Window Interfaces Using Swing

Chapter 12

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Introduction

- Modern programs don't simply read text input from the keyboard and write text output to the screen.
- Modern programs use window interfaces with buttons and menus, and allow users to make choices using a mouse.
- We will learn how to write simple window interfaces using the Swing library.

Introduction, cont.

 We'll also use an older library known as AWT (Abstract Windows Toolkit) which is a necessary complement to the Swing library.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

GUIs - Graphical User Interfaces

- Windowing systems that interact with users often are called *GUIs*.
- A GUI accepts information from a user and makes it available to the program for processing.
- Most of the interaction is graphical in nature.

Definitions

- A window is a portion of the user's screen a screen within a screen.
 - Typically, it has a border and a title.
- A menu is a list of alternatives available to the user.
 - A menu item is selected by using the mouse to place the cursor over the selected item, and by clicking the mouse.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Definitions, cont.

- A button serves much the same purpose as a menu item.
 - Typically, a button has a label.
 - The button is pushed by using the mouse to position the cursor over the button, and by clicking the mouse.

Event-Driven Programming

- Most GUI program use events and event handlers.
- A GUI event is an object that represents some action such as clicking a mouse, dragging a mouse, pressing a keyboard key, clicking the close-window button on a window, etc.
- When an object generates an event, it is said to fire the event.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Event-Driven Programming, cont.

- Objects that can fire events have one or more *listener* objects.
- The programmer chooses which event-firing objects have listeners.
- Event handlers are programmer-defined methods associated with the listener objects that determine what happens when events are detected by their associated listener(s).

Event-Driven Programming, cont.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Characteristics of Event-Driven Programming

- Our previous programs consisted of a list of statements to be executed in some order.
- In event-driven programming, events caused by user actions determine the upper-level order of activities.

Characteristics of Event-Driven Programming, cont.

- Each of us finds himself (or herself) in eventdriven mode at one time or another.
 - We might be reading the newspaper waiting for the news to start.
 - But, if the phone rings, we answer it (or at least look at the caller ID).
 - If the doorbell rings, we answer it (or at least go to the door to see who is there).

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Characteristics of Event-Driven Programming, cont.

- If the news starts, we focus our attention on the TV.
- If someone brings home pizza, we go to the kitchen to get a slice of pizza.
- If the phone rings again, we answer the phone (or look once again at the caller ID).
- etc.

Characteristics of Event-Driven Programming, cont.

- In general, it's impossible to predict this sequence of events in advance.
- When we write a GUI, there may be several methods that we never call directly.
- Instead, Swing calls these methods for us in response to events which have *listeners*.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Characteristics of Event-Driven Programming, cont.

- The classes that we define will be derived from classes in the Swing library.
- Sometimes we'll use inherited methods, and sometimes we'll override them.

Basic Swing Details

- · We'll start with window elements to
 - close the window
 - put text in the window
 - color the window
 - put a title on the window.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Caution

- Sometimes, when running a Swing program, it becomes necessary to reboot the computer; any files that were left open may be damaged.
- Before running any Swing program that is not fully debugged, we should close all open files.

Example: A Simple Window

- This simple program produces a window and displays some text.
- If the close-window button is clicked, the program ends and the window disappears.
- The program is just a simple demo and it is not using the typical Swing style.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Example: A Simple Window, cont.

Example: A Simple Window, cont.

 Note: the class WindowDestroyer does not belong to Swing, we have to code it

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Programming Example: A Simple Window, cont. Resulting GUI Minimizing (iconifying) button Display 12.2 A Very Simple Swing Demonstration Program

Size Units for Screen Objects

- The size of an object on the screen is measured in pixels.
- A *pixel* is the smallest unit of screen space onto which you can write.
- Pixels do not represent fixed lengths, but depend instead on the size and resolution of the screen.
- The exact size of what is produced varies from screen to screen.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

More on setVisible

- Method setVisible takes one argument of type boolean.
- Example

w.setVisible(true);

 Method setVisible permits the programmer to specify when GUI objects should be displayed and when they should not.

Window Listeners

- A window listener listens to events from a window, such as a click on the closewindow button.
- A window listener is registered when it becomes associated with the object(s) (i.e., calling addWindowListener) to which it listens.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Class WindowDestroyer

- A listener class often is derived from class WindowAdapter.
- The inherited methods respond automatically to different kinds of events.
- The way an event is handled depends on the programmer.
- Typically, an inherited method definition is overridden.

Class WindowDestroyer, cont.

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

/* Registering an object of this class as a listener to
 any object of the class JFrame, then if the user
 clicks the close-window button in the JFrame, the
 object of this class will end the program and close
 the JFrame.*/

public class WindowDestroyer extends WindowAdapter
{
 public void windowClosing(WindowEvent e)
 {
 System.exit(0);
 }
}
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Ending a Swing Program

- A GUI program is based on a kind of infinite loop.
- The windowing system normally stays on the screen until the user indicates that it should go away.
- The exit method ends a Java program as soon as the exit method is executed.

```
System.exit(0);
```

Ending a Swing Program, cont.

 If the window-close button is not programmed (i.e. windowClosing), a click causes the window to disappear, but does not cause the program to end.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Methods of Class WindowAdapter

public void windowOpened(WindowEvent e) Invoked when a window has been opened.

public void windowClosing(WindowEvent e)

Invoked when a window is in the process of being closed. Clicking the close-window button causes an invocation of this method.

public void windowClosed(WindowEvent e)
Invoked when a window has been closed.

public void windowIconified(WindowEvent e)

Invoked when a window is iconified. When you click the minimize button in a JFrame, the window is iconified. See Display 12.2 for the location of the minimizing (iconifying) button.

Methods of Class WindowAdapter, cont. Invoked when a window is deiconified. When you activate a minimized window, it is deiconified. public void windowActivated(WindowEvent e) Invoked when a window is activated. When you click in a window, it becomes the activated window. Other actions can also activate a window. public void windowDeactivated(WindowEvent e) Invoked when a window is deactivated. When any window is activated, all other windows are deactivated. Other actions can also deactivate a window. public void windowGainedFocus(WindowEvent e) Invoked when a window gains focus. (Focus is not discussed in this text.) public void windowLostFocus(WindowEvent e) Invoked when a window loses focus. (Focus is not discussed in this text.) public void windowStateChanged(WindowEvent e) Invoked when a window changes state JAVA: by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Methods of Class WindowAdapter, cont.

- Because class WindowAdapter is abstract, this class can be used only as a base class for defining other classes.
- When you define a derived class of abstract class WindowAdapter, you override and redefine only those methods that you need.

Programming Example: Improved Swing Program

- This program presents two windows rather than just one.
- Further, this program demonstrates an appropriate style for writing GUIs.
 - The definition of the window is in a separate class, derived from class JFrame.
 - The window is displayed in a program that uses the class.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Improved Swing Program, cont.

Improved Swing Program, cont.

```
import javax.swing.*;

public class FirstWindowDemo
{
 public static void main(String[] args)
 {
 FirstWindow window1 = new FirstWindow();
 window1.setVisible(true);

 FirstWindow window2 = new FirstWindow();
 window2.setVisible(true);
 }
}
```


Adding Items to a JFrame

 Inside a constructor a JLabel can be added to a JFrame using

getContentPane().add(Jlabel_Name);

• Note: don't use the method add directly!!

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Programming Example: A Window with Color

- We add four new features:
 - a title
 - a background color
 - a local variable named contentPane
 - a new way to add the window listener

Example: A Window with Color

```
import javax.swing.*;
import java.awt.*; //needed for the Color class
public class SecondWindow extends JFrame{
 public static final int WIDTH = 200;
 public SecondWindow(){
 super();
 setSize(WIDTH, HEIGHT);
 Container contentPane = getContentPane();
 JLabel label = new JLabel("Now available in color!");
 contentPane.add(label);
 setTitle("Second Window");
 contentPane.setBackground(Color.BLUE);
 addWindowListener(new WindowDestroyer());
} cont.
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Example: A Window with Color - cont.

```
public SecondWindow(Color customColor)
{
 super();
 setSize(WIDTH, HEIGHT);

 Container contentPane = getContentPane();
 JLabel label = new JLabel("Now available in color!");
 contentPane.add(label);

 setTitle("Second Window");
 contentPane.setBackground(customColor);

 addWindowListener(new WindowDestroyer());
}
```

Example: A Window with Color – cont.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Programming Example: A Window with Color, cont. Resulting GUI Second Window Now excellable in color! Display 12.10

A Demonstration Program for SecondWindow

The Color Constants

Color.BLACK
Color.BLUE
Color.ORANGE
Color.CYAN
Color.DARK_GRAY
Color.GRAY
Color.GREN
Color.GREN
Color.LIGHT_GRAY

The class ${\tt Color}$ is in the AWT package (library). So when using these colors, you need the following import statement:

import java.awt.*;

Display 12.9 The Color Constants

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Anonymous Objects

- Some methods (addWindowListener, for example) need objects as arguments, even when no subsequent reference to such objects is needed.
- Such an object can be created and passed without naming it. Example

addWindowListener(new
Windowdestroyer());

Method	Description
JFrame()	Constructor for creating a new JFrame.
JFrame(String title)	Constructor for creating a new JFrame with the specified title.
add	JFrame has a method add, but it should not be used. (It is basically a useless inheritance from an ancestor class). To add something to a JFrame, use getContentPane().add(Item_Added)
void addWindowListener(WindowListener ear	Registers ear as a listener for events fired by the JFrame.
Container getContentPane()	Returns the content-pane object of the JFrame. Note that the content pane that is returned is of type Container.
<pre>void setBackground(Color c)</pre>	Sets the background color to c.
<pre>void setForeground(Color c)</pre>	Sets the foreground color to c.
void setSize(intwidth, intheight)	Resizes the window to the specified width and height.
<pre>void setTitle(String title)</pre>	Displays the title on the title bar of the window.
<pre>void setVisible(boolean b)</pre>	Makes the window visible if the argument is true. Makes it invisible if the argument is false.

Some Methods of Class JFrame, cont.

ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

- A window class normally is derived from class JFrame.
- A derived window class inherits all the methods (described on the previous slide(s)) from class JFrame.

What to Import

It may be simpler to use

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

rather than trying to determine which import statements are needed for a particular window interface.

```
 event.* represents a package within java.awt.
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Layout Managers

- The objects that you add to a container class are arranged by an object known as a layout manager.
- A layout manager is added using method setLayout, which is a method of every container class.
- syntax

```
Container_Object.setLayout(new
 Layout_Manager_Class(Any_Parameters));
```

Border Layout

- Border layout can be used to arrange three items vertically instead of horizontally.
- class BorderLayoutDemo

```
import javax.swing.*;
import java.amt.*;

/**
Simple demonstration of the use of a layout manager
to arrange labels.
*/
public class BorderLayoutDemo extends JFrame
{
 public static final int MIDTH = 300;
 public static final int HEIGHT = 200;
 public static void main(String[] args)
 {
 BorderLayoutDemo gui = new BorderLayoutDemo();
 gui.setVisible(true);
 }
}
Display 1212
Using the Booder Layout Manager

public BorderLayoutDemo()

setSize(KIDTH, HEIGHT);
addRindowListener(new WindowDestroyer());
setTitle("Layout Demonstration");
container content - getContentPane();
content.setLayout(new BorderLayout());
Jlabel labell = new Jlabel("First label here.");
content.add(labell, BorderLayout.NORTH);
Jlabel label2 = new Jlabel("First label here.");
content.add(label3, BorderLayout.SQUTH);
Jlabel label3 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

Plabel label3 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

Plabel label3 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

Plabel label3 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

Plabel label4 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.SQUTH);

Jlabel label5 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

Plabel label4 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.SQUTH);

Jlabel label5 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.CENTER);

public BorderLayout.SQUTH;

Jlabel label5 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.SQUTH);

Jlabel label5 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.SQUTH);

Jlabel label6 = new Jlabel("Third label anywhere.");
content.add(label3, BorderLayout.SQUTH);

Jlabel label6 = new Jlabel("Third label anywhere.");
content.add(label6 = new Jlabel("Third label anywhere.");
content.add(label6 = ne
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Border Layout, cont.

Resulting GUI

Display 12.12 Using the BorderLayout Manager

Border Layout, cont.

- A BorderLayout manager can place a component into any of five regions.
- Regions which are unused give up their space to BorderLayout.CENTER.

	BorderLayout.NORTH	
BorderLayout. WEST	BorderLayout.CENTER	BorderLayout. EAST
'	BorderLayout.SOUTH	

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Border Layout, cont.

• equivalent forms:

Flow Layout

- The simplest layout manager is the FlowLayout manager.
- Components are added and arranged one after another, left to right, until a row is filled.
 Then components are added to the next row in the same manner.
- Each row is centered in its container.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Grid Layout

- A GridLayout manager arranges components in a grid of rows and columns.
- Example

aContainer.setLayout(new
 GridLayout(2,3));

Grid Layout, cont.

- Each entry has the same size.
- Rows are filled one at a time, top to bottom, and from left to right within each row.
- Even though the number of columns is specified, the actual number of columns is determined by the number of items added to the container.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Some Layout Managers

Layout Manager	Description	
FlowLayout	Displays components from left to right in the same fashion that you normally write things on a piece of paper.	
BorderLayout	Displays the components in five areas: north, south, east, west, and center. You specify which area a component goes into in a second argument of the add method.	
GridLayout	Lays components out in a grid, with each component stretched to fill its box in the grid.	
Display 12.13 Some Layout Managers		

Default Layout Managers

- When a default manager is not added explicitly, a default layout manager is provided.
- The default manager for the content pane of a JFrame is BorderLayout.
- The default manager for a JPanel is FlowLayout.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Buttons

- A button is a GUI component that looks like a button and does something when it is clicked using a mouse.
- Like a label, a button is created and added to a container.
- Unlike a label, a button can fire an event and the event can cause a GUI to perform some action.

Adding Buttons

A button is created using

```
JButton Button_Name = new
JButton("Button_Label");
```

A button is added to a container using

```
Container_Name.add(Button_Name);
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Adding Buttons, cont.

• class ButtonDemo

Adding Buttons, cont.

Resulting GUI

Display 12.14 A GUI with Buttons Added

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Close-Window Buttons and JButtons

- A button added to a GUI is an object of class _{JButton}.
- A close-window button is not an object of class JButton. Instead, it is part of a JFrame object.

Action Listeners and Action Events

- For each button, the GUI needs to
 - register (specify) the listener object(s).
 - define the methods to be invoked when an event is fired.
- For a statement such as

stopButton.addActionListener(this);

the class ButtonDemo is itself the listener class.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Action Listeners and Action Events, cont.

- Different kinds of components requite different kinds of listener classes.
- Buttons fire action events which are handled by action listeners.
- An action listener is an object of type ActionListener, and ActionListener is an interface.
- Any class can be an ActionListener class...

Action Listeners and Action Events, cont.

- To make a class into an ActionListener
 - add implements ActionListener to the heading of the class definition
 - define a method named ActionPerformed.
 - register the ActionListener object with the component that will fire the event using the method addActionListener
 - (A component may register with more than one listener.)

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

The actionPerformed Method

- An ActionListener class must have a method named actionPerformed that has one parameter of type ActionEvent.
- syntax

```
public void actionPerformed(ActionEvent e)
{
 Code_for_Actions_Performed
}
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Interfaces

- An *interface* is a property of a class that states what methods the class must define.
- ActionListener is an interface.
- A class which satisfies the requirements of an interface implements the interface.
- A class can define methods in addition to the methods required by the interface.
- An interface is not a class, but it is a type.

Interfaces, cont.

- To implement an interface, a class must
 - include the phrase implements Interface_Name at the start of the class definition
 - implement all the method headings listed in the definition of the interface.
- A programmer can define his own interfaces.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Multiple Interfaces

 A class which implements multiple interfaces lists the names of all the interfaces, separated by commas.

```
implements First_Interface_Name,
 Second_Interface_Name, ...,
 Last_Interface_Name
```

 The class must implement all the methods of all the listed interfaces.

Code a GUIs Appearance and Actions Separately

- Code for a Swing GUI is simpler if it is divided into two parts:
 - the GUI's appearance on the screen
 - the GUI's actions.
- In a complicated Swing GUI, either of these tasks by itself can be formidable.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Method setActionCommand

- We can think of the method invocation
 e.getActionCommand() as returning the string
 written on the button.
- In fact, this method invocation returns a string known as the action command for the button.
- A different action command can be specified for the button using the setActionCommand

Method setActionCommand, cont.

example

```
JButton stopButton =
 new JButton("Red");
stopButton.setActionCommand("Stop");
```

 This permits the same string to be written on two different buttons, but with the two buttons distinguished from one another by the program.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Method setActionCommand, cont.

- Every object that fires an action event has an associated string known as the *action* command for that component.
- e.getActionCommand() returns the action command for the component that fired e.
- The default action command for a button is the string written on it.
- Method setActionCommand can be used to change the action command for the object.

The JPanel Class

- A GUI can be organized hierarchically, with window-like containers inside other windowlike containers.
- Class JPanel is a simple container that does little more than hold components.
- Components can be placed in a JPanel which can be placed in another JPanel, ... which can be placed in a JFrame (better, in its ContentPane).

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

The JPanel Class, cont.

- To place two components (e.g., 2 buttons) in BorderLayout.SOUTH for example, simple place the two components in a panel and place the panel in the BorderLayout.SOUTH position.
- The panel has its own layout manager.

The JPanel Class, cont.

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
 JButton stopButton = new JButton("Red");
stopButton.setBackground(Color.RED);
Simple demonstration of putting buttons in a panel.
 stopButton.addActionListener(this);
 buttonPanel.add(stopButton);
ublic class PanelDemo extends JFrame implements ActionListener
 JButton goButton = new JButton("Green"):
 public static final int WIDTH = 300;
public static final int HEIGHT = 200;
 goButton.setBackground(Color.GREEN);
goButton.addActionListener(this);
 buttonPanel.add(goButton);
 public static void main(String[] args)
 contentPane.add(buttonPanel, BorderLayout.SOUTH);
 PanelDemo guiWithPanel = new PanelDemo();
guiWithPanel.setVisible(true);
 public void actionPerformed(ActionEvent e)
 Container contentPane = getContentPane();
 setSize(WIDTH, HEIGHT);
addWindowListener(new WindowDestroyer());
setTitle("Panel Demonstration");
Container contentPane getContentPane();
contentPane.setBackground(Color.BLUE);
contentPane.setLayout(new BorderLayout());
 if (e.getActionCommand().equals("Red"))
 contentPane.setBackground(Color.RED);
else if (e.getActionCommand().equals("Green"))
 {\tt contentPane.setBackground(Color.GREEN);}
 System.out.println("Error in button interface.")
 JPanel buttonPanel = new JPanel();
buttonPanel.setBackground(Color.WHITE);
 Display 12.17
 Putting the Buttons in a Panel
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

The JPanel Class, cont.

Resulting GUI

Display 12.17
Putting the Buttons in a Panel

The Container Class, cont.

 The hierarchy of Swing classes (vedere libro di testo pag. 879)

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Abstract Classes

- An abstract class is a placeholder in a hierarchy typically and is used to consolidate characteristics of all of its descendants.
- You cannot instantiate objects of an abstract class directly.
- An abstract class can serve as the base class for derived classes which can be instantiated.

The Container Class

- Class Container is a predefined class.
- An object of a class which descends from class Container is called a container class and can have components added to it.
- Class JFrame is a descendent of class Container, permitting any JFrame object to hold labels, buttons, panels, and other components.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

The Container Class, cont.

Class JPanel is a descendent of class
 Container, permitting any JPanel object to
 hold labels, buttons, other panels, and other
 components.

The JComponent Class

- Class JComponent is similar to class Container, and plays a similar role for components.
- Any class that descends from JComponent is called a JComponent class.
- Any JComponent object can be added to any Container object.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

The JComponent Class, cont.

• Since class JComponent descends from class Container, a JComponent object can be added to another JComponent object.

Adding Components

- To add a component to a JFrame, use method getContentPane to obtain the content pane, and the use method add with the content pane as the calling object.
- example

```
Container contentPane = getContentPane();
Jlabel label = new Jlabel("Click Here");
contentPane.add(label);
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Adding Components, cont.

- For other container classes, add components by using method add directly with an object of the container class.
- example

```
JPanel buttonPanel = new JPanel();
JButton stopButton =
 new JButton("Stop");
buttonPanel.add(stopButton);
```

Objects in Swing Containers

- Swing containers use three kinds of objects:
 - the container class itself (such as a panel)
 - the components (labels, buttons, panels, etc.)
 - the layout manager.
- Typically, a GUI interface, and many subparts of the GUI, will consist of these three kinds of objects.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Creating Simple Window Interfaces: Guidelines

- A typical GUI consists of a windowing object derived from class JFrame, together with components such as labels and buttons.
- The programmer must register a window listener to close the window.
- Components are grouped by placing them in a JPanel and by adding the JPanel to the GUI.

Creating Simple Window Interfaces: Guidelines, cont.

- The GUI (i.e. the JFrame) and each JPanel should be given a layout manager.
- The GUI (or some other class) needs to be made an action listener, by implementing ActionListener, for components which generate events of interest.
- Each such component should have an action listener registered with it, and an appropriate actionPerformed method defined.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Text I/O for GUIs: Outline

- Text Areas and Text Fields
- Inputting and Outputting Numbers
- Catching a NumberFormatException

Text Areas and Text Fields nport javax.swing.*; JPanel buttonPanel = new JPanel(); buttonPanel.setBackground(Color.WHITE); mport java.awt.*; buttonPane1.setLayout(new FlowLayout()); JButton memo1Button = new JButton("Save Memo 1") memo1Button.addActionListener(this); mport java.awt.event.*; ublic class MemoSaver extends JFrame implements ActionListener buttonPanel.add(memolButton); JButton memo2Button = new JButton("Save Memo 2") public static final int WIDTH = 600; public static final int HEIGHT = 300; public static final int LINES = 10; memo2Button.addActionListener(this); buttonPanel.add(memo2Button); public static final int CHAR_PER_LINE = 40; JButton clearButton = new JButton("Clear"); clearButton.addActionListener(this); private JTextArea theText; buttonPanel.add(clearButton); JButton getlButton = new JButton("Get Memo 1"); getlButton.addActionListener(this); private String memo1 = "No Memo 1."; private String memo2 = "No Memo 2."; public MemoSaver() buttonPanel.add(getlButton); JButton get2Button = new JButton("Get Memo 2"); setSize(WIDTH, HEIGHT); get2Button.addActionListener(this); buttonPanel.add(get2Button); addWindowListener(new WindowDestroyer()); setTitle("Memo Saver"); contentPane.add(buttonPanel, BorderLayout.SOUTH) Container contentPane = getContentPane(); contentPane.setLayout(new BorderLayout()); JPanel textPanel = new JPanel(); textPanel.setBackground(Color.BLUE); Display 12.19 A GUI with a Text Area JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch.

ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Text Areas and Text Fields, cont.

```
else if (actionCommand.equals("Get Memo 1"))
 theText = new JTextArea(LINES, CHAR_PER_LINE);
theText.setBackground(Color.WHITE);
 theText.setText(memo1);
else if (actionCommand.equals("Get Memo 2"))
 textPanel.add(theText);
contentPane.add(textPanel, BorderLayout.CENTER);
 theText.setText(memo2);
 theText.setText("Error in memo interface");
 }
public void actionPerformed(ActionEvent e)
 public static void main(String[] args)
 String actionCommand = e.getActionCommand();
 if (actionCommand.equals("Save Memo 1"))
 MemoSaver guiMemo = new MemoSaver();
 memo1 = theText.getText();
else if (actionCommand.equals("Save Memo 2"))
 quiMemo.setVisible(true);
 memo2 = theText.getText();
else if (actionCommand.equals("Clear"))
theText.setText("");
 Display 12.19
 A GUI with a Text Area
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Text Areas and Text Fields, cont.

- Method getText returns the text written in an object of class JTextArea.
- Method setText of class JTextArea changes the text in the text area into whatever is provided as the argument to method setText.
- Class JTextField is similar to class JTextArea, but displays only one line of text.

Text Areas and Text Fields, cont.

- Classes JTextArea and JTextField have a constructor with no arguments; it sets the parameters to default values.
- Both classes can have some text specified when new is used to create an object.
- example

```
JTextField IOField =
 new JTextField("Aloha!", 20);
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Text Areas and Text Fields, cont.

- An object of class JTextArea can have a size consisting of a specified number of lines and a specified number of characters per line.
- example

```
JTextArea someText =
  new JTextArea(10,30);
```

Text Areas and Text Fields, cont.

- An object of class JTextField can have a size consisting of a specified number of characters.
- example

```
JTextField name =
 new JTextField(10);
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Text Areas and Text Fields, cont.

• The number of characters (per line) is not absolute, but represents the space needed for one 'm' character.

Line Wrapping in Text Areas

- Method setLineWrap sets the line wrapping policy for a JTextArea object.
- example

```
theText.setLineWrap(true);
```

 If the argument is set to false, extra characters will be on the same line, but will not be visible.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Read-Only Text Components

- To specify that a user cannot write in a JTextArea or a JTextField, use method setEditable.
- example

```
theText.setEditable(false);
```

 A JTextArea or a JTextField can be made editable subsequently using, for example

```
theText.setEditable(true);
```

Programming Example: Labeling a Text Field

 Typically, a label precedes a text field to tell the user what information is needed in the text field.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

```
Labeling a Text Field, cont.
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
 buttonPanel.setLayout(new FlowLayout());
JButton b = new JButton("Test");
 b.addActionListener(this);
Class to demonstrate placing a label on a text field.
 buttonPanel.add(b);
 b = new JButton("Clear");
b.addActionListener(this);
public class LabelDemo extends JFrame implements ActionListener
 public static final int WIDTH = 300;
public static final int HEIGHT = 200;
 buttonPanel.add(b):
 content.add(buttonPanel);
 private JTextField name;
 public LabelDemo()
 public void actionPerformed(ActionEvent e)
 setTitle("Name Tester");
setSize(WIDTH, HEIGHT);
 if (e.getActionCommand().equals("Test"))
 name.setText("A very good name!");
else if (e.getActionCommand().equals("Clear"))
 addWindowListener(new WindowDestroyer());
Container content = getContentPane();
content.setLayout(new GridLayout(2, 1));
 name.setText("");
 JPanel namePanel = new JPanel();
 name.setText("Error in window interface.");
 namePanel.setLayout(new BorderLayout());
namePanel.setBackground(Color.LIGHT_GRAY);
 public static void main(String[] args)
 name = new JTextField(20);
 namePanel.add(name, BorderLayout.SOUTH);
JLabel nameLabel = new JLabel("Enter your name here:");
 namePanel.add(nameLabel, BorderLayout.CENTER);
 content.add(namePanel):
 Nota: usa 3 layout managers differenti
```

Programming Example: Labeling a Text Field, cont.

Resulting GUI

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Inputting and Outputting Numbers

- Input provided using a JTextArea object or JTextField object is received as a string.
- When numeric input is needed, the string must be converted to a number.
- To output a number using a GUI constructed with Swing, the number must be converted to a string.
- All input typed by the user is string input, and all displayed output is string output.

Inputting and Outputting Numbers, cont.

To convert a string to an integer, use, for example

```
Integer.parseInt("42");
or
Integer.parseInt(ioField.getText());
or, to eliminate whitespace before or
after the input, use
Integer.parseInt
```

(ioField.getText().trim());

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Inputting and Outputting Numbers, cont.

• To input numbers of type double, use

Double.parseDouble(ioField.getText().trim());

 Analogous conversions can be done with classes Long and Float.

Inputting and Outputting Numbers, cont.

 Code can be made simpler by defining a method such as

```
private static int stringToInt(String s)
{
 return Integer.parseInt(s.trim());
}
and then using
n = stringToInt(ioField.getText());
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Inputting and Outputting Numbers, cont.

- To write numeric output to a JTextArea or a JTextField, use method toString.
- examples

```
Integer.toString(sum);
Double.toString(average);
ioField.setText(Integer.toString(sum));
```

A GUI Adding Machine

```
rt javax.swing.*;
import java.awt.*;
import java.awt.event.*;
GUI for totaling a series of numbers.
 JPanel buttonPanel = new JPanel();
buttonPanel.setBackground(Color.GRAY);
 buttonPanel.setLayout(new FlowLayout());
JButton addButton = new JButton("Add");
addButton.addActionListener(this);
 public static final int WIDTH = 400;
public static final int HEIGHT = 200;
 private JTextField inputOutputField;
 buttonPanel.add(addButton);
JButton resetButton = new JButton("Reset");
 private double sum = 0;
 public static void main(String[] args)
 resetButton.addActionListener(this);
 buttonPanel.add(resetButton);
 Adder guiAdder = new Adder();
 contentPane.add(buttonPanel, BorderLayout.SOUTH);
 guiAdder.setVisible(true);
 JPanel textPanel = new JPanel();
 textPanel.setBackground(Color.BLUE)
 textPanel.setLayout(new FlowLayout());
 setTitle("Adding Machine");
 inputOutputField = new JTextField("Numbers go here.", 30);
 inputOutputField.setBackground(Color.WHITE);
 addWindowListener(new WindowDestroyer());
 setSize(WIDTH, HEIGHT);
Container contentPane = getContentPane();
 textPanel.add(inputOutputField);
 contentPane.add(textPanel, BorderLayout.CENTER);
 contentPane.setLayout(new BorderLayout());
 An Addition GUI
```

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

A GUI Adding Machine, cont.

```
public void actionPerformed(ActionEvent e)
{
 if (e.getActionCommand().equals("Add"))
 {
 sum = sum +
 stringToDouble(inputOutputField.getText());
 inputOutputField.setText(Double.toString(sum));
 }
 else if (e.getActionCommand().equals("Reset"))
 {
 sum = 0;
 inputOutputField.setText("0.0");
 }
 else
 inputOutputField.setText("Error in adder code.");
}

private static double stringToDouble(String stringObject)
 {
 return Double.parseDouble(stringObject.trim());
}
```

Programming Example: A GUI Adding Machine, cont.

Display 12.21 An Addition GUI

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Catching a

NumberFormatException

 A GUI, such as class Adder, has no control over what the user enters in the text field. The user might enter commas, or even alphabetic characters, resulting an a NumberFormatException, which leaves the GUI in an unpredictable state.

Catching a

NumberFormatException, cont.

 A NumberFormatException can be caught, and the user can be asked to reenter the number.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Catching a NumberFormat Exception, cont.

NumberFormatException, cont.

JAVA: An Introduction to Problem Solving & Programming, Fourth Edition by Walter Savitch. ISBN 013149020. © 2005 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

Summary

- You have learned the basics of event-driven programming.
- You have designed and coded a simple GUI with buttons and text.
- You have learned about several Swingrelated classes.