Object-oriented Software Design and Development CCP114N

Week 8

Building Graphical User Interfaces in Java

- Steps to create a GUI
- Swing GUI components
- Event handling

Software Design Pattern

• Observer, Composite, Strategy, Decorator

An example of Swing application

- You have used some Swing components in previous exercises
 - firstNumber = JOptionPane.showInputDialog("Enter first integer:");
 - JOptionPane.showMessageDialog(null, result, "Comparison Results", JOptionPane.INFORMATION_MESSAGE);
- Swing components examples
 - Run the applications and take a closer look at what are the GUI components in there.

Event-driven programming

Event-driven programming vs. imperative programming

- An 'imperative' program interacts with the data (primitives and objects) through control structures such as IF...THEN, WHILE..., SWITCH..., FOR..., etc. The entire program's flow is defined by these structures before hand.
- In even-driven programming: instead of tightly controlling the run of a program, the software just sits idle until the user does something. In other words, the flow of the program is controlled by user-generated **events**.
 - ☐ The meat of event-driven programming is in the event-handlers.

 These are code in the software that are called in response to certain events
 - ☐ The most important conceptual feature of even-driven programming is that the user is in control of your code.

Four basic steps to create a GUI (1/2)

- Check one of the examples to identify the steps below.
- (1) Create and configure the components
 - using their constructors as they are all objects in Java
 - setting their properties
- (2) Add the components to a container
 - Components must be placed in a container
 - ☐ Top-level containers are: JApplet, JFrame and JDialog
 - ☐ Important one: JPanel can be placed in other container e.g. JFrame

Four basic steps to create a GUI (2/2)

- (3) Arrange, or layout, the components
 - to set positions and sizes
 - layout manager objects (again, they are objects in Java)
 - A layout manager object is then used to set a layout of a container e.g.
 - □ northPanel.setLayout(new BorderLayout());
 - there exist several layout manager objects in Java
- (4) handle the events generated by the components
 - event object contains info about user interaction
 - event listener object is notified and respond in a way that was coded.

An overview of Swing components


Source: The Sun Java Tutorial at

http://java.sun.com/docs/books/tutorial/uiswing/components/components.html

- Top-Level Containers
 - The components at the top of any Swing containment hierarchy.
- General-Purpose Containers
 - Intermediate containers that can be used under many different circumstances.
- Special-Purpose Containers
 - Intermediate containers that play specific roles in the UI.
- Basic Controls
 - Atomic components that exist primarily to get input from the user; they generally also show simple state.
- Uneditable Information Displays
 - Atomic components that exist solely to give the user information.
- Editable Displays of Formatted Information
 - Atomic components that display highly formatted information that (if you choose) can be edited by the user.
- NB: the containment hierarchy of your GUI

Event handling in Java (1/3)

- Every time the user interacts with a GUI, an event occurs
- Any object can be notified of the event
- Response to the event is coded in an event handler.


Event handling in Java (2/3)

- Event source: any GUI component such as buttons, Textfield, Label, listbox, combobox (drop-down box) etc.
- Event type: they are classes in Java
 - KeyEvent, MouseEvent, ActionEvent, WindowEvent, FocusEvent, MenuEvent, CareEvent
- Event listener: those objects want to capture an event and respond to it
 - They must be registered with the event's source e.g. someComponent.addActionListener(instanceOfMyClass);
- Event handler: methods of a class / an object that implements an event listener's interface or override methods of an event adapter's class
 - E.g. WindowListener is an interface that specifies the methods of the WindowEvent Listener, while WindowAdapter is a class that implements dummy methods of the WindowListener interface

Event handling in Java (3/3)


- Methods to implement an event handler
 - To implement a listener interface, all methods must be implemented
 - □ public class myClass implements ActionListener
 - ☐ BTW, ActionListener interface has only 1 method actionPerformed
 - To extend an event adapter class: overriding only required methods public class myClass extends WindowAdapter { public void WindowClosing(WindowEvent e) { System.exit(0); } }
 - To use inner class: a class defined within another class
 - ☐ See examples in FiveGUIcompsExamples (downloadable from w8 notes)
- Implementing Listeners for Commonly Handled Events
 - http://java.sun.com/docs/books/tutorial/uiswing/events/handling.html

Software pattern

- What is it?
 - A software design pattern is a description of a problem and its solution that may be applied to many programming situations.
 - Benefits
 - □ Save time and effort
 - ☐ Have proven (possibly optimal or best) solution
 - ☐ Avoid possible errors (anti-pattern)
- Originated from practice
 - The book by Gang of Four
 - ☐ Design Patterns by Gamma et al.
 - ☐ A Google search returns a number of websites

Observer pattern: Intent

- Model/View/Controller
 - Model: data structure, no visual representation
 - Views: visual representations
 - Controllers: user interaction
- Observer Pattern
 - Model notifies views when something interesting happens
 - Button notifies action listeners when something interesting happens
 - Views attach themselves to model in order to be notified
 - Action listeners attach themselves to button in order to be notified
 - Generalize: *Observers* attach themselves to *subject*.


Observer Pattern: Description

Context

- 1. An object, called the subject, is source of events
- 2. One or more observer objects want to be notified when such an event occurs.

Solution

- 1. Define an observer interface type. All concrete observers implement it.
- 2. The subject maintains a collection of observers.
- 3. The subject supplies methods for attaching and detaching observers.
- 4. Whenever an event occurs, the subject notifies all observers.


Names in Observer Pattern: Example

• See the JButton Java example

Name in Design Pattern	Actual Name (Swing buttons)
Subject	JButton
Observer	ActionListener
ConcreteObserver	The class that implements the ActionListener interface type
attach()	addActionListener()
notify()	actionPerformed()

Other patterns

Please read Chapter 5, Horstmann book

- Strategy Pattern
 - E.g. Layout managers
- Composite Pattern
 - E.g. AWT Components, Swing JPanel
- Decorator Pattern
 - E.g. Scrollbar
- Iterator
 - The list Iterator in Java

How to Recognize Patterns?

- Look at the *intent* of the pattern
 - E.g. COMPOSITE has different intent than DECORATOR
- Remember common uses (e.g. STRATEGY for layout managers)
- Not everything that is strategic is an example of STRATEGY pattern
- Use context and solution as "litmus test"
 - Test every point of the pattern's description

Summary

- An overview of building GUIs in Java
 - Steps to create a GUI
 - ☐ Components
 - ☐ Layout manager
 - ☐ Containment hierarchy
 - Event handling in Java
 - ☐ The event handling mechanism
 - ☐ Methods to implement an event handler
- Design pattern
 - Concept
 - Some examples