30
31
 setSize(200, 200);
 // "this" Frame sets initial size
 // "this" Frame shows
32
 setVisible(true);
33
34
35
 /** The entry main() method */
 public static void main(String[] args) {
36
37
 new AWTPanel(); // Let the constructor do the job
38
39
 }
```


6. Box Layout

BoxLayout arrange components in a single row or column. It respects components' requests on the minimum sizes.

[TODO] Example and diagram

7. More On AWT Container/Components

As mentioned earlier, there are two groups of classes in the AWT hierarchy: containers and components. A container (e.g., Frame, Panel, Dialog, java.applet.Applet) holds components (e.g., Label, Button, TextField). A container (e.g., Frame and Panel) can also hold sub-containers (e.g. Panel). Hence, we have a situation that "a container can contain containers or components".

This is quite a common problem: e.g., a directory contains (sub)directories or files; a group contains (sub)groups or elementary elements; the tree structure. A *design pattern* has been proposed for this problem. A design pattern is a proven and possibly the best solution for a specific class of problems.

As shown in the class diagram, there are two sets of relationship between Container and Component classes.

- 1. One-to-many aggregation: A Container contains zero or more Components. Each Component is contained in exactly one Container.
- 2. *Generalization (or Inheritance)*: Container is a *subclass* of Component. In other words, a Container is a Component, which possesses all the properties of Component and can be substituted in place of a Component.

Combining both relationships, we have: A Container contains Components. Since a Container is a Component, a Container can also contain Containers. Consequently, a Container can contain Containers and Components.

The Gof calls this recursive composition class design "composite design pattern", which is illustrated as follows:

8. Swing

8.1 Introduction

Swing is part of the so-called "Java Foundation Classes (JFC)" (have you heard of MFC?), which was introduced in 1997 after the release of JDK 1.1. JFC was subsequently included as an integral part of JDK since JDK 1.2. JFC consists of:

- Swing API: for advanced graphical programming.
- Accessibility API: provides assistive technology for the disabled.
- Java 2D API: for high quality 2D graphics and images.
- Pluggable look and feel supports.
- Drag-and-drop support between Java and native applications.

The goal of Java GUI programming is to allow the programmer to build GUI that looks good on ALL platforms. JDK 1.0's AWT was awkward and non-object-oriented (using many event.getSource()). JDK 1.1's AWT introduced event-delegation (event-driven) model, much clearer and object-oriented. JDK 1.1 also introduced inner class and JavaBeans – a component programming model for visual programming environment (similar to

Visual Basic and Dephi).

Swing appeared after JDK 1.1. It was introduced into JDK 1.1 as part of an add-on JFC (Java Foundation Classes). Swing is a rich set of easy-to-use, easy-to-understand JavaBean GUI components that can be dragged and dropped as "GUI builders" in visual programming environment. Swing is now an integral part of Java since JDK 1.2.

8.2 Swing's Features

Swing is huge (consists of 18 API packages as in JDK 1.7) and has great depth. Compared with AWT, Swing provides a huge and comprehensive collection of reusable GUI components, as shown in the Figure below (extracted form Swing Tutorial).

The main features of Swing are (extracted from the Swing website):

- 1. Swing is written in pure Java (except a few classes) and therefore is 100% portable.
- 2. Swing components are *lightweight*. The AWT components are *heavyweight* (in terms of system resource utilization). Each AWT component has its own opaque native display, and always displays on top of the lightweight components. AWT components rely heavily on the underlying windowing subsystem of the native operating system. For example, an AWT button ties to an actual button in the underlying native windowing subsystem, and relies on the native windowing subsystem for their rendering and processing. Swing components (JComponents) are written in Java. They are generally not "weight-down" by complex GUI considerations imposed by the underlying windowing subsystem.
- 3. Swing components support pluggable look-and-feel. You can choose between Java look-and-feel and the look-and-feel of the underlying OS (e.g., Windows, UNIX or Mac). If the later is chosen, a Swing button runs on the Windows looks like a Windows' button and feels like a Window's button. Similarly, a Swing button runs on the UNIX looks like a UNIX's button and feels like a UNIX's button.

- 4. Swing supports mouse-less operation, i.e., it can operate entirely using keyboard.
- 5. Swing components support "tool-tips".
- 6. Swing components are *JavaBeans* a Component-based Model used in Visual Programming (like Visual Basic). You can drag-and-drop a Swing component into a "design form" using a "GUI builder" and double-click to attach an event handler.
- 7. Swing application uses AWT event-handling classes (in package java.awt.event). Swing added some new classes in package javax.swing.event, but they are not frequently used.
- 8. Swing application uses AWT's layout manager (such as FlowLayout and BorderLayout in package java.awt). It added new layout managers, such as Springs, Struts, and BoxLayout (in package javax.swing).
- 9. Swing implements double-buffering and automatic repaint batching for smoother screen repaint.
- 10. Swing introduces JLayeredPane and JInternalFrame for creating Multiple Document Interface (MDI) applications.
- 11. Swing supports floating toolbars (in JToolBar), splitter control, "undo".
- 12. Others check the Swing website.

8.3 Using Swing API

If you understood the AWT programming (such as container/component, event-handling, layout manager), switching over to Swing (or any other Graphics packages) is straight-forward.

Swing's Components

Compared with the AWT classes (in package java.awt), Swing component classes (in package javax.swing) begin with a prefix "J", e.g., JButton, JTextField, JLabel, JPanel, JFrame, or JApplet.

The above figure shows the class hierarchy of the swing GUI classes. Similar to AWT, there are two groups of classes: *containers* and *components*. A container is used to hold components. A container can also hold containers because it is a (subclass of) component.

As a rule, do not mix heavyweight AWT components and lightweight Swing components in the same program, as the heavyweight components will always be painted *on top of* the lightweight components.

Swing's Top-Level and Secondary Containers

Just like AWT application, a Swing application requires a *top-level* container. There are three top-level containers in Swing:

- JFrame: used for the application's main window (with an icon, a title, minimize/maximize/close buttons, an optional menu-bar, and a content-pane), as illustrated.
- 2. JDialog: used for secondary pop-up window (with a title, a close button, and a content-pane).

3. JApplet: used for the applet's display-area (content-pane) inside a browser's window.

Similarly to AWT, there are *secondary containers* (such as JPanel) which can be used to group and layout relevant components.

```
Content Pane
Container cp = aJFrame.getContentPane();
aJFrame.setContentPane(aPanel);
```

The Content-Pane of Swing's Top-Level Container

However, unlike AWT, the JComponents shall not be added onto the top-level container (e.g., JFrame, JApplet) directly because they are lightweight components. The JComponents must be added onto the so-called *content-pane* of the top-level container. Content-pane is in fact a java.awt.Container that can be used to group and layout components.

You could:

1. get the content-pane via getContentPane() from a top-level container, and add components onto it. For example,

2. set the content-pane to a JPanel (the main panel created in your application which holds all your GUI components) via JFrame's setContentPane().

```
public class TestSetContentPane extends JFrame {
 // Constructor
 public TestSetContentPane() {
 // The "main" JPanel holds all the GUI components
 JPanel mainPanel = new JPanel(new FlowLayout());
 mainPanel.add(new JLabel("Hello, world!"));
 mainPanel.add(new JButton("Button"));

 // Set the content-pane of this JFrame to the main JPanel
 this.setContentPane(mainPanel);
 ......
}
......
}
```

Notes: If a component is added directly into a JFrame, it is added into the content-pane of JFrame instead, i.e.,

```
// "this" is a JFrame
add(new JLabel("add to JFrame directly"));
// is executed as
getContentPane().add(new JLabel("add to JFrame directly"));
```

Event-Handling in Swing

Swing uses the AWT event-handling classes (in package java.awt.event). Swing introduces a few new event-handling classes (in package javax.swing.event) but they are not frequently used.

Writing Swing Applications

In summary, to write a Swing application, you have:

- 1. Use the Swing components with prefix "J" in package javax.swing.
- 2. A top-level container (such as JFrame or JApplet) is needed. The JComponents cannot be added directly onto the top-level container. They shall be added onto the *content-pane* of the top-level container. You can retrieve a reference to the content-pane by invoking method getContentPane() from the top-level container, or set the content-pane to the main JPanel created in your program.

8.4 Swing Program Template

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

// A Swing GUI application inherits from top-level container javax.swing.JFrame
public class ..... extends JFrame {
```

```
8
 // private variables
9
10
 /** Constructor to setup the GUI components */
11
12
 public .....() {
13
 Container cp = this.getContentPane();
14
15
 // Content-pane sets layout
 // cp.setLayout(new ....Layout());
16
17
18
 // Allocate the GUI components
19
20
21
 // Content-pane adds components
22
 // cp.add(....);
23
 // Source object adds listener
24
25
 // .....
26
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
27
 // Exit the program when the close-window button clicked
28
 setTitle("....."); // "this" JFrame sets title
29
 setSize(300, 150);  // "this" JFrame sets initial size (or pack())
setVisible(true);  // show it
30
31
32
33
34
 /** The entry main() method */
35
 public static void main(String[] args) {
 // Run GUI codes in Event-Dispatching thread for thread-safety
36
37
 SwingUtilities.invokeLater(new Runnable() {
38
 @Override
39
 public void run() {
40
 new .....(); // Let the constructor do the job
41
 }
42
 });
43
 }
44
 }
```

I will explain this template in the following Swing example.

8.5 Swing S Ewxian ng p b eu n 1 t: e r

Let's convert the earlier AWT application example into Swing. Compare the two source files and note the changes (which are highlighted). The display is shown below. Note the differences in *look and feel* between the AWT GUI components and Swing's.


```
// Using AWT containers and components
 import java.awt.*;
 2
 import java.awt.event.*; // Using AWT events and listener interfaces
 3
 import javax.swing.*;
 // Using Swing components and containers
 4
 // A Swing GUI application inherits from top-level container javax.swing.JFrame
 5
 6
 public class SwingCounter extends JFrame {
 7
 private JTextField tfCount; // Use Swing's JTextField instead of AWT's TextField
 8
 private int count = 0;
 9
10
 /** Constructor to setup the GUI */
11
 public SwingCounter () {
 // Retrieve the content-pane of the top-level container JFrame
12
 // All operations done on the content-pane
13
14
 Container cp = getContentPane();
15
 cp.setLayout(new FlowLayout());
16
17
 cp.add(new JLabel("Counter"));
 tfCount = new JTextField("0", 10);
18
19
 tfCount.setEditable(false);
20
 cp.add(tfCount);
21
22
 JButton btnCount = new JButton("Count");
23
 cp.add(btnCount);
24
25
 // Allocate an anonymous instance of an anonymous inner class that
26
 // implements ActionListener as ActionEvent listener
27
 btnCount.addActionListener(new ActionListener() {
28
 @Override
```

```
29
 public void actionPerformed(ActionEvent e) {
30
 count++;
31
 tfCount.setText(count + "");
32
 }
33
 });
34
35
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); // Exit program if close-window button clicked
 setTitle("Swing Counter"); // "this" JFrame sets title
setSize(300, 100); // "this" JFrame sets initial size
36
37
 // "this" JFrame shows
 setVisible(true);
38
39
40
 /** The entry main() method */
41
42
 public static void main(String[] args) {
43
 // Run the GUI construction in the Event-Dispatching thread for thread-safety
44
 SwingUtilities.invokeLater(new Runnable() {
45
 @Override
46
 public void run() {
47
 new SwingCounter(); // Let the constructor do the job
48
49
 });
50
 }
51
```

J F r'asm «Content-Pane

The JFrams's method getContentPane() returns the content-pane (which is a java.awt.Containter) of the JFrame. You can then set its layout (the default layout is BorderLayout), and add components into it. For example,

```
Container cp = getContentPane(); // Get the content-pane of this JFrame
cp.setLayout(new FlowLayout()); // content-pane sets to FlowLayout
cp.add(new JLabel("Counter")); // content-pane adds a JLabel component
.....
cp.add(tfCount); // content-pane adds a JTextField component
.....
cp.add(btnCount); // content-pane adds a JButton component
```

You can also use the JFrame's setContentPane() method to directly set the content-pane to a JPanel (or a JComponent). For example,

```
JPanel displayPanel = new JPanel();
this.setContentPane(displayPanel);
 // "this" JFrame sets its content-pane to a JPanel directly
 //
 // The above is different from:
this.getContentPane().add(displayPanel);
 // Add a JPanel into the content-pane. Appearance depends on the JFrame's layout.
```

```
JFrame's setDefaultCloseOperation()
```

Instead of writing a WindowEvent listener with a windowClosing() handler to process the "close-window" button, JFrame provides a method called setDefaultCloseOperation() to sets the default operation when the user initiates a "close" on this frame. Typically, we choose the option JFrame.EXIT_ON_CLOSE, which terminates the application via a System.exit().

```
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

Running the GUI Construction Codes on the Event-D

In the previous examples, we invoke the constructor directly in the entry main() method to setup the GUI components. For example,

```
// The entry main method
public static void main(String[] args) {
 // Invoke the constructor (by allocating an instance) to setup the GUI
 new SwingCounter();
}
```

The constructor will be executed in the so-called "Main-Program" thread. This may cause multi-threading issues (such as unresponsive user-interface and deadlock).

It is recommended to execute the GUI setup codes in the so-called "Event-Dispatching" thread, instead of "Main-Program" thread, for thread-safe opearations. Event-dispatching thread, which processes events, should be used when the codes updates the GUI.

To run the constructor on the event-dispatching thread, invoke static method SwingUtilities.invokeLater() to asynchronously queue the constructor on the event-dispatching thread. The codes will be run after all pending events have been processed. For example,

```
public static void main(String[] args) {
 // Run the GUI codes in the Event-dispatching thread for thread-safety
 SwingUtilities.invokeLater(new Runnable() {
```

```
@Override
public void run() {
 new SwingCounter(); // Let the constructor do the job
}
});
}
```

Note: javax.swing.SwingUtilities.invokeLater() is a cover for java.awt.EventQueue.invokeLater() (which is used in the NetBeans' Visual GUI Builder).

At times, for example in game programming, the *constructor* or the main() may contains non-GUI codes. Hence, it is a common practice to create a dedicated method called initComponents() (used in NetBeans visual GUI builder) or createAndShowGUI() (used in Swing tutorial) to handle all the GUI codes (and another method calld initGame() to handle initialization of the game's objects). This GUI init method shall be run in the event-dispatching thread.

```
Warning Message "The serialization class does not (Advanced)
```

This warning message is triggered because <code>java.awt.Frame</code> (via its superclass <code>java.awt.Component</code>) implements the <code>java.io.Serializable</code> interface. This interface enables the object to be written out to an output stream <code>serially</code> (via method <code>writeObject()</code>); and read back into the program (via method <code>readObject()</code>). The serialization runtime uses a number (called <code>serialVersionUID</code>) to ensure that the object read into the program is compatible with the class definition, and not belonging to another version.

You have these options:

- 1. Simply ignore this warning message. If a serializable class does not explicitly declare a serialVersionUID, then the serialization runtime will calculate a default serialVersionUID value for that class based on various aspects of the class.
- 2. Add a serialVersionUID (Recommended), e.g.

```
private static final long serialVersionUID = 1L; // verion 1
```

3. Suppress this particular warning via annotation @SuppressWarmomgs (in package java.lang) (JDK 1.5):

```
@SuppressWarnings("serial")
public class MyFrame extends JFrame { ..... }
```

8.6 Swing S Ewxian ng pt & ec u 2m: u lator

```
1
 import java.awt.*;
 // Using AWT containers and components
2
 import java.awt.event.*; // Using AWT events and listener interfaces
 // Using Swing components and containers
3
 import javax.swing.*;
4
5
 // A Swing GUI application inherits the top-level containter javax.swing.JFrame
6
 public class SwingAccumulator extends JFrame {
7
 private JTextField tfInput, tfOutput;
8
 private int numberIn; // input number
9
 // accumulated sum, init to 0
 private int sum = 0;
10
 /** Constructor to setup the GUI */
11
12
 public SwingAccumulator() {
13
 // Retrieve the content-pane of the top-level container JFrame
14
 // All operations done on the content-pane
15
 Container cp = getContentPane();
16
 cp.setLayout(new GridLayout(2, 2, 5, 5));
17
18
 add(new JLabel("Enter an Integer: "));
19
 tfInput = new JTextField(10);
20
 add(tfInput);
21
 add(new JLabel("The Accumulated Sum is: "));
22
 tfOutput = new JTextField(10);
23
 tfOutput.setEditable(false); // read-only
24
 add(tfOutput);
25
26
 // Allocate an anonymous instance of an anonymous inner class that
27
 // implements ActionListener as ActionEvent listener
28
 tfInput.addActionListener(new ActionListener() {
29
 @Override
30
 public void actionPerformed(ActionEvent e) {
31
 // Get the String entered into the input TextField, convert to int
32
 numberIn = Integer.parseInt(tfInput.getText());
33
 sum += numberIn;
 // accumulate numbers entered into sum
 tfInput.setText(""); // clear input TextField
34
 tfOutput.setText(sum + ""); // display sum on the output TextField
35
36
 }
37
 });
38
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); // Exit program if close-window button clicked
```

```
40
 setTitle("Swing Accumulator"); // "this" Frame sets title
 setSize(350, 120); // "this" Frame sets initial size
41
 setVisible(true); // "this" Frame shows
42
43
44
45
 /** The entry main() method */
46
 public static void main(String[] args) {
 // Run the GUI construction in the Event-Dispatching thread for thread-safety
47
48
 SwingUtilities.invokeLater(new Runnable() {
49
 @Override
50
 public void run() {
51
 new SwingAccumulator(); // Let the constructor do the job
52
53
 });
54
 }
55
 }
```

8.7 Using Visual GUI Builder - NetBeans

If you have a complicated layout for your GUI application, you should use a GUI Builder, such as NetBeans or Eclipse to layout your GUI components in a drag-and-drop manner, similar to the popular visual languages such as Visual Basic and Dephi.

For using NetBeans GUI Builder, read my "Writing Java GUI (AWT/Swing) Application in NetBeans"; or Swing Tutorial's "Learning Swing with the NetBeans IDE".

LINK TO JAVA REFERENCES & RESOURCES

MORE REFERENCES & RESOURCES

- 1. "Creating a GUI With JFC/Swing" (aka "The Swing Tutorial") @ http://docs.oracle.com/javase/tutorial/uiswing/.
- 2. JFC Demo (under JDK demo "jfc" directory).
- 3. Java2D Tutorial @ http://docs.oracle.com/javase/tutorial/2d/index.html.
- 4. JOGL (Java Binding on OpenGL) @ http://java.net/projects/jogl/.
- 5. Java3D (@ http://java3d.java.net/).

Latest version tested: JDK 1.7 Last modified: April, 2012

Feedback, comments, corrections, and errata can be sent to Chua Hock-Chuan (ehchua@ntu.edu.sg) | HOME