JFrame Class Diagram

javax.swing.JFrame

- int **x**
- int **y**
- int width
- int *height*Color *backColor*

«constructor»

+ JFrame(String)

«update»

- + void add(java.awt.Component, int)
- + void **remove**(java.awt.Component)
- + void **repaint**()
- + void **setBackground**(java.awt.Color)
- + void **setBounds**(int, int, int, int)
- + void **setLayout**(java.awt.LayoutManager)
- + void **setVisible**(boolean)

. . .

© 2006 Pearson Addison-Wesley. All rights reserved

3.1.1

Class Specifications

JFrame Class Specifications

Invariant

- A JFrame object ...
 - is a rectangular window placed upon a computer display.
 - is positioned so that its upper left corner is x pixels from the left and y pixels from the top of the display
 - has a visible region that is width pixels wide, height pixels high, and with a background color of backColor.

(Below is a JFrame with backColor of gray on a white display.)

© 2006 Pearson Addison-Wesley. All rights reserved

3.1.2

JFrame Class Specifications (continued) Constructor Methods public JFrame(String s) post: a new JFrame (window) object is created and s is displayed in the window's title bar note: this method call needs to be followed by calls to setBounds and setVisible **Update Methods** public void add(java.awt.Component pic, int j) **pre:** j == 0 for best results post: image pic will be drawn upon this JFrame public void remove(java.awt.Component pic) post: image pic will be removed from this JFrame (assuming it was previously added) public void repaint() post: this JFrame is marked to be redrawn as soon as possible public void setBounds(int newX, int newY, int w, int h) **pre:** w >= 0 **and** h >= 0**post:** x == newX and y == newYand width == w and height == h

Update Methods public void setBackground(java.awt.Color c) post: backColor == c public void setLayout(java.awt.LayoutManager m) pre: m == null (for our purposes) post: added objects are rearranged via m

post: b == true *implies* this JFrame is made visible and brought to the front

 $\hbox{@}$ 2006 Pearson Addison-Wesley. All rights reserved

© 2006 Pearson Addison-Wesley. All rights reserved

JFrame Class Specifications (continued)

public void setVisible(boolean b)

3.1.4

3.1.3

```
An Example
 import java.awt.Color;
import javax.swing.JFrame;
 public class Driver {
  private JFrame blackWin, greenWin;
 String constants require double quotes.
 public Driver() {
  blackWin = new JFrame("Mine");
 blackWin.setBounds(10, 10, 100, 200);
blackWin.setLayout(null);
blackWin.setBackground(Color.black);
blackWin.setVisible(true);
 Code Pattern for JFrame initialization
 greenWin = new JFrame("Yours");
greenWin.setBounds(150, 100, 100, 50);
greenWin.setLayout(null);
 1) instantiate: new JFrame
 2) set dimensions: setBounds
 3) setLayout(null)
 greenWin.setVisible(true);
 greenWin.setBackground(Color.green);
 4) setVisible(true)
 }
 3.1.5
 © 2006 Pearson Addison-Wesley. All rights reserved
```


java.awt.Label - int x - int y - int width - int height - Color backColor - Color foreColor - Color foreColor java.awt.Label Code Pattern for Label use 1) instantiate: new Label 2) set x, y & dimensions: setBounds 3) add to some canvas 4) repaint() Example

«constructor»

+ Label(String)

«update»

- + void repaint()
- + void setBackground(java.awt.Color)
- + void **setForeground**(java.awt.Color)
- + void **setBounds**(int, int, int, int)
- . . .

© 2006 Pearson Addison-Wesley. All rights reserved

```
imports both Color & Label
import java.awt.*;
import javax.swing.JFrame;
public class Driver {
 private JFrame win;
 private Label wiLabel;

public Driver() {
 win = new JFrame("the window");
 win.setBounds(10, 10, 200, 200);
 win.setLayout(null);
 win.setVisible(true);

 wiLabel = new Label("Wisconsin");
 wiLabel.setForeground(Color.blue);
 wiLabel.setForeground(Color.blue);
 wiLabel.repaint();
 win.add(wiLabel, 0);
}
```

Rectangle

Rectangle

- int **x**
- int **y**
- int width
- int *height*
- Color backColor

«constructor»

+ Rectangle(int, int, int, int)

«update

- + void add(java.awt.Component, int)
- + void **repaint**()
- + void **setBackground**(java.awt.Color)
- + void **setLocation**(int, int)
- + void setSize(int, int)

. . .

Note: no import required for Rectangle, but Rectangle.class file must be in same folder as Driver.class.

 $\hbox{@}$ 2006 Pearson Addison-Wesley. All rights reserved

Code Pattern for Rectangle use

- 1) instantiate: new Rectangle
- 2) setBackground
- 3) add to some canvas
- 4) repaint()

Example

```
import java.awt.Color;
import javax.swing.JFrame;
public class Driver {
 private JFrame win;
 private Rectangle box;

public Driver() {
 win = new JFrame("the window");
 win.setBounds(10, 10, 200, 200);
 win.setLayout(null);
 win.setVisible(true);

 box = new Rectangle(50, 50, 10, 10);
 box.setBackground(Color.magenta);
 box.repaint();
 win.add(box, 0);
}
```


```
the repaint method

A call to repaint() is needed (sometimes) to cause an object to become visible.

Example

...

square = new Rectangle(30, 40, 50, 50);
window.add(square, 0);
square.repaint();
circle = new Oval(0, 0, 20, 20);
square.add(circle, 0);
circle.repaint();

or

square = new Rectangle(30, 40, 50, 50);
window.add(square, 0);
circle = new Oval(0, 0, 20, 20);
square.add(circle, 0);
window.repaint();

o 2006 Pearson Addison-Wesley, All rights reserved

3.1.11
```

```
import java.awt.Color;
 import javax.swing.JFrame;
 public class Driver {
 private JFrame win, bottomWindow;
 private Rectangle grayRect;
private Oval redOval, whiteDot;
Example
 public Driver() {
 win = new JFrame("the window");
win.setBounds(10, 10, 200, 100);
 win.setLayout(null);
 win.setBackground( Color.lightGray );
 win.setVisible(true);
 grayRect = new Rectangle(40, 40, 40, 50);
 grayRect.setBackground( Color.darkGray );
 win.add(grayRect, 0);
 whiteDot = new Oval(10, 10, 80, 80);
 whiteDot.setBackground( Color.white );
 grayRect.add(whiteDot, 0);

→ O the window

 redOval = new Oval(60, -20, 100, 50)
redOval.setBackground( Color.red );
 win.add(red0val, 0);
 win.repaint();
 }
 © 2006 Pearson Addison-Wesley. All rights reserved
 3.1.12
```