Chapter 13 - Graphical User Interface Components: Part 1

Outline

13.1	Introduction
13.2	Overview of Swing Components
13.3	JLabel
13.4	Event Handling
13.5	TextFields
13.6	How Event Handling Works
13.7	JButton
13.8	JCheckBox and JRadioButton
13.9	JComboBox
13.10	JList
13.11	Multiple-Selection Lists
13.12	Mouse Event Handling
13.13	Adapter Classes
13.14	Key Event Handling

Chapter 13 - Graphical User Interface Components: Part 1

Outline

```
13.15 Layout Managers
13.15.1 FlowLayout
13.15.2 BorderLayout
13.15.3 GridLayout
13.16 Panels
13.17 (Optional Case Study) Thinking About Objects: Use Cases
```


13.1 Introduction

- Graphical User Interface (GUI)
 - Gives program distinctive "look" and "feel"
 - Provides users with basic level of familiarity
 - Built from GUI components (controls, widgets, etc.)
 - User interacts with GUI component via mouse, keyboard, etc.

Fig. 13.1 Netscape window with GUI components

Fig. 13.2 Some basic GUI components

Component	Description
JLabel	An area where uneditable text or icons can be displayed.
JTextField	An area in which the user inputs data from the keyboard. The area can also display information.
JButton	An area that triggers an event when clicked with the mouse.
JCheckBox	A GUI component that is either selected or not selected.
JComboBox	A drop-down list of items from which the user can make a selection by clicking an item in the list or possibly by typing into the box.
JList	An area containing a list of items from which the user can make a selection by clicking on any element in the list. Multiple elements can be selected.
JPanel	A container in which components can be placed and organized.

13.2 Overview of Swing Components

- Swing GUI components
 - Package javax.swing
 - Components originate from AWT (package java.awt)
 - Contain look and feel Aspetto e funzione
 - Appearance and how users interact with program
 - Lightweight components
 - Written completely in Java

13.2 Overview of Swing Components

Class Component

Componenti, immagini e bottoni sono oggetti

- Contains method paint for drawing Component onscreen
- Class Container

è una lista, contiene i componenti

- Collection of related components
- Contains method add for adding components
- Class J Component è un componente più elaborato
 - Pluggable look and feel for customizing look and feel èil tema
 - Shortcut keys (*mnemonics*)Ctrl + X, ...
 - Common event-handling capabilities fa da gestore di qualunque cosa accada nel programma, che sia fatta da un utente

Fig. 13.3 Common superclasses of many of the Swing components

13.3 JLabel

• Label

- Provide text on GUI Genera una sola riga di testo non modificabile
- Defined with class JLabel
- Can display:
 - Single line of read-only text
 - Image
 - Text and image


```
Outline
 // Fig. 13.4: LabelTest.java
 // Demonstrating the JLabel class.
 import iava.awt.*;
 import java.awt.event.*;
 LabelTest.java
 import javax.swing.*;
 Line 8
 public class LabelTest extends JFrame {
 private JLabel label1, label2, label3; ←
 Declare three JLabels
 //8 istanzia dei riferimenti a label che sono null
 Line 20
 // set up GUI
10
 public LabelTest()
11
 Line 21
12
 super( "Testing JLabel" ): //13 richiamo il costruttore della superclasse per dare un nome alla finestra
13
14
 // get content pane and set its layout //16 crea un container e recupera il pannello dei contenuti di JFrame
15
 Container container = getContentPane();
16
 container.setLayout( new FlowLayout() );
 Create first JLabel with
17
18
 text "Label with text"
 // JLabel constructor with a string argument
19
 label1 = new JLabel( "Label with text" );
20
 label1.setToolTipText( "This is label1" );
21
 Tool tip is text that appears when
 container.add( label1 );
22
 user moves cursor over JLabel
23
```

Layout di base:

- Flow: ti mette gli oggetti dall'alto verso il basso dove trova spazio;
- Grid: ti mette gli oggetti come se fosse una griglia (Es. foto del telefono).

Il comando .setToolTipText(" "); crea una descrizione dell'oggetto richiamato (Es. quando passi il cursore sopra un'icona esce scritto il nome dell'icona).


```
Outline
24
 // JLabel constructor with string, Icon and alignment arguments
 Icon bug = new ImageIcon( "bug1.gif" );
25
 label2 = new JLabel( "Label with text and icon", bug,
26
 Create second JLabel
27
 SwingConstants.LEFT );
 rest.iava
 with text to left of image
 label2.setToolTipText( "This is label2" );
28
 container.add( label2 );
29
 Lines 16-17
30
31
 // JLabel constructor no arguments
 label3 = new JLabel();
32
 Lines 32-37
 label3.setText( "Label with icon and text at bottom" );
33
 Create third JLabel
34
 label3.setIcon( bug );
 with text below image
35
 label3.setHorizontalTextPosition( SwingConstants.CENTER );
36
 label3.setVerticalTextPosition( SwingConstants.BOTTOM );
 label3.setToolTipText( "This is label3" );
37
 container.add( label3 );
38
39
 //40 crea una finestra di 275 px X 170 px
 setSize( 275, 170 );
40
 setVisible( true );
41
42
43
 } // end constructor
44
 public static void main( String args[] )
45
46
47
 LabelTest application = new LabelTest();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE ); //48 quando premi il bottone con la X esce dal
48
 programma
 }
49
```

SwingConstants è una classe che contiene tutti i valori costanti che non cambiano nel tempo (le costanti sono tutte le variabili che non possono essere modificata), con .LEFT mette l'immagine a sinistra del testo

LabelTest.java

13.4 Event Handling

- GUIs are event driven
 - Generate *events* when user interacts with GUI
 - e.g., moving mouse, pressing button, typing in text field, etc.
 - Class java.awt.AWTEvent

Fig. 13.5 Some event classes of package java.awt.event

13.4 Event Handling

- Event-handling model Modello di gestione eventi
 - Three parts
 - Event source Sorgente di eventi, gli utenti interagiscono con la GUI; chi ha generato l'evento
 - GUI component with which user interacts
 - Event object Oggetti di eventi, è la classe che contiene le informazioni riguardanti gli eventi
 - Encapsulates information about event that occurred
 - Event listener Ascolto di eventi, è la classe che interpreta i segnali e risponde agli eventi
 - Receives event object when notified, then responds
 - Programmer must perform two tasks
 - Register event listener for event source
 - Implement event-handling method (event handler)

Fig. 13.6 Event-listener interfaces of package java.awt.event

13.5 TextFields

JTextField

Es. il riquadro dove devi inserire il nome utente o il riquadro dei commenti sotto un blog

- Single-line area in which user can enter text
- JPasswordField
 - Extends JTextField
 - Hides characters that user enters


```
Outline
  // Fig. 13.7: TextFieldTest.java
  // Demonstrating the JTextField class.
 import iava.awt.*;
 import java.awt.event.*;
 TextFieldTest.i
 import javax.swing.*;
 ava
 public class TextFieldTest extends JFrame {
 Declare three
 private JTextField textField1, textField2, textField3;
 JTextFields and one
 private JPasswordField passwordField;←
 JPasswordField
10
11
 // set up GUI
 public TextFieldTest()
12
 Line 24
13
 super( "Testing JTextField and JPasswordField" );
14
15
16
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
17
18
 // construct textfield with default sizing
19
 First JTextField
 textField1 = new JTextField( 10 ); ←
20
 contains empty string
 container.add( textField1 );
21
22
 // construct textfield with default text
23
 Second JTextField contains
 textField2 = new JTextField( "Enter text here" );
24
 text "Enter text here"
25
 container.add( textField2 );
26
```

```
Outline
27
 // construct textfield with default text.
28
 // 20 visible elements and no event handler
29
 textField3 = new JTextField( "Uneditable text field", 20 );
 Third JTextField
 textField3.setEditable( false );
30
 dTest.i
 contains uneditable text
 container.add( textField3 );
31
 ava
32
 JPasswordField contains
33
 // construct passwordfield with default text
 text "Hidden text," but text
 passwordField = new JPasswordField( "Hidden text" ); ◄
34
 appears as series of asterisks (*)
 container.add( passwordField );
35
36
 Line 34
37
 // register event handlers
 TextFieldHandler handler = new TextFieldHandler();
38
 Lines 39-42
 textField1.addActionListener( handler );_
39
 textField2.addActionListener( handler );
40
 Register GUI components with
 textField3.addActionListener( handler ); ▼
41
 TextFieldHandler
42
 passwordField.addActionListener( handler );
43
 (register for ActionEvents)
 setSize( 325, 100 );
44
 setVisible( true );
45
46
 } // end constructor TextFieldTest
47
48
 public static void main( String args[] )
49
50
51
 TextFieldTest application = new TextFieldTest();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
52
 }
53
```


```
Outline
54
55
 // private inner class for event handling
56
 private class TextFieldHandler implements ActionListener {
57
 Every TextFieldHandler
58
 // process textfield events
 instance is an ActionListener
 public void actionPerformed( ActionEvent event ) 
59
60
 String string = "";
61
 Method actionPerformed
62
 // user pressed Enter in JTextField textField1
 invoked when user presses
63
 if ( event.getSource() == textField1 )
64
 Enter in GUI field
65
 string = "textField1: " + event.getActionCommand(),
66
 // user pressed Enter in JTextField textField2
67
 else if ( event.getSource() == textField2 )
68
 string = "textField2: " + event.getActionCommand():
69
70
71
 // user pressed Enter in JTextField textField3
72
 else if ( event.getSource() == textField3 )
 string = "textField3: " + event.getActionCommand();
73
74
 // user pressed Enter in JTextField passwordField
75
 else if ( event.getSource() == passwordField ) {
76
 string = "passwordField: " +
77
78
 new String( passwordField.getPassword() );
 }
79
```


Outline

TextFieldTest.j ava

TextFieldTest.j ava

13.6 How Event Handling Works

- Two open questions from Section 13.4
 - How did event handler get registered?
 - Answer:
 - Through component's method addActionListener
 - Lines 39-42 of TextFieldTest.java
 - How does component know to call actionPerformed?
 - Answer:
 - Event is dispatched only to listeners of appropriate type
 - Each event type has corresponding event-listener interface
 - Event ID specifies event type that occurred

Fig. 13.8 Event registration for JTextField textField1

13.7 JButton

Button

- Component user clicks to trigger a specific action
- Several different types
 - Command buttons
 - Check boxes
 - Toggle buttons
 - Radio buttons
- javax.swing.AbstractButton subclasses
 - Command buttons are created with class JButton
 - Generate ActionEvents when user clicks button

Fig. 13.9 Swing button hierarchy


```
Outline
 // Fig. 13.10: ButtonTest.java
 // Creating JButtons.
 import iava.awt.*;
 import java.awt.event.*;
 ButtonTest.java
 import javax.swing.*;
 Line 8
 public class ButtonTest extends JFrame {
 Create two references
 private JButton plainButton, fancyButton; ◄
 to JButton instances
 Line 20
 // set up GUI
10
 public ButtonTest()
11
 Lines 24-26
12
 super( "Testing Buttons" );
13
14
 // get content pane and set its layout
15
16
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
17
18
19
 // create buttons
 plainButton = new JButton( "Plain Button" ); 
20
 Instantiate JButton with text
 container.add( plainButton );
21
22
 Icon bug1 = new ImageIcon( "bug1.gif" );
23
 Icon bug2 = new ImageIcon( "bug2.gif" ); ___
24
 Instantiate JButton with
 fancyButton = new JButton( "Fancy Button", bug1 ); <--</pre>
25
 image and rollover image
 fancyButton.setRolloverIcon( bug2 ); ←
26
 container.add( fancyButton );
27
```

```
Outline
28
29
 // create an instance of inner class ButtonHandler
 Instantiate ButtonHandler
30
 // to use for button event handling
 for JButton event handling
 ButtonHandler handler = new ButtonHandler():
31
 iava
 fancyButton.addActionListener( handler );
32
 Register JButtons to receive
 plainButton.addActionListener( handler ); 
33
 events from ButtonHandler
34
35
 setSize( 275, 100 );
 setVisible( true );
36
 Lines 32-33
37
38
 } // end ButtonTest constructor
 Line 50
39
40
 public static void main( String args[] )
41
42
 ButtonTest application = new ButtonTest();
43
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 }
44
45
46
 // inner class for button event handling
47
 private class ButtonHandler implements ActionListener {
48
 When user clicks JButton.
 // handle button event
49
 ButtonHandler invokes
 public void actionPerformed( ActionEvent event ) 
50
 method actionPerformed
51
 of all registered listeners
52
 JOptionPane.showMessageDialog( ButtonTest.this,
 "You pressed: " + event.getActionCommand() );
53
54
 }
```

ButtonTest.java

57

} // end class ButtonTest

13.8 JCheckBox and JRadioButton

- State buttons
 - On/Off or true/false values
 - Java provides three types

• JToggleButton

• JCheckBox

• JRadioButton

ToggleButton: Switch

CheckBox: Spunta a scelta multipla RadioButton: Cerchio a scelta singola


```
Outline
 // Fig. 13.11: CheckBoxTest.java
 // Creating JCheckBox buttons.
 import iava.awt.*;
 import java.awt.event.*;
 CheckBoxTest.ja
 import javax.swing.*;
 va
 public class CheckBoxTest extends JFrame {
 Line 9
 private JTextField field;
 Declare two JCheckBox instances
 private JCheckBox bold, italic; ←
10
 Tine 22
11
 // set up GUI
 public CheckBoxTest()
12
13
 super( "JCheckBox Test" );
14
15
16
 // get content pane and set its layout
 Container container = getContentPane();
17
 container.setLayout( new FlowLayout() );
18
19
20
 // set up JTextField and set its font
 field = new JTextField( "Watch the font style change", 20 );
21
 Set JTextField font
 field.setFont( new Font( "Serif", Font.PLAIN, 14 ) ); ←
22
 to Serif, 14-point plain
 container.add( field );
23
24
```

```
Outline
25
 // create checkbox objects
 bold = new JCheckBox( "Bold" );
26
27
 container.add( bold );
 Instantiate JCheckBoxs for bolding and
28
 italicizing JTextField text, respectively
 .ja
 italic = new JCheckBox( "Italic" );
29
 va
 container.add( italic );
30
31
 Lines 26 and 29
 // register listeners for JCheckBoxes
32
 CheckBoxHandler handler = new CheckBoxHandler();
33
 Register JCheckBoxs to receive
 bold.addItemListener( handler ); ___
34
 events from CheckBoxHandler
 italic.addItemListener( handler );
35
36
 setSize( 275, 100 );
37
 setVisible( true );
38
39
40
 } // end CheckBoxText constructor
41
42
 public static void main( String args[] )
43
 CheckBoxTest application = new CheckBoxTest();
44
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
45
 }
46
47
```

```
Outline
 // private inner class for ItemListener event handling
48
49
 private class CheckBoxHandler implements ItemListener {
50
 private int valBold = Font.PLAIN;
 private int valItalic = Font.PLAIN;
51
 When user selects JCheckBox,
 est.ia
52
 CheckBoxHandler invokes
 // respond to checkbox events
53
 method itemStateChanges of
 public void itemStateChanged( ItemEvent event )
54
 all registered listeners
55
 // process bold checkbox events
56
 if ( event.getSource() == bold )
57
 Line 65
 valBold = bold.isSelected() ? Font.BOLD : Font.PLAIN;
58
59
 // process italic checkbox events
60
 if ( event.getSource() == italic )
 Change JTextField font, depending
61
 valItalic = italic.isSelected() ? Font.ITAL
62
 on which JCheckBox was selected
63
 // set text field font
64
 field.setFont( new Font( "Serif", valBold + valItalic, 14 ) );
65
66
67
 } // end method itemStateChanged
68
 } // end private inner class CheckBoxHandler
69
70
71 } // end class CheckBoxTest
```


Outline

CheckBoxTest.ja va

© 2003 Prentice Hall, Inc. All rights reserved.


```
Outline
 // Fig. 13.12: RadioButtonTest.java
 // Creating radio buttons using ButtonGroup and JRadioButton.
 import java.awt.*;
 import java.awt.event.*;
 RadioButtonTest
 import javax.swing.*;
 .java
 Declare four JRadioButton instances
 public class RadioButtonTest extends JFrame {
 private JTextField field;
 Lilles 10-11
 private Font plainFont, boldFont, italicFont, boldItalicFont;
 private JRadioButton plainButton, boldButton, italicButton,
10
 Line 12
 boldItalicButton:
11
 JRadioButtons normally
 private ButtonGroup radioGroup; 
12
 appear as a ButtonGroup
13
 // create GUI and fonts
14
 public RadioButtonTest()
15
16
 super( "RadioButton Test" );
17
18
19
 // get content pane and set its layout
20
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
21
22
 // set up JTextField
23
 field = new JTextField( "Watch the font style change", 25 );
24
25
 container.add( field );
26
```


```
Outline
27
 // create radio buttons
28
 plainButton = new JRadioButton( "Plain", true );
29
 container.add( plainButton );
30
 RadioButtonTest
 boldButton = new JRadioButton( "Bold", false );
31
 .java
 container.add( boldButton );
32
33
 Instantiate JRadioButtons for
 italicButton = new JRadioButton( "Italic", false)
34
 manipulating JTextField text font
35
 container.add( italicButton );
36
 Lines 41-45
 boldItalicButton = new JRadioButton( "Bold/Italic", false );
37
38
 container.add( boldItalicButton );
39
40
 // create logical relationship between JRadioButtons
 JRadioButtons belong
 radioGroup = new ButtonGroup(); 
41
 to ButtonGroup
42
 radioGroup.add( plainButton );
 radioGroup.add( boldButton );
43
 radioGroup.add( italicButton );
44
45
 radioGroup.add( boldItalicButton );
46
 // create font objects
47
 plainFont = new Font( "Serif", Font.PLAIN, 14 );
48
 boldFont = new Font( "Serif", Font.BOLD, 14 );
49
 italicFont = new Font( "Serif", Font.ITALIC, 14 );
50
 boldItalicFont = new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
51
 field.setFont( plainFont ); // set initial font
52
53
```

```
Outline
54
 // register events for JRadioButtons
 plainButton.addItemListener( new RadioButtonHandler( plainFont
55
 Register JRadioButtons
56
 boldButton.addItemListener( new RadioButtonHandler( boldFont )
 to receive events from
57
 italicButton.addItemListener(
58
 new RadioButtonHandler( italicFont ) );
 RadioButtonHandler
 boldItalicButton.addItemListener(
59
60
 new RadioButtonHandler( boldItalicFont ) ):
 Lines 55-60
61
62
 setSize( 300, 100 );
 setVisible( true );
63
64
65
 } // end RadioButtonTest constructor
66
67
 public static void main( String args[] )
68
69
 RadioButtonTest application = new RadioButtonTest();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
70
 }
71
72
73
 // private inner class to handle radio button events
74
 private class RadioButtonHandler implements ItemListener {
 private Font font;
75
76
 public RadioButtonHandler( Font f )
77
78
 font = f;
79
80
```

PST

13.9 JComboBox

• JComboBox

- List of items from which user can select
- Also called a *drop-down list*


```
// Fig. 13.13: ComboBoxTest.java
 // Using a JComboBox to select an image to display.
 import iava.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 public class ComboBoxTest extends JFrame {
8
 private JComboBox imagesComboBox;
 private JLabel label;
10
11
 private String names[] =
12
 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" };
13
 private Icon icons[] = { new ImageIcon( names[ 0 ] ),
 new ImageIcon( names[ 1 ] ), new ImageIcon( names[ 2 ] ),
14
 new ImageIcon( names[ 3 ] ) };
15
16
 // set up GUI
17
18
 public ComboBoxTest()
19
 super( "Testing JComboBox" );
20
21
 // get content pane and set its layout
22
 Container container = getContentPane();
23
24
 container.setLayout( new FlowLayout() );
25
```


ComboBoxTest.ja va


```
Outling
26
 // set up JComboBox and register its event handler
 Instantiate JComboBox to
27
 imagesComboBox = new JComboBox( names );
28
 imagesComboBox.setMaximumRowCount( 3 ); ←
 show three Strings from
 imagesComboBox.addItemListener( _
29
 .ja
 names array at a time
30
 va
 new ItemListener() { // anonymous inner class
31
32
 Register JComboBox to receive events
 // handle JComboBox event
33
 from anonymous ItemListener
 public void itemStateChanged( ItemEvent event )
34
35
 Line 29
 // determine whether check box selected
36
37
 if ( event.getStateChange() == ItemEvent.SELECTED
 Line 34
 label.setIcon( icons[
38
 imagesComboBox.getSelectedIndex() ] );
39
40
 When user selects item in JComboBox.
41
 Ttemlistener invokes method
 } // end anonymous inner class
42
 temStateChanged of all registered listeners
43
 ); // end call to addItemListener
44
45
 Set appropriate Icon
 container.add( imagesComboBox );
46
 depending on user selection
47
 // set up JLabel to display ImageIcons
48
 label = new JLabel( icons[ 0 ] );
49
 container.add( label );
50
51
```

```
52
 setSize( 350, 100 );
 setVisible( true );
53
54
 } // end ComboBoxTest constructor
55
56
57
 public static void main( String args[] )
58
 ComboBoxTest application = new ComboBoxTest();
59
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
60
 }
61
62
 } // end class ComboBoxTest
```


ComboBoxTest.ja va

13.10 JList

• List

- Series of items
- user can select one or more items
- Single-selection vs. multiple-selection
- JList


```
// Fig. 13.14: ListTest.java
  // Selecting colors from a JList.
 import iava.awt.*;
 import javax.swing.*;
 import javax.swing.event.*;
 public class ListTest extends JFrame {
8
 private JList colorList;
 private Container container;
10
 private final String colorNames[] = { "Black", "Blue", "Cyan",
11
12
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta",
 "Orange" "Pink" "Red" "White" "Yellow" }:
13
14
 private final Color colors[] = { Color.BLACK, Color.BLUE, Color.CYAN,
15
16
 Color.DARK_GRAY, Color.GRAY, Color.GREEN, Color.LIGHT_GRAY,
 Color.MAGENTA, Color.ORANGE, Color.PINK, Color.RED, Color.WHITE,
17
 Color.YELLOW };
18
19
20
 // set up GUI
 public ListTest()
21
22
 super( "List Test" );
23
24
25
 // get content pane and set its layout
 container = getContentPane();
26
 container.setLayout( new FlowLayout() );
27
```


ListTest.java


```
Outline
28
29
 // create a list with items in colorNames array
 Use colorNames array
30
 colorList = new JList( colorNames ); ←
 to populate JList
 colorList.setVisibleRowCount(5);
31
 ⊉st.java
32
 // do not allow multiple selections
33
 Line 30
34
 colorList.setSelectionMode( ListSelectionModel.SINGLE_SELECTION );
35
 // add a JScrollPane containing JList to content pane
36
 JList allows single selections
 container.add( new JScrollPane( colorList ) );
37
 colorList.addListSelectionListener(
38
 Line 38
39
 Register JList to receive events from
40
 new ListSelectionListener() { // anonymous inn
 anonymous ListSelectionListener
41
 // handle list selection events
42
43
 public void valueChanged( ListSelectionEvent event )
 Lines 45-46
44
 container.setBackground(
45
 colors[ colorList.getSelectedIndex() ] );
46
47
 When user selects item in JList.
48
 } // end anonymous inner class
 ListSelectionListener
49
50
 invokes method valueChanged of
 ): // end call to addListSelectionListener
51
 all registered listeners
52
 Set appropriate background
 depending on user selection
```

```
53
 setSize( 350, 150 );
 setVisible( true );
54
55
 } // end ListTest constructor
56
57
 public static void main( String args[] )
58
59
 ListTest application = new ListTest();
60
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
61
 }
62
63
 } // end class ListTest
```


ListTest.java

13.11 Multiple-Selection Lists

- Multiple-selection list
 - Select many items from Jlist
 - Allows continuous range selection


```
Outline
 // Fig. 13.15: MultipleSelectionTest.java
 // Copying items from one List to another.
 import iava.awt.*;
 import java.awt.event.*;
 MultipleSelecti
 import javax.swing.*;
 onTest.java
 public class MultipleSelectionTest extends JFrame {
 Lines 10-12 and 24
 private JList colorList, copyList;
 private JButton copyButton;
 private final String colorNames[] = { "Black", "Blue", "Cyan",
10
 Lines 26-27
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta", "Orange",
11
 "Pink". "Red", "White", "Yellow" };
12
13
 // set up GUI
14
 public MultipleSelectionTest()
15
16
 super( "Multiple Selection Lists" );
17
 Use colorNames array
18
19
 // get content pane and set its layout
 to populate JList
 Container container = getContentPane();
20
 container.setLayout( new FlowLayout() );
21
22
 // set up JList colorList
23
 colorList = new JList( colorNames );
24
 colorList.setVisibleRowCount( 5 );
25
 colorList.setSelectionMode(
26
 JList colorList
 ListSelectionModel.MULTIPLE_INTERVAL_SELECTION ); ←
27
 allows multiple selections
 container.add( new JScrollPane( colorList ) );
28
```

```
Outline
29
30
 // create copy button and register its listener
31
 copyButton = new JButton( "Copy >>>" );
 copyButton.addActionListener(
32
 MultipleSelecti
33
 onTest.java
 new ActionListener() { // anonymous inner class
34
35
 Line 40
 // handle button event
36
 public void actionPerformed( ActionEvent event )
37
38
 Lines 54-55
 // place selected values in copyList
39
40
 copyList.setListData( colorList.getSelectedValues() );
41
42
 When user presses JButton, JList
 } // end anonymous inner class
43
 copyList adds items that user
44
 selected from JList colorList
 ): // end call to addActionListener
45
46
 container.add( copyButton );
47
48
49
 // set up JList copyList
 copyList = new JList( );
50
 copyList.setVisibleRowCount( 5 );
51
52
 copyList.setFixedCellWidth( 100 );
 copyList.setFixedCellHeight( 15 );
53
 copyList.setSelectionMode(
54
 JList colorList
 ListSelectionModel.SINGLE_INTERVAL_SELECTION ); ◀
55
 allows single selections
 container.add( new JScrollPane( copyList ) );
56
```

```
57
 setSize( 300, 130 );
58
 setVisible( true );
59
60
 } // end constructor MultipleSelectionTest
61
62
 public static void main( String args[] )
63
64
 MultipleSelectionTest application = new MultipleSelectionTest();
65
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
66
67
 }
68
 } // end class MultipleSelectionTest
```


MultipleSelecti onTest.java

13.12 Mouse Event Handling

- Event-listener interfaces for mouse events
 - MouseListener
 - MouseMotionListener
 - Listen for MouseEvents

Fig. 13.16 MouseListener and MouseMotionListener interface methods

MouseListener and MouseMotionListener interface methods		
Methods of interf	ace MouseListener	
public void m	ousePressed(MouseEvent event)	
Called	when a mouse button is pressed while the mouse cursor is on a component.	
public void m	ouseClicked(MouseEvent event)	
	when a mouse button is pressed and released while the mouse cursor remains ary on a component.	
public void m	ouseReleased(MouseEvent event)	
	when a mouse button is released after being pressed. This event is always led by a mousePressed event.	
public void m	ouseEntered(MouseEvent event)	
Called	when the mouse cursor enters the bounds of a component.	
public void m	ouseExited(MouseEvent event)	
Called	when the mouse cursor leaves the bounds of a component.	
Methods of interf	ace MouseMotionListener	
public void m	ouseDragged(MouseEvent event)	
and the precedent	when the mouse button is pressed while the mouse cursor is on a component e mouse is moved while the mouse button remains pressed. This event is always led by a call to mousePressed. All drag events are sent to the component on the drag began.	
public void m	ouseMoved(MouseEvent event)	
Called when the mouse is moved when the mouse cursor on a component. All move events are sent to the component over which the mouse is currently positioned.		


```
// Fig. 13.17: MouseTracker.java
  // Demonstrating mouse events.
 import iava.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 public class MouseTracker extends JFrame
 implements MouseListener, MouseMotionListener {
9
10
 private JLabel statusBar;
11
12
 // set up GUI and register mouse event handlers
 public MouseTracker()
13
14
 super( "Demonstrating Mouse Events" );
15
16
 statusBar = new JLabel();
17
18
 getContentPane().add( statusBar, BorderLayout.SOUTH );
19
 Register JFrame to
 addMouseListener( this ); ← // listens for own
20
 receive mouse events
 addMouseMotionListener(this); 4// mouse-motion e
21
22
 setSize( 275, 100 );
23
 setVisible( true );
24
25
 }
26
```


MouseTracker.ja va

Lines 20-21

```
Outline
27
 // MouseListener event handlers
 // handle event when mouse released immediately after press
28
 Invoked when user presses
 public void mouseClicked( MouseEvent event ) <---</pre>
29
 and releases mouse button
30
 statusBar.setText( "Clicked at [" + event.getX() +
31
 va
 ", " + event.getY() + "]" );
32
33
 }
 Line 29
34
 // handle event when mouse pressed
35
 Invoked when user
 public void mousePressed( MouseEvent event ) 
36
 presses mouse button
37
38
 statusBar.setText( "Pressed at [" + event.getX() +
 Line 43
 ", " + event.getY() + "]" );
39
40
 }
41
 Line 50
42
 // handle event when mouse released after dragging
 Invoked when user releases mouse
 public void mouseReleased( MouseEvent event ) 
43
 button after dragging mouse
44
45
 statusBar.setText( "Released at [" + event.getX() +
 ", " + event.getY() + "]" );
46
 }
47
48
 // handle event when mouse enters area
49
 Invoked when mouse
50
 public void mouseEntered( MouseEvent event ) __
 cursor enters JFrame
51
```

```
Outline
 statusBar.setText( "Mouse entered at [" + event.getX() +
52
 ", " + event.getY() + "]" );
53
54
 getContentPane().setBackground( Color.GREEN );
 }
55
 MouseTracker.ja
56
57
 // handle event when mouse exits area
 Invoked when mouse
 public void mouseExited( MouseEvent event ) 
58
 cursor exits JFrame
59
 statusBar.setText( "Mouse outside window" );
60
 getContentPane().setBackground( Color.WHITE );
61
 Line 66
 }
62
63
 Line 73
 // MouseMotionListener event handlers
64
 // handle event when user drags mouse with button pressed
65
 Invoked when user
 public void mouseDragged( MouseEvent event )
66
 drags mouse cursor
67
 statusBar.setText( "Dragged at [" + event.getX() +
68
 ", " + event.getY() + "]" );
69
70
 }
71
72
 // handle event when user moves mouse
 Invoked when user
 public void mouseMoved( MouseEvent event )
73
 moves mouse cursor
74
75
 statusBar.setText( "Moved at [" + event.getX() +
 ", " + event.getY() + "]" );
76
77
 }
78
```


```
public static void main( String args[] )

MouseTracker application = new MouseTracker();

application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );

}

// end class MouseTracker
```


MouseTracker.ja va

© 2003 Prentice Hall, Inc. All rights reserved.

13.13 Adapter Classes

Adapter class

- Implements interface
- Provides default implementation of each interface method
- Used when all methods in interface is not needed

Fig. 13.18 Event-adapter classes and the interfaces they implement in package java.awt.event

Event-adapter class	Implements interface
ComponentAdapter	ComponentListener
ContainerAdapter	ContainerListener
FocusAdapter	FocusListener
KeyAdapter	KeyListener
MouseAdapter	MouseListener
MouseMotionAdapter	MouseMotionListener
WindowAdapter	WindowListener

```
Outline
 // Fig. 13.19: Painter.java
  // Using class MouseMotionAdapter.
 import iava.awt.*;
 import java.awt.event.*;
 Painter.java
 import javax.swing.*;
 Line 22
 public class Painter extends JFrame {
 private int pointCount = 0;
10
 // array of 1000 java.awt.Point references
 private Point points[] = new Point[ 1000 ];
11
12
13
 // set up GUI and register mouse event handler
 public Painter()
14
15
16
 super( "A simple paint program" );
17
18
 // create a label and place it in SOUTH of BorderLayout
 getContentPane().add( new JLabel( "Drag the mouse to draw" ),
19
 BorderLayout.SOUTH );
20
21
 Register MouseMotionListener to
 addMouseMotionListener(
22
 listen for window's mouse-motion events
23
 new MouseMotionAdapter() { // anonymous inner class
24
25
```

```
26
 // store drag coordinates and repaint
 Override method mouseDragged,
 public void mouseDragged( MouseEvent event ) 
27
 but not method mouseMoved
28
 if ( pointCount < points.length ) {</pre>
29
 Painter.java
 points[ pointCount ] = event.getPoint();
30
 ++pointCount;
31
 Store coordinates where mouse was
32
 repaint();
 dragged, then repaint JFrame
33
 }
34
 Line 30
35
 } // end anonymous inner class
36
 Line 51
37
38
 ); // end call to addMouseMotionListener
39
 setSize( 300, 150 );
40
 setVisible( true );
41
42
43
 } // end Painter constructor
44
45
 // draw oval in a 4-by-4 bounding box at specified location on window
 public void paint( Graphics g )
46
47
 super.paint( g ); // clears drawing area
48
49
 for ( int i = 0; i < points.length && points[ i ] != null; i++ )</pre>
50
 Draw circle of diameter 4
 g.filloval( points[ i ].x, points[ i ].y, 4, 4 ); ←
51
 where user dragged cursor
52
 }
```


Painter.java


```
Outline
 // Fig. 13.20: MouseDetails.java
  // Demonstrating mouse clicks and distinguishing between mouse buttons.
 import iava.awt.*;
 import java.awt.event.*;
 MouseDetails.ja
 import javax.swing.*;
 va
 public class MouseDetails extends JFrame {
 Line 15
 private int xPos, yPos;
 // set title bar String; register mouse listener; size and show window
10
 public MouseDetails()
11
12
 super( "Mouse clicks and buttons" );
13
14
 addMouseListener( new MouseClickHandler() );
 Register mouse listener
15
16
 setSize( 350, 150 );
17
 setVisible( true );
18
 }
19
20
 // draw String at location where mouse was clicked
21
 public void paint( Graphics g )
22
23
24
 // call superclass paint method
25
 super.paint( g );
26
```


```
Outline
27
 g.drawString( "Clicked @ [" + xPos + ", " + yPos + "]",
28
 xPos, yPos );
29
 }
30
 MouseDetails.ja
 public static void main( String args[] )
31
 va
32
33
 MouseDetails application = new MouseDetails();
 Line 41
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
34
 }
35
36
 Invoke method mouseClicked
37
 // inner class to handle mouse events
38
 private class MouseClickHandler extends MouseAdapter {
 when user clicks mouse
39
 // handle mouse click event and determine which button was pressed
40
 public void mouseClicked( MouseEvent event )
41
 Store mouse-cursor coordinates
42
 where mouse was clicked
43
 xPos = event.getX(); 
 Determine number of times
 yPos = event.getY();
44
45
 user has clicked mouse
 String title = "Clicked" + event.getClickCount() + " time(s);
46
47
 Determine if user clicked
 if ( event.isMetaDown() ) <del>√/ right mouse button</del>
48
 right mouse button
 title += " with right mouse button";
49
50
 Determine if user clicked
 else if ( event.isAltDown() ) <del>


#// middle mouse button
</del>
51
 middle mouse button
 title += " with center mouse button";
52
```

```
53
 else // left mouse button
54
 title += " with left mouse button";
55
56
 setTitle( title ); // set title bar of window
57
 repaint();
58
59
 } // end method mouseClicked
60
61
 } // end private inner class MouseClickHandler
62
63
64 } // end class MouseDetails
```


MouseDetails.ja va

Fig. 13.21 InputEvent methods that help distinguish among left-, center- and right-mouse-button clicks

InputEvent method	Description
isMetaDown()	Returns true when the user clicks the right mouse button on a mouse with two or three buttons. To simulate a right-mouse-button click on a one-button mouse, the user can hold down the <i>Meta</i> key on the keyboard and click the mouse button.
isAltDown()	Returns true when the user clicks the middle mouse button on a mouse with three buttons. To simulate a middle-mouse-button click on a one- or two-button mouse, the user can press the <i>Alt</i> key on the keyboard and click the only- or left-mouse button, respectively.

13.14 Key Event Handling

- Interface KeyListener
 - Handles key events
 - Generated when keys on keyboard are pressed and released
 - KeyEvent
 - Contains *virtual key code* that represents key


```
Outline
 // Fig. 13.22: KeyDemo.java
 // Demonstrating keystroke events.
 import iava.awt.*;
 import java.awt.event.*;
 KeyDemo.java
 import javax.swing.*;
 Line 23
 public class KeyDemo extends JFrame implements KeyListener {
 private String line1 = "", line2 = "", line3 = "";
 private JTextArea textArea;
10
11
 // set up GUI
12
 public KeyDemo()
13
 super( "Demonstrating Keystroke Events" );
14
15
16
 // set up JTextArea
 textArea = new JTextArea( 10, 15 );
17
 textArea.setText( "Press any key on the keyboard..." );
18
19
 textArea.setEnabled( false );
20
 textArea.setDisabledTextColor( Color.BLACK );
 getContentPane().add( textArea );
21
22
 addKeyListener( this ); //<del>∢allow frame to proc</del>€
23
 Register JFrame for key events
24
25
 setSize( 350, 100 );
 setVisible( true );
26
```

```
Outline
27
28
 } // end KeyDemo constructor
29
 // handle press of any key
30
 iava
 public void keyPressed( KeyEvent event )
 Called when user presses key
31
32
 Line 31
33
 line1 = "Key pressed: " + event.getKeyText( event.getKeyCode() );
 setLines2and3( event );
34
 }
35
 Return virtual key code
36
 // handle release of any key
37
38
 public void keyReleased( KeyEvent event )
 Called when user releases key
39
 Line 45
 line1 = "Key released: " + event.getKeyText( event.getKeyCode() );
40
 setLines2and3( event );
41
42
 }
43
44
 // handle press of an action key
45
 public void keyTyped( KeyEvent event )
 Called when user types key
46
 line1 = "Key typed: " + event.getKeyChar();
47
 setLines2and3( event );
48
 }
49
50
 // set second and third lines of output
51
 private void setLines2and3( KeyEvent event )
52
53
```

```
Outline
 line2 = "This key is " + ( event.isActionKey() ? "" : "not " ) +
54
 "an action key":
55
56
 String temp = event.getKeyModifiersText( event.getModifiers() );
57
 KeyDemo.java
58
 line3 = "Modifier keys pressed: " +
59
 ( temp.equals( "" ) ? "none" : temp );
60
 Determine if modifier keys (e.g., Alt,
61
 Ctrl, Meta and Shift) were used
 textArea.setText( line1 + "\n" + line2 + "\n" + line3
62
 }
63
64
65
 public static void main( String args[] )
66
 KeyDemo application = new KeyDemo();
67
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
68
69
 }
70
71 } // end class KeyDemo
```


KeyDemo.java

13.15 Layout Managers

Layout managers

- Provided for arranging GUI components
- Provide basic layout capabilities
- Processes layout details
- Programmer can concentrate on basic "look and feel"
- Interface LayoutManager

Fig. 13.23 Layout managers

Layout manager	Description
FlowLayout	Default for java.awt.Applet, java.awt.Panel and javax.swing.JPanel. Places components sequentially (left to right) in the order they were added. It is also possible to specify the order of the components by using the Container method add, which takes a Component and an integer index position as arguments.
BorderLayout	Default for the content panes of JFrames (and other windows) and JApplets. Arranges the components into five areas: NORTH, SOUTH, EAST, WEST and CENTER.
GridLayout	Arranges the components into rows and columns.

13.15.1 FlowLayout

- FlowLayout
 - Most basic layout manager
 - GUI components placed in container from left to right


```
Outline
 // Fig. 13.24: FlowLayoutDemo.java
 // Demonstrating FlowLayout alignments.
 import java.awt.*;
 import java.awt.event.*;
 FlowLayoutDemo.
 import javax.swing.*;
 java
 public class FlowLayoutDemo extends JFrame {
 Lines 17 and 21
 private JButton leftButton, centerButton, rightButton;
 private Container container;
 private FlowLayout layout;
10
11
12
 // set up GUI and register button listeners
13
 public FlowLayoutDemo()
14
 super( "FlowLayout Demo" );
15
16
 layout = new FlowLayout();
17
18
19
 // get content pane and set its layout
 Set layout as FlowLayout
 container = getContentPane();
20
 container.setLayout( layout );
21
22
 // set up leftButton and register listener
23
 leftButton = new JButton( "Left" );
24
25
 container.add( leftButton );
```


© 2003 Prentice Hall, Inc. All rights reserved.

```
Outline
55
 // realign attached components
 layout.layoutContainer( container );
56
57
58
 }
 FlowLayoutDemo.
 );
59
 java
60
61
 // set up rightButton and register listener
 Line 71
 rightButton = new JButton( "Right" );
62
 container.add( rightButton );
63
 rightButton.addActionListener(
64
65
66
 new ActionListener() { // anonymous inner class
67
 // process rightButton event
68
 public void actionPerformed( ActionEvent event )
69
70
 When user presses
71
 layout.setAlignment( FlowLayout.RIGHT ); 
 right JButton,
72
 right components
73
 // realign attached components
 layout.layoutContainer( container );
74
75
76
 );
77
78
79
 setSize( 300, 75 );
 setVisible( true );
80
```

```
} // end constructor FlowLayoutDemo

public static void main( String args[] )

flowLayoutDemo application = new FlowLayoutDemo();

application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );

}

// end class FlowLayoutDemo

// end class Flo
```


FlowLayoutDemo.
java

13.15.2 BorderLayout

• BorderLayout

Arranges components into five regions

• NORTH (top of container)

• SOUTH (bottom of container)

• EAST (left of container)

• WEST (right of container)

• CENTER (center of container)


```
Outline
 // Fig. 13.25: BorderLayoutDemo.java
 // Demonstrating BorderLayout.
 import iava.awt.*;
 import java.awt.event.*;
 BorderLayoutDem
 import javax.swing.*;
 o.java
 public class BorderLayoutDemo extends JFrame implements ActionListener {
 Lines 18 and 22
 private JButton buttons[];
 private final String names[] = { "Hide North", "Hide South",
 "Hide East", "Hide West", "Hide Center" };
10
 private BorderLayout layout;
11
12
13
 // set up GUI and event handling
 public BorderLayoutDemo()
14
15
16
 super( "BorderLayout Demo" );
17
18
 layout = new BorderLayout( 5, 5 ); // 5 pixel gaps
19
20
 // get content pane and set its layout
 Set layout as BorderLayout with
 Container container = getContentPane();
21
 5-pixel horizontal and vertical gaps
 container.setLayout( layout ); ←
22
23
24
 // instantiate button objects
25
 buttons = new JButton[ names.length ];
26
```


```
Outline
27
 for ( int count = 0; count < names.length; count++ ) {</pre>
28
 buttons[ count ] = new JButton( names[ count ] );
29
 buttons[ count ].addActionListener( this );
30
 BorderLayoutDem
31
 o.java
 // place buttons in BorderLayout; order not important
32
33
 container.add( buttons[ 0 ], BorderLayout.NORTH );
34
 container.add( buttons[ 1 ], BorderLayout.SOUTH );
 Place JButtons in regions
 container.add( buttons[ 2 ], BorderLayout.EAST ); 
35
 specified by BorderLayout
 container.add( buttons[ 3 ], BorderLayout.WEST );
36
 container.add( buttons[ 4 ], BorderLayout.CENTER );
37
38
 setSize( 300, 200 );
39
 setVisible( true );
40
41
42
 } // end constructor BorderLayoutDemo
43
44
 // handle button events
45
 public void actionPerformed( ActionEvent event )
46
 for ( int count = 0; count < buttons.length; count++ )</pre>
47
48
 if ( event.getSource() == buttons[ count ] )
49
 When JButtons are "invisible,"
50
 buttons[ count ].setVisible( false );
51
 else
 they are not displayed on screen,
 buttons[ count ].setVisible( true );
52
 and BorderLayout rearranges
```


```
53
 // re-layout the content pane
54
55
 layout.layoutContainer( getContentPane() );
 }
56
57
 public static void main( String args[] )
58
59
 BorderLayoutDemo application = new BorderLayoutDemo();
60
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
61
 }
62
63
 } // end class BorderLayoutDemo
```


BorderLayoutDem o.java

BorderLayoutDem o.java

13.15.3 GridLayout

• GridLayout

- Divides container into grid of specified row an columns
- Components are added starting at top-left cell
 - Proceed left-to-fight until row is full


```
Outline
 // Fig. 13.26: GridLayoutDemo.java
 // Demonstrating GridLayout.
 import iava.awt.*;
 import java.awt.event.*;
 GridLayoutDemo.
 import javax.swing.*;
 java
 public class GridLayoutDemo extends JFrame implements ActionListener {
 Line 21
 private JButton buttons[];
 private final String names[] =
 { "one", "two", "three", "four", "five", "six" };
10
 Line 22
 private boolean toggle = true;
11
 private Container container;
12
13
 private GridLayout grid1, grid2;
14
 // set up GUI
15
16
 public GridLayoutDemo()
17
 super( "GridLayout Demo" );
18
 Create GridLayout grid1
19
 with 2 rows and 3 columns
20
 // set up layouts
 grid1 = new GridLayout( 2, 3, 5, 5 );
21
 Create GridLayout grid2
 grid2 = new GridLayout( 3, 2 ); ←
22
23
 with 3 rows and 2 columns
 // get content pane and set its layout
24
25
 container = getContentPane();
 container.setLayout( grid1 );
26
```

```
27
 // create and add buttons
28
29
 buttons = new JButton[ names.length ];
30
 for ( int count = 0; count < names.length; count++ ) {</pre>
31
32
 buttons[ count ] = new JButton( names[ count ] );
33
 buttons[ count ].addActionListener( this );
 container.add( buttons[ count ] );
34
35
36
 setSize( 300, 150 );
37
38
 setVisible( true );
39
 } // end constructor GridLayoutDemo
40
41
42
 // handle button events by toggling between layouts
 public void actionPerformed( ActionEvent event )
43
44
 Toggle current
 if ( toggle )
45
 GridLayout when
 container.setLayout( grid2 ); 
46
 user presses JButton
 else
47
 container.setLayout( grid1 );
48
49
 toggle = !toggle; // set toggle to opposite value
50
51
 container.validate();
 }
52
```


GridLayoutDemo.
java

Lines 46 and 48

GridLayoutDemo.
java

13.16 Panels

Panel

- Helps organize components
- Class JPanel is JComponent subclass
- May have components (and other panels) added to them


```
Outline
 // Fig. 13.27: PanelDemo.java
  // Using a JPanel to help lay out components.
 import java.awt.*;
 import java.awt.event.*;
 PanelDemo.java
 import javax.swing.*;
 Line 23
 public class PanelDemo extends JFrame {
 private JPanel buttonPanel;
 private JButton buttons[];
10
11
 // set up GUI
12
 public PanelDemo()
13
 super( "Panel Demo" );
14
15
16
 // get content pane
 Container container = getContentPane();
17
18
19
 // create buttons array
 buttons = new JButton[ 5 ];
20
21
 // set up panel and set its layout
22
 buttonPanel = new JPanel(); ←
 Create JPanel to hold JButtons
23
 buttonPanel.setLayout( new GridLayout( 1, buttons.rengen ) ),
24
25
```

```
Outline
26
 // create and add buttons
 for ( int count = 0; count < buttons.length; count++ ) {</pre>
27
 buttons[ count ] = new JButton( "Button " + ( count + 1 )_):
28
 Add JButtons to JPanel ava
 buttonPanel.add( buttons[ count ] );
29
30
31
 Line 29
32
 container.add( buttonPanel, BorderLayout.SOUTH );
33
 setSize( 425, 150 );
34
 Add JPanel to SOUTH
 setVisible( true );
35
 region of Container
36
37
 } // end constructor PanelDemo
38
 public static void main( String args[] )
39
40
41
 PanelDemo application = new PanelDemo();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
42
 }
43
44
 } // end class PanelDemo
```


13.17 (Optional Case Study) Thinking About Objects: Use Cases

- Use case
 - Represents capabilities that systems provide to clients
 - Automated-teller-machine use cases
 - "Deposit Money," "Withdraw Money," "Transfer Funds"

13.17 (Optional Case Study) Thinking About Objects: Use Cases

- Use-case diagram
 - Models use cases in system
 - Facilitates system-requirements gathering
 - Notation
 - Stick figure represents *actor*
 - Actor represents set of roles that external entity can play
 - System box (rectangle) contains system use cases
 - Ovals represent use cases

13.17 (Optional Case Study) Thinking About Objects: Use Cases

- Elevator-simulation use cases
 - "Create Person"
 - From user's perspective
 - "Relocate Person" (move to other floor)
 - From **Person**'s perspective
- Constructing GUI
 - Use "Create Person" use case

Fig. 13.28 Use case diagram for elevator simulation from user's perspective

Fig. 13.29 Use case diagram from the perspective of a Person

