LAYOUT **CMPT 381**

Overview

What is layout?

Examples

Layout models

What is Layout?

- Position of widgets in the containing window
- What to do when the window changes size?
 - Must be programmed
- Layout Managers greatly reduce the need to worry about positioning, sizing and alignment of widgets

Resizing problems

Resizing problems

Review: Window Tree

hierarchical layout

Figure 3.2 - Window tree

Review: Containment Hierarchy

Used for event routing – but also important for layout

Hierarchical Layout Basics

- Widgets positioned relative to their parent
 - Many different (0,0) locations!
- Widgets positioned according to a layout algorithm

Layout Approaches

- Fixed Layout
- Stacked Layout
- Edge-Anchored Layout
- Variable Intrinsic Size Layout
- Automated Approaches

(but what about...) GUI Builders

Why not use a GUI builder?

- These are getting better, BUT:
 - They can cause problems
 - e.g., they may use simplistic models
 - Resizing still an issue!
 - The generated code is often not maintainable
 - Fixing problems requires understanding the underlying principles anyway
 - <u>leepoint.net/JavaBasics/gui/gui-commentary/guicom-20-byhand.html</u>
 - gluonhq.com/labs/scene-builder/
- SceneBuilder and Android now include the standard layout containers (better than previous versions)
 - Only generates XML

Fixed Position Layout

- Store a rectangle for each component
- Simple to implement
- Widgets stay where you put them
- Makes sense for a dialog that is not resizable

Tk Placer

- button .b -text "I'm a Tk Button!"
- text .t -height 10 -width 50
- place .b -x 50 -y 180
- place .t -x 0 -y 0

JavaFX Pane


```
public class LayoutTest extends Application {
 @Override
 public void start(Stage primaryStage) {
 Pane root = new Pane();
 Circle circle = new Circle(50, Color.BLUE);
 circle.relocate(20, 20);
 Rectangle rectangle = new Rectangle(100, 100, Color.RED);
 rectangle.relocate(70, 70);
 root.getChildren().addAll(circle, rectangle);


 Scene scene = new Scene(root, 300, 250);

 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```

Problems with fixed positioning

Linear Layouts

- Place sub-containers in horizontal or vertical lists
- No need to worry about specific locations
- Widgets arranged inside containers horizontally or vertically

JavaFX VBox (HBox is similar)

```
public class LayoutTest extends Application {
@Override
public void start(Stage primaryStage) {
 VBox root = new VBox();
 Circle circle = new Circle(50, Color.BLUE);
 Rectangle rectangle = new Rectangle(100, 100, Color.RED);
 Button button = new Button("Hello");
 root.getChildren().addAll(circle, rectangle, button);
 Scene scene = new Scene(root, 300, 250);
 primaryStage.setScene(scene);
 primaryStage.show();
}
 Hello
```

Android LinearLayout


```
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical">
 <TextView
 android:text="Large Text"
 android:id="@+id/textView2" />
 <TextView
 android:text="Medium Text"
 android:id="@+id/textView" />
 <Button
 android:text="New Button"
 android:id="@+id/button" />
[...]
</LinearLayout>
```


Edge-Anchored Layout

- We want something as easy to use as fixed position but that will also handle resizing
- Programmer doesn't worry about specific positions

TitleBar

Struts and Springs

- Place struts and springs in the layout
- Struts represent fixed lengths
- Springs push as much as they can
- Could use constraints:
 - CloseButton.RIGHT = TitleBar.RIGHT 5
 - Title.CENTER = TitleBar.CENTER

Struts and Springs

- Relative constraints in Tk placer:
 - entry .e
 - button .b –text "Search"
 - place .e -anchor c -relx 0.5 -rely 0 -y 15
 - place .b1 -anchor e -relx 1.0

JavaFX AnchorPane

```
public void start(Stage primaryStage) {
 AnchorPane root = new AnchorPane();
 Circle circle = new Circle(50, Color.BLUE);
 AnchorPane.setTopAnchor(circle, 10.0);
 AnchorPane.setLeftAnchor(circle, 10.0);
 AnchorPane.setRightAnchor(circle, 65.0);
 _ _
 Rectangle rectangle = new Rectangle(100, 100, Color.RED);
 AnchorPane.setTopAnchor(rectangle, 10.0);
 AnchorPane.setRightAnchor(rectangle, 10.0);
 root.getChildren().addAll(circle, rectangle);
 Scene scene = new Scene(root, 300, 250);
 primaryStage.setScene(scene);
 primaryStage.show();
```

Problems with constraints

- Complicated
 - Programmer must keep track of geometry
 - With large numbers of widgets this is difficult
 - Often impossible to specify constraints adequately

Variable Intrinsic Size

- Size of widget determined by sizes of items within
 - e.g. Menus, most Java widgets

New Window
Open Page
Save
Save

Cut Copy Paste

Label

- Intrinsic size does not handle resizing
- Variable Intrinsic Size
 - Each widget reports its size needs (recursively if necessary)
 - Each widget also reports how much it can be reasonably squeezed or expanded

Automated Layout

- A layout manager positions and sizes widgets
 - Programmer provides constraints
- Many different algorithms to determine where widgets should go when added to a container
 - JavaFX:
 - VBox, HBox, BorderPane, FlowPane, GridPane, StackPane, TilePane (and others)
 - Android:
 - LinearLayout, RelativeLayout, ConstraintLayout,
 GridLayout (now listed as "legacy") (and others)

Two-Stage Layout Process

- Stage 1: allocation of space to each child
 - Determine each child's intrinsic size (recursively)
 - Allocate space according to the layout algorithm
 - Use the container-level constraints, if any
 - This gives each child an area of the screen (the parcel)
- Stage 2: layout within the parcel
 - Determine where the child goes inside its allocation
 - Alignment: top, bottom, left, right, middle
 - Padding: space at edges
 - Fill: horizontal, vertical, both

A Simple Layout Algorithm: Packing

Tk packer:

- Places widgets by packing them around window edges
- Keeps track of remaining space (the cavity)
- Algorithm:
 - For each widget to be packed:
 - Allocate a rectangular parcel on the indicated side of the cavity (keeping the cavity rectangular)
 - Determine the size of the widget
 - Position the widget in its parcel
 - Subtract the parcel from the cavity

We want to end up with this:

We want to end up with this:

- For each widget to be packed:
 - Allocate a rectangular parcel on the indicated side of the cavity (keeping the cavity rectangular)
 - Determine the size of the widget
 - Position the widget in its parcel
 - Subtract the parcel from the cavity

We want to end up with this:

- Try:
 - pack .e -side left
 - pack .b -side right
 - pack .t -side bottom

• pack .e -side left -anchor n

pack .b -side right -anchor n

pack .t -side bottom

- How to make this work?
 - Do we need an internal frame?

Pack layout challenge

Grid-based layout

- Puts components on a virtual grid
 - Rows and columns
 - Components fit into one or more cells
- Easy for programmers to understand
 - Works well with grid-based screen design
- Layout controlled by constraints

Previe	V		_ _ :
	display		
7	8	9	С
4	5	6	t:
1	2	3	*:
0		+	1(*).

Grid constraints

- Where in the grid to start
 - JavaFX: setRowIndex(), setColumnIndex()
 - Android: android:layout_column, android:layout_row
- How many cells to take up
 - JavaFX: setRowSpan(), setColumnSpan()
 - Android: android:layout_columnSpan, layout_rowSpan
- What to do when the cell resizes
 - JavaFX: setHgrow(), setVgrow()
 - Android: android:layout_rowWeight, columnWeight

JavaFX GridPane (in Scene Builder)

Android GridLayout

Grid layout challenge

In Practice

- May combine layout managers
- e.g., in JavaFX:
 - Use GridPane or BorderPane to place main components
 - Use linear layouts (e.g., HBox) for sets of tools

Choosing a Layout Manager

JavaFX

 http://docs.oracle.com/javase/8/javafx/layouttutorial/index.html

Android

http://developer.android.com/guide/topics/ui/declaring-layout.html