

Swings Intro

Objectives

After completing this lesson, you should be able to do the following:

- Explain Abstract Window Toolkit (AWT), Swing, and Java Foundation Classes (JFC)
- Detail the Swing UI containment hierarchy
- Describe how to use layout managers
- Add UI containers to an application to group components
- Embed UI components into UI containers

AWT, Swing, and JFC

- AWT, or Abstract Window Toolkit (`java.awt`):
 - A graphical user interface library
 - The predecessor to Swing components and the foundation for Swing and JFC
- Swing (`javax.swing`):
 - A more powerful graphical user interface library
 - Built on top of the AWT class hierarchy
- Java Foundation Classes (JFC):
 - A collection of APIs including AWT, Swing, Accessibility API, Pluggable Look and Feel
 - Java 2D API, drag-and-drop support (since JDK 1.2)

Swing Features

- Swing is a set of visual components that have been available since JDK 1.1 and have been part of the core JDK since version 1.2.
 - Lightweight components compared to AWT
 - Pluggable look-and-feel API
 - Many more components than AWT

JButton

JSlider

JTree

JRadioButton

JTextField

JCheckBox

Lightweight and Heavyweight Components

Heavyweight components

- Strong dependency on native peer code
- Each rendered in *its own* opaque window
- Early AWT components were mostly heavyweight
- Include some top-level Swing components (`JFrame`, `JApplet`, `JDialog`)

Lightweight components

- No dependence on native peer code
- Can have transparent backgrounds
- Most Swing components are lightweight
- When displayed, can appear nonrectangular
- Must be displayed in heavyweight container

Planning the UI Layout

Building a UI application involves planning, even more so when building Swing applications. Planning requires understanding the following concepts and their relationships:

- UI containment hierarchy (a root component that comprises nested containers and components)
- Container levels and types (such as top-level and intermediate containers)
- Layout managers and their types (used by each container)
- Components that can be added to containers

Swing Containment Hierarchy

- Top-level containers
 - Frame
 - Dialog
 - Applet
- Intermediate containers
 - Panel
 - Scroll Pane
- Atomic components
 - Label
 - Text item
 - Button

Top-Level Containers

- Swing provides JFrame, JDialog, and JApplet, which have changeable properties such as:
 - Content panes for holding intermediate containers or components, using the getContentPane() or setContentPane() methods
 - Borders, using a setBorder() method
 - Titles, using a setTitle() method
 - Window decorations, such as buttons for closing and minimizing (excludes applets)
- AWT provides Frame, Dialog, and Applet
 - These do not provide properties such as a content pane or borders.

Intermediate Containers

- Designed to contain components (or containers); can be nested within other containers
- Types of intermediate containers:
 - Panels for grouping containers or components
 - Scroll panes to add scroll bars around components that can grow, such as a list or a text area
 - Split panes to display two components in a fixed area that is adjustable by the user
 - Tabbed panes for containing multiple components, showing only one at a time based on user selection
 - Toolbars for grouping components, such as buttons
 - Internal frames for nested windows

Atomic Components

- Buttons
- Check boxes
- Combo boxes
- Text
- Lists
- Labels

Layout Management: Overview

Border layout

Sample grid layout

Sample gridbag layout

Sample flow layout

Border Layout

- Has five areas: north, south, east, west, and center
- Has center area that expands to fill the available space
- Displays only one component in each area
- Makes each area useful for holding intermediate panels

GridBag Layout

- Is based on a grid
- Allows components to span multiple rows and columns
- Allows rows and columns to differ in size
- Uses the component's preferred size to control cell size

GridBag Constraints

Cell position

Cell span

Expansion weighting

Fill rules

External insets

Component padding

Anchoring

Using Layout Managers

- Layout managers are designed to manage multiple components simultaneously.
- Using a layout manager with containers requires:
 - Creating a container and a layout manager object
 - Setting the layout property of the container
 - Adding items (components or other containers) to the regions that are defined by the layout manager
- Different layout managers require different arguments to control component placement.

Combining Layout Managers

Java Frame Classes

A Java frame is equivalent to an application window.

- Use `JFrame` for a main window.
 - It has properties for icons, title, and the buttons to minimize, maximize, and close.
 - It uses `BorderLayout` by default.
 - It provides a default content pane that occupies the center region of the layout.
 - You can set the frame size with the `setSize()` method and make it visible by using the `setVisible()` method.
- Use `JDialog` for a modal window.
 - You must dismiss a modal window before the application that invokes it can become active.

JPanel Containers

JPanel is a general-purpose container:

- Can use any layout manager
(uses FlowLayout by default)
- Can use any border
- Can have added components
or other panels or containers
by using the add() method


```
JPanel myPanel = new JPanel(new BorderLayout());  
  
JTextArea jTextArea1 = new JTextArea();  
  
myPanel.setBorder(BorderFactory.createRaisedBevelBorder());  
myPanel.add(jTextArea1, BorderLayout.SOUTH);
```


Internal Frames

An internal frame is the equivalent of a document window that is contained in an application window for multiple document interface (MDI) window applications.

- Use `JInternalFrame` for an internal window:
 - Similar to `JFrame`, it can contain intermediate containers and components and use a layout manager.
 - By default, it is not “closable,” “iconifiable,” “maximizable,” or visible.
- Use `JDesktopPane` as the content pane in which the internal frames are added:
 - Controls the size and placement of internal frames
 - Uses a null layout manager by default

Adding Components

1. Create a JFrame.
2. Select a layout manager.
3. Add components from the Component Palette.
4. Fine-tune component properties.

Creating a Frame

Frame

Adding Components

Pluggable Look and Feel

Swing applications provide support for a different look and feel to adapt to the visual environment of the operating system. The look and feel:

- Is application specific:
 - Can be initialized when the application starts
 - Can change dynamically
- Affects lightweight Swing components
- Supports Windows, Macintosh, Java (Metal), and Motif platforms
- Uses the `javax.swing.UIManager` class
 - Provides the `setLookAndFeel()` method, which accepts a look-and-feel class name string.

Swing Components in JDeveloper

- Use the Swing Component Palette to add items.

Invoking the UI Editor

Right-click and select Open from the shortcut menu.

UI Editor

Editing the Properties of a Component

Change property values in the Property Inspector.

Code Generated by JDeveloper

- Example: Adding JButton to JFrame

```
import javax.swing.JButton;  
public class JFrame1 extends JFrame {  
 private JButton jButton1 = new JButton();  
 ...  
 public void jbInit() throws Exception {  
 this.setLayout(null);  
 jButton1.setText("jButton1");  
 jButton1.setBounds(new Rectangle(25, 140,  
 73, 22));  
 this.add(jButton1, null);  
 }  
}
```


Creating a Menu

- Select Create Menu Bar during application creation.
- Add JMenuBar from the Component Palette.
- JDeveloper creates:
 - JMenuBar for visual container for menus
 - JMenu, which represents a menu of items added to a menu bar
 - JMenuItem, which are placed in a JMenu
- Each JMenuItem supports events, interfaces, and handler methods in the same way as with other Swing UI components.
- JMenuBar can be added to any top-level container, such as frames, dialog boxes, and applets.

Practice 17-1 Overview:

- This practice covers the following topics:
 - Creating the OrderEntryMDIFrame menu
 - Adding menu items and a separator to the Order menu
 - Adding components to OrderEntryFrame to create its visual structure

UI for the Order Entry Application

Java Event Handling Model

- How it works:
 - Event originates from source and generates an event object.
 - An event listener hears a specific event.
 - An event handler determines what to do.
- Setting it up:
 1. Create an event source object.
 2. Create an event listener object implementing an interface with methods to handle the event object.
 3. Write an event-specific method to handle the event.
 4. Register the listener object with the event source for the specified event.

Event Handling Code Basics

- Create the event source.

```
Jbutton findBtn = new JButton("Find");
```


- Create the event listener implementing the required event interface.

```
class MyListener implements ActionListener {  
 public void actionPerformed(ActionEvent e) {  
 // handler logic  
 }  
}
```

- Register the listener with the event source.


```
findBtn.addActionListener(new MyListener());
```

Event-Handling Process: Registration


```
MyListener actionListenerObj = new MyListener();  
public void jbInit() {  
 button1.addActionListener(actionListenerObj);  
 ...  
}
```

Event-Handling Process:


```
public void jbInit() {  
 button1.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 // Your code to handle the ActionEvent  
 }  
 }); ... }
```

Event-Handling Process:

Using Adapter Classes for Listeners

Adapter classes are “convenience” classes that implement event listener interfaces:

- They provide empty method implementations.
- They are extended, and the desired method is overridden.

```
interface MouseListener {  
 // Declares five methods  
}  
class MouseAdapter implements MouseListener {  
 // Empty implementations of all five methods  
}
```

```
public class MyListener extends MouseAdapter {  
 // Override only the methods you need  
}
```

Basic Text Component Methods

- Text item (JLabel, JTextField, and JButton) methods:

```
void setText(String value)
```

```
String getText()
```

- Additional methods in JTextArea:

```
void append(String value)
```

```
void insert(String value, int pos)
```


- Changes to component contents are usually made in the event handling thread.

- Note: Consult the Java API documentation for details about each component's capabilities.

Basic JList Component Methods

- Subset of JList component methods include:
 - void setListData(Vector)
 - Copies Vector to a ListModel applied with setModel
 - void setModel(ListModel)
 - Sets model representing the data and clears selection
 - Uses the DefaultListModel class for the model
 - Object getSelectedValue()
 - Returns the selected object, or returns null if nothing is selected
 - int getSelectedIndex()
 - Returns the index of the selected item, or returns -1 if nothing is selected

What Events Can a Component Generate?

How to Define an Event Handler

Default Event Handling Code Style Generated by JDeveloper

```
public void jbInit() throws Exception
...
findButton.addActionListener(
 new java.awt.event.ActionListener() {
 public void actionPerformed(ActionEvent e) {
 findButton_actionPerformed(e);
 }
 });
...
void findButton_actionPerformed(ActionEvent e) {
 // Your code to handle the ActionEvent
}
```

Find

Summary

In this lesson, you should have learned the following:

- Frames are top-level containers.
- Panels are intermediate containers that can be nested.
- Layout managers control component placement.
- Create a menu bar with menus and menu items
- Event Handling

