

Outline

1. GUI Programming in Java

2. AWT UI Elements

3. AWT Event Handling

4. Swing GUI Elements

5. Layout Manager

nsk Y

2

JavaFX

 JavaFX is a software platform for creating and delivering desktop applications, as well as rich internet applications (RIAs) that can run across a wide variety of devices.

 JavaFX is intended to replace Swing as the standard GUI library for Java SE, but both will be included for the foreseeable future.

IFX is just a name, which is normally related with sound or visual effects in the **javafx** i was in the belief that the **fx** was function. ... FIPS **stands** for the Federal Information Processing Standardization

Which should we choose?

Heavyweight Menu | Lightweight Menu

Angelfood cake

Marshmallows

A see-- B -
Heavyweight Button

- AWT: for simple GUI, but not for comprehensive ones
- Native OS GUI
- Flatform-independent and device-independent interface
- · Heavyweight components
- Swing: Pure Java code with a more robust, versatile, and flexible library
- Use AWT for windows and event handling
- · Pure-Java GUI, 100% portable and same across platform
- · Most components are light-weight, different look-and-feel
- JavaFX: for developing rich Internet applications
- · Can run across a wide variety of devices
- More consistent in style and has additional options, e.g. 3D, chart, audio, video...

5

AWT UI Elements

- <u>Component</u>: Components are elementary GUI entities, e.g. Button, Label, and TextField
- 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 through these components (such as button-click and text-entry)
- <u>Container</u>: Containers (e.g. Frame, Panel and Applet) are used to *hold components in a specific layout* (such as flow or grid). A container can also hold sub-containers.

Outline

1. GUI Programming in Java

2. AWT UI Elements

3. AWT Event Handling

4. Swing GUI Elements

5. Layout Manager

6

- 10


```
Example: AWT Counter
import java.awt.Button;
import java.awt.Frame;
import java.awt.Label;
 btnCount =
import java.awt.TextField;
import java.awt.event.ActionListener;
 new Button ("Count") ;
 add(btnCount);
public class AWTCounter
 setTitle("AWT Counter");
 extends Frame {
 setSize(250, 100;
  private Label lblCount;
  private TextField tfCount;
 setVisible(true);
  private Button btnCount;
  private int count = 0: // Counter's value
  // Setup GUI components
 public AWTCounter () {
 _ 0 X
 setLayout(new FlowLayout());
 lblCount = new Label("Counter");
 add(lblCount);
 tfCount = new TextField("0", 10); Frame (Top-levelContainer
 // set to read-only
 Counter
 tfCount.setEditable(false);
 add(tfCount);
 Label
 TextField
 Button
 (Component) (Component) (Component)
```


10

```
Example: AWT Counter with Event Handling
import java.awt.Label;
import java.awt.TextField;
import java.awt.event.ActionListener;
 public static void main(String[] args) {
 AWTCounter app = new AWTCounter();
public class AWTCounter
  extends Frame implements ActionListener { private Label lblCount;
 /** ActionEvent handler - Called back upo
 button-click. */
  private TextField tfCount:
 public void actionPerformed(ActionEvent e)
  private Button btnCount;
private int count = 0; // Counter's value
 // Display the counter value on the TextField
  // Setup GUI components and event handling
 tfCount.setText(count + "");
  public AWTCounter () {
 setLayout(new FlowLayout());
 lblCount = new Label("Counter");
add(lblCount);
 tfCount = new TextField("0", 10);
 tfCount.setEditable(false); // set to read-only
 _ D X
 add(tfCount);
 btnCount = new Button("Count");
 add(btnCount);
 //Clicking Button source fires ActionEvent
 //btnCount registers this instance as ActionEvent Trop reversioner
 btnCount.addActionListener(this);
 setTitle("AWT Counter");
 setSize(250, 100;
 Label TextField
 setVisible(true);
 (Component) (Component) (Component)
```


15

14


```
E.g. MouseListener (XxxListener) interface
//A MouseListener interface, which declares the signature of the handlers
//for the various operational modes.
public interface MouseListener {
  // Called back upon mouse-button pressed
  public void mousePressed(MouseEvent evt);
  // Called back upon mouse-button released
  public void mouseReleased(MouseEvent evt);
  // Called back upon mouse-button clicked (pressed and released)
  public void mouseClicked(MouseEvent evt):
  // Called back when mouse pointer entered the component
  public void mouseEntered(MouseEvent evt);
  // Called back when mouse pointer exited the component
  public void mouseExited(MouseEvent evt);
Add or remove XxxListener in the source:
public void addXxxListener(XxxListener lis);
public void removeXxxListener(XxxListener lis);
```


```
//An example provides implementation to the event handler methods
class MyMouseListener implements MouseListener {
 @Override
 public void mousePressed(MouseEvent e) {
 System.out.println("Mouse-button pressed!");
 }
 @Override
 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!");
 }
}
```


```
import iava.awt.*:
import java.awt.event.*;
public class MouseEventDemo extends Frame {
 private TextField tfMouseX; // to display mouse-click-x
 private TextField tfMouseY; // to display mouse-click-y
 //setup the UI components and event handlers
  public MouseEventDemo() {
 setLayout(new FlowLayout());
 add(new Label("X-Click: "));
 tfMouseX = new TextField(10); // 10 columns
 tfMouseX.setEditable(false:
 add(tfMouseX):
 add(new Label("Y-Click: "));
 tfMouseY = new TextField(10);
 tfMouseY.setEditable(false);
 add(tfMouseY);
 /* "super" frame (source) fires the MouseEvent and adds an anonymous
instance of MyMouseListener as a MouseEvent listener */
 addMouseListener(new MyMouseListener());
 setTitle("MouseEvent Demo");
 setSize(350, 100); setVisible(true);
 public static void main(String[] args) {
 new MouseEventDemo(); // Let the constructor do the job
```

```
Exercise: Modify MouseEventDemo with
more mouse events
 MouseEventDemo
 105
 Y-Click:
 X-Click:
 Y-Position:
 X-Position:
public interface MouseMotionListener {
  /* Called-back when a mouse-button is pressed on the
  source component and then dragged. */
 public void mouseDragged(MouseEvent e);
 /* Called-back when the mouse-pointer has been moved onto the
 source component but no buttons have been pushed. */
 public void mouseMoved(MouseEvent e);
```


Event Hierarchy ItemEvent WindowEvent MouseWheelEvent InputMethodEvent PaintEvent ComponentEvent FocusEvent KeyEvent ContainerEvent ActionEvent AWTEvent java.awt java.lang

Java Swing

- · Light Weight: Pure Java code
- Freelance of native operational System's API
- Use the Swing components with prefix "J", e.g. JFrame, JButton, JTextField, JLabel, etc.
- Advanced controls like Tree, color picker, table controls, TabbedPane, slider.
- Uses the AWT event-handling classes
- · Highly Customizable
- Often made-to-order in a very simple method as visual appearance is freelance of content.
- Pluggable look-and-feel
- · Modified at run-time, supported by accessible values.

30

31


```
/A Swing GUI application inherits from top-level container
public class SwingTemplate extends JFrame {
  // Constructor to setup the GUI components and event handlers
  public SwingTemplate() {
 // top-level content-pane from JFrame
 Container cp = getContentPane();
 cp.setLayout(new ....Layout());
 // Allocate the GUI components
 cp.add(....); //...
 // Source object adds listener
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // Exit the program when the close-window button clicked
 setTitle("....."); //"super" JFrame sets title
 setSize(300, 150); //"super" JFrame sets initial size
 setVisible(true); // "super" JFrame shows
}
public static void main(String[] args) {
 new SwingTemplate();
}
```


35

```
ublic class SwingCounter
private JTextField tfCount;
 Example: SwingCounter
private JButton btnCount;
private int count = 0;
public SwingCounter() {
  // Retrieve the content-pane of the top-level container JFrame
  // All operations done on the content-pane
  Container cp = getContentPane(); cp.setLayout(new
  FlowLayout());
  cp.add(new JLabel("Counter"));
  tfCount = new JTextField("0");
  tfCount.setEditable(false);
 cp.add(tfCount);
  btnCount = new JButton("Count");
 cp.add(btnCount);
  /* btnCount adds an anonymous instance of BtnCountListener (a
  named inner class) as a ActionListener */
  btnCount.addActionListener(new BtnCountListener());
  setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  setTitle("Swing Counter"); setSize(300, 100);
  setVisible(true);
```

```
/** * BtnCountListener is a "named inner class" used as
ActionListener. This inner class can access private
variables of the outer class. */
private class BtnCountListener implements ActionListener {
 @Override public void actionPerformed(ActionEvent evt) {
 ++count;
 tfCount.setText(count + "");
 }
}

public static void main(String[] args) {
 // Run GUI codes in Event-Dispatching thread
 // for thread-safety
 SwingUtilities.invokeLater(new Runnable() {
 @Override public void run() {
 new SwingCounter();
 }
 });
}
```

Properties of inner classes

- a normal class: can contain constructors, member variables and member methods, can also be declared static, final or abstract, can be created instances
- Is a member of the outer class, just like any member variables and methods defined inside a class
- Can access the private members (variables/methods) of the enclosing outer class, as it is at the same level as these private members
- Can have 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
- NOT a subclass of the outer class

Inner class

• A nested class (or commonly called inner class) is a class defined inside another class

public class MyOuterClass {

// outer class defined here

// an nested class defined inside the outer class private class MyNestedClass1 { }

// an "static" nested class defined inside the outer class public static class MyNestedClass2 { }

39

41

Setup a layout for a container

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

```
Panel pnl = new Panel();
// Add a new Layout object to the Panel container
pnl.setLayout(new FlowLayout());
// The Panel container adds components in a proper order
pnl.add(new JLabel("One"));
pnl.add(new JLabel("Two"));
pnl.add(new JLabel("Three"));
```

46

```
- - X
 E.g. GridLayout
 Button 1
 This is Button 2
 3
 Another Button 4
 Button 5
 One More Button 6
/* set layout to 3x2
GridLayout, horizontal and vertical gaps of 3 pixels,
components are added from left-to-right, top-to-bottom */
setLayout(new GridLayout(3, 2, 3, 3));
btn1 = new Button("Button 1");
 add(btn1);
btn2 = new Button("This is Button 2");
 add(btn2);
btn3 = new Button("3");
 add(btn3);
btn4 = new Button("Another Button 4");
 add(btn4);
btn5 = new Button("Button 5");
 add(btn5);
btn6 = new Button("One More Button 6");
 add(btn6);
```

```
E.g. FlowLayout
 public class AWTFlowLayoutDemo extends Frame {
  private Button btn1, btn2, btn3, btn4, btn5, btn6;
  public AWTFlowLayoutDemo () {
 // from left-to-right, and flow from top-to-bottom
 setLayout(new FlowLayout());
 btn1 = new Button("Button 1");
 add(btn1);
 btn2 = new Button("This is Button 2");
 add(btn2);
 btn3 = new Button("3");
 add(btn3);
 btn4 = new Button("Another Button 4");
 add(btn4);
 btn5 = new Button("Button 5");
 add(btn5);
 btn6 = new Button("One More Button 6");
 add(btn6);
 setTitle("FlowLayout Demo");
 - - X
 setSize(280, 150); setVisible(true); SetVisible(true);
 Button 1 This is Button 2 3
  public static void main(String[] args) {
 Another Button 4 Button 5
 new AWTFlowLayoutDemo();
 One More Button 6
  }
47
```