

Layout

Dynamic layout Layout design pattern Layout strategies

Two Interface Layout Tasks

- **Designing a spatial layout** of widgets in a container
- Adjusting that spatial layout when container is resized
- can be done by hand (i.e. graphic design) or automatically (i.e. with algorithms).
- (spatial layout is one component of visual design ...)

2.6 Layout 3

Dynamic Layout

- If a window is resized, we want to:
 - maximize use of available space for displaying widgets but we want to do this such that:
 - maintain consistency with spatial layout 2.
 - preserve visual quality of spatial layout
- Need to **dynamically** modify the layout:
 - re-allocate space for widgets
 - adjust location and size of widgets
 - perhaps even change visibility, look, and/or feel of widgets

Responsive vs. Adaptive

- **Responsive**: universal design reflows spatial layout to fit width
- Adaptive: switch between optimized spatial layouts to fit devices
- In practice, the two approaches can be combined

Article and Demo

• https://css-tricks.com/the-difference-between-responsive-and-adaptive-design/

2.6 Layout

5

https://www.bostonglobe.com/

Layout uses Composite Design Pattern

- Treat leaf objects and compositions of objects uniformly
- Creates a tree data structure

In Swing, a "leaf" is a simple widget like a button and a "composite" is a container widget like a JPanel

2.6 Layout

7

Composite Pattern with Swing

Widget Size

- To make a layout dynamic, widgets need to be "flexible"
 - x,y position may be changed
 - width and height may be changed
- Widgets give the layout algorithm a range of sizes as "hints"
- Containers and leaves have size hints

LayoutManager is a Strategy Design Pattern

 Factors out an algorithm into a separate object, allowing a client to dynamically switch algorithms

Java LayoutManager

- Container widgets can use different LayoutManagers
 - a LayoutManager is an "strategy" object that factors out the layout algorithm to size and position child widgets
- Example:

```
container.setLayout(new GridLayout(2, 3));
```

2.6 Layout

11

Code Demo: LayoutDemo.java

General Layout Strategies

- Fixed layout
- Intrinsic size
- Variable intrinsic size
- Struts and springs
- Constraints

2.6 Layout

13

Fixed Layout

- Widgets have a fixed size, fixed position
- In Java, achieved by setting LayoutManager to null
- Where/when is this practical?
- How can it break down even when windows aren't resized?

Intrinsic Size Layout

- Query each item for its preferred size
- Grow the widget to perfectly contain each item
- A bottom-up approach where top-level widget's size completely dependent on its contained widgets
- Example LayoutManagers: BoxLayout, FlowLayout
- Examples of use in interface design?
- How to handle when too big?

Variable Intrinsic Size Layout

- Layout determined in two-passes (bottom-up, top-down)
 - 1. Get each child widget's preferred size (includes recursively asking all of its children for their preferred size...)
 - Decide on a layout that satisfies everyone's preferences, then iterate through each child, and set it's layout (size/position)
- Example LayoutManagers:GridBagLayout, BorderLayout

Struts and Springs Layout

- Layout specified by marking space as fixed or "stretchable"
- Strut is a fixed space (width/height)
 - Specifies invariant relationships in a layout
- Spring "stretches" to fill space (or expand widget size)
 - Specifies variable relationships
 - (springs called "glue" in Java)
- Example LayoutManagers:SpringLayout, BoxLayout

2.6 Layout 1

17

Relative Layout

- Relative position constraints too
 - e.g. widget must be EAST of another widget
- Example LayoutManagers in Java SpringLayout

Custom Layout

- Implement the LayoutManager Interface void addLayoutComponent(String, Component) void removeLayoutComponent(Component) Dimension preferredLayoutSize(Container) Dimension minimumLayoutSize(Container) void layoutContainer(Container)
- Also a LayoutManager2 Interface
 - adds five more methods

2.6 Layout

10

Custom Layout Example: AlignLayoutDemo.java

- layout components in horizontal row equally spaced
- row of components is centred in window

AlignLayoutDemo.java

AlignLayoutDemo.java


```
Dimension calculateSpace(Container parent, boolean isPreferred) {
 Dimension result = new Dimension(0,0);
 int nComponents = parent.getComponentCount();
 for (int i = 0; i < nComponents; i++) {</pre>
 Dimension d;
 if (isPreferred) {
 d = parent.getComponent(i).getPreferredSize();
 } else
 d = parent.getComponent(i).getMinimumSize();
 // update the total width and height required
 result.width += d.width;
 result.height = Math.max(result.height, d.height);
 // add spacing in between components
 if (isPreferred) {
 result.width += (nComponents - 1) * preferredSpacing;
 } else {
 result.width += (nComponents - 1) * minimumSpacing;
 return result;
}
```

AlignLayoutDemo.java


```
public void layoutContainer(Container parent) {
 Dimension space = calculateSpace(parent, true);
 // this container's padding
 Insets insets = parent.getInsets();
 // get actual space available in parent
 int w = parent.getWidth() - insets.left - insets.right;
int h = parent.getHeight() - insets.top - insets.bottom;
 // vertical centre line to layout component
 int y = h / 2;
 // starting x is left side of all components to lay out
 int x = (w - space.width) / 2;
 int nComponents = parent.getComponentCount();
 for (int i = 0; i < nComponents; i++) {</pre>
 Component c = parent.getComponent(i);
 Dimension d = c.getPreferredSize();
 c.setBounds(x, y - d.height / 2, d.width, d.height);
 x += d.width + preferredSpacing;
 }
}
 2.6 Layout
 23
```

(Extra) FormLayout Custom Layout Manager

- widgets organized in two columns
- order widget added determines column

How to implement an "Accordion" LayoutManager?

How to implement a "Ribbon" LayoutManager?

25

Struts and Springs in GUI Design Tools

- Very common, especially in Interactive GUI design tools
 - Can be more difficult to do in code
- Good metaphors for people performing layout

Google WindowBuilder Eclipse Plug-in

2.6 Layout

27

Struts and Springs ("Glue") in Java

- javax.swing.Box has useful widgets for any layout manager
 - Glue to expand/contract to fill space (i.e. "Springs")
 Box.createHorizontalGlue(), Box.createVerticalGlue()
 - Rigid Areas and Struts to occupy space
 - Box.createHorizontalStrut(...),
 - Box.createVerticalStrut(...)
 - Box.createRigidArea(...)

2.6 Layout

Tips and Strategies

- Break up the UI recursively with panels that contain panels.
- Cluster components into panels based on layout needs
- Provide a layout manager for each panel

2.6 Layout

29