Graphical User Interfaces: GUIs

- Components
- Flat Layouts
- Hierarchical Layouts
- Designing a GUI
- Coding a GUI
Components

- JLabel
 text/image display
- JTextField
 single line for text input/output
- JTextArea
 multiple lines for text input/output
- JButton
 used for decisions
- JFrame
 a basic window
Components

- JLabel
 text/image display
- JTextField
 single line for text input/output
- JTextArea
 multiple lines for text input/output
- JButton
 used for decisions
- JFrame
 a basic window
Components

- JLabel
 text/image display
- JTextField
 single line for text input/output
- JTextArea
 multiple lines for text input/output
- JButton
 used for decisions
- JFrame
 a basic window
Flat Layouts

GridLayout

BorderLayout

NORTH

WEST

CENTER

SOUTH

EAST
Flat Layouts

GridLayout
- Added left to right, top to bottom
- Expands to fill horizontally and vertically
- Each space equal width and height

BorderLayout
- Not all positions must be filled
- CENTER expands horizontally and vertically
- NORTH and SOUTH expand horizontally
- WEST and EAST expand vertically
Flat Layouts

BorderLayout
Flat Layouts

GridLayout
Hierarchical Layouts

You can put layouts within layouts:
Hierarchical Layouts

Identify the BorderLayout and GridLayouts in the application on the right.
Hierarchical Layouts
Hierarchical Layouts

GridLayout

Name: Chris
Status: cunning
connected: 4
Hierarchical Layouts

GridLayout
Hierarchical Layouts

Jeff: Jenny, I like your star, how did you do that?
Jenny: I just used the polygon-chisel, just click on 5 points and you should be able to do it. I think it's not too bad. I like the zig-zag too.
Cathy: I'll bet you guys can't get a polygon like this one.
Jeff: Jeff, draw a square on the Community board and I'll do one of those cool polygons again.
Jenn: I hate, but you've got to show us how to do it.
Chris: I prefer the plain stuff like ovals, rectangles, and triangles.
Jenny: That's just because you can't do the cool polygon stuff.
Cathy: Try a polygon Chris! Here I'll put a circle on the Community board.
Chris: How about that? I can too do the polygons. Let's see you do one Jenny.
Jenny: I'll do a crown.
Hierarchical Layouts

CENTER

Jeff: Jenny, I like your star, how did you do that?
Jenny: I just used the polygon shape. Just click on 5 points and you should
Jenny: be able to do it.
Jeff: Yeah, that’s not too bad. I like the zig–zags too.
Kathy: I’ll bet you guys can’t get a polygon like this one.
Kathy: Jeff, draw a square on the Community board and I’ll do one of those
Kathy: cool polygons again.
Jeff: Okay, but you’ve got to show us how to do it.
Chris: I prefer the plain stuff like ovals, rectangles, and triangles.
Jenny: That’s just because you can’t do the cool polygons stuff.
Kathy: Try a polygon Chris, here I’ll put a circle on the Community board.
Chris: How about that! I can too do the polygons, Let’s see you do one Jenny.
Jenny: I’ll do a crown.

SOUTH
Hierarchical Layouts

Jeff: Jenny, I like your star, how did you do that?
Jenny: I just used the polygon shape. Just click on 5 points and you should be able to do it.
Jeff: Yeah, that’s not too bad. I like the zig-zags too.
Kathy: I’ll bet you guys can’t get a polygon like this one.
Kathy: Jeff, draw a square on the Community board and I’ll do one of those Kathy: cool polygons again.
Jeff: Okay, but you’ve got to show us how to do it.
Chris: I prefer the plain stuff like ovals, rectangles, and triangles.
Jenny: That’s just because you can’t do the cool polygon stuff.
Kathy: Try a polygon Chris, here I’ll put a circle on the Community board.
Chris: How about that? I can too do the polygons, let’s see you do one Jenny.
Jenny: I’ll do a crown.
Hierarchical Layouts

- Virtually every layout we make is a hierarchy of GridLayout and BorderLayout
- Other Layouts include
 - BoxLayout
 - GridBagLayout
 - CardLayout
- Or: almost *no* Layout
 - FlowLayout
Designing a GUI

- What components are needed?
- Which components are of primary importance? Secondary?
- How do the components relate to each other?
- How big are the components?
- How can they be arranged into BorderLayout and GridLayout?
Coding a GUI

1. Declare the components as instance variables
2. Write a `makeComponents` method to initialize the components
3. Write a `layoutComponents` methods to arrange the components
4. Write a constructor to call the above two methods
5. Write a `setVisible` method to set the primary component’s visibility (usually a JFrame).
Examples

- **BorderExample.java** *(today)*
- **In code directory** *(GUIs.jar)*
 - GridExample.java
 - CombinedExample.java
BorderExample.java

```java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class BorderExample
 extends JApplet
{
 JFrame frame;
 JTextArea middle;
 JTextField bottom;
 JButton left, right;
 JLabel title;
```
private void makeComponents()
{
 frame=new JFrame("BorderExample");
 middle=new JTextArea(10, 40);
 bottom=new JTextField();
 left=new JButton("left");
 right=new JButton("right");
 title=new JLabel("Title");
}
private void makeLayout()
{
 Container container=frame.getContentPane();
 container.setLayout(new BorderLayout());
 container.add(new JScrollPane(middle),
 BorderLayout.CENTER);
 container.add(title, BorderLayout.NORTH);
 container.add(left, BorderLayout.WEST);
 container.add(right, BorderLayout.EAST);
 container.add(bottom, BorderLayout.SOUTH);
 frame.pack();
}
public BorderExample()
{
 makeComponents();
 makeLayout();
}

public void setVisible(boolean vis)
{
 frame.setVisible(vis);
}
BorderExample.java

 public void init()
 {
 main(null);
 }

 public static void main(String[] args)
 {
 BorderExample example=new BorderExample();
 example.setVisible(true);
 }
Event Handling

- Sequential (Single Thread) Model
- Event Model
- Making the GUI interactive
- Examples
- Practice
Event Model

AWT Event Loop

Program Thread
Making the GUI Interactive

1) import java.awt.event.*
2) implements ActionListener
3) write method
 public void actionPerformed(ActionEvent e)
4) call addActionListener(this) for all JButtons
Examples

AdderGUI.java

GameShell.java
Examples

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class AdderGUI
 extends JApplet
 implements ActionListener
public void actionPerformed(ActionEvent ae)
{
 String addend0Text=addend0.getText();
 double addend0Number=Double.parseDouble(addend0Text);
 String addend1Text=addend1.getText();
 double addend1Number=Double.parseDouble(addend1Text);
 double answer=addend0Number+addend1Number;
 sum.setText(""+answer);
}
private void makeComponents()
{
 frame=new JFrame("Game Shell");
 addend0=new JTextField(8);
 addend1=new JTextField(8);
 sum=new JTextField(8);
 compute=new JButton("=");
 compute.addActionListener(this);
 plus=new JLabel("+");
 plus.setHorizontalAlignment(SwingConstants.CENTER);
 sum.setHorizontalAlignment(SwingConstants.CENTER);
}

Examples

```java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class GameShell
 extends JApplet
 implements ActionListener
```
public void actionPerformed(ActionEvent ae)
{
 Object cause=ae.getSource();
 if(cause==pause)
 {
 if(pause.getText().equals("Pause"))
 {
 pause.setText("Resume");
 shell.setText("Paused");
 }
 else
 {
 pause.setText("Pause");
 shell.setText("Game Running");
 }
 }
 if(cause==reset)
 {
 pause.setText("Start");
 shell.setText("Splash");
 }
}
Examples

```java
pause=new JButton("Start");
pause.addActionListener(this);
reset=new JButton("Start New Game");
reset.addActionListener(this);
```