AWT Components: Simple User Interfaces

Originals of Slides and Source Code for Examples:
http://courses.coreservlets.com/Course-Materials/java5.html

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at your location.

For live Java EE training, please see training courses at http://courses.coreservlets.com/.
Servlets, JSP, Struts, JSF 1.x, JSF 2.0, Ajax (with jQuery, Dojo, Prototype, Ext-JS, Google Closure, etc.), GWT 2.0 (with GXT), Java 5, Java 6, SOAP-based and RESTful Web Services, Spring, Hibernate/JPA, and customized combinations of topics.

Taught by the author of Core Servlets and JSP, More Servlets and JSP, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization. Contact hall@coreservlets.com for details.
Topics in This Section

- GUI libraries in Java
- Basic AWT windows
 - Canvas, Panel, Frame
- Closing frames
- Processing events in GUI controls
 - Button, checkbox, radio button, list box
Main GUI Libraries in Java

- **AWT (Abstract Window Toolkit)**
 - The original GUI library in Java 1.02. Native Look and Feel (LAF).
 - Covered in this lecture
 - Purposes
 - Easy building of simple-looking interfaces
 - Often for internal purposes only. Not seen by end users.
 - First step toward learning Swing
- **Swing**
 - GUI library added to Java starting in Java 1.1
 - Covered in later lectures
 - Purposes
 - Professional looking GUIs that follow standard
 - GUIs with the same look and feel on multiple platforms
- **SWT (Standard Widget Toolkit)**
 - GUI from the Eclipse foundation. Native LAF ala AWT.
 - See http://www.eclipse.org/swt/
 - Purposes
 - Higher-performance professional looking GUIs
 - Native LAF
 - Interaction with the Eclipse Rich Client Platform

Background
Windows and Layout Management

- **Containers**
 - Most windows are a `Container` that can hold other windows or GUI components. `Canvas` is the major exception.

- **LayoutManager**
 - Containers have a `LayoutManager` that automatically sizes and positions components that are in the window.
 - You can change the behavior of the layout manager or disable it completely. Details in next lecture.

- **Events**
 - Windows and components can receive mouse and keyboard events, just as in previous lecture.

Windows and Layout Management (Continued)

- **Drawing in Windows**
 - To draw into a window, make a subclass with its own `paint` method.
 - Having one window draw into another window is not usually recommended.

- **Popup Windows**
 - Some windows (`Frame` and `Dialog`) have their own title bar and border and can be placed at arbitrary locations on the screen.
 - Other windows (`Canvas` and `Panel`) are embedded into existing windows only.
Foundational AWT Window Types

Summary

• **Canvas**
 – Purpose:
 - Reusable picture or drawing area. Basis for custom component.
 – Code
 - Allocate Canvas, give it a size, add it to existing window.

• **Panel**
 – Purpose
 - To group other components into rectangular regions.
 – Code
 - Allocate Panel, put other components in it, add to window.

• **Frame**
 – Purpose
 - Core popup window. Main window for your application.
 – Code
 - Allocate Frame, give it a size, add stuff to it, pop it up.
Canvas

- **Major purposes**
 - A drawing area
 - A custom component that does not need to contain any other component (e.g., an image button)

- **Default layout manager: none**
 - Canvas is not a Container, so cannot enclose components

- **Creating and using**
 - Allocate it
 - Canvas c = new Canvas();
 - Give it a size
 - c.setSize(width, height);
 - Drop it in existing window
 - someWindow.add(c);

 Since Canvas is often the starting point for a component that has a custom paint method or event handlers, you often do

 MySpecializedCanvas c = new MySpecializedCanvas(...).

- Canvas Example

 import java.awt.*;

 /** A Circle component built using a Canvas. */

 public class Circle extends Canvas {
 private int width, height;

 public Circle(Color foreground, int radius) {
 setForeground(foreground);
 width = 2*radius;
 height = 2*radius;
 setSize(width, height);
 }

 public void paint(Graphics g) {
 g.fillOval(0, 0, width, height);
 }

 public void setCenter(int x, int y) {
 setLocation(x - width/2, y - height/2);
 }
 }
Canvas Example (Continued)

import java.awt.*;
import java.applet.Applet;

public class CircleTest extends Applet {
 public void init() {
 setBackground(Color.LIGHT_GRAY);
 add(new Circle(Color.WHITE, 30));
 add(new Circle(Color.GRAY, 40));
 add(new Circle(Color.BLACK, 50));
 }
}

Canvases are Rectangular and Opaque: Example

public class CircleTest2 extends Applet {
 public void init() {
 setBackground(Color.LIGHT_GRAY);
 setLayout(null); // Turn off layout manager.
 Circle circle;
 int radius = getSize().width/6;
 int deltaX = round(2.0 * (double)radius / Math.sqrt(2.0));
 for (int x=radius; x<6*radius; x=x+deltaX) {
 circle = new Circle(Color.BLACK, radius);
 add(circle);
 circle.setCenter(x, x);
 }
 }

 private int round(double num) {
 return((int)Math.round(num));
 }
}
Lightweight Components

• Idea
 – Regular AWT windows are native windows behind the scenes. So, they are rectangular and opaque.
 – You can make “lightweight components” – components that are really pictures, not windows, behind the scenes.
 • These don’t have the rectangular/opaque restrictions, but building them is usually more trouble than it is worth in the AWT library. The Swing library makes it simple with a “setOpaque” method.

• Code
 – If you really want to do it yourself in AWT, you have to tell Java how to calculate the minimum and preferred sizes (see later section on layout managers).
 • Even so, it can have tricky interactions if the enclosing window has a custom paint method. Use Swing instead!

```java
public class BetterCircle extends Component {
 private Dimension preferredDimension;
 private int width, height;

 public BetterCircle(Color foreground, int radius) {
 setForeground(foreground);
 width = 2*radius; height = 2*radius;
 preferredDimension = new Dimension(width, height);
 setSize(preferredDimension);
 }

 public void paint(Graphics g) {
 g.setColor(getForeground());
 g.fillOval(0, 0, width, height);
 }

 public Dimension getPreferredSize() {
 return(preferredDimension);
 }

 public Dimension getMinimumSize() {
 return(preferredDimension);
 }

 ...  
```
Component Class

• Idea
 – Ancestor of all graphical components in Java (even Swing). So, methods here are shared by all windows and controls.

• Useful methods
 – getBackground/setBackground
 – getForeground/setForeground
 • Change/lookup the default foreground color
 • Color is inherited by the Graphics object of the component
 – getFont/setFont
 • Returns/sets the current font
 • Inherited by the Graphics object of the component
 – paint
 • Called whenever the user call repaint or when the component is obscured and reexposed

Component Class (Continued)

• Useful methods
 – setVisible
 • Exposes (true) or hides (false) the component
 • Especially useful for frames and dialogs
 – setSize/setBounds/setLocation
 – getSize/getBounds/getLocation
 • Physical aspects (size and position) of the component
 – list
 • Prints out info on this component and any components it contains; useful for debugging
 – invalidate/validate
 • Tell layout manager to redo the layout
 – getParent
 • Returns enclosing window (or null if there is none)
Panel

- **Major purposes**
 - To group/organize components
 - A custom component that requires embedded components

- **Default layout manager: FlowLayout**
 - Shrinks components to their preferred (minimum) size
 - Places them left to right in centered rows

- **Creating and using**
 - Allocate it
 - Panel p = new Panel();
 - Put stuff into it
 - p.add(someButton);
 - p.add(someOtherWidget);
 - Drop the Panel in an existing window
 - someWindow.add(p);

Note: The lack of an explicit setSize. The size of a Panel is usually determined by a combination of what the Panel contains and the layout manager of the window that contains the Panel.

No Panels: Example

```java
import java.applet.Applet;
import java.awt.*;

public class ButtonTest1 extends Applet {
 public void init() {
 String[] labelPrefixes = {"Start", "Stop", "Pause", "Resume"};
 for (int i=0; i<4; i++) {
 add(new Button(labelPrefixes[i] + " Thread1"));
 }
 for (int i=0; i<4; i++) {
 add(new Button(labelPrefixes[i] + " Thread2"));
 }
 }
}
```
public class ButtonTest2 extends Applet {
 public void init() {
 String[] labelPrefixes = { "Start", "Stop", "Pause", "Resume" };
 Panel p1 = new Panel();
 for (int i=0; i<4; i++) {
 p1.add(new Button(labelPrefixes[i] + " Thread1"));
 }
 Panel p2 = new Panel();
 for (int i=0; i<4; i++) {
 p2.add(new Button(labelPrefixes[i] + " Thread2"));
 }
 add(p1);
 add(p2);
 }
}
Panels: Result

Container Class

- **Idea**
 - Ancestor of all window types except Canvas. So, these methods are common among almost all windows.

- **Useful Container methods**
 - **add**
 - Add a component to the container (in the last position in the component array)
 - If using BorderLayout, you can also specify in which region to place the component
 - **remove**
 - Remove the component from the window (container)
 - **getComponents**
 - Returns an array of components in the window
 - Used by layout managers
 - **setLayout**
 - Changes the layout manager associated with the window
Frame Class

• Major Purpose
 – A stand-alone window with its own title and menu bar, border, cursor, and icon image
 • Can contain other GUI components
• Default layout manager: BorderLayout
 – BorderLayout
 • Divides the screen into 5 regions: North, South, East, West, and Center
 – To switch to the applet’s layout manager use
 • setLayout(new FlowLayout());

• Creating and using – two approaches:
 – A fixed-size Frame
 – A Frame that stretches to fit what it contains

Creating a Fixed-Size Frame

• Approach

  ```java
  Frame frame = new Frame(titleString);
  frame.add(somePanel, BorderLayout.CENTER);
  frame.add(otherPanel, BorderLayout.NORTH);
  ...
  frame.setSize(width, height);
  frame.setVisible(true);
  ```

• Note: be sure you pop up the frame last
 – Odd behavior results if you add components to a window that is already visible (unless you call doLayout on the frame)
Creating a Frame that Stretches to Fit What it Contains

• Approach

```java
Frame frame = new Frame(titleString);
frame.setLocation(left, top);
frame.add(somePanel, BorderLayout.CENTER);
...
frame.pack();
frame.setVisible(true);
```

• Note
 – Again, be sure to pop up the frame after adding the components

Frame Example 1

• Creating the Frame object in main

```java
public class FrameExample1 {
 public static void main(String[] args) {
 Frame f = new Frame("Frame Example 1");
 f.setSize(400, 300);
 f.setVisible(true);
 }
}
```
Frame Example 2

• Using a Subclass of Frame

```java
public class FrameExample2 extends Frame {
 public FrameExample2() {
 super("Frame Example 2");
 setSize(400, 300);
 setVisible(true);
 }

 public static void main(String[] args) {
 new FrameExample2();
 }
}
```

The "main" method that instantiates the Frame need not reside in FrameExample2. The idea is that you make a reusable Frame class, and then that class can be popped up various different ways (from main, when the user clicks a button, when certain events occur in your app, etc.)

A Closeable Frame

• CloseableFrame.java

```java
public class CloseableFrame extends Frame {
 public CloseableFrame(String title) {
 super(title);
 addWindowListener(new ExitListener());
 }
}
```

• ExitListener.java

```java
public class ExitListener extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
}
```

Download these two classes from the source code in the tutorial, then use CloseableFrame wherever you would have used Frame.
Frame Example 3

- Using a Subclass of CloseableFrame

public class FrameExample3 extends CloseableFrame {
 public static void main(String[] args) {
 new FrameExample3();
 }

 public FrameExample3() {
 super("Frame Example 3");
 setSize(400, 300);
 setVisible(true);
 setVisible(true);
 }
}

Same as previous example, but now the Frame closes when you click on the x.
AWT GUI Controls

• Characteristics (vs. windows)
 – Automatically drawn – you don’t override `paint`
 – Positioned by layout manager
 – Use native window-system controls (widgets)
 • Controls adopt look and feel of underlying window system
 – Higher level events typically used
 • For example, for buttons you don’t monitor mouse clicks, since most OS’s also let you trigger a button by hitting RETURN when the button has the keyboard focus

GUI Event Processing

• Decentralized Event Processing
 – Give each component its own event-handling methods
 – The user of the component doesn’t need to know anything about handling events
 – The kind of events that the component can handle will need to be relatively independent of the application that it is in

• Centralized Event Processing
 – Send events for multiple components to a single listener
 • The (single) listener will have to first determine from which component the event came before determining what to do about it
import java.awt.*;
import java.awt.event.*;

public class SetSizeButton extends Button implements ActionListener {
 private int width, height;

 public SetSizeButton(int width, int height) {
 super("Resize to " + width + "x" + height);
 this.width = width;
 this.height = height;
 addActionListener(this);
 }

 public void actionPerformed(ActionEvent event) {
 Container parent = getParent();
 parent.setSize(width, height);
 parent.invalidate();
 parent.validate();
 }
}

import java.awt.*;
import java.awt.event.*;

public class ActionExample1 extends CloseableFrame {
 public static void main(String[] args) {
 new ActionExample1();
 }

 public ActionExample1() {
 super("Handling Events in Component");
 setLayout(new FlowLayout());
 setFont(new Font("Serif", Font.BOLD, 18));
 add(new SetSizeButton(300, 200));
 add(new SetSizeButton(400, 300));
 add(new SetSizeButton(500, 400));
 setSize(400, 300);
 setVisible(true);
 }
}
Decentralized Event Processing: Result

Centralized Event Processing, Example

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

public class ActionExample2 extends CloseableFrame implements ActionListener {
 public static void main(String[] args) {
 new ActionExample2();
 }
 private Button button1, button2, button3;

 public ActionExample2() {
 super("Handling Events in Other Object");
 setLayout(new FlowLayout());
 setFont(new Font("Serif", Font.BOLD, 18));
 button1 = new Button("Resize to 300x200");
 button1.addActionListener(this);
 add(button1);
 // Add b2 and b3 in the same way...
 }
```
Centralized Event Processing: Example (Continued)

```java
... 
setSize(400, 300);
setVisible(true);
}

public void actionPerformed(ActionEvent event) {
 if (event.getSource() == button1) {
 updateLayout(300, 200);
 } else if (event.getSource() == button2) {
 updateLayout(400, 300);
 } else if (event.getSource() == button3) {
 updateLayout(500, 400);
 }
}

private void updateLayout(int width, int height) {
 setSize(width, height);
 invalidate();
 validate();
}
```

Basic AWT GUI Controls

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at your location.
Buttons

• **Constructors**
 - Button()
 - Button(String buttonLabel)
 • The button size (preferred size) is based on the height and width of the label in the current font, plus some extra space determined by the OS

• **Useful Methods**
 - getLabel/setLabel
 • Retrieves or sets the current label
 • If the button is already displayed, setting the label does not automatically reorganize its Container
 - The containing window should be invalidated and validated to force a fresh layout
 ```java
 someButton.setLabel("A New Label");
 someButton.getParent().invalidate();
 someButton.getParent().validate();
 ```

Buttons (Continued)

• **Event processing methods**
 - addActionListener/removeActionListener
 • Add/remove an ActionListener that processes ActionEvents in actionPerformed
 - processActionEvent
 • Low-level event handling

• **General methods inherited from component**
 - getForeground/setForeground
 - getBackground/setBackground
 - getFont/setFont
public class Buttons extends Applet {

private Button button1, button2, button3;

public void init() {
 button1 = new Button("Button One");
 button2 = new Button("Button Two");
 button3 = new Button("Button Three");
 add(button1);
 add(button2);
 add(button3);
}

}

Handling Button Events

• Attach an ActionListener to the Button and handle the event in actionPerformed

public class MyActionListener

 implements ActionListener {

 public void actionPerformed(ActionEvent event) {
 ...
 }

}

public class SomeClassThatUsesButtons {

 ...
 MyActionListener listener = new MyActionListener();
 Button b1 = new Button("...");
 b1.addActionListener(listener);
 ...
}
Checkboxes

• Constructors
 – These three constructors apply to checkboxes that operate independently of each other (i.e., not radio buttons)
 – Checkbox()
 • Creates an initially unchecked checkbox with no label
 – Checkbox(String checkboxLabel)
 • Creates a checkbox (initially unchecked) with the specified label; see setState for changing it
 – Checkbox(String checkboxLabel, boolean state)
 • Creates a checkbox with the specified label
 – The initial state is determined by the boolean value provided
 – A value of true means it is checked

Checkbox, Example

```java
public class Checkboxes extends CloseableFrame {
  public Checkboxes() {
 super("Checkboxes");
 setFont(new Font("SansSerif", Font.BOLD, 18));
 setLayout(new GridLayout(0, 2));
 Checkbox box;
 for(int i=0; i<12; i++) {
 box = new Checkbox("Checkbox " + i);
 if (i%2 == 0) {
 box.setState(true);
 }
 add(box);
 }
 pack();
 setVisible(true);
  }
}
```
Other Checkbox Methods

- **getState/setState**
 - Retrieves or sets the state of the checkbox: checked (true) or unchecked (false)

- **getLabel/setLabel**
 - Retrieves or sets the label of the checkbox
 - After changing the label invalidate and validate the window to force a new layout
 ```java
 someCheckbox.setLabel("A New Label");
 someCheckbox.getParent().invalidate();
 someCheckbox.getParent().validate();
 ```

- **addItemListener/removeItemListener**
 - Add or remove an ItemListener to process ItemEvents in `itemStateChanged`

- **processItemEvent(ItemEvent event)**
 - Low-level event handling

Handling Checkbox Events

- **Attach an ItemListener**
 - Add it with `addItemListener` and process the `ItemEvent` in `itemStateChanged`
 ```java
 public void itemStateChanged(ItemEvent event) {
 ...
 }
 ```
 - The `ItemEvent` class has a `getItem` method which returns the item just selected or deselected
 - The return value of `getItem` is an Object so you should cast it to a String before using it

- **Ignore the event**
 - With checkboxes, it is relatively common to ignore the select/deselect event when it occurs
 - Instead, you look up the state (checked/unchecked) of the checkbox later using the `getState` method of Checkbox when you are ready to take some other sort of action
Checkbox Groups (Radio Buttons)

- **CheckboxGroup Constructors**
 - CheckboxGroup()
 - Creates a non-graphical object used as a “tag” to group checkboxes logically together
 - Checkboxes with the same tag will look and act like radio buttons
 - Only one checkbox associated with a particular tag can be selected at any given time

- **Checkbox Constructors**
 - Checkbox(String label, CheckboxGroup group, boolean state)
 - Creates a radio button associated with the specified group, with the given label and initial state
 - If you specify an initial state of **true** for more than one Checkbox in a group, the last one will be shown selected

CheckboxGroup: Example

```java
import java.applet.Applet;
import java.awt.*;

public class CheckboxGroups extends Applet {
 public void init() {
 setLayout(new GridLayout(4, 2));
 setBackground(Color.LIGHT_GRAY);
 setFont(new Font("Serif", Font.BOLD, 16));
 add(new Label("Flavor", Label.CENTER));
 add(new Label("Toppings", Label.CENTER));
 CheckboxGroup flavorGroup = new CheckboxGroup();
 add(new Checkbox("Vanilla", flavorGroup, true));
 add(new Checkbox("Colored Sprinkles"));
 add(new Checkbox("Chocolate", flavorGroup, false));
 add(new Checkbox("Cashews"));
 add(new Checkbox("Strawberry", flavorGroup, false));
 add(new Checkbox("Kiwi"));
 }
}
```
By tagging Checkboxes with a CheckboxGroup, the Checkboxes in the group function as radio buttons.

Other Methods for Radio Buttons

- **CheckboxGroup**
 - `getSelectedCheckbox`
 - Returns the radio button (Checkbox) that is currently selected or `null` if none is selected

- **Checkbox**
 - In addition to the general methods described in Checkboxes, Checkbox has the following two methods specific to CheckboxGroup’s:
 - `getCheckboxGroup/setCheckboxGroup`
 - Determines or registers the group associated with the radio button

- **Note:** Event-handling is the same as with Checkboxes
List Boxes

• Constructors
 - List(int rows, boolean multiSelectable)
 • Creates a listbox with the specified number of visible rows (not items)
 • Depending on the number of item in the list (addItem or add), a scrollbar is automatically created
 • The second argument determines if the List is multiselectable
 • The preferred width is set to a platform-dependent value, and is typically not directly related to the width of the widest entry
 - List()
 • Creates a single-selectable list box with a platform-dependent number of rows and a platform-dependent width
 - List(int rows)
 • Creates a single-selectable list box with the specified number of rows and a platform-dependent width

List Boxes: Example

```java
import java.awt.*;

public class Lists extends CloseableFrame {
 public Lists() {
 super("Lists");
 setLayout(new FlowLayout);
 setBackground(Color.LIGHT_GRAY);
 setFont(new Font("SansSerif", Font.BOLD, 18));
 List list1 = new List(3, false);
 list1.add("Vanilla");
 list1.add("Vanilla");
 list1.add("Chocolate");
 list1.add("Strawberry");
 add(list1);
 List list2 = new List(3, true);
 list2.add("Colored Sprinkles");
 list2.add("Cashews");
 list2.add("Kiwi");
 add(list2);
 pack();
 setVisible(true);
 }
}
```
List Boxes: Result

A list can be *single*-selectable or *multi*-selectable

Other List Methods

- **add**
 - Add an item at the end or specified position in the list box
 - All items at that index or later get moved down
- **isMultipleMode**
 - Determines if the list is *multiple selectable* (true) or *single selectable* (false)
- **remove/removeAll**
 - Remove an item or all items from the list
- **getSelectedIndex**
 - For a single-selectable list, this returns the index of the selected item
 - Returns −1 if *nothing is selected* or if the list permits multiple selections
- **getSelectedIndexes**
 - Returns an array of the indexes of all selected items
 - Works for single- or multi-selectable lists
 - If no items are selected, a zero-length (but non-null) array is returned
Other List Methods (Continued)

- **getSelectedItem**
 - For a single-selectable list, this returns the label of the selected item
 - Returns null if nothing is selected or if the list permits multiple selections

- **getSelectedItems**
 - Returns an array of all selected items
 - Works for single- or multi-selectable lists
 - If no items are selected, a zero-length (but non-null) array is returned

- **select**
 - Programmatically selects the item in the list
 - If the list does not permit multiple selections, then the previously selected item, if any, is also deselected

Handling List Events

- **addItemListener/removeItemListener**
 - ItemEvents are generated whenever an item is selected or deselected (single-click)
 - Handle ItemEvents in itemStateChanged

- **addActionListener/removeActionListener**
 - ActionEvents are generated whenever an item is double-clicked or RETURN (ENTER) is pressed while selected
 - Handle ActionEvents in actionPerformed
Other GUI Controls

- Choice Lists (Combo Boxes)

- Textfields

Other GUI Controls (Continued)

- Text Areas

- Labels
Summary

• **Native components behind the scenes**
 – So, all windows and graphical components are rectangular and opaque, and take look-and-feel of underlying OS.

• **Windows**
 – Canvas: drawing area or custom component
 – Panel: grouping other components
 – Frame: popup window

• **GUI Controls**
 – Button: handle events with ActionListener
 – Checkbox, radio button: handle events with ItemListener
 – List box: handle single click with ItemListener, double click with ActionListener
 – To quickly determine the event handlers for a component, simply look at the online API
 • addXxxListener methods are at the top

Questions?

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at your location.