Programowanie w języku JAVA

Wykład IV Swing - GUI

Architektura

- JFC (Java Foundation Classes) zbiór klas do budowy interfejsu graficznego użytkownika i interaktywności aplikacji Javy
 - Komponenty Swing etykiety, przyciski, listy, panele, okna, itd.,
 - Przełączany wygląd Look-and-Feel dostosowanie GUI do platformy systemowej, wiele różnych wyglądów,
 - API Dostępności (Accessibility API) przesyłanie informacji z GUI do urządzeń typu ekrany Braila,
 - Java 2D biblioteka do tworzenia wysokiej jakości grafiki 2D,
 - Internacjonalizacja aplikacje mogą wykorzystywać różne języki i zlokalizowane dane

Architektura

 Architektura oparta o zorientowaną obiektowo dekompozycję projektową interfejsu użytkownika MVC (Model-View-Controller)

Architektura

- *Model* opisuje stan komponentu, np. czy przycisk jest wciśnięty, jaki jest tekst w polu tekstowym. Może być odpowiedzialny za pośrednią komunikację pomiędzy kontrolerem i widokiem. Nie zna referencji do widoku i kontrolera. Wysyła zdarzenia, rozgłasza. Linie --
- *Widok* określa wizualną reprezentację modelu komponentu. Wyświetla odpowiedni kolor, czcionkę, itd. Odpowiada za aktualizację widoku. Odbiera bezpośrednie komunikaty od kontrolera i pośrednie od modelu.
- *Kontroler* jest odpowiedzialny za reakcje komponentu na oddziaływanie za pomocą urządzeń wejściowych: klawiatury i myszy. Jest "czuciem" komponentu. Decyduje o akcjach jakie są podejmowane kiedy komponent jest używany. Może odbierać bezpośrednie komunikaty od widoku i pośrednie od modelu.

Architektura c.d.

- Zalety MVC
 - Tworzenie własnego widoku (look and feel) bez modyfikacji modelu
 - Możliwość stworzenia własnego modelu, np: książki telefonicznej o określonej strukturze
 - Możliwość podłączania jednego modelu do wielu różnych widoków
- Kontenery JApplet, JFrame, JDesktopPane, itd. nie posiadają modelu
- Niektóre komponenty posiadają więcej modeli: JList (składniki listy i składniki zaznaczenia)

Architektura - model-delegat

- Widok i kontroler tworzą delegata interfejsu graficznego: architektura *model-delegat*
- Każdy delegat jest dziedziczony po klasie ComponentUI
- W celu wymuszenia użycia określonego delegata wykorzystuje się metodę setUI() komponentu, np:

```
JButton b = new JButton("OK");
b.setUI(javax.swing.plaf.metal.MetalButtonUI.
 createUI(b));
```

• Zmiana wyglądu całego interfejsu

```
UIManager.setLookAndFeel("com.sun.java.swing.plaf
 .motif.MotifLookAndFeel");
```

Więcej: http://java.sun.com/products/jfc/tsc/articles/architecture/

Kontenery najwyższego poziomu

• Wszystkie komponenty Swing muszą być częścią drzewa, którego korzeniem jest kontener: JFrame, JInternalFrame, JDialog lub JApplet,

• Budowa okna – JFrame

Menu Bar
Content Pane

• Do panelu zawartości dodajemy komponenty:

```
 okno.getContentPane().add(przycisk, BorderLayout.NORTH);
 okno.add(przycisk, BorderLayout.NORTH);
 Możemy dodać cały panel:
```

- JPanel cp = new JPanel(new GridLayout(3,3));
 cp.add(...);
 okno.setContentPane(cp);
- Dodanie menu: okno.setJMenuBar (menu);

Kontenery najwyższego poziomu

• Wszystkie kontenery najwyższego poziomu posiadają pośredni

kontener zwany Root Pane:

 Glass Pane – przykrywa okno jak szyba

 Layered Pane – może zawierać komponenty w porządku względem osi Z

Frame Content – poziom Content Pane (-30000) Default – poziom domyślny dla dodawanych komponentów (0)

Palette – poziom pływających pasków narzędziowych i palet (100)

Modal – poziom modalnych okien wewnętrznych (200)

Popup – wyskakujące menu (300)

Drag – poziom przeciągania elementów (400)

Klasa JComponent

- Wszystkie komponenty Swing których nazwy zaczynają się od "J" są pochodnymi klasy JComponent
- Właściwości:
 - setToolTipText() ustawienie dymku podpowiedzi,
 - setBorder() ustawienie obramowania,
 - paintComponent() rysowanie na komponencie,
 - Każdy komponent ma odpowiadający obiekt ComponentUI, który przeprowadza rysowanie, przechwytywanie zdarzeń, ustalanie rozmiaru, itd. jest on zależny od bieżącego wyglądu interfejsu, który ustawiamy poleceniem UIManager.setLookAndFeel (...)
 - putClientProperty () można dołączyć pary klucz wartość do każdego komponentu (get...)

Klasa JComponent II

- Właściwości c.d.:
 - Umożliwiają ustawianie układu (layout) klasa Component wprowadza metody getPreferredSize, getAligmentX, getMinimumSize, getMaximumSize, set.... (implementacja w klasach pochodnych)
 - Wspomagają dostępność (accessibility) JComponent udostępnia API dla urządzeń takich jak syntezatory mowy odczytujące interfejs użytkownika,
 - Wspomagają technikę "przeciągnij i upuść",
 - Wspomagają podwójne buforowanie płynne rysowanie na ekranie,
 - Umożliwiają definicje skrótów klawiszowych

Tworzenie GUI

- Dodawanie komponentu do kontenera
 - utworzenie komponentu (obiektu pewnej klasy)
 - określenie kontenera pośredniego panelu z zawartością (ang. content pane) niekonieczne
 - wywołanie metody *add()* kontenera lub kontenera pośredniego add (*komponent*)
- Kontener także rodzaj komponentu


```
import javax.swing.*;
import java.awt.*;
public class Przycisk extends JFrame {
  public Przycisk() {
 JButton p = new JButton("Naciśnij");
 Container kont = getContentPane();
 kont.add(p); //lub poprostu add(p);
  public static void main(String args[]) {
 Przycisk b = new Przycisk("Aplikacja 1");
 b.setVisible(true);
 🖺 Aplikacja 1
 Naciśnii
```

Rozmieszczanie komponentów

- Sposób rozmieszczenia komponentów
 - zależny od zarządcy układu (Layout Manager)
- Zastosowanie zarządcy układu metoda setLayout() kontenera
- Predefiniowani zarządcy układu
 - ciągły FlowLayout
 - siatkowy *GridLayout*
 - brzegowy *BorderLayout*
 - kartowy *CardLayout*
 - torebkowy *GridBagLayout*
 - pudełkowy BoxLayout
 - wiosenny SpringLayout
 - grupowy GroupLayout

Rozkład ciągły (FlowLayout)

- Rozmieszcza komponenty w kolejnych wierszach od lewej do prawej (rozmiar komponentu minimalny)
- Konstruktory
 - FlowLayout () // wyrównanie do środka
 - FlowLayout(int wyrównanie)
 - -FlowLayout(int wyrównanie, int dX, int dY)
- Określenie wyrównania:

```
FlowLayout.LEFT, FlowLayout.RIGHT, FlowLayout.CENTER
```

• Odstęp między komponentami w poziomie (dX) i pionie (dY) – domyślnie 5 pikseli

Rozkład ciągły - aplikacja


```
import javax.swing.*;
import java.awt.*;
public class PrzyciskFL extends JFrame {
 PrzyciskFL() {
 setLayout(new FlowLayout(FlowLayout.LEFT));
 setSize(300,300);
 for(int i=1;i<6;i++)
 add(new JButton("Przycisk " + i));
 setVisible(true);
 public static void main(String[] args) {
 _ D X
 PrzyciskFL fl = new PrzyciskFL();
 Przycisk 1
 Przycisk 2
 Przycisk 3
 Przycisk 1
 Przycisk 2
 Przycisk 3
 Przycisk 4
 Przycisk 4
 Przycisk 5
 Przycisk 5
```

Rozkład siatkowy (GridLayout)

- Podział kontenera na wiersze i kolumny

 rozmieszcza komponenty od lewej do
 prawej i od góry do dołu (rozmiar
 komponentów aby wypełnić obszar)
- Konstruktory (0 dowolna ilość wierszy lub kolumn)
 - GridLayout(int wiersze, int kolumny)
 - -GridLayout(int wiersze, int
 kolumny, int dX, int dY)

Rozkład siatkowy (GridLayout)

 Przykład kont.setLayout(new G

GridLayout(3,2));

Rozkład brzegowy (BorderLayout)

- Dodawanie komponentu add(int stała, komponent);
- Dopuszczalne wartości stałej
 BorderLayout.NORTH
 BorderLayout.SOUTH BorderLayout.EAST
 BorderLayout.WEST BorderLayout.CENTER
- Mogą być też stałe relatywne:

 PAGE_START, PAGE_END, LINE_START i
 LINE_END

 ponieważ dodawanie komponentów może mieć
 różne orientacje w kontenerze, np.

ComponentOrientation.LEFT TO RIGHT

Rozkład brzegowy – aplet *PrzyciskBL*

```
import javax.swing.*; import java.awt.*;
public class PrzyciskBL extends JApplet {
  public void init() {
 Container k = getContentPane();
 k.add(BorderLayout.NORTH,
 new JButton("PN"));
 k.add(BorderLayout.SOUTH,
 new JButton("PD"));
 k.add(BorderLayout.WEST,
 new JButton("Z"));
 k.add(BorderLayout.EAST,
 new JButton("W"));
 k.add(BorderLayout.CENTER,
 new JButton("C")); } }
//new Borderlayout(int odsPion, int
 odsPoziom)
```

Rozkład brzegowy – aplet PrzyciskBL

Rozkład kartowy (CardLayout)

```
JPanel zakladka1 = new JPanel();

JPanel zakladka2 = new JPanel();

...

JPanel zakladki = new JPanel(new CardLayout());

zakladki.add(zakladka1, "JPanel with Buttons");

zakladki.add(zakladka2, "JPanel with JtextField");

źródło:http://java.sun.com/docs/books/tutorial/uiswing/layout
```


```
JPanel pane = new JPanel(new GridBagLayout());
GridBagConstraints c = new GridBagConstraints();
button = new JButton("Button 1");
 c.weightx = 0.5;
 Button 1
 Button 2
 Button 3
c.gridx = 0;
c.gridy = 0;
 Long-Named Button 4
pane.add(button, c);
button = new JButton("Long-Named Button 4");
c.ipady = 40;
 //make this component tall
c.weightx = 0.0;
c.gridwidth = 3;
c.gridx = 0;
c.gridy = 1;
pane.add(button, c);
źródło:http://java.sun.com/docs/books/tutorial/uiswing/layout
```


```
button = new JButton("Button 1");
c.weightx = 0.0;

button = new JButton("Button 2");
c.weightx = 0.0;

button = new JButton("Button 3");
c.weightx = 0.0;
```


Komponenty
na środku
rozszerzają się do
szerokości
najszerszego.


```
button = new JButton("Button 1");
c.weightx = 0.2;

button = new JButton("Button 2");
c.weightx = 0.5;

button = new JButton("Button 3");
c.weightx = 0.0;
```


Komponenty
wypełniają obszar
proporcjonalnie.
Ten z największym
weightx zmienia
rozmiar najbardziej.

Constraints

```
gridx, gridy – która komórka
gridwidth, gridheight – ile komórek w poziomie i pionie
fill (HORIZONTAL, VERTICAL, BOTH) – jak rozciągać
komponent
```


ipadx, ipady – rozszerzenie komponentu w stosunku do wymiaru minimalnego

insets – odległości między komponentami w pionie i poziomie anchor (PAGE_START, PAGE_END, LINE_START, LINE_END, FIRST_LINE_START, FIRST_LINE_END, LAST_LINE_END, and LAST_LINE_START)- położenie w komórce

weightx, weighty – sposób wypełnienia kolumn i wierszy

Rozkład pudełkowy (BoxLayout)

```
JPanel listPane = new JPanel();
listPane.setLayout(new BoxLayout(listPane,
  BoxLayout.PAGE AXIS)); //BoxLayout.Y AXIS
//PAGE i LINE dostosowuje do języków o różnych
  kierunkach
JLabel label = new Jlabel(labelText);
//skaluje komponenty: PreferredSize jeśli nie to inna
  wartość pomiędzy
 min i max, aby wypełnić
 przestrzeń w zalezności
 od kierunku układania -
 pion. Lub poziom
//Component.CENTER ALIGNMENT ->
mogą być ustawiane w linii także
prawe lub lewe krawędzie
źródło:http:
//java.sun.com/docs/books/tutorial
 /uiswing/layout
```


Rozkład wiosenny (SpringLayout)

```
Container contentPane = frame.getContentPane();
SpringLayout layout = new SpringLayout();
contentPane.setLayout(layout);
layout.putConstraint(SpringLayout.WEST, label,
 5,SpringLayout.WEST, contentPane);
layout.putConstraint(SpringLayout.WEST, textField,
 5,SpringLayout.EAST, label);
źródło:http://java.sun.com/docs/books/tutorial/uiswing/layout
```


Rozkład grupowy (GroupLayout)

- Stworzony dla narzędzi do automatycznego tworzenia GUI (np. Matisse w NetBeans)
- Oddzielne zarządzanie układem w pionie i poziomie
- Dwa typy ułożenia sekwencyjny (jak FlowLayout) i równoległy (do linii). Zwykle różne dla obu osi – wtedy komponenty się nie nakładają

Rozkład grupowy (GroupLayout)

```
GroupLayout layout = new GroupLayout(panel);
panel.setLayout(layout);
layout.setAutoCreateGaps(true); //między
 //komponentami
layout.setAutoCreateContainerGaps(true);
 //między komponentami i kontenerem
layout.setHorizontalGroup(
 layout.createSequentialGroup()
 .addComponent(c1)
 .addComponent(c2)
 .addGroup(layout.createParallelGroup(
 GroupLayout.Alignment.LEADING)
 .addComponent(c3)
 .addComponent(c4)
```

Rozkład grupowy (GroupLayout)

```
layout.setVerticalGroup(
 layout.createSequentialGroup()
  .addGroup(layout.createParallelGroup(
 GroupLayout.Alignment.BASELINE)
 .addComponent(c1)
 .addComponent(c2)
 .addComponent(c3))
 .addComponent(c4)
);
layout.linkSize(SwingConstants.HORIZONTAL, c3, c4);
//taki sam rozmiar
 horizontal
 vertical
 C3
 C4
```

http://java.sun.com/docs/books/tutorial/uiswing/layout/group.html

Rezygnacja z zarządcy układu

```
JButton b1 = new JButton("Zatwierdź");
JButton b2 = new JButton("Anuluj");
panel.add(b1);
panel.add(b2);
Insets insets = panel.getInsets(); //wstawki -
 //marginesy
  //odległości od krawędzi komponentu, np.
  //grubość ramki, tytuł
Dimension size = b1.getPreferredSize();
b1.setBounds(20 + insets.left, 0 + insets.top,
 size.width, size.height);
size = b2.getPreferredSize();
b2.setBounds(50 + insets.left, 35 + insets.top,
 size.width, size.height);
```

Specjalny obiekt – ikona

- Ikona mały obiekt graficzny (zwykle GIF)
- Wczytanie ikony z pliku stworzenie obiektu klasy *ImageIcon*
- Przykład
 ImageIcon rys = new ImageIcon("open.gif");
 JButton p = new JButton(rys);
 Container kont = getContentPane();
 kont.setLayout(new
 FlowLayout(FlowLayout.CENTER));
 kont.add(p1);

Etykieta (JLabel)

- Komponent wyświetlający łańcuch znaków lub ikonę (bez możliwości edycji)
- Konstruktory
 - JLabel()
 - JLabel(String napis)
 - JLabel (String napis, int wyrównanie)
 - JLabel(Icon obrazek)
 - JLabel (Icon obrazek, int wyrównanie)
 - JLabel(String napis, Icon obrazek, int wyrównanie)
- Sposoby wyrównania etykiet np.
 - Label.LEFT, Label.RIGHT, Label.CENTER

Aplikacja Etykiety

```
import javax.swing.*;
import java.awt.*;//Layout
 Lewv
public class TestEtykiet extends JFrame{
 Prawv
 Środek
 TestEtykiet() {
 JLabel e1, e2, e3;
 ImageIcon left = new ImageIcon("d:/lewy.gif");
 ImageIcon right = new ImageIcon("d:/prawy.gif");
 setLayout(new GridLayout(3,1));
 e1 = new JLabel("Lewy", left, JLabel.LEFT);
 e2 = new JLabel("Prawy", right, JLabel.RIGHT);
 e3 = new JLabel("Środek", JLabel.CENTER);
 add(e1); add(e2); add(e3);
 public static void main(String[] args) {
 TestEtykiet te = new TestEtykiet();
 te.pack();
 te.setVisible(true);
```

Przycisk (JButton)

- Komponent, którego naciśnięcie może spowodować wykonanie pewnych czynności
- Niektóre konstruktory
 - JButton()
 - JButton (String napis)
 - JButton (Icon obrazek)
 - JButton (String napis, Icon obrazek)

Inne przyciski

 JRadioButton – przycisk radiowy (grupa przycisków z których tylko jeden może być wciśnięty)

```
JRadioButton b1 = new JRadioButton("Opcja 1");
b1.setActionCommand(nazwa przycisku 1);
//można nazwać akcję "nazwa przycisku 1" i zprawdzać
  tą nazwę po zajściu zdarzenia (nie na podstawie
  tekstu przycisku) i stosować wersje wielojęzyczne
  o różnym tekście wyświetlanym
b1.setSelected(true);
JRadioButton b2 = new JRadioButton("Opcja 2");
b2.setActionCommand(nazwa przycisku 2);
ButtonGroup grupa = new ButtonGroup();
group.add(b1);
group.add(b2);
```

• JToggleButton – przycisk który pozostaje wciśnięty lub nie

Pole wyboru (JCheckBox)

- · Wybór z możliwością zaznaczenia kilku pól
- Klasa pochodna po JAbstractButton
- Konstruktory jak w klasie *JButton*, dodatkowy argument *boolean* zaznacza/odznacza pole
- Metoda setSelected(boolean) zaznacza/odznacza pole

Pole wyboru - przykład

```
JCheckBox
  cb1 = new JCheckBox("HTML"),
  cb2 = new JCheckBox("JavaScript"),
  cb3 = new JCheckBox("Java", true);
Container k = getContentPane();
k.setLayout(new GridLayout(0,1));
  //proporcjonalnie
k.add(cb1); k.add(cb2);
k.add(cb3);
cb1.setSelected(true);
```

Pole wyboru - przykład

Lista rozwijana (JComboBox)

- Lista rozwijana przy aktywacji
- Można wybrać tylko jeden element z listy
- Elementy wyświetlane np. teksty, ikony
- Zaznaczanie elementu metoda setSelectedIndex(int)

Lista rozwijana - przykład


```
String[] tab = {"HTML", "JavaScript",
  "Java"};
JComboBox cmb = new JComboBox(tab);
Container k = getContentPane();
k.setLayout(new FlowLayout());
k.add(cmb);
cmb.setSelectedIndex(2);
 .lava
 HTML
 JavaScript
 Java
```

Pole tekstowe (JTextField)

- Jednowierszowe pole tekstowe z możliwością edycji
- Niektóre konstruktory
 - JTextField(String napis)
 - JTextField(String napis, int il_kolumn)
 - JTextField(il_kolumn)

Pole JPasswordField

- Do tworzenia pól tekstowych z zamaskowanym napisem
- Konstruktory jak w klasie JTextField
- public void setEchoChar(char c)

Tworzenie menu

- Pasek menu JMenuBar
- Komponenty zdolne do wyświetlania menu zawierają metodę setJMenuBar()
- Menu rozwijane, umieszczane na pasku JMenu
- Element menu rozwijanego JMenuItem

Tworzenie menu - przykład

```
JMenuBar pasek = new JMenuBar();
JMenu menu1 = new JMenu("Plik");
JMenuItem[] elem = {
 new JMenuItem("Nowy"),
 new JMenuItem ("Otwórz"),
 new JMenuItem("Zapisz")};
setJMenuBar(pasek); pasek.add(menu1);
for(int i=0; i<elem.length; i++)</pre>
 menu1.add(elem[i]);
```

Tworzenie menu - przykład

Klasa JMenuItem

• Pochodna po JAbstractButton; tworzenie elementów menu – jak przycisków, np.

```
ImageIcon rys = new ImageIcon("open.gif");

JMenuItem[] elem = {
  new JMenuItem("Nowy"),
  new JMenuItem("Otwórz", rys),
  new JMenuItem("Zapisz")
  };
```

Inne klasy menu

- Klasy dziedziczące po JMenuItem
 - JMenu tworzy menu kaskadowe
 - JCheckBoxMenuItem dodaje pola wyboru
- Specjalne menu tzw. kontekstowe (*JPopupMenu*), niewidzialne dopóki użytkownik nie wykona pewnej czynności (tworzenie jak *JMenuBar*)

```
popup = new JPopupMenu();
menuItem = new JMenuItem("A popup menu
  item");
menuItem.addActionListener(this);
popup.add(menuItem);
```

Komponent JTable

📤 Aplikacja 1		
Nazwisko	lmię	Wiek
Kowalski	Wojciech	30
Nowak	Andrzej	20

Model komponentu JTable

```
class ModelDanych extends AbstractTableModel {
 private String[] nazwyKolumn = ...
 private Object[][] dane = ...
 public int getColumnCount() {
 return nazwyKolum.length;
 public int getRowCount() {
 return dane.length;
 }
 public String getColumnName(int kolumna) {
 return nazwyKolumn[kolumna];
```


Model komponentu JTable c.d.


```
public Object getValueAt(int wiersz, int kolumna) {
 return dane[wiersz][kolumna];
}
public Class getColumnClass(int c) {
 return getValueAt(0, c).getClass();
}
public void setValueAt(Object obiekt, int wiersz,
 int kolumna) {
 data[wiersz][kolumna] = obiekt;
 fireTableCellUpdated(wiersz, kolumna);
Table tabelka = new JTable(new ModelDanych());
```


Inne komponenty Swingu

- JToggleButton przycisk z dwoma stanami (wciśnięty/zwolniony)
- JList lista pojedynczego/wielokrotnego wyboru
- JSpinner pole umożliwiające zmianę wartości w górę lub w dół
- JTextArea wielowierszowe pole tekstowe
- JTextEditor umożliwia formatowanie tekstu
- JSlider suwak
- JProgressBar pasek postępu
- JScrollBar pasek przewijania
- JTable tablica
- JTree drzewo (np. katalogów)
- JColorChooser paleta kolorów
- JFileChooser lista plików

Inne komponenty Swingu

Podpowiedzi

- Dodawanie podpowiedzi do komponentu GUI

 metoda setToolTipText(String) klasy
 JComponent
- Przykład

 JButton p = new JButton("OK");
 p.setToolTipText("Uruchamia program");

```
OK
Uruchamia program
```

Kontenery Swingu

- Kontenery podstawowe
 - aplet (JApplet)
 - ramka (*JFrame*)
 - okno komunikatów (JOptionPane)

Kontenery Swingu

- Kontenery ogólnego przeznaczenia
 - panel (*JPanel*)
 - panele specjalne (JScrollPane, JSplitPane, JTabbedPane)
 - okno dialogowe (*JDialog*)
 - pasek narzędziowy (*JToolbar*)

Kontenery Swingu

- · Kontenery specjalnego przeznaczenia, np.
 - JDesktopPane
 - JInternalFrame
 - JRootPane
 - JLayeredPane

Ramka (JFrame)

- Osobne okno specyficzne dla platformy, z wyraźnym obramowaniem, tytułem, przyciskiem zamykania itp.
- Domyślny zarządca rozkładu BorderLayout
- Konstruktory
 - JFrame()
 - JFrame (String napis)

Ramka (JFrame)

- Domyślnie ramka niewidzialna
- Uczynienie ramki widzialną metoda setVisible(true) lub show()
- Ustalenie rozmiaru ramki
 - metoda pack() –najmniejszy możliwy rozmiar
 - metoda setSize(int szer, int wys) nie zalecana

Aplet Ramka

```
import javax.swing.*;
import java.awt.*;
public class Ramka extends JApplet {
 public void init() {
 JFrame win = new JFrame("Moje okno");
 JLabel etykieta = new JLabel("Java");
 win.getContentPane().add(etykieta);
 win.pack();
 win.setVisible(true);
```

Okno dialogowe (JOptionPane)

- Okno wyświetlające pewne informacje, umieszczane w ramce (blokuje używanie innych okien)
- Rodzaje okien dialogowych
 - ConfirmDialog okno potwierdzenia
 - InputDialog okno wprowadzania tekstu
 - MessageDialog komunikat
 - OptionDialog okno z wyborem opcji

Okno dialogowe (JOptionPane)

- Tworzenie okna dialogowego odpowiednia metoda
 - JOptionPane.showXxDialog(Component,
 String);
- Metody klasy *JOptionPane* przeciążone, możliwość zmiany tytułu, napisu na przycisku, ikony itp.

Przykłady okien komunikatów


```
JOptionPane.showMessageDialog(win, "Koniec!");

Wessage

Koniec!

Koniec!
```

```
JOptionPane.showMessageDialog(win,
 "Problem!", "UWAGA",
 JOptionPane.ERROR_MESSAGE);
```


Przykłady okien komunikatów

```
Object[] possibilities = {"ham", "spam", "yam"};
String s = (String)JOptionPane.showInputDialog(
 frame,
 "Complete the sentence:\n"
 + "\"Green eggs and...\"",
 "Customized Dialog",
 JOptionPane.PLAIN MESSAGE,
 icon,
 Customized Dialog
 possibilities,
 Complete the sentence:
 "Green edds and..."
 "ham");
 ham
 OK.
 Cancel
```

http://java.sun.com/docs/books/tutorial/uiswing/components/dialog.html#input

Panel (JPanel)

- Najprostszy kontener, domyślnie nieprzezroczysty
- Umożliwia rysowanie
- Domyślny zarządca rozkładu FlowLayout

Panel (JPanel)

• Ustalenie, że panel ma być kontenerem pośrednim – metoda setContentPane() kontenera podstawowego, np.

```
JPanel panel = new JPanel();
contentPane.setLayout(new BorderLayout());
contentPane.setBorder(obramowanie);
contentPane.add(etykieta);
JApplet.setContentPane(panel);
```

Aplikacja AplikSwing

```
import javax.swing.*; import java.awt.*;
public class AplikSwing {
 public static void main(String[] args) {
 JFrame ramka = new JFrame("Swing!!!");
 ramka.setLayout(new GridLayout(0,1));
 ramka.add(new JLabel("Program w Swingu"));
 ramka.add(new JButton("OK"));
 ramka.pack();
 ramka.setVisible(true);
```

Zmodyfikowana aplikacja *AplikSwing*

```
import javax.swing.*; import java.awt.*;
public class AplikSwing extends JFrame {
AplikSwing(String tytul) {
 super(tytul);
 Container k = getContentPane();
 k.setLayout(new GridLayout(0,1));
 k.add(new JLabel("Program w Swingu"));
 k.add(new JButton("OK"));
public static void main(String[] args) {
 AplikSwing ramka = new
 AplikSwing("Swing!!!");
 ramka.pack();
 ramka.setVisible(true);
```