Basics of programming 3

Java GUI and SWING


GUI basics


GUI basics

- Mostly window-based applications
- Typically based on widgets
 - □ small parts (buttons, scrollbars, etc)
 - □ built on a windowing framework
- Abundance of frameworks
 - □ AWT, SWING, SWT, etc
- Logic is to be defined
- GUI builders help


Abstract Windowing Toolkit

- Heavy-weight widgets
 - □ relies on OS features
- Abstract facade
 - □ same look and feel on all platforms
- Different implementations
 - □ incompatibility issues
- Most features still in use
 - □ events, layoutmanagement, etc
- java.awt.*


SWING

- Rich set of GUI elements
 - □ light-weight widgets
 - □ implemented in Java
- Heavy use of model-view-controller pattern
 - □ complex widgets have separate model classes
 - parts of rendering is implemented separately
- Configurable look and feel
 - □ via new classes, config files and config parameters
- javax.swing.*


Basic window architecture


Window Application Lifecycle

- Build up window
 - □ create JFrame or other window
 - put on containers and components
- Register event handlers
 - separate objects for handling user events
- Make it visible
 - □ window is shown and can be used
- Close window
 - □ release resources


Components and containers


Components and containers

- Basic widgets
 - □ JButton
 - □ JTextField
 - □ JPanel
 - □ JFrame
- Complex widgets
 - MVC
 - ☐ JList + JScrollPane


Widget basics

- Rendering is automatic
- Common functionality
 - □ size (minimum, maximum, preferred)
 - □ visibility
 - □ enabled/disabled
 - event handling
- Can be added to a container
- Containers are also widgets
 - component-hierarchy


Simple widgets: JButton

- Classic button
 - □ can be clicked
 - □ event handling later
- Text and image can be set
- Size is calculated automatically
 - □ shrinks and grows as the container asks
- Important methods
 - □ setEnabled(boolean)
 - □ get/setText()


Simple widgets: JTextField

- Classic textfield
 - textual input can be entered
- Initial text and size can be set
- Size is calculated automatically if needed
 - □ shrinks and grows as the container asks
- Important methods
 - □ setEditable(boolean)
 - □ get/setText(String)
 - □ setCaretPosition(int)
 - setSelectionStart/End(int)


Simple widgets: JPanel

- Basic container
 - □ components can be put on it
- Responsible for layout of components
- Size is calculated automatically if needed
 - □ shrinks and grows as the parent container asks
- Important methods
 - □ add(Component[, param])
 - □ setLayout(LayoutManager)
 - □ getComponentAt(int,int)


Basic window: JFrame

- Basic window with frame and title
- All window operations are supported
 - □ some has to be explicitly enabled
- Size is calculated automatically
 - □ based on the size of its contents
- Important methods
 - □ add(Component, int where)
 - pack()
 - □ setVisible(boolean)
 - □ setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE)


Example: building a GUI

```
JFrame f = new JFrame("Swing Example");
JPanel p = new JPanel();
JButton b = new JButton("Click Me!");
JTextField t = new JTextField("Type here!");
p.add(b);
p.add(t);
f.add(p, BorderLayout.NORTH);
f.pack();
f.setDefaultCloseOperation(f.EXIT_ON_CLOSE);
f.setVisible(true);
 Swing Example 💶 🗆 🗙
 Click Me!
 Type here!
```


Event handling


Event handling basics

- Listener (observer) pattern
 - □ two roles: listener and subject
 - subject receives event ...
 - ... and forwards it to all registered listeners
- Event types for all kinds of events
 - java.util.EventObject
 - java.awt.AWTEvent
 - java.awt.event.MouseEvent
 - java.awt.event.WindowEvent
- Events and listeners can be separated
 - responsibility can be dedicated


Event handling interfaces

- XEVent → XListener
 - □ interface (implementation is needed)
 - □ implementation has to be registered at the component
 - addxListener(xListener el)
 - ☐ XEvent must be processed
 - MouseEvent, KeyEvent, AdjustmentEvent, FocusEvent stb.
 - □ it is usual to use anonymous inner classes
 - looks convenient but is hardly maintainable


Event handling adapters

- XAdapter
 - \Box default implementation of XListener
 - empty methods
 - □ convenience class
 - if only a subset of methods is to be implemented
 - □ use them for a clearer looking code
 - □ consider single inheritance!


Event handling example

- Modify previous example:
 - when pressing button, put current time in textfield!
- An ActionListener implementation is needed
 - □ new class, take care of visibility
 - □ actionPerformed(ActionEvent ae) method
- How to identify the button
 - □ ActionEvent's getSource → Component
 - □ ActionEvent's getActionCommand → String
 - name of button or set by setActionCommand(String c)


Event handling example

```
final class MyActionListener implements ActionListener {
 JTextField t;
 public MyActionListener(JTextField tt) { t = tt;}
 public void actionPerformed(ActionEvent ae) {
 if (ae.getActionCommand().equals("date")) {
 t.setText((new Date()).toString());
 }
 }
}
```

```
...
JButton b = new JButton("Click Me!");
b.setActionCommand("date");
ActionListener al = new MyActionListener(t);
b.addActionListener(al);
...
```


Layout handling


Where are components placed?

- Problems
 - positioning
 - this page is optimized for 800x600 resolution
 - what happens when resizing
- Solution: Layout Managers
 - every container has a default layout manager
 - □ layout maganers can be changed (setLayoutManager)
 - □ responsible for placement
 - □ recursive calculation
 - when resizing recalculation occurs


Layout Managers

- Container
 - □ void setLayout(LayoutManager mgr)
 - □ LayoutManager getLayout()
 - □ void validate()
 - recalculates placement and arranges components (recursive)
 - □ Component add(Component comp [, int index])
 - void add(Component c, Object constraint, int index)
 - adds the component to the container
 - optional parameter specifies special placement demands
- LayoutManager
 - □ long story...


BorderLayout


- Five fields
 - □ north, south, west, east, center
- Default layout for JFrames
- Resize in the arrows' direction possible
- One field one component


FlowLayout

C1 C2 C3

- Default layout for JPanel
- Puts components beside each other
 - ☐ if there is no more place, starts new row
- Does not resize them individually
- Direction depends on container
 - ComponentOrientation.LEFT_TO_RIGHT,
 RIGHT TO LEFT
- Alignment can be set:
 - □ LEFT, RIGHT, CENTER, LEADING, TRAILING


CardLayout

- Components are placed below each other
 - □ like a deck of cards
 - □ one comoponent one card
- Always the topmost is visible
- Deck can be reordered by methods of the managers
- Components can be named for faster access


GridLayout


- Components are put into an NxM grid
- Every component has the same size
 - □ resize if needed
- Direction depends on the container
 - □ LEFT_TO_RIGHT RIGHT_TO_LEFT
- If number of rows is fixed, new columns can be added


GridBagLayout


- Advanced variant of GridLayout
- Components can occupy more than one square
- GridBagConstraint specifies occupancy rules


BoxLayout

C1 C2 C3

- Vertical or horizontal placement of components
- No new line when full
- Four kinds of directions
 - □ X AXIS Y AXIS: horizontal or vertical
 - ☐ LINE_AXIS PAGE_AXIS: considers also ComponentOrientation


SpringLayout


- For flexible table-like layout
- Basically the connection between components' edges must be defined
- Only for GUI builders (designers)
 - □ hard to program manually


GroupLayout


- Independent specification of horizontal and vertical dimensions
 - □ each component is added twice
- Hierarchical: groups are placed into each other
- Sequential or parallel placement
- Replacing a component:
 - □ void replace (Component oldc, Component newc)


GroupLayout (swing) 2


----- vertical horizontal


GroupLayout (swing) 3

```
layout.setHorizontalGroup(layout.createSequentialGroup()
  .addComponent(label)
  .addGroup(layout.createParallelGroup(LEADING)
 .addComponent(textField)
 .addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(LEADING)
 .addComponent(caseCheckBox)
 .addComponent(wholeCheckBox))
 .addGroup(layout.createParallelGroup(LEADING)
 .addComponent(wrapCheckBox)
 .addComponent(backCheckBox))))
  .addGroup(layout.createParallelGroup(LEADING)
 .addComponent(findButton)
 .addComponent(cancelButton))
```


GroupLayout (swing) 4

```
layout.setVerticalGroup(layout.createSequentialGroup()
  .addGroup(layout.createParallelGroup(BASELINE)
 .addComponent(label)
 .addComponent(textField)
 .addComponent(findButton))
  .addGroup(layout.createParallelGroup(LEADING)
 .addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(BASELINE)
 .addComponent(caseCheckBox)
 .addComponent(wrapCheckBox))
 .addGroup(layout.createParallelGroup(BASELINE)
 .addComponent(wholeCheckBox)
 .addComponent(backCheckBox)))
 .addComponent(cancelButton)))
```


Inner classes

- Defined within a class
 - □ outside or inside methods
 - □ as a parameter when calling a method (nasty!!!)
- No limit on nesting
- Has access to members of nesting class
 - methods
 - □ *final* parameters and *final* local variables only
- Goal: encapsulation
 - □ e.g. small helper class in a big one: *Map Map.Entry*


Member class

- has a name
- can be accessed outside of nesting class
 - □ depending on visibility
- declared in class block (not inside a method)

```
class In1 {
  int k;
  class In2 {int x = k;}
  void bar() {
 In2 i2 = new In2();
 k = i2.x++;
  }
}
```

```
...
In1 i1 = new In1();
i1.k++;
In1.In2 i3 =
 new In1().new In2();
...
```


Local class

- has name
- declared inside a block
 - □ used in the block

```
public class Test {
  int i = 10;
  void xxx() { i++; }
  void foo(final int a) {
 class In1 {
 int k = a;
 int j = i;
  }
}
```

```
void bar() {
 k = i++;
 xxx();
}
In1 i1 = new In1();
i1.j++;
}
```


Combined example

```
public class Test {
 int i = 10;
 void xxx() { i++; }
 void foo(final int a) {
 class In1 {
 int k = a;
 int j = i;
 class In2 {
 int x = k;
 int y = i;
 int z = a;
 }
```

```
void bar() {
 In2 i2 = new In2();
 k = i2.z++;
 xxx();
}
In1 i1 = new In1();
i1.j++;
In1.In2 i3 =
 new In1().new In2();
}
```


Anonymous class

- never abstract, never static, always final
- has no declared constructor

```
public class MyFrame extends JFrame {
 MyFrame() {
 super("MyFrame");
 addWindowListener(new WindowListener() {
 public void windowClosing(WindowEvent e) {
 System.ext(0);
 }
 ... // other methods
 }
 );
}
```