

An Introduction To Graphical User Interfaces

You will learn about the event-driven model and how to create simple graphical user interfaces (GUI's) in Java

Tip For Success: Reminder

- Look through the examples and notes before class.
- This is especially important for this section because the execution of this programs will not be in sequential order.
- Instead execution will appear to 'jump around' so it will be harder to understand the concepts and follow the examples illustrating those concepts if you don't do a little preparatory work.
- Also the program code is more complex than most other examples.
- For these reasons tracing the code in this section is more challenging

James Tam

Don't Run The GUI Code Via SSH/Putty!

- The former is graphical
- The latter is text-only

```

compute-linux.cpsc.ucalgary.ca - PuTTY
[csx1 1frame 116 ]> java Driver
PuTTY X11 proxy: unable to connect to forwarded X server: Network error: Connection refused
Exception in thread "main" java.awt.AWTError: Can't connect to X11 window server
using '136.159.5.25:11.0' as the value of the DISPLAY variable.
 at sun.awt.X11GraphicsEnvironment.initDisplay(Native Method)
 at sun.awt.X11GraphicsEnvironment.access$200(X11GraphicsEnvironment.java
:65)
 at sun.awt.X11GraphicsEnvironment$1.run(X11GraphicsEnvironment.java:115)
 at java.security.AccessController.doPrivileged(Native Method)
 at sun.awt.X11GraphicsEnvironment.<clinit>(X11GraphicsEnvironment.java:7
4)
 at java.lang.Class.forName0(Native Method)
 at java.lang.Class.forName(Class.java:264)
 at java.awt.GraphicsEnvironment.createGE(GraphicsEnvironment.java:103)
 at java.awt.GraphicsEnvironment.getLocalGraphicsEnvironment(GraphicsEnvi
ronment.java:82)
 at java.awt.Window.initGC(Window.java:475)
 at java.awt.Window.init(Window.java:495)
 at java.awt.Window.<init>(Window.java:537)
 at java.awt.Frame.<init>(Frame.java:420)
 at javax.swing.JFrame.<init>(JFrame.java:233)
 at Driver.main(Driver.java:7)
[csx1 1frame 117 ]>

```

James Tam

Options: Writing GUI Code At Home

1. Install JDK on your home computer: edit, compile and run your programs locally.
2. Use JDK on the CPSC network:
 - a) Edit and compile your programs on the CPSC network using a remote login program (such as PuTTY) and a text-based editor (such as Emacs). The java compiler is called: javac
 - b) Transfer your compiled byte code files (.class) from your CPSC UNIX account to your home computer using a file transfer program (e.g., Filezilla, secure FTP) although you will have learn its usage on your own
 - There's no time to take about this in class but you can ask questions about Filezilla after class.
 - c) On your home computer open a command line ('cmd' in Windows) and run the java interpreter: java (Because program execution is occurring locally the graphics will be drawn by your computer and not via the remote login program).

James Tam

Components

- They are many types of graphical controls and displays available:
 - JButton, JFrame, JLabel, JList, JTextArea, Window
- A graphical component is also known as a “widget”
- For Sun’s online documentation refer to the url:
 - <http://download.oracle.com/javase/7/docs/api/> (especially `java.awt.event`, `javax.swing.event`, and `javax.swing`).

Containers

- A special type of Component that is used to hold/contain other components (subclass of the basic Component class).
- Can be used to group components on the screen (i.e., one container holds another container which in turn groups a number of controls).

Containers (2)

- You must have at least one container object for your GUI:
 - Examples: `JPanel`, `JWindow`, `JDialog`, `JFrame`
 - (The most likely one for the assignment is `JFrame`)
- Components which have been added to a container will appear/disappear and be garbage collected along with the container.

James Tam

Some Relevant Java GUI libraries

1. Java classes for the Components and Containers
 - e.g., `JButton` class...
 - ...located in `javax.swing` (`import javax.swing.*` or `import javax.swing.<class name>`)

Some Relevant Java GUI libraries (2)

2. Java classes with the code to react to user-initiated events

- e.g., code that executes when a button is pressed
- `java.awt.event` (import `java.awt.event.*`, import `javax.swing.event.*`)

James Tam

Hierarchy: Important Widget Classes

Some Relevant Java GUI Classes For This Section

Traditional Software

- Program control is largely determined by the program through a series of sequential statements.

Example

```

:
if (num >= 0)
{
// Statements for the body of the if
}
else
{
// Statements for the body of the else
}

```

When num is non-negative

Num is negative

Traditional Software

- The user can only interact with the program at places that are specified by the program (e.g., when an input statement is encountered).

Example

```
Scanner aScanner = new Scanner (System.in);  
System.out.print("Enter student ID number: ");  
id = aScanner.nextInt ();
```

Event-Driven Software

- Program control can also be sequential

Event-Driven Software

- In addition program control *can also* be determined by events

Image: Keyboard and "finger of Tam" by James Tam

Characteristics Of Event Driven Software

- Program control can be determined by events as well as standard program control statements.
- A typical source of these events is the user.
- These events can occur at any time.

Most Components Can Trigger Events

- Graphical objects can be manipulated by the user to trigger events.
- Each graphical object can have 0, 1 or many events that can be triggered.

“Window” Classes


```


04/01/2004 05:00 PM <DIR> exampleSeven
04/01/2004 04:09 PM <DIR> exampleSix
03/23/2004 05:55 PM <DIR> exampleThree
11/19/2003 07:17 PM 737 FileIO.class
11/20/2003 06:22 PM 1,186 FileIO.java
11/19/2003 06:09 PM 267 TextFieldListener.class
11/20/2003 03:38 PM 787 TextFieldListener.java
class Drive 3 File(s)  12,378 bytes
 7 Dir(s)  6,389,405,088 bytes free

publi
{
}
}

location: class Drive
Window w : new Window ();
  
```


The “Window” Class Hierarchy

Class JFrame

- For full details look at the online API:
 - <http://download.oracle.com/javase/7/docs/api/javax/swing/JFrame.html>
- Some of the more pertinent methods:
 - JFrame (“<Text on the title bar>”)
 - setSize (<pixel width>, <pixel height>)
 - setVisible (<true/false>)
 - setDefaultCloseOperation (<class constants>¹)

¹ DISPOSE_ON_CLOSE, HIDE_ON_CLOSE, DO_NOTHING_ON_CLOSE

Example: Creating A Frame That Can Close (And Cleanup Memory After Itself)

- Location of the full example:

/home/219/examples/gui/1frame

Example: Creating A Frame That Can Close (And Cleanup Memory After Itself)

```
import javax.swing.JFrame;
public class Driver
{
 public static void main (String [] args)
 {
 JFrame mf = new JFrame ("Insert title here");
 mf.setSize (300,200);
 mf.setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE);
 mf.setVisible(true);
 }
}
```

Pitfall 1: Showing Too Early

- When a container holds a number of components the components must be added to the container (later examples).
- To be on the safe side the call to the “setVisible()” method should be done after the contents of the container have already been created and added.

Window Events

- The basic JFrame class provides basic capabilities for common windowing operations: minimize, maximize, resize, close.
- However if a program needs to perform other actions (i.e., your own custom code) when these events occur the built in approach won't be sufficient.
 - E.g., the program is to automatically save your work to a file when you close the window.

Steps In The Event Model For Handling A Frame Event: Window Closing

- 1) Define/instantiate the appropriate listener class/object.
- 2) The frame must register all interested event listeners.
 - Track where notifications should be sent
- 3) The user triggers the event by closing the window
- 4) The window sends a message to all listeners of that event.
 - Send the notifications when the even occurs
- 5) The window event listener runs the code to handle the event (e.g., save information to a file).
 - When the object with an 'interest' in the event has been notified it executes a method appropriate to react to the event.

1. The Frame Must Register All Interested Event Listeners.


```
class MyWindowListener extends WindowAdapter
```


```
{
```

*mf.addWindowListener
(wl)*


```
}
```

2. The User Triggers The Event By Closing The Window

3. The Window Sends A Message To All Listeners Of That Event.


```
public class MyWindowListener extends
WindowAdapter
{
 public void windowClosing
 (WindowEvent e)
 {


 }
}
```

4. The Event Listener Runs The Code To Handle The Event.


```
public class MyWindowListener extends
WindowAdapter
{
 public void windowClosing
 (WindowEvent e)
 {
 /* Code to react to event */
 JFrame aFrame = (JFrame)
 e.getWindow();
 aFrame.setTitle("Closing
 window...");
 aFrame.setVisible(false);
 aFrame.dispose();
 }
}
```

4. The Event Listener Runs The Code To Handle The Event.


```
public class MyWindowListener extends
WindowAdapter
{
 public void windowClosing
 (WindowEvent e)
 {
 /* Code to react to event */
 JFrame aFrame = (JFrame)
 e.getWindow();
 aFrame.setTitle("Closing
 window...");
 aFrame.setVisible(false);
 aFrame.dispose();
 }
}
```

An Example Of Handling A Frame Event

- Location of the example:
`/home/219/examples/gui/2windowEvents`

An Example Of Handling A Frame Event (2)

The Driver Class

```
import javax.swing.JFrame;

public class Driver
{
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 MyWindowListener aListener = new MyWindowListener() ;
 aFrame.addWindowListener(aListener);
 aFrame.setSize (WIDTH,HEIGHT);
 aFrame.setVisible(true);
 }
}
```

Class MyFrame

```
import javax.swing.JFrame;

public class MyFrame extends JFrame
{
 // More code will be added in later examples.
}
```

Class MyWindowListener


```
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JFrame;

public class MyWindowListener extends WindowAdapter {
 public void windowClosing (WindowEvent e) {
 JFrame aFrame = (JFrame) e.getWindow();
 aFrame.setTitle("Closing window..");
 // Pause program so user can see the window text
 try
 Thread.sleep(3000);
 catch (InterruptedException ex)
 System.out.println("Pausing of program was
 interrupted");
 aFrame.setVisible(false);
 aFrame.dispose();
 }
}
```

Steps In The Event Model For Handling A Button Event

- 1) Define/instantiate the appropriate listener class/object.
- 2) The button must register all interested event listeners.
- 3) The user triggers an event by pressing a button.
- 4) The button sends a message to all listeners of the button press event.
- 5) The button listener runs the code to handle the button press event.

1. The Graphical Component Must Register All Interested Event Listeners.

2. The User Triggers An Event By Pressing The Button

3. The Component Sends A Message To All Registered Listeners For That Event


```
public class MyButtonListener
implements ActionListener
{
 public void actionPerformed
 (ActionEvent e)
 {

 }
}
```

3. The Component Sends A Message To All Registered Listeners For That Event


```
public class MyButtonListener
implements ActionListener
{
 public void actionPerformed
 (ActionEvent e)
 {
 JButton b = (JButton)
 e.getSource();
 b.setLabel("Stop pressing
 me!");
 }
}
```

3. The Component Sends A Message To All Registered Listeners For That Event


```
public class MyButtonListener
implements ActionListener
{
 public void actionPerformed
 (ActionEvent e)
 {
 JButton b = (JButton)
 e.getSource();
 b.setLabel("Stop pressing
 me!");
 }
}
```

An Example Of Handling A Button Event

- Location of the example:
/home/219/examples/gui/3ButtonEvents

An Example Of Handling A Button Event (2)

An Example Of Handling A Button Event: The Driver Class

```

import javax.swing.JButton;

public class Driver
{
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 MyWindowListener aWindowListener = new
 MyWindowListener();
 aFrame.addWindowListener(aWindowListener);
 aFrame.setSize (WIDTH,HEIGHT);
 }
}
  
```

An Example Of Handling A Button Event: The Driver Class (2)

```
 JButton aButton = new JButton("Press me.");
 MyButtonListener aButtonListener =
 new MyButtonListener();
 aButton.addActionListener(aButtonListener);
 aFrame.add(aButton);
 aFrame.setVisible(true);
 }
}
```

An Example Of Handling A Button Event: The ButtonListener Class

```
import javax.swing.JButton;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;

public class MyButtonListener implements ActionListener
{
 public void actionPerformed (ActionEvent e)
 {
 JButton aButton = (JButton) e.getSource();
 aButton.setText("Stop pressing me!");
 }
}
```

How To Handle The Layout Of Components

1. Manually set the coordinates yourself
2. Use one of Java's built-in layout manager classes

How To Handle The Layout Of Components

- 1. Manually set the coordinates yourself**
2. Use one of Java's built-in layout manager classes

Layout Is Based On Spatial (X, Y) Coordinates


```
e.g. MyFrame my =new MyFrame ();  
my.setSize(300,200);
```


Layout Is Based On Spatial Coordinates

Coordinates Of Components: Relative To The Container

Pitfall 2: Invisible Component

- Don't forget that coordinates (0,0) are covered by the title bar of the frame.
- Components added at this location may be partially or totally hidden by the title bar.

A Example With Manual Layout

- Location of the example:

/home/219/examples/gui/4manualLayout

An Example With Manual Layout: The Driver Class

```
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JFrame;

public class Driver {
 public static final int WIDTH_FRAME = 300;
 public static final int HEIGHT_FRAME = 300;
 public static final int X_COORD_BUTTON = 100;
 public static final int Y_COORD_BUTTON = 100;
 public static final int WIDTH_BUTTON = 100;
 public static final int HEIGHT_BUTTON = 20;
 public static final int X_COORD_LABEL = 50;
 public static final int Y_COORD_LABEL = 50;
 public static final int WIDTH_LABEL = 100;
 public static final int HEIGHT_LABEL = 20;
```

An Example With Manual Layout: The Driver Class (2)


```
public static void main (String [] args) {  
 JFrame aFrame = new JFrame ();  
 aFrame.setLayout(null);  
 aFrame.setSize (WIDTH_FRAME,HEIGHT_FRAME);  
 JButton aButton = new JButton("Press me.");  
 aButton.setBounds(X_COORD_BUTTON,  
 Y_COORD_BUTTON,  
 WIDTH_BUTTON,  
 HEIGHT_BUTTON);  
 JLabel aLabel = new JLabel ("Simple label");  
 aLabel.setBounds(X_COORD_LABEL,  
 Y_COORD_LABEL,  
 WIDTH_LABEL,  
 HEIGHT_LABEL);  
 aFrame.add(aButton);  
 aFrame.add(aLabel);  
 aFrame.setVisible(true);  
}
```

How To Handle The Layout Of Components

1. Manually set the coordinates yourself
- 2. Use one of Java's built-in layout manager classes**

Java Layout Classes

- There are many implementations (this diagram only includes the original classes that were implemented by Sun).

BorderLayout (“Compass Directions”)

From Java: AWT Reference p. 256

CardLayout (“Tab-Like”)

From Java: AWT Reference p. 264

FlowLayout (Adapts To Resizing “Web-Like”)

From Java: AWT Reference p. 253

GridLayout

From Java: AWT Reference p. 260

GridBagLayout

From Java: AWT Reference p. 269

Implementing A GUI When Using The GridBagLayout

- Use graph paper or draw out a table.

Implementing A GUI When Using The GridBagLayout

- Use graph paper or draw out a table.

GridBagConstraints

- Goes with the `GridBagLayout` class.
- Because the `GridBagLayout` doesn't know 'how' to display components you also need `GridBagConstraints` to constrain things (determine the layout).
- `GridBagConstraints` indicates how components should be displayed for a particular `GridBagLayout`.
- For more complete information see:
[-http://java.sun.com/javase/7/docs/api/java/awt/GridBagConstraints.html](http://java.sun.com/javase/7/docs/api/java/awt/GridBagConstraints.html)

Some Important Parts Of The GridBagConstraints Class


```
public class GridBagConstraints
{
 // Used in conjunction with the constants below to determine
 // the resize policy of the component
 public int fill;

 // Apply only if there is available space.
 // Determine in which direction (if any) that the component
 // expands to fill the space.
 public final static int NONE;
 public final static int BOTH;
 public final static int HORIZONTAL;
 public final static int VERTICAL;
}
```


GridBagConstraints: Fill Values

Horizontal

Vertical

None

Some Important Parts Of The GridBagConstraints Class (2)


```
// Position within the grid
public int gridx;
public int gridy;

// Number of grid squares occupied by a component
public int gridwidth;
public int gridheight;
```

Some Important Parts Of The GridBagConstraints Class (3)

```
// Used in conjunction with the constants below to determine
// that the component drift if the space available is larger
// than the component.
public int anchor;

// Only if the component is smaller than the available space.
// Determine the anchor direction
public final static int CENTER;
public final static int EAST;
public final static int NORTH;
public final static int NORTHEAST;
public final static int NORTHWEST;
public final static int SOUTH;
public final static int SOUTHEAST;
public final static int SOUTHWEST;
public final static int WEST;
```


Some Important Parts Of The GridBagConstraints Class (4)

```
// With a particular 'cell' in the grid this attribute
// specifies the amount of padding around the component
// to separate it from other components.
// Usage:
// insets = new Insets(<top>,<left>,<bottom>,<right>);
// Example (Set top, left, bottom, and right)
// insets = new Insets(0, 0, 0, 0); // No padding (default)
public insets;
```


Insets = 0: no padding

Insets = 10: many spaces/padding

An Example Using The GridBagLayout

- Location of the example:
`/home/219/examples/gui/5gridbaglayout`

An Example Using The GridBagLayout: The Driver Class

```
public class Driver
{
 public static final int WIDTH = 400;
 public static final int HEIGHT = 300;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 aFrame.setSize(WIDTH,HEIGHT);
 aFrame.setVisible(true);
 }
}
```

An Example Using The GridBagLayout: Class MyFrame

```
public class MyFrame extends JFrame {
 private JButton left;
 private JButton right;
 private JLabel aLabel;
 private GridBagLayout aLayout;
 GridBagConstraints aConstraint;

 public MyFrame () {
 MyWindowListener aWindowListener = new MyWindowListener ();
 addWindowListener(aWindowListener);
 aConstraint = new GridBagConstraints();
 Scanner in = new Scanner(System.in);
 System.out.print("Buffer size to pad the grid: ");
 int padding = in.nextInt();
 }
}
```


An Example Using The GridBagLayout: Class MyFrame (2)

```
left = new JButton("L: Press me");
right = new JButton("R: Press me");
MyButtonListener aButtonListener = new MyButtonListener();
left.addActionListener (aButtonListener);
right.addActionListener (aButtonListener);
aLabel = new JLabel("Simple label");
aConstraint.insets = new
 Insets(padding,padding,padding,padding);
aLayout = new GridBagLayout();
setLayout(aLayout); // Calling method of super class.
addWidget(aLabel, 0, 0, 1, 1);
addWidget(left, 0, 1, 1, 1);
addWidget(right, 1, 1, 1, 1);
}
```

An Example Using The GridBagLayout: Class MyFrame (3)

```
public void addWidget (Component widget,
 int x,
 int y,
 int w,
 int h)
{
 aConstraint.gridx = x;
 aConstraint.gridy = y;
 aConstraint.gridwidth = w;
 aConstraint.gridheight = h;
 aLayout.setConstraints (widget, aConstraint);
 add(widget); // Calling method of super class.
}
} // End of definition for class MyFrame
```

Advanced Uses Of GridBagLayout

From Java: AWT Reference p. 269

Button	gridx (col)	gridy (row)	grid- width	grid- height
One	0	0	1	1
Two	1	0	1	1
Three	2	0	1	1
Four	0	1	2	1
Five	2	1	1	2
Six	0	2	1	1
Seven	1	2	1	1

Layout Of GUI Components

- JT's note (and opinion): learning how to layout GUI components manually will teach you "how things work".
 - That's because you have to handle many details yourself (either manually or by using a layout class).
 - Except when writing small programs with a simple GUI (assignment) doing things manually is just too much of a hassle.
 - The programmer focuses on the wrong details (how do I get the programming language to 'do stuff' as opposed to how do I create a GUI that is 'user-friendly').
 - In other cases ('real life programs') an IDE is used.
 - Some examples:
 - Sun's NetBeans IDE:
<http://docs.oracle.com/javase/tutorial/uiswing/learn/index.html>
 - IBM's Eclipse IDE:
<http://www.ibm.com/developerworks/opensource/library/os-ecvisual/>

Components Effecting The State Of Other Components

- Location of the example:
`/home/219/examples/gui/6controlAffectControls`

Components Effecting The State Of Other Components: The Driver Class

```
public class Driver
{
 public static final int WIDTH = 800;
 public static final int HEIGHT = 600;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 aFrame.setSize(WIDTH,HEIGHT);
 aFrame.setVisible(true);
 }
}
```

Components Effecting The State Of Other Components: Class MyFrame

```
public class MyFrame extends JFrame
{
 private JLabel aLabel1;
 private JLabel aLabel2;
 private JButton aButton;
 private MyButtonListener aButtonListener;
```


Components Effecting The State Of Other Components: Class MyFrame (2)


```
public MyFrame ()
{
 MyWindowListener aWindowListener =
 new MyWindowListener();
 addWindowListener(aWindowListener);
 aLabel1 = new JLabel("Label 1");
 aLabel2 = new JLabel("Label 2");
 aLabel1.setBounds(100,100,100,30);
 aLabel2.setBounds(300,100,100,30);
}
```

Components Effecting The State Of Other Components: Class MyFrame (3)

```
aLabel1 = new JLabel("Label 1");
aLabel2 = new JLabel("Label 2");
aLabel1.setBounds(100,100,100,30);
aLabel2.setBounds(300,100,100,30);
aButtonListener = new MyButtonListener();
aButton = new JButton("Press for multiple effects");
aButton.addActionListener(aButtonListener);
aButton.setBounds(150,300,200,50);
add(aLabel1);
add(aLabel2);
add(aButton);
setLayout(null);
}
public JLabel getLabel1 () { return aLabel1; }
public JLabel getLabel2 () { return aLabel2; }
}
```

Note: JFrame Containment

- A JFrame actually contains just one GUI component, the content pane.
- GUI widgets that appear to be added to the JFrame are actually added to the content pane (a container in and of itself). Get the components inside the content pane to actually get the widgets that appeared to be added to the JFrame.


```
myFrame.add(aButton)
```

To access controls “added to the frame”

```
aContainer = aFrame.getContentPane()
component = aContainer.getComponent(0)
```

James Tam

Components Effecting The State Of Other Components: Class MyButtonListener

```
public void actionPerformed (ActionEvent e)
{
 JButton aButton = (JButton) e.getSource();
 MyFrame aFrame = (MyFrame)
 aButton.getRootPane().getParent();
 JLabel aLabel1 = aFrame.getLabel1();
 JLabel aLabel2 = aFrame.getLabel2();

 Container aContainer = aFrame.getContentPane();
 // First item added to list, first label
 Component aComponent = aContainer.getComponent(0);
 if (aComponent instanceof JLabel) {
 aLabel1 = (JLabel) aComponent;
 aLabel1.setText("Effect1");
 }
}
```

James Tam

Components Effecting The State Of Other Components: Class MyButtonListener (2)

```

// Second item added to list, second label
aComponent = aContainer.getComponent(1);
if (aComponent instanceof JLabel) {
 aLabel2 = (JLabel) aComponent;
 aLabel2.setText("Effect1");
}
}

```

James Tam

Last Example: Critique

- The implementation of the button listener class required knowledge of the implementation of the frame listener class.
 - The order in which controls are added to the frame must be known!
 - What if there are two different authors for these classes?
 - This approach couples the implementation of two classes (changes can introduce errors)

```

// From class MyFrame
add(aLabel1); // Added first
add(aLabel2); // Added second
add(aButton);

// From class MyButtonListener
Component aComponent = aContainer.getComponent(0);
if (aComponent instanceof JLabel) {
 aLabel1 = (JLabel) aComponent;
 aLabel1.setText("Effect1");
}

```


Components Effecting The State Of Other Components: Alternate Approach

- Location of the example:

/home/219/examples/gui/7controlAffectControlsActionCommand

The Driver Class

```
public class Driver
{
 public static final int WIDTH = 800;
 public static final int HEIGHT = 600;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 aFrame.setSize(WIDTH,HEIGHT);
 aFrame.setVisible(true);
 }
}
```

James Tam

Class MyFrame

```
public class MyFrame extends JFrame {  
 public static final String B1IDENTIFIER = "1";  
 public static final String B2IDENTIFIER = "2";  
 private JButton button1;  
 private JButton button2;  
 private MyButtonListener aButtonListener;  
  
 public MyFrame() {  
 MyWindowListener aWindowListener = new  
 MyWindowListener();  
 addWindowListener(aWindowListener);  
 aButtonListener = new MyButtonListener();  
 }  
}
```

James Tam

Class MyFrame (2)

```
 button1 = new JButton("Button1");  
 button1.setActionCommand(B1IDENTIFIER);  
 button1.setBounds(100,100,100,30);  
 button1.addActionListener(aButtonListener);  
  
 button2 = new JButton("Button2");  
 button2.setActionCommand(B2IDENTIFIER);  
 button2.setBounds(300,100,100,30);  
 button2.addActionListener(aButtonListener);  
  
 add(button1);  
 add(button2);  
 setLayout(null);  
 }  
}
```

James Tam

Class MyButtonListener

- **Identifying the buttons**

```
public class MyButtonListener implements ActionListener
{
 public void actionPerformed(ActionEvent e)
 {
 JButton aButton = (JButton) e.getSource();
 MyFrame aFrame = (MyFrame)
 aButton.getRootPane().getParent();
 String temp = aButton.getActionCommand();
 if(temp.equalsIgnoreCase(MyFrame.B1IDENTIFIER))
 aFrame.setTitle("Button 1 pressed");
 else if(temp.equalsIgnoreCase(MyFrame.B2IDENTIFIER))
 aFrame.setTitle("Button 2 pressed");
 }
}
```

James Tam

This Version: Critique

- There was one method handles events for all the buttons.
- Inside that method there was a need to 'identify' the source of the event.
 - The method could get very long even though there are few sources of events (buttons)
 - What if the GUI has dozens of buttons or other controls

```
public void actionPerformed (ActionEvent e)
{
 String s = e.getActionCommand();

 if(temp.equalsIgnoreCase(MyFrame.B1IDENTIFIER))
 aFrame.setTitle("Button 1 pressed");
 else if(temp.equalsIgnoreCase(MyFrame.B2IDENTIFIER))
 aFrame.setTitle("Button 2 pressed");
}
```

Anonymous Objects/Anonymous Class

- If an object needs to be created but never directly referenced then it may be candidate for being created as an anonymous object.
- An example of where an anonymous object may be created is an event listener.
- Creating an anonymous object:

```

JButton aButton = new JButton("Press me.");
aButton.addActionListener (new ActionListener() {
 public void actionPerformed(ActionEvent e)
 {
 JButton aButton = (JButton)
 e.getSource();
 aButton.setText("Stop pressing me!");
 }
});

```

No reference name

One advantage: code for widget and event handler are in the same place.

Awkward if complex programming is required.

An Example Using Anonymous Class And Object

- Location of the example:

/home/219/examples/gui/8controlAffectControlsAnonymousObjectClass

Driver Class

```
public class Driver
{
 public static final int WIDTH = 400;
 public static final int HEIGHT = 300;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 aFrame.setTitle("Original");
 aFrame.setSize(WIDTH,HEIGHT);
 aFrame.setVisible(true);
 }
}
```

Class MyFrame

```
public class MyFrame extends JFrame
{
 private JLabel aLabel;
 private GridBagLayout aLayout;
 private GridBagConstraints aConstraint;
 private JButton left;
 private JButton right;
 public MyFrame ()
```


Class MyFrame (2)

```
public MyFrame () {
 MyWindowListener aWindowListener =
 new MyWindowListener ();
 addWindowListener(aWindowListener);
 aConstraint = new GridBagConstraints();

 left = new JButton("LEFT: Press right button.");
 left.setBackground(Color.lightGray);
}
```

Class MyFrame (3)

```
left.addActionListener(new ActionListener()
{ // class definition
 public void actionPerformed(ActionEvent e) {
 // method definition: left button
 JButton left = (JButton) e.getSource();
 MyFrame aFrame = (MyFrame)
 left.getRootPane().getParent();
 String title = aFrame.getTitle();
 aFrame.setTitle("Left pressed");
 right = aFrame.getRight();
 right.setBackground(Color.green);
 left.setBackground(Color.lightGray);
 timeDelay();
 aFrame.setTitle(title);
 } // End method definition
} // End class definition
); // End of parameter list for addActionListener()
```

James Tam

Class MyFrame (4)

```

right = new JButton("RIGHT: Press left button");
right.setBackground(Color.lightGray);
right.addActionListener(new ActionListener()
{ // Class definition
 public void actionPerformed(ActionEvent e) {
 // Method definition
 JButton right = (JButton) e.getSource();
 MyFrame aFrame = (MyFrame)
 right.getRootPane().getParent();
 String title = aFrame.getTitle();
 JButton left = aFrame.getLeft();
 aFrame.setTitle("Right pressed");
 left.setBackground(Color.green);
 right.setBackground(Color.lightGray);
 timeDelay();
 aFrame.setTitle(title);
 }
});

```

James Tam

Class MyFrame (5)

```

private void timeDelay ()
{
 try {
 Thread.sleep(3000);
 }
 catch (InterruptedException e) {
 System.out.println("Problem with pausing of the
 program");
 }
}
public JButton getLeft() { return(left); }
public JButton getRight() { return(right); }
}

```

James Tam

'Friend Functions'

- Some programming languages allow classes to be 'friendly'.
- A method can be declared in class X so it's accessible by another class Y even though the method is outside of the scope of class Y.
- The 'friendly' method of class X allows access to all of the privates & protected parts of X to instances of Y.
- It's used when instances of classes X & Y operate closely.
- Java does not directly allow for friend functions but other languages such as C++ do.
- Does this violate encapsulation?

James Tam

Nested/Inner Classes

- Occurs when one class is defined inside of another class:

```
public class X {
 private class Y {
 }
}
```

Outer class

Inner class

- Why nest class definitions¹:
 - It is a way of logically grouping classes that are only used in one place.
 - Nested classes can lead to more readable and maintainable code.
 - It increases encapsulation (inner class hidden from all classes except the outer class).
- Similar to declaring anonymous objects, nesting classes may be used when creating event listeners.

¹ For more information: <http://download.oracle.com/javase/tutorial/java/javaOO/nested.html>

Example: Inner Classes

- Location Of example:

`/home/219/examples/gui/9buttonAlternateInnerClasses`

Example: Inner Classes (2)

The Driver Class

```
import javax.swing.JButton;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;

public class Driver
{
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
 public static void main (String [] args)
 {
 MyFrame aFrame = new MyFrame ();
 aFrame.setSize (WIDTH,HEIGHT);
 JButton aButton = new JButton("Press me.");
 }
}
```

The Driver Class (2)

```
// Anonymous object/class
aButton.addActionListener(
 new ActionListener()
 {
 public void actionPerformed(ActionEvent e)
 {
 JButton aButton = (JButton) e.getSource();
 aButton.setText("Stop pressing me!");
 } // End: Defining method actionPerformed
 } // End: Defining anonymous object/class
); // End: Parameter list for addActionListener

aFrame.add(aButton);
aFrame.setVisible(true);
}
}
```

Class MyFrame: Outline

```

public class MyFrame extends JFrame
{
 // MyFrame's private parts
 public MyFrame ()
 {
 :
 :
 }
}

```

NOTE} The inner class can access the outer class' privates! "Friend"

```

// Inner class defined within the MyFrame class.
// Private because it's only used by the MyFrame class.
private class MyWindowListener extends WindowAdapter
{
 public void windowClosing (WindowEvent e)
 {
 :
 :
 }
}

```

Definition of class MyWindowListener entirely within definition of class MyFrame

- Listens for events for that window

Class MyFrame (2)

```

import javax.swing.JFrame;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;

public class MyFrame extends JFrame
{
 public MyFrame ()
 {
 MyWindowListener aWindowListener = new
 MyWindowListener();
 this.addWindowListener(aWindowListener);
 }
}

```

Class MyFrame (3)

```

// Inner class defined within the MyFrame class.
// Private because it's only used by the MyFrame class.
private class MyWindowListener extends WindowAdapter {
 public void windowClosing (WindowEvent e) {
 JFrame aFrame = (JFrame) e.getWindow();
 aFrame.setTitle("Closing window...");
 delay();
 aFrame.setVisible(false);
 aFrame.dispose();
 }
} // End: Definition of class MyWindowListener


private void delay() {
 try {
 Thread.sleep(3000); }
 catch (InterruptedException ex) {
 System.out.println("Pausing of program was interrupted");
 }
} // End: Definition of class MyFrame

```

Proof that the inner class can access the outer class' **privates**

Types Of Input Text Fields: Short

- `JTextField`: Used to get short user input
 - e.g., entering login or personal information.

Bing search query

- Location of the full example:
 - /home/219/examples/gui/10textFieldExample

The Driver Class

```
public class Driver
{
 public static void main(String [] args)
 {
 MyFrame aFrame = new MyFrame();
 }
}
```

James Tam

Class MyFrame

```
public class MyFrame extends JFrame implements
ActionListener
{
 private JTextField text;
 private GridBagLayout aLayout;
 private GridBagConstraints aConstraint;
```

James Tam

Class MyFrame: Using **JTextField**

```
public MyFrame()
{
 setSize(300,200);
 setDefaultCloseOperation
 (JFrame.DISPOSE_ON_CLOSE);
 aConstraint = new GridBagConstraints();
 aLayout = new GridBagLayout();
 setLayout(aLayout);
 text = new JTextField("default");
 text.addActionListener(this);
 addWidget(text,0,0,1,1);
 setVisible(true);
}
```

James Tam

Class MyFrame: **Reacting** To The Event

```
public void actionPerformed(ActionEvent e)
{
 setTitle("enter");
}
}
```


James Tam

Types Of Input Text Fields: Long

- Getting more extensive input
 - e.g., feedback form, user review/comments on a website
 - Requires the use of another control: JTextArea

Facebook status update field

- Location of the full example:
/home/219/examples/gui/11textAreaExample

James Tam

The Driver Class: Using JTextArea

```
public class Driver {
 public static void main(String [] args) {
 JFrame frame = new JFrame();
 frame.setSize(400,250);
 JTextArea text = new JTextArea();
 JScrollPane scrollPane = new JScrollPane(text);
 text.setFont(new Font("Times",Font.BOLD, 32));
 for (int i = 0;i < 10; i++)
 text.append("foo" + i + "\n");
 frame.add(scrollPane);
 MyDocumentListener l = new MyDocumentListener();
 (text.getDocument()).addDocumentListener(l);
 frame.setVisible(true);
 frame.setLayout(null);
 frame.setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE);
 }
}
```

James Tam

The Text Listener: MyDocumentListener

```
public class MyDocumentListener implements DocumentListener {
 public void changedUpdate(DocumentEvent e) { // Modify
 System.out.println("updated");
 method(e);
 }

 public void insertUpdate(DocumentEvent e) { // Add
 System.out.println("insert");
 System.out.println(e.getLength());
 method(e);
 }

 public void removeUpdate(DocumentEvent e) { // Remove
 System.out.println("removed");
 method(e);
 }
}
```

James Tam

The Text Listener: MyDocumentListener (2)

```
public void method(DocumentEvent e) {
 Document d = e.getDocument();
 try {
 String s = d.getText(0,d.getLength());
 System.out.println(s);
 }
 catch (BadLocationException ex)
 {
 System.out.println(ex);
 }
}
```

James Tam

Dialog Boxes (If There Is Time)

- Typically take the form of a small window that 'pops up' during program execution.

Part of the
login 'dialog'

James Tam

JDialog Example

- Location of the full example:
/home/219/examples/gui/12dialogExample

James Tam

The Driver Class

```
public class Driver
{
 public static void main(String [] args)
 {
 MyDialog aDialog = new MyDialog();
 aDialog.setBounds(100,100,300,200);
 aDialog.setVisible(true);
 }
}
```

James Tam

Class MyDialog

```
public class MyDialog extends JDialog implements ActionListener
{
 private static final int MATCH = 0;
 private static final String ACTUAL_PASSWORD = "123456";
 private JPasswordField aPasswordField;
 private JLabel aLabel;

 public MyDialog() {
 aLabel = new JLabel("Enter password");
 aLabel.setBounds(50,20,120,20);
 aPasswordField = new JPasswordField();
 aPasswordField.setBounds(50,40,120,20);
 aPasswordField.addActionListener(this); //Event handler
 setLayout(null);
 addControls(); // #2
 setDefaultCloseOperation(JDialog.DISPOSE_ON_CLOSE);
 }
}
```

James Tam

Class MyDialog (2)

```
public void addControls()
{
 add(aLabel);
 add(aPasswordField);
}
```

James Tam

Class MyDialog (3)

```
public void actionPerformed(ActionEvent e) {
 Component aComponent = (Component) e.getSource();
 if (aComponent instanceof JPasswordField) {
 JPasswordField aPasswordField =
 (JPasswordField) aComponent;
 String passWordEntered = new
 String(aPasswordField.getPassword());
 if (passWordEntered.compareTo(ACTUAL_PASSWORD)
 == MATCH)
 loginSuccess(); // #4
 else
 loginFailed()
 }
}
```

James Tam

Class MyDialog (4)

```

public void loginSuccess() {
 JDialog success = new JDialog();
 success.setTitle("Login successful!");
 success.setSize(200,50);
 success.setVisible(true);
 cleanUp(success);
}

public void cleanUp(JDialog popup) {
 try
 Thread.sleep(3000);
 catch (InterruptedException ex)
 System.out.println("Program interrupted");
 this.setVisible(false);
 this.dispose();
 popup.setVisible(false);
 popup.dispose();
 System.exit(0); // Dialog cannot end whole program
}

```


James Tam

Class MyDialog (5)

```

public void loginFailed()
{
 JDialog failed = new JDialog();
 failed.setTitle("Login failed!");
 failed.setSize(200,50);
 failed.setVisible(true);
 cleanUp(failed);
}

public void cleanUp(JDialog popup) {
 try
 Thread.sleep(3000);
 catch (InterruptedException ex)
 System.out.println("Program interrupted");
 this.setVisible(false);
 this.dispose();
 popup.setVisible(false);
 popup.dispose();
 System.exit(0); // Dialog cannot end whole program
}


```


James Tam

Dialog Boxes And “User-Friendly Design”

- Note: used *sparingly* dialog boxes can communicate important information or to prevent unintentional and undesired actions.

James Tam

Dialog Boxes And “User-Friendly Design” (2)

- They interrupt the regular use of the program so make sure they are only used sparingly
 - ...they can easily be over/misused!

James Tam

Dialogs Are Frequently Used Online

- Great! I've got the info that I need.

How Does a Turbo Charger Work?

By John Albers, eHow Contributor

Like Share 4 Tweet 0 + Share Pin it

Other People Are Reading

- [What Are the Functions of a Turbo Charger?](#)
- [How a Variable Vane Turbo Charger Works](#)

Purpose

A turbo charger is used in high performance vehicles and can be added as an after-market option to most cars as a cheap and energy efficient method of increasing an engine's power output. It

TOMORROW starts here. CISCO
WebEx Meetings Premium

James Tam

Dialogs Are Frequently Used Online

- Hey I was reading that!

How Does a Turbo Charger Work?

By John Albers, eHow Contributor

Like Share 4 Tweet 0 + Share Pin it

eHowNow

Have a tech question?
Ask online tech support now!

Type Your Question Here...

Get an Answer

James Tam

Controls Affecting Other Controls

- As previously shown this is not an uncommon occurrence

- The code to react to the event allows for easy access to the control that raised the event.

James Tam

Ways Of Accessing Other Controls

1. Via Java Swing containment

- Example to illustrate with JButton control:
- /home/219/examples/gui/6controlAffectControls

James Tam

- JT's \$0.02
 - Stylistically acceptable (of course!)
 - Can be challenging to track down specific container/method

James Tam

Ways Of Accessing Other Controls (2)

- Implementing the listener class as a nested inner class.
 - (Recall that if one class is defined inside the definition of another class that the inner class is within the scope of the outer class and as a consequence it can access private attributes or methods).
 - JT's \$0.02: take care that you don't employ this technique too often and/or to bypass encapsulation/information hiding.

```
public class MyFrame extends JFrame {
 private JLabel a Label; ←
 ...
 private class MyWindowListener extends extends
 WindowAdapter {
 public void windowClosing (WindowEvent e) {
 aLabel.setText("Shutting down");
 }
 } // End definition for inner window listener class
} // End definition for outer frame class
```

James Tam

Ways Of Accessing Other Controls (3)

- Adding the control as an attribute of the control that could raise the event.
 - Once you have access to the container then you can use accessor methods to get a reference to all the GUI components contained within that container.
 - The previously mentioned example (#6) illustrated this:


```
public class MyFrame extends JFrame {
 private JLabel aLabel1;
 private JLabel aLabel2;
 ...
 public JLabel getLabel1 () { return aLabel1; }
 public JLabel getLabel2 () { return aLabel2; }
}
```
 - JT's \$0.02:
 - Replaces Java's containment with a simpler has-a relation that you created

James Tam

Ways Of Accessing Other Controls (4)

- Note: adding one control as an attribute of another control need not be limited only to actual ‘containers’ such as JFrame or JDialog
- Example (button event changes a label)

```
public class MyButton extends JButton {
 private JLabel aLabel;
 ...
 public JLabel getLabel() { return(aLabel); }
}

public class MyButtonListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 MyButton aButton = (MyButton) e.getSource();
 JLabel aLabel = aButton.getLabel();
 }
}
```

James Tam

Example Illustrating The Third Approach¹ And Adding Graphics To Controls

- Location of the complete example:
/home/219/examples/gui/13containment

¹ Adding a control as an attribute of another control need not be limited only to traditional container classes such as a JFrame

James Tam

The Driver Class

```
public class Driver
{
 public static void main(String [] args)
 {
 MyFrame aFrame = new MyFrame();
 aFrame.setVisible(true);
 }
}
```

James Tam

Class MyFrame

```
public class MyFrame extends JFrame
{
 public static final String DEFAULT_LABEL_STRING = "Number
 presses: ";
 public static final int WIDTH = 700;
 public static final int HEIGHT = 300;
 private MyButton frameButton;
 private MyButton labelButton;
 private JLabel aLabel;
 private int numPresses;

 public MyFrame()
 {
 numPresses = 0;
 initializeControls();
 initializeFrame();
 }
}
```

James Tam

Class MyFrame (2)

```
public void addControls() {
 add(frameButton);
 add(labelButton);
 add(aLabel);
}

public JLabel getLabel() {
 return(aLabel);
}

public int getNumPresses() {
 return(numPresses);
}

public void incrementPresses() {
 numPresses++;
}
```

James Tam

Class MyFrame (3)

```
public void initializeFrame()
{
 setSize(WIDTH,HEIGHT);
 setLayout(null);
 addControls();
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
}
```

James Tam

Class MyFrame (4)

```

public void initializeControls() {
 ImageIcon anIcon = new ImageIcon("IconP
 frameButton = new MyButton("Affects
 window",anIcon,this);
 frameButton.setBounds(50,100,150,20);
 frameButton.addActionListener
 (new FrameButtonListener()); // Frame events only
 labelButton = new MyButton("Affects label",anIcon,this);
 labelButton.setBounds(250,100,150,20);
 labelButton.addActionListener
 (new LabelButtonListener()); // Label events only
 aLabel = new JLabel(DEFAULT_LABEL_STRING +
 Integer.toString(numPresses));
 aLabel.setBounds(450,100,150,20);
}
}

```

No path provided:
location is the same
directory as the program

James Tam

Class MyButton

```

public class MyButton extends JButton
{
 private Component aComponent;

 public MyButton(String s,
 ImageIcon pic,
 Component aComponent)
 {
 super(s,pic);
 this.aComponent = aComponent;
 }

 public Component getComponent()
 {
 return(aComponent);
 }
}

```

Each instance will have a
reference to a Java GUI
widget (label, frame etc.)

Image reference passed
onto the appropriate
super class constructor

James Tam

Class To Change Label: LabelButtonListener

```
public class LabelButtonListener implements ActionListener
{
 public void actionPerformed(ActionEvent anEvent)
 {
 MyButton aButton = (MyButton) anEvent.getSource();
 MyFrame aFrame = (MyFrame) aButton.getComponent();
 aFrame.incrementPresses(); // Frame stores count
 JLabel aLabel = aFrame.getLabel(); "Number presses: "
 String s = MyFrame.DEFAULT_LABEL_STRING;
 int currentPresses = aFrame.getNumPresses();
 s = s + Integer.toString(currentPresses);
 aLabel.setText(s); // Label displays current count "Number presses: "<#>
 }
}
```

James Tam

Class To Update Frame: FrameButtonListener

```
public class FrameButtonListener implements ActionListener
{
 // Assumes screen resolution is at least 1024 x 768
 private final static int MAX_X = 1023;
 private final static int MAX_Y = 767;

 // Time in milliseconds
 private final int DELAY_TIME = 2500;
```

James Tam

Class To Update Frame: FrameButtonListener (2)

```

public void actionPerformed(ActionEvent anEvent)
{
 MyButton aButton = (MyButton) anEvent.getSource();
 JFrame aFrame = (JFrame) aButton.getComponent();
 aFrame.setTitle("Don't you click me! I'm in a bad
 mood!!!");
 Random aGenerator = new Random();
 // Control randomly "runs away" based on screen size
 int x = aGenerator.nextInt(MAX_X);
 int y = aGenerator.nextInt(MAX_Y);
 aFrame.setLocation(x,y); // Move control to new location
 aButton.setBackground(Color.RED); // Control is angry
 pause();
 aFrame.setTitle(""); // Angry text is gone
}

```

James Tam

Class To Update Frame: FrameButtonListener (3)

```

private void pause() // Give user time to note GUI changes
{
 try
 {
 Thread.sleep(DELAY_TIME);
 }
 catch (InterruptedException ex)
 {
 ex.printStackTrace();
 }
}
}

```


James Tam

User-Friendly Software (If There Is Time)

- In today's world it's not just sufficient to create software that has implemented a given set of operations.
- If the person using the system cannot understand it or has troubles using common functions then the software or technology is useless.
- Reference course: If you're interested in more information:
 - <http://pages.cpsc.ucalgary.ca/~tamj/2008/481W/index.html>

James Tam

Not So Friendly Examples (If There Is Time)

Do I have any choice in this? [AXE a hex editor]

Windows 95

Uhhh... I give up on this one [Mac shareware version of RISK]

James Tam

Some Rules (Of Thumb) For Designing Software (If There Is Time)

- (The following list comes from Jakob Nielsen's 10 usability heuristics from the book "*Usability Engineering*")
 1. Minimize the user's memory load
 2. Be consistent
 3. Provide feedback
 4. Provide clearly marked exits
 5. Deal with errors in a helpful and positive manner

James Tam

1. Minimize The User's Memory Load (If There Is Time)

- Computers are good at 'remembering' large amounts of information.
- People are not so good remembering things.

slide 150

James Tam

1. Minimize The User's Memory Load (If There Is Time)

- To reduce the memory load of the user:
 - Describe required the input format, show examples of valid input, provide default inputs
- Examples:

Example 1:

Example 2:

```
[csc loops 25 ]> python hci.py
Enter your birthday <month> <day> <year> e.g., 11 17 1977
Birthday: █
```

James Tam

2. Be Consistent (If There Is Time)

- Consistency of effects
 - Same words, commands, actions will always have the same effect in equivalent situations
 - Makes the system more predictable
 - Reduces memory load
- Consistency of layout
 - Allows experienced users to predict where things should be (matches expectations)

James Tam

2. Be Consistent (If There Is Time)

- Consistency of language and graphics
 - Same information/controls in same location on all screens / dialog boxes forms follow boiler plate.
 - Same visual appearance across the system (e.g. widgets).

Images courtesy of
James Tam

James Tam

2. Be Consistent (If There Is Time)

```

FIRST CATEGORY: ELECTRICITY
-----
You can either enter your monthly kilowatt hours or have an estimate
based on the size of the accomodation that you live in.

(e)stimate
(k)ilowatt hours used
(q)uit this question and proceed to the next question
Enter selection: q

Tons of carbon generated from powering accomodation: 0
Current tons of carbon currently generated: 0

SECOND CATEGORY: HEATING
-----

What size of place do you live:
(s)mall house or a flat
(m)edium house
(l)arge house
(q)uit this question and proceed to the next question
Enter selection:
  
```

This last
option
allows the
user to
proceed to
the next
question.

James Tam

3. Provide Feedback (If There Is Time)

- Letting the user know:
 - What the program is currently doing: was the last command understood, has it finished with it's current task, what task is it currently working on, how long will the current task take etc.

James Tam

3. Provide Feedback (If There Is Time)

- What is the program doing?

Outlook Express image
courteously of James Tam

James Tam

3. Provide Feedback (If There Is Time)

- The rather unfortunate effect on the (poor) recipient.

Outlook Express image
courteously of James Tam

James Tam

3. Provide Feedback (If There Is Time)

- In terms of this course, feedback is appropriate for instructions that may not successfully execute
 - what the program is doing (e.g., opening a file),
 - what errors may have occurred (e.g., could not open file),
 - and why (e.g., file "input.txt" could not be found)
- ...it's not hard to do and not only provides useful updates with the state of the program ("Is the program almost finished yet?") but also some clues as to how to avoid the error (e.g., make sure that the input file is in the specified directory).
- At this point your program should at least be able to provide some rudimentary feedback
 - E.g., if a negative value is entered for age then the program can remind the user what is a valid value (the valid value should likely be shown to the user as he or she enters the value):

```
age = int(input("Enter age (0 - 114): "))
```

James Tam

4. Provide Clearly Marked Exits (If There Is Time)

- This should obviously mean that quitting the program should be self-evident (although this is not always the case with all programs!).
- In a more subtle fashion it refers to providing the user the ability to reverse or take back past actions (e.g., the person was just experimenting with the program so it shouldn't be 'locked' into mode that is difficult to exit).
- Users should also be able to terminate lengthy operations as needed.

James Tam

4. Provide Clearly Marked Exits (If There Is Time)

- This doesn't just mean providing an exit from the program but the ability to 'exit' (take back) the current action.
 - Universal Undo/Redo
 - e.g., <Ctrl>-<Z> and <Ctrl>-<Y>
 - Progress indicator & Interrupt
 - Length operations

Image: From the "HCI Hall of Shame"

James Tam

4. Provide Clearly Marked Exits (If There Is Time)

- Restoring defaults
 - Getting back original settings

- What option did I change?
- What was the original setting?

- Allows for defaults to be quickly restored

Image: Internet Explorer security settings courtesy of James Tam

James Tam

4. Provide Clearly Marked Exits (If There Is Time)

```
FIRST CATEGORY: ELECTRICITY
-----
You can either enter your monthly kilowatt hours or have an estimate
based on the size of the accomodation that you live in.

(e)stimate
(k)ilowatt hours used
(q)uit this question and proceed to the next question
Enter selection: q

Tons of carbon generated from powering accomodation: 0
Current tons of carbon currently generated: 0

SECOND CATEGORY: HEATING
-----

What size of place do you live:
(s)mall house or a flat
(m)edium house
(l)arge house
(q)uit this question and proceed to the next question
Enter selection: █
```

- The user can skip or 'exit' any question

Image: An old CPSC 231 assignment courtesy of James Tam

James Tam

5. Deal With Errors In A Helpful And Positive Manner (If There Is Time)

- (JT: with this the heuristic it states exactly what should be done).

James Tam

Rules Of Thumb For Error Messages (If There Is Time)

1. Polite and non-intimidating
 - Don't make people feel stupid
 - Try again, bonehead! ← **No**
2. Understandable
 - Error 25 ← **Not**
3. Specific
 - Cannot open this document ← **Why?**
 - Cannot open "chapter 5" because the application "Microsoft Word" is not on your system ← **Better**
4. Helpful
 - Cannot open "chapter 5" because the application "Microsoft Word" is not on your system. Open it with "WordPad" instead? ← **Even better: A potentially helpful suggestion**

So obvious it could never happen?

AutoCAD Mechanical

James Tam

Examples Of Bad Error Messages (If There Is Time)

(If There Is Time)

Image: Courtesy of James Tam

James Tam

I'd Rather Deal With The 'Any' Key (If There Is Time)

Picture courtesy of James Tam: An error message from a Dell desktop computer

James Tam

After This Section You Should Now Know

- When and why are loops used in computer programs
- What is the difference between pre-test loops and post-test loops
- How to trace the execution of pre-test loops
- How to properly write the code for a loop in a program
- What are nested loops and how do you trace their execution
- How to test loops
- Some rules of thumb for interaction design (if there is time)
 1. Minimize the user's memory load
 2. Be consistent
 3. Provide feedback
 4. Provide clearly marked exits
 5. Deal with errors in a helpful and positive manner

James Tam

References

- Books:
 - “*Java Swing*” by Robert Eckstein, Marc Loy and Dave Wood (O’Reilly)
 - “*Absolute Java*” (4th Edition) by Walter Savitch (Pearson)
 - “*Java: How to Program*” (6th Edition) by H.M. Deitel and P.J. Deitel (Pearson)
- Websites:
 - Java API specifications: <http://download.oracle.com/javase/7/docs/api/>
 - Java tutorials: <http://download.oracle.com/javase/tutorial/uiswing/>
 - Java tutorial (layout):
<http://docs.oracle.com/javase/tutorial/uiswing/layout/using.html>

You Should Now Know

- The difference between traditional and event driven software
- How event-driven software works (registering and notifying event listeners)
- How some basic Swing controls work
 - Capturing common events for the controls such as a button press
- How to layout components using layout managers and laying them out manually using a coordinate system

You Should Now Know (2)

- Some rules of thumb for interaction design (if there is time)
 1. Minimize the user's memory load
 2. Be consistent
 3. Provide feedback
 4. Provide clearly marked exits
 5. Deal with errors in a helpful and positive manner

Copyright Notice

- Unless otherwise specified, all images were produced by the author (James Tam).

James Tam