Chapter 14 – Graphical User Components Part 2

Outline

14.1	Introduction
14.2	JTextArea
14.3	Creating a Customized Subclass of JPanel
14.4	JPanel Subclass that Handles Its Own Events
14.5	JSlider
14.6	Windows: Additional Notes
14.7	Using Menus with Frames
14.8	JPopupMenu
14.9	Pluggable Look-and-Feel
14.10	JDesktopPane and JInternalFrame
14.11	JTabbedPane
14.12	Layout Managers: BoxLayout and GridBagLayout
14.13	(Optional Case Study) Thinking About Objects: Model-View-
	Controller

Chapter 14 – Graphical User Components Part 2

14.14 (Optional) Discovering Design Patterns: Design Patterns
in Packages java.awt and javax.swing
14.14.1 Creational Design Patterns
14.14.2 Structural Design Patterns
14.14.3 Behavioral Design Patterns
14.14.4 Conclusion

14.1 Introduction

- Advanced GUI components
 - Text areas
 - Sliders
 - Menus
- Multiple Document Interface (MDI)
- Advanced layout managers
 - BoxLayout
 - GridBagLayout

14.2 JTextArea

• JTextArea

- Area for manipulating multiple lines of text
- extends JTextComponent


```
Outline
 // Fig. 14.1: TextAreaDemo.java
 // Copying selected text from one textarea to another.
 import java.awt.*;
 import java.awt.event.*;
 TextAreaDemo.ja
 import javax.swing.*;
 va
 public class TextAreaDemo extends JFrame {
 Line 16
 private JTextArea textArea1, textArea2;
 private JButton copyButton;
10
 Lines 18-24
11
 // set up GUI
 Create Box container for
12
 public TextAreaDemo()
 organizing GUI components
13
 super( "TextArea Demo" );
14
15
 Box box = Box.createHorizontalBox():
16
17
18
 String string = "This is a demo string to\n" +
 "illustrate copying text\nfrom one textarea to \n" +
19
 "another textarea using an\nexternal event\n";
20
21
 // set up textArea1
22
 textArea1 = new JTextArea( string, 10, 15 );
23
 Populate JTextArea with
 box.add( new JScrollPane( textAreal ) );
24
 String, then add to Box
25
```

```
Outline
26
 // set up copyButton
 copyButton = new JButton( "Copy >>>" );
27
28
 box.add( copyButton );
 copyButton.addActionListener(
29
 TextAreaDemo.ja
30
 va
 new ActionListener() { // anonymous inner class
31
32
 Line 36
 // set text in textArea2 to selected text from textArea1
33
 public void actionPerformed( ActionEvent event )
34
35
 Lines 44-45
 textArea2.setText( textArea1.getSelectedText() );
36
37
38
 When user presses JButton,
 } // end anonymous inner class
39
 textArea1's highlighted text
40
 is copied into textArea2
 ): // end call to addActionListener
41
42
43
 // set up textArea2
 textArea2 = new JTextArea( 10, 15 );
44
45
 textArea2.setEditable( false );
 Instantiate uneditable JTextArea
 box.add( new JScrollPane( textArea2 ) );
46
47
 // add box to content pane
48
 Container container = getContentPane();
49
50
 container.add( box ); // place in BorderLayout.CENTER
51
```

```
52
 setSize( 425, 200 );
 setVisible( true );
53
54
 } // end constructor TextAreaDemo
55
56
57
 public static void main( String args[] )
58
 TextAreaDemo application = new TextAreaDemo();
59
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
60
 }
61
62
 } // end class TextAreaDemo
```


TextAreaDemo.ja va

© 2003 Prentice Hall, Inc. All rights reserved.

14.3 Creating a Customized Subclass of JPanel

- Extend JPanel to create new components
 - Dedicated drawing area
 - Method paintComponent of class JComponent


```
Outline
 // Fig. 14.2: CustomPanel.java
 // A customized JPanel class.
 import iava.awt.*;
 import javax.swing.*;
 CustomPanel.jav
 a
 public class CustomPanel extends JPanel {
 public final static int CIRCLE = 1, SQUARE = 2;
 Store integer representing
 private int shape; ←
 shape to draw
 // use shape to draw an oval or rectangle
10
 Line 11
 public void paintComponent( Graphics g )
11
12
 Line 25
13
 super.paintComponent( g );
 Override method
14
 paintComponent of
 if ( shape == CIRCLE )
15
 class JComponent to
 g.filloval(50, 10, 60, 60);
16
 draw oval or rectangle
 else if ( shape == SQUARE )
17
 g.fillRect( 50, 10, 60, 60 );
18
19
 }
20
 // set shape value and repaint CustomPanel
21
 public void draw( int shapeToDraw )
22
23
24
 shape = shapeToDraw;
25
 repaint(); ←
 Method repaint calls method paintComponent
26 }
27
28 } // end class CustomPanel
```

```
Outline
 // Fig. 14.3: CustomPanelTest.java
  // Using a customized Panel object.
 import java.awt.*;
 import java.awt.event.*;
 CustomPanelTest
 import javax.swing.*;
 .java
 public class CustomPanelTest extends JFrame {
 Lines 18-19
 private JPanel buttonPanel;
 private CustomPanel myPanel;
 private JButton circleButton, squareButton;
10
11
12
 // set up GUI
 public CustomPanelTest()
13
14
 super( "CustomPanel Test" );
15
16
 // create custom drawing area
17
 Instantiate CustomPanel object
 myPanel = new CustomPanel(); 
18
 and set background to green
 myPanel.setBackground( Color.GREEN );
19
20
 // set up squareButton
21
 squareButton = new JButton( "Square" );
22
 squareButton.addActionListener(
23
24
```

```
Outline
25
 new ActionListener() { // anonymous inner class
26
27
 // draw a square
 public void actionPerformed( ActionEvent event )
28
 CustomPanelTest
29
 .java
 myPanel.draw( CustomPanel.SQUARE );
30
31
32
 When user presses squareButton,
 } // end anonymous inner class
33
 draw square on CustomPanel
34
 ); // end call to addActionListener
35
36
37
 circleButton = new JButton( "Circle" );
 circleButton.addActionListener(
38
39
40
 new ActionListener() { // anonymous inner class
41
42
 // draw a circle
 public void actionPerformed( ActionEvent event )
43
44
 myPanel.draw( CustomPanel.CIRCLE );
45
46
47
 When user presses circleButton,
 } // end anonymous inner class
48
 draw circle on CustomPanel
49
 ); // end call to addActionListener
50
51
```

```
Outline
52
 // set up panel containing buttons
 buttonPanel = new JPanel();
53
54
 buttonPanel.setLayout( new GridLayout( 1, 2 ) );
55
 buttonPanel.add( circleButton );
 Use GridLayout to organize buttons
56
 buttonPanel.add( squareButton );
57
58
 // attach button panel & custom drawing area to content pane
 Line 54
 Container container = getContentPane();
59
 container.add( myPanel, BorderLayout.CENTER );
60
 container.add( buttonPanel, BorderLayout.SOUTH );
61
62
63
 setSize( 300, 150 );
 setVisible( true );
64
65
 } // end constructor CustomPanelTest
66
67
 public static void main( String args[] )
68
69
 CustomPanelTest application = new CustomPanelTest();
70
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
71
72
 }
73
  } // end class CustomPanelTest
```


© 2003 Prentice Hall, Inc. All rights reserved.

14.4 JPanel Subclass that Handles Its Own Events

JPanel

- Does not support conventional events
 - e.g., events offered by buttons, text areas, etc.
- Capable of recognizing lower-level events
 - e.g., mouse events, key events, etc.
- Self-contained panel
 - Listens for its own mouse events


```
Outline
 // Fig. 14.4: SelfContainedPanel.java
 // A self-contained JPanel class that handles its own mouse events.
 package com.deitel.jhtp5.ch14;
 SelfContainedPa
 import java.awt.*;
 nel.java
 import java.awt.event.*;
 import javax.swing.*;
 Line 16
 public class SelfContainedPanel extends JPanel {
10
 private int x1, y1, x2, y2;
 Lines 23-24
11
12
 // set up mouse event handling for SelfContainedPanel
 public SelfContainedPanel()
13
14
 Self-contained JPanel
 // set up mouse listener
15
 listens for MouseEvents
 addMouseListener(←
16
17
 new MouseAdapter() { // anonymous inner class
18
19
20
 // handle mouse press event
 public void mousePressed( MouseEvent event )
21
22
 Save coordinates where user
23
 x1 = event.getX();
 y1 = event.getY();
24
 pressed mouse button
25
26
```

```
Outline
27
 // handle mouse release event
28
 public void mouseReleased( MouseEvent event )
29
 Save coordinates where user released
30
 x2 = event.getX();
 hedPa
 v2 = event.getY();
31
 mouse button, then repaint
 repaint();
32
33
 Lines 30-31
34
 } // end anonymous inner class
35
36
 Line 40
 ); // end call to addMouseListener
37
38
 Self-contained JPanel listens 47-48
 // set up mouse motion listener
39
 for when mouse moves
 addMouseMotionListener( ←
40
41
42
 new MouseMotionAdapter() { // anonymous inner class
43
 // handle mouse drag event
44
 public void mouseDragged( MouseEvent event )
45
46
 Save coordinates where user
47
 x2 = event.getX();
 y2 = event.getY();
48
 dragged mouse, then repaint
 repaint();
49
50
51
```

```
} // end anonymous inner class
52
53
54
 ); // end call to addMouseMotionListener
55
 } // end constructor SelfContainedPanel
56
57
58
 // return preferred width and height of SelfContainedPanel
 public Dimension getPreferredSize()
59
60
 return new Dimension( 150, 100 );
61
 }
62
63
64
 // paint an oval at the specified coordinates
 public void paintComponent( Graphics g )
65
66
67
 super.paintComponent( g );
68
69
 g.drawOval(Math.min(x1, x2), Math.min(y1, y2), ←
 Draw oval
 Math.abs(x1 - x2), Math.abs(y1 - y2));
70
71
 }
72
73 } // end class SelfContainedPanel
```

Ou⁻

<u>Outline</u>

SelfContainedPa nel.java

Lines 69-70

```
Outline
 // Fig. 14.5: SelfContainedPanelTest.java
 // Creating a self-contained subclass of JPanel that processes
 // its own mouse events.
 import java.awt.*;
 SelfContainedPa
 import java.awt.event.*;
 nelTest.java
 import javax.swing.*;
 Lines 17-18
 import com.deitel.jhtp5.ch14.SelfContainedPanel;
9
 public class SelfContainedPanelTest extends JFrame {
 private SelfContainedPanel myPanel;
11
12
13
 // set up GUI and mouse motion event handlers for application window
 public SelfContainedPanelTest()
14
15
 // set up a SelfContainedPanel
16
 Instantiate SelfContaintedPanel
 myPanel = new SelfContainedPanel(); ←
17
 object and set background to yellow
 myPanel.setBackground( Color.YELLOW );
18
19
20
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
21
 container.add( myPanel );
22
23
```

```
24
 // set up mouse motion event handling
 Register anonymous-inner-class object
 addMouseMotionListener( ←
25
 to handle mouse motion events
26
27
 new MouseMotionListener() { // anonymous inner class
 SelfContainedPa
28
 nelTest.java
 // handle mouse drag event
29
30
 public void mouseDragged( MouseEvent event )
 Line 25
31
 setTitle( "Dragging: x=" + event.getX() +
32
 "; y=" + event.getY() );
33
 Display String in title bar
34
 indicating x-y coordinate where
35
 mouse-motion event occurred
36
 // handle mouse move event
 public void mouseMoved( MouseEvent event )
37
38
 setTitle( "Moving: x=" + event.getX() +
39
 "; y=" + event.getY() );
40
41
42
 } // end anonymous inner class
43
44
 ); // end call to addMouseMotionListener
45
46
47
 setSize( 300, 200 );
 setVisible( true );
48
49
 } // end constructor SelfContainedPanelTest
50
```


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


{
 SelfContainedPanelTest application = new SelfContainedPanelTest();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
}


// end class SelfContainedPanelTest
```


SelfContainedPa nelTest.java

14.5 JSlider

• JSlider

- Enable users to select from range of integer values
- Several features
 - Tick marks (major and minor)
 - Snap-to ticks
 - Orientation (horizontal and vertical)

Fig. 14.6 JSlider component with horizontal orientation


```
Outline
 // Fig. 14.7: OvalPanel.java
 // A customized JPanel class.
 import java.awt.*;
 import javax.swing.*;
 OvalPanel.java
 public class OvalPanel extends JPanel {
 Line 14
 private int diameter = 10;
 // draw an oval of the specified diameter
 Line 18
 public void paintComponent( Graphics g )
10
11
12
 super.paintComponent( g );
13
 Draw filled oval of diameter
 g.filloval( 10, 10, diameter, diameter );←
14
 }
15
16
 // validate and set diameter, then repaint
17
 public void setDiameter( int newDiameter ) 
 Set diameter, then repaint
18
19
20
 // if diameter invalid, default to 10
 diameter = ( newDiameter >= 0 ? newDiameter : 10 );
21
 repaint();
22
23
 }
24
```

```
// used by layout manager to determine preferred size
25
 public Dimension getPreferredSize()
26
27
 return new Dimension( 200, 200 );
28
 }
29
30
 // used by layout manager to determine minimum size
31
 public Dimension getMinimumSize()
32
33
 return getPreferredSize();
34
35
 }
36
37 } // end class OvalPanel
```


OvalPanel.java

```
Outline
 // Fig. 14.8: SliderDemo.java
 // Using JSliders to size an oval.
 import iava.awt.*;
 import java.awt.event.*;
 SliderDemo.java
 import javax.swing.*;
 import javax.swing.event.*;
 Lines 18-19
 public class SliderDemo extends JFrame {
 private JSlider diameterSlider;
9
 Lines 22-23
 private OvalPanel myPanel;
10
11
12
 // set up GUI
13
 public SliderDemo()
 Instantiate OvalPanel object
14
 and set background to yellow
 super( "Slider Demo" );
15
16
 // set up OvalPanel
17
 myPanel = new OvalPanel();
18
 Instantiate horizontal JSlider object
 myPanel.setBackground( Color.YELLOW );
19
 with min. value of 0, max. value of 200
20
 and initial thumb location at 10
 // set up JSlider to control diameter value
21
 diameterSlider =
22
 new JSlider( SwingConstants.HORIZONTAL, 0, 200, 10 );
23
 diameterSlider.setMajorTickSpacing( 10 );
24
25
 diameterSlider.setPaintTicks( true );
26
```

```
Register anonymous
 Outline
 // register JSlider event listener
27
 ChangeListener object
 diameterSlider.addChangeListener( 
28
29
 to handle JSlider events
 new ChangeListener() { // anonymous inner cla
30
 <del>si</del>derDemo.java
31
 // handle change in slider value
32
 Line 28
33
 public void stateChanged( ChangeEvent e )
34
 myPanel.setDiameter( diameterSlider.getValue() );
35
 Line 35
36
37
 When user accesses JSlider,
38
 } // end anonymous inner class
 set OvalPanel's diameter
39
 according to JSlider value
 ); // end call to addChangeListener
40
41
42
 // attach components to content pane
 Container container = getContentPane();
43
 container.add( diameterSlider, BorderLayout.SOUTH );
44
 container.add( myPanel, BorderLayout.CENTER );
45
46
 setSize( 220, 270 );
47
 setVisible( true );
48
49
50
 } // end constructor SliderDemo
51
```


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


{
 SliderDemo application = new SliderDemo();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
}

// end class SliderDemo
```


SliderDemo.java

14.6 Windows: Additional Notes

• JFrame

- Windows with *title bar* and *border*
- Subclass of java.awt.Frame
 - Subclass of java.awt.Window
- Heavyweight component
- Three operations when user closes window
 - DISPOSE_ON_CLOSE
 - DO_NOTHING_ON_CLOSE
 - HIDE_ON_CLOSE

14.7 Using Menus with Frames

• Menus

- Allows for performing actions with cluttering GUI
- Contained by menu bar
 - JMenuBar
- Comprised of menu items
 - JMenuItem


```
// Fig. 14.9: MenuTest.java
 // Demonstrating menus
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 public class MenuTest extends JFrame {
8
 private final Color colorValues[] =
 { Color.BLACK, Color.BLUE, Color.RED, Color.GREEN };
 private JRadioButtonMenuItem colorItems[], fonts[];
10
11
 private JCheckBoxMenuItem styleItems[];
12
 private JLabel displayLabel;
13
 private ButtonGroup fontGroup;
 private int style;
14
15
16
 // set up GUI
 public MenuTest()
17
18
 super( "Using JMenus" );
19
20
 // set up File menu and its menu items
21
 JMenu fileMenu = new JMenu( "File" ); ←
22
 Instantiate File JMenu
 fileMenu.setMnemonic('F');
23
24
```


MenuTest.java

Line 22

```
Outline
25
 // set up About... menu item
 JMenuItem aboutItem = new JMenuItem( "About..." ):
26
27
 aboutItem.setMnemonic( 'A' );
 Instantiate About... JMenuItem
 fileMenu.add( aboutItem );
28
 uTest.java
 to be placed in fileMenu
 aboutItem.addActionListener(
29
30
 Line 26
31
 new ActionListener() { // anonymous inner class
32
33
 // display message dialog when user selects About...
 Lines 36-38
 public void actionPerformed( ActionEvent event )
34
35
 Line 46
 JOptionPane.showMessageDialog( MenuTest.this,
36
 "This is an example\nof using menus". ←
37
 "About". JOptionPane.PLAIN_MESSAGE ):
38
 When user selects About...
 }
39
 JMenuItem, display message
40
 dialog with appropriate text
 } // end anonymous inner class
41
42
 ); // end call to addActionListener
43
44
 // set up Exit menu item
45
 Instantiate Exit JMenuItem
 JMenuItem exitItem = new JMenuItem( "Exit" ); 
46
 to be placed in fileMenu
 exitItem.setMnemonic( 'x' );
47
 fileMenu.add( exitItem );
48
49
 exitItem.addActionListener(
50
```

```
Outline
51
 new ActionListener() { // anonymous inner class
52
53
 // terminate application when user clicks exitItem
 public void actionPerformed( ActionEvent event )
54
 MenuTest.java
55
 System.exit( 0 ); ←
56
 When user selects Exit
 Line 56
57
 JMenuItem, exit system
58
 } // end anonymous inner class
59
 Line 64
60
61
 ); // end call to addActionListener
 Line 69
62
63
 // create menu bar and attach it to MenuTest window
 JMenuBar bar = new JMenuBar();
64
 Instantiate JMenuBar
 setJMenuBar( bar );
65
 to contain JMenus
 bar.add( fileMenu );
66
67
 // create Format menu, its submenus and menu items
68
 JMenu formatMenu = new JMenu( "Format" );
69
 Instantiate Format JMenu
 formatMenu.setMnemonic('r');
70
71
 // create Color submenu
72
 String colors[] = { "Black", "Blue", "Red", "Green" };
73
74
```

```
Instantiate Color JMenu
 Dutline
75
 JMenu colorMenu = new JMenu( "Color" ); 
 (submenu of Format JMenu)
76
 colorMenu.setMnemonic( 'C' );
77
78
 colorItems = new JRadioButtonMenuItem[ colors.length ];
 MenuTest.java
 colorGroup = new ButtonGroup();
79
 ItemHandler itemHandler = new ItemHandler()
80
 Line 75
81
 // create color radio button menu items
82
 for ( int count = 0; count < colors.length; count++ )</pre>
83
 Instantiate
 colorItems[ count ] =
84
 new JRadioButtonMenuItem( colors[ count ] );
85
 JRadioButtonMenuItems for
86
 colorMenu.add( colorItems[ count ] );
 Color JMenu and ensure that only
87
 colorGroup.add( colorItems[ count ] );
 one menu item is selected at a time
 colorItems[count].addActionListener(itemHandler
88
89
90
 // select first Color menu item
91
92
 colorItems[ 0 ].setSelected( true );
93
94
 // add format menu to menu bar
 formatMenu.add( colorMenu );
95
 Separator places line
 formatMenu.addSeparator(); 
96
 between JMenuItems
97
98
 // create Font submenu
99
 String fontNames[] = { "Serif", "Monospaced", "SansSerif" };
100
```

```
Instantiate Font JMenu
 JMenu fontMenu = new JMenu( "Font" ); 
 Outline
101
 (submenu of Format JMenu)
102
 fontMenu.setMnemonic( 'n' ):
103
104
 fonts = new JRadioButtonMenuItem[ fontNames.length ];
 MenuTest.java
 fontGroup = new ButtonGroup();
105
106
 Line 101
 // create Font radio button menu items
107
 for ( int count = 0; count < fonts.length; count++ ) {</pre>
108
 fonts[ count ] = new JRadioButtonMenuItem( fontNames[ count ]
109
 Lines 104-105
110
 fontMenu.add( fonts[ count ] );
111
 fontGroup.add( fonts[ count ] );
 Instantiate
 fonts[ count ].addActionListener( itemHandler );
112
 JRadioButtonMenuItems for
113
 Font JMenu and ensure that only
114
 one menu item is selected at a time
 // select first Font menu item
115
 fonts[ 0 ].setSelected( true );
116
117
 fontMenu.addSeparator();
118
119
120
 // set up style menu items
 String styleNames[] = { "Bold", "Italic" };
121
122
 styleItems = new JCheckBoxMenuItem[ styleNames.length ];
123
124
 StyleHandler styleHandler = new StyleHandler();
125
```

```
126
 // create style checkbox menu items
 for ( int count = 0; count < styleNames.length; count++ ) {</pre>
127
 styleItems[ count ] =
128
 new JCheckBoxMenuItem( styleNames[ count ] );
129
130
 fontMenu.add( styleItems[ count ] );
131
 styleItems[ count ].addItemListener( styleHandler );
132
133
 // put Font menu in Format menu
134
 formatMenu.add( fontMenu );
135
136
137
 // add Format menu to menu bar
 bar.add( formatMenu );
138
139
140
 // set up label to display text
 displayLabel = new JLabel( "Sample Text", SwingConstants.CENTER );
141
 displayLabel.setForeground( colorValues[ 0 ] );
142
 displayLabel.setFont( new Font( "Serif", Font.PLAIN, 72 ) );
143
144
145
 getContentPane().setBackground( Color.CYAN );
 getContentPane().add( displayLabel, BorderLayout.CENTER );
146
147
 setSize( 500, 200 );
148
 setVisible( true );
149
150
 } // end constructor
151
152
```


MenuTest.java


```
Outline
153
 public static void main( String args[] )
154
 MenuTest application = new MenuTest();
155
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
156
 <u>MenuT</u>est.java
 }
157
 Invoked when user selects JMenuItem
158
 <u>Line 163</u>
 // inner class to handle action events from menu items
159
 private class ItemHandler implements ActionListener {
160
161
 Lines 168 and 176
 // process color and font selections
162
 public void actionPerformed( ActionEvent event )
163
 Determine which font or color
 d 177-
164
 menu generated event
 // process color selection
165
 for ( int count = 0; count < colorItems.length; count++ )</pre>
166
167
 if ( colorItems[ count ].isSelected() ) {
168
 displayLabel.setForeground( colorValues/[ count ] );
169
 break:
170
171
 Set font or color of JLabel.
172
 respectively
 // process font selection
173
 for ( int count = 0; count < fonts.length; count++ )</pre>
174
175
 if ( event.getSource() == fonts[ count ] ) {
176
 displayLabel.setFont(
177
 new Font( fonts[ count ].getText(), style, 72 ) );
178
179
 break:
180
```

```
Outline
181
 repaint();
182
183
 } // end method actionPerformed
184
 MenuTest.java
185
 } // end class ItemHandler
186
 Invoked when user selects | e 192
187
 // inner class to handle item events from check box m
 JCheckBoxMenuItem
188
 private class StyleHandler implements ItemListener {
189
 Lines 197-202
190
 // process font style selections
191
192
 public void itemStateChanged( ItemEvent e ) 4
193
 style = 0;
194
195
 // check for bold selection
196
 if ( styleItems[ 0 ].isSelected()
197
 style += Font.BOLD;
198
 Determine new font style
199
200
 // check for italic selection
 if ( styleItems[ 1 ].isSelected() )
201
 style += Font.ITALIC;
202
203
204
 displayLabel.setFont(
205
 new Font( displayLabel.getFont().getName(), style, 72 ) );
```

```
206
207 repaint();
208 }
209
210 } // end class StyleHandler
211
212 } // end class MenuTest
```


14.8 JPopupMenu

- Context-sensitive popup menus
 - JPopupMenu
 - Menu generated depending on which component is accessed


```
Outline
 // Fig. 14.10: PopupTest.java
  // Demonstrating JPopupMenus
 import java.awt.*;
 import java.awt.event.*;
 PopupTest.java
 import javax.swing.*;
 Line 23
 public class PopupTest extends JFrame {
8
 private JRadioButtonMenuItem items[];
 private final Color colorValues[] =
 { Color.BLUE, Color.YELLOW, Color.RED };
10
 private JPopupMenu popupMenu;
11
12
 // set up GUI
13
 public PopupTest()
14
15
16
 super( "Using JPopupMenus" );
17
18
 ItemHandler handler = new ItemHandler();
 String colors[] = { "Blue", "Yellow", "Red" };
19
20
 // set up popup menu and its items
21
 ButtonGroup colorGroup = new ButtonGroup();
22
 Instantiate JPopupMenu object
 popupMenu = new JPopupMenu(); ←
23
 items = new JRadioButtonMenuItem[ 3 ];
24
25
```

```
Outline
26
 // construct each menu item and add to popup menu; also
27
 // enable event handling for each menu item
28
 for ( int count = 0; count < items.length; count++ ) {</pre>
 items[ count ] = new JRadioButtonMenuItem( colors[ count ] );
29
 PopupTest.java
 popupMenu.add( items[ count ] );
30
 colorGroup.add( items[ count ] );
 Create JRadioButtonMenuItem
31
32
 items[ count ].addActionListener( handler );
 objects to add to JPopupMenu
33
 Lines 46 and 52
34
 getContentPane().setBackground( Color.WHITE );
35
36
37
 // declare a MouseListener for the window that displays
38
 // a JPopupMenu when the popup trigger event occurs
 addMouseListener(
39
40
 new MouseAdapter() { // anonymous inner class
41
42
43
 // handle mouse press event
 public void mousePressed( MouseEvent event )
44
45
 checkForTriggerEvent( event );
46
47
48
 Determine whether popup-
49
 // handle mouse release event
 trigger event occurred
 public void mouseReleased( MouseEvent event )
50
 when user presses or
51
 checkForTriggerEvent( event );
52
 releases mouse button
53
```

```
Outline
54
 // determine whether event should trigger popup menu
55
56
 private void checkForTriggerEvent( MouseEvent event )
57
 PopupTest.java
 if ( event.isPopupTrigger() )
58
 popupMenu.show(
59
 Lines 59-60
60
 event.getComponent(), event.getX(), event.getY() );
 }
61
 Show JPopupMenu if
62
 popup-trigger occurred
 } // end anonymous inner clas
63
64
65
 ); // end call to addMouseListener
66
 setSize( 300, 200 );
67
 setVisible( true );
68
69
 } // end constructor PopupTest
70
71
72
 public static void main( String args[] )
73
74
 PopupTest application = new PopupTest();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
75
76
 }
77
```

```
Outline
78
 // private inner class to handle menu item events
 private class ItemHandler implements ActionListener {
79
80
 Invoked when user selects
 // process menu item selections
81
 JRadioButtonMenuItem /a
 public void actionPerformed( ActionEvent event ) 
82
83
 Line 82
84
 // determine which menu item was selected
 for ( int i = 0; i < items.length; i++ )</pre>
85
 if ( event.getSource() == items[ i ] ) {
86
 Line 87
 getContentPane().setBackground( colorValues[ i ] );
87
88
 return;
89
90
91
 Determine which
 } // end private inner class ItemHandler
92
 JRadioButtonMenuItem was selected.
93
 then set window background color
 } // end class PopupTest
```


14.9 Pluggable Look-and-Feel

- Pluggable look-and-feel
 - Change look-and-feel dynamically
 - e.g., Microsoft Windows look-and-feel to Motif look-and-feel
 - Flexible


```
Outline
 // Fig. 14.11: LookAndFeelDemo.java
 // Changing the look and feel.
 import java.awt.*;
 import java.awt.event.*;
 LookAndFeelDemo
 import javax.swing.*;
 .java
 public class LookAndFeelDemo extends JFrame {
 Line 9
 private final String strings[] = { "Metal", "Motif", "Windows" };
 private UIManager.LookAndFeelInfo looks[];
 private JRadioButton radio[];
10
11
 private ButtonGroup group;
 Hold installed look-and-feel information
12
 private JButton button;
13
 private JLabel label;
 private JComboBox comboBox;
14
15
16
 // set up GUI
 public LookAndFeelDemo()
17
18
 super( "Look and Feel Demo" ):
19
20
 Container container = getContentPane();
21
22
 // set up panel for NORTH of BorderLayout
23
 JPanel northPanel = new JPanel();
24
25
 northPanel.setLayout( new GridLayout( 3, 1, 0, 5 ) );
26
```

```
27
 // set up label for NORTH panel
 label = new JLabel( "This is a Metal look-and-feel",
28
29
 SwingConstants.CENTER ):
 northPanel.add( label );
30
31
32
 // set up button for NORTH panel
33
 button = new JButton( "JButton" );
 northPanel.add( button );
34
35
36
 // set up combo box for NORTH panel
 comboBox = new JComboBox( strings );
37
38
 northPanel.add( comboBox );
39
 // create array for radio buttons
40
 radio = new JRadioButton[ strings.length ];
41
42
 // set up panel for SOUTH of BorderLayout
43
 JPanel southPanel = new JPanel();
44
45
 southPanel.setLayout( new GridLayout( 1, radio.length ) );
46
 // set up radio buttons for SOUTH panel
47
 group = new ButtonGroup();
48
 ItemHandler handler = new ItemHandler():
49
50
```


LookAndFeelDemo .java


```
51
 for ( int count = 0; count < radio.length; count++ ) {</pre>
52
 radio[ count ] = new JRadioButton( strings[ count ] );
53
 radio[ count ].addItemListener( handler );
 group.add( radio[ count ] );
54
 southPanel.add( radio[ count ] );
55
 }
56
57
 // attach NORTH and SOUTH panels to content pane
58
 container.add( northPanel, BorderLayout.NORTH );
59
 container.add( southPanel, BorderLayout.SOUTH );
60
61
62
 // get installed look-and-feel information
63
 looks = UIManager.getInstalledLookAndFeels();
64
 setSize( 300, 200 );
65
66
 setVisible( true );
67
 radio[ 0 ].setSelected( true );
68
69
70
 } // end constructor LookAndFeelDemo
71
 // use UIManager to change look-and-feel of GUI
72
 private void changeTheLookAndFeel( int value )
73
74
```


LookAndFeelDemo .java

```
Outline
75
 // change look and feel
76
 try {
77
 UIManager.setLookAndFeel( looks[ value ].getClassName() );
 SwingUtilities.updateComponentTreeUI( this ); ▼
78
 LookAndFeelDemo
 }
79
 iava
80
 Change look-and-feel
81
 // process problems changing look and feel
 Lines 77-78
 catch ( Exception exception ) {
82
 exception.printStackTrace();
83
 }
84
 }
85
86
87
 public static void main( String args[] )
88
 LookAndFeelDemo application = new LookAndFeelDemo();
89
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
90
 }
91
92
93
 // private inner class to handle radio button events
 private class ItemHandler implements ItemListener {
94
95
 // process user's look-and-feel selection
96
 public void itemStateChanged( ItemEvent event )
97
98
99
 for ( int count = 0; count < radio.length; count++ )</pre>
100
```

```
if ( radio[ count ].isSelected() ) {
101
 label.setText( "This is a " +
102
 strings[ count ] + " look-and-feel" );
103
 comboBox.setSelectedIndex( count );
104
 changeTheLookAndFeel( count );
105
106
107
108
 } // end private inner class ItemHandler
109
110
111 } // end class LookAndFeelDemo
```


LookAndFeelDemo .java

© 2003 Prentice Hall, Inc. All rights reserved.

14.10 JDesktopPane and JInternalFrame

- Multiple document interface
 - Main (parent) window
 - Child windows
 - Switch freely among documents


```
// Fig. 14.12: DesktopTest.java
 // Demonstrating JDesktopPane.
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 public class DesktopTest extends JFrame {
 Manages JInternalFrame child
 private JDesktopPane theDesktop; ←
 windows displayed in JDesktopPane
 // set up GUI
10
 public DesktopTest()
11
12
 super( "Using a JDesktopPane" );
13
14
 // create menu bar, menu and menu item
15
 JMenuBar bar = new JMenuBar();
16
 JMenu addMenu = new JMenu( "Add" );
17
 JMenuItem newFrame = new JMenuItem( "Internal Frame" );
18
19
20
 addMenu.add( newFrame );
 bar.add( addMenu );
21
22
 setJMenuBar( bar );
23
24
25
 // set up desktop
 theDesktop = new JDesktopPane();
26
 getContentPane().add( theDesktop );
27
```

DesktopTest.jav

a

```
Outline
28
29
 // set up listener for newFrame menu item
 Handle event when user
30
 newFrame.addActionListener(←
 selects JMenuItem
31
 DesktopTest.jav
 new ActionListener() { // anonymous inner class
32
 a
33
34
 // display new internal window
 Invoked when user
 public void actionPerformed( ActionEvent event ) {
35
 selects JMenuItem
36
 // create internal frame
37
 Line 35
 JInternalFrame frame = new JInternalFrame(
38
 39
 Create JInternalFrame
40
41
 // attach panel to internal frame content pane
 JPanels can be added
42
 Container container = frame.getContentPane();
43
 MyJPanel panel = new MyJPanel();
 to JInternal Frames
 container.add( panel, BorderLayout.CENTER );
44
 Line 47
45
 // set size internal frame to size of its contents
46
 Use preferred
47
 frame.pack();
 size for window
48
 // attach internal frame to desktop and show it
49
 theDesktop.add( frame );
50
51
 frame.setVisible( true );
52
53
 } // end anonymous inner class
54
```

```
55
 ): // end call to addActionListener
56
57
 setSize( 600, 460 );
58
 setVisible( true );
59
60
61
 } // end constructor
62
 public static void main( String args[] )
63
64
 DesktopTest application = new DesktopTest();
65
66
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 }
67
68
 } // end class DesktopTest
69
70
 // class to display an ImageIcon on a panel
 class MyJPanel extends JPanel {
73
 private ImageIcon imageIcon;
 private String[] images = { "yellowflowers.png", "purpleflowers.png",
74
75
 "redflowers.png", "redflowers2.png", "lavenderflowers.png" };
76
77
 // load image
 public MyJPanel()
78
79
```


DesktopTest.jav a


```
80
 int randomNumber = ( int ) ( Math.random() * 5 );
 imageIcon = new ImageIcon( images[ randomNumber ] );
81
 }
82
83
 // display imageIcon on panel
84
 public void paintComponent( Graphics g )
85
86
 // call superclass paintComponent method
87
 super.paintComponent( g );
88
89
 // display icon
90
91
 imageIcon.paintIcon( this, g, 0, 0 );
 }
92
93
 // return image dimensions
94
95
 public Dimension getPreferredSize()
96
 return new Dimension( imageIcon.getIconWidth(),
97
98
 imageIcon.getIconHeight() );
 }
99
100
101 } // end class MyJPanel
```


DesktopTest.jav a

© 2003 Prentice Hall, Inc. All rights reserved.

<u>Outline</u>

DesktopTest.jav a

14.11 JTabbedPane

- Arranges GUI components into layers
 - One layer visible at a time
 - Access each layer via a tab
 - JTabbedPane


```
Outline
 // Fig. 14.13: JTabbedPaneDemo.java
 // Demonstrating JTabbedPane.
 import iava.awt.*;
 import javax.swing.*;
 ITabbedPaneDemo
5
 .java
 public class JTabbedPaneDemo extends JFrame {
 Line 14
8
 // set up GUI
 public JTabbedPaneDemo()
10
 Line20
 super( "JTabbedPane Demo " );
11
12
13
 // create JTabbedPane
 Create a
 JTabbedPane tabbedPane = new JTabbedPane():←
14
 JTabbedPane
15
 // set up pane11 and add it to JTabbedPane
16
 JLabel label1 = new JLabel( "panel one", SwingConstants.CENTER ]
17
 Add the first panel
 JPanel panel1 = new JPanel();
18
19
 panel1.add( label1 );
 tabbedPane.addTab( "Tab One", null, panel1, "First Panel" );
20
21
 // set up panel2 and add it to JTabbedPane
22
 JLabel label2 = new JLabel( "panel two", SwingConstants.CENTER );
23
 JPanel panel2 = new JPanel();
24
 Add the second panel
25
 panel2.setBackground( Color.YELLOW );
 panel2.add( label2 );
26
 tabbedPane.addTab( "Tab Two", null, panel2, "Second Panel" );
27
```

```
Outline
28
29
 // set up panel3 and add it to JTabbedPane
30
 JLabel label3 = new JLabel( "panel three" );
 JPanel panel3 = new JPanel();
31
 ITabbedPaneDemo
 panel3.setLayout( new BorderLayout() );
32
 .java
 panel3.add( new JButton( "North" ), BorderLayout.NORTH );
33
34
 panel3.add( new JButton( "West" ), BorderLayout.WEST );
 Line 38
 panel3.add( new JButton( "East" ), BorderLayout.EAST );
35
 panel3.add( new JButton( "South" ), BorderLayout.SOUTH );
36
 panel3.add( label3, BorderLayout.CENTER );
37
 tabbedPane.addTab( "Tab Three", null, panel3, "Third Panel" );
38
39
40
 // add JTabbedPane to container
 Add the third panel
 getContentPane().add( tabbedPane );
41
42
43
 setSize( 250, 200 );
 setVisible( true );
44
45
46
 } // end constructor
47
 public static void main( String args[] )
48
49
 JTabbedPaneDemo tabbedPaneDemo = new JTabbedPaneDemo():
50
51
 tabbedPaneDemo.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
52
 }
53
  } // end class CardDeck
```


JTabbedPaneDemo .java

© 2003 Prentice Hall, Inc. All rights reserved.

14.12 Layout Managers: BoxLayout **and** GridBagLayout

- Layout Managers
 - BoxLayout
 - GridBagLayout

Fig. 14.14 Additional layout managers

Layout Manager	Description
BoxLayout	A layout manager that allows GUI components to be arranged left-to-right or top-to-bottom in a container. Class <i>Box</i> declares a container with BoxLayout as its default layout manager and provides static methods to create a Box with a horizontal or vertical BoxLayout.
GridBagLayout	A layout manager similar to GridLayout. Unlike GridLayout, each component size can vary and components can be added in any order.

BoxLayout Layout Manager

- BoxLayout
 - Arranges GUI components
 - Horizontally along x-axis
 - Vertically along y-axis


```
Outline
 // Fig. 14.15: BoxLayoutDemo.java
  // Demonstrating BoxLayout.
 import iava.awt.*;
 import java.awt.event.*;
 BoxLayoutDemo.j
 import javax.swing.*;
 ava
 public class BoxLayoutDemo extends JFrame {
 Lines 15-18
 // set up GUI
 public BoxLayoutDemo()
10
 Line 24
11
12
 super( "Demostrating BoxLayout" );
13
 // create Box containers with BoxLayout
14
 Box horizontal1 = Box.createHorizontalBox(); ←
 Create Boxes
15
 Box vertical1 = Box.createVerticalBox();
16
 Box horizontal2 = Box.createHorizontalBox():
17
 Box vertical2 = Box.createVerticalBox();
18
19
20
 final int SIZE = 3; // number of buttons on each Box
 Add three JButtons to
21
 // add buttons to Box horizontal1
22
 horizontal Box
 for ( int count = 0; count < SIZE; count++ )</pre>
23
 horizontal1.add( new JButton( "Button " + count ) );
24
25
```

```
Add three JButtons to vertical Box
26
 // create strut and add buttons to Box vertical1
 for ( int count = 0; count < SIZE; count++ ) {</pre>
27
28
 vertical1.add( Box.createVerticalStrut( 25 ) );
 Strut guarantees space
 vertical1.add( new JButton( "Button " + count ) );
29
 tDemo.j
 between components
30
 ava
31
 Add three JButtons to
32
 // create horizontal glue and add buttons to Box horizontal2
 for ( int count = 0; count < SIZE; count++ ) {</pre>
33
 horizontal Box
 horizontal2.add( Box.createHorizontalGlue() );
34
 horizontal2.add( new JButton( "Button " + count ) )
35
 Glue guarantees expandable
36
 space between components
37
 Lines 33-36
38
 // create rigid area and add buttons to Box vertical2
39
 for ( int count = 0; count < SIZE; count++ ) {</pre>
 Add three JButtons to vertical Box
 vertical2.add( Box.createRigidArea( new Dimensi
40
41
 vertical2.add( new JButton( "Button " + count );
 Rigid area guarantees
42
 -42
 fixed component size
43
44
 // create vertical glue and add buttons to panel
 Line 40
45
 JPanel panel = new JPanel();
 panel.setLayout( new BoxLayout( panel, BoxLayout.Y_AXIS ) );
46
47
 for ( int count = 0; count < SIZE; count++ ) {</pre>
48
 panel.add( Box.createGlue() );
49
50
 panel.add( new JButton( "Button " + count ) );
51
52
```

```
53
 // create a JTabbedPane
 ne
 Create a JTabbedPane
 JTabbedPane tabs = new JTabbedPane( ◆
54
 to hold the Boxes
55
 JTabbedPane.TOP, JTabbedPane.SCROLL_TAB_LAYOUT );
56
 BoxLayoutDemo. i
57
 // place each container on tabbed pane
 ava
 tabs.addTab( "Horizontal Box", horizontal1 );
58
59
 tabs.addTab( "Vertical Box with Struts", vertical1 );
 Lines 54-55
 tabs.addTab( "Horizontal Box with Glue", horizontal2 );
60
 tabs.addTab( "Vertical Box with Rigid Areas", vertical2 );
61
 tabs.addTab( "Vertical Box with Glue", panel );
62
63
 getContentPane().add( tabs ); // place tabbed pane on content pane
64
65
66
 setSize( 400, 220 );
 setVisible( true );
67
68
 } // end constructor
69
70
71
 public static void main( String args[] )
72
73
 BoxLayoutDemo application = new BoxLayoutDemo();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
74
75
 }
76
77 } // end class BoxLayoutDemo
```


BoxLayoutDemo.j ava

© 2003 Prentice Hall, Inc. All rights reserved.

BoxLayoutDemo.j ava

GridBagLayout Layout Manager

- GridBagLayout
 - Flexible GridBagLayout
 - Components can vary in size
 - Components can occupy multiple rows and columns
 - Components can be added in any order
 - Uses GridBagConstraints
 - Specifies how component is placed in GridBagLayout

Fig. 14.16 Designing a GUI that will use GridBagLayout

Fig. 14.17 GridBagConstraints fields

GridBagConstraints field	Description
fill	Resize the component in specified direction (NONE, HORIZONTAL, VERTICAL, BOTH) when the display area is larger than the component.
gridx	The column in which the component will be placed.
gridy	The row in which the component will be placed.
gridwidth	The number of columns the component occupies.
gridheight	The number of rows the component occupies.
weightx	The portion of extra space to allocate horizontally. The grid slot can become wider when extra space is available.
weighty	The portion of extra space to allocate vertically. The grid slot can become taller when extra space is available.

Fig. 14.18 GridBagLayout with the weights set to zero


```
Outline
 // Fig. 14.19: GridBagDemo.java
 // Demonstrating GridBagLayout.
 import java.awt.*;
 import java.awt.event.*;
 GridBagDemo.jav
 import javax.swing.*;
 a
 public class GridBagDemo extends JFrame {
 Line 19
 private Container container;
 private GridBagLayout layout;
 private GridBagConstraints constraints;
10
 Line 22
11
12
 // set up GUI
13
 public GridBagDemo()
14
 super( "GridBagLayout" );
15
16
 container = getContentPane();
17
 layout = new GridBagLayout();
18
 Set GridBagLayout
19
 container.setLayout( layout );
 as layout manager
20
 // instantiate gridbag constraints
21
 Used to determine
 constraints = new GridBagConstraints();
22
 component location
23
 and size in grid
24
 // create GUI components
25
 JTextArea textArea1 = new JTextArea( "TextArea1", 5, 10 );
 JTextArea textArea2 = new JTextArea( "TextArea2", 2, 2 );
26
27
```

```
Outline
28
 String names[] = { "Iron", "Steel", "Brass" };
29
 JComboBox comboBox = new JComboBox( names ):
30
 If user resizes Container,
 JTextField textField = new JTextField( "TextField" );
31
 JButton button1 = new JButton( "Button 1" );
32
 first JTextArea is filled
 JButton button2 = new JButton( "Button 2" );
33
 entire allocated area in grid
34
 JButton button3 = new JButton( "Button 3" );
35
 First JTextArea spans
 // weightx and weighty for textAreal are both 0: the defau
36
 one row and three columns
 // anchor for all components is CENTER: the default
37
 constraints.fill = GridBagConstraints.BOTH;
38
 If user resizes Container, first
39
 addComponent( textArea1, 0, 0, 1, 3 );
 JButton fills horizontally in grid
40
 // weightx and weighty for button1 are both 0: the default
41
 constraints.fill = GridBagConstraints.HORIZONTAL;

42
 First JButton spans two
43
 addComponent( button1, 0, 1, 2, 1 ); ←
 rows and one column
44
 Line 51
45
 // weightx and weighty for comboBox are both 0: the default
 // fill is HORIZONTAL
46
47
 addComponent( comboBox, 2, 1, 2, 1 );
 If user resizes Container,
48
 second JButton fills extra space
 // button2
49
 constraints.weightx = 1000; // can grow wider
50
 constraints.weighty = 1; // can grow taller
51
 constraints.fill = GridBagConstraints.BOTH;
52
 addComponent( button2, 1, 1, 1, 1);
53
54
```

```
55
 // fill is BOTH for button3
56
 constraints.weightx = 0;
57
 constraints.weighty = 0;
 addComponent( button3, 1, 2, 1, 1 );
58
59
 // weightx and weighty for textField are both 0, fill is BOTH
60
 addComponent( textField, 3, 0, 2, 1 );
61
62
 // weightx and weighty for textArea2 are both 0, fill is BOTH
63
 addComponent( textArea2, 3, 2, 1, 1 );
64
65
66
 setSize( 300, 150 );
 setVisible( true );
67
68
 } // end constructor GridBagDemo
69
70
71
 // method to set constraints on
72
 private void addComponent( Component component,
73
 int row, int column, int width, int height )
 {
74
75
 // set gridx and gridy
 constraints.gridx = column;
76
 constraints.gridy = row;
77
78
```


GridBagDemo.jav
a


```
79
 // set gridwidth and gridheight
 constraints.gridwidth = width;
80
81
 constraints.gridheight = height;
82
 // set constraints and add component
83
 layout.setConstraints( component, constraints );
84
 container.add( component );
85
 }
86
87
 public static void main( String args[] )
88
89
90
 GridBagDemo application = new GridBagDemo();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
91
 }
92
93
 } // end class GridBagDemo
```


GridBagDemo.jav
a

GridBagDemo.jav a

© 2003 Prentice Hall, Inc. All rights reserved.

GridBagConstraints Constants RELATIVE and REMAINDER

- Constants RELATIVE and REMAINDER
 - Used in place of variables gridx and gridy
 - RELATIVE
 - Specifies next-to-last component placement in row or column
 - Component should be placed next to one previously added
 - REMAINDER
 - Specifies component as last component in row or column


```
Outline
 // Fig. 14.20: GridBagDemo2.java
 // Demonstrating GridBagLayout constants.
 import java.awt.*;
 import java.awt.event.*;
 GridBagDemo2.ja
 import javax.swing.*;
 va
 public class GridBagDemo2 extends JFrame {
 Lines 18-19
 private GridBagLayout layout;
 private GridBagConstraints constraints;
 private Container container;
10
 Line 22
11
12
 // set up GUI
13
 public GridBagDemo2()
14
 super( "GridBagLayout" );
15
16
 container = getContentPane();
17
 Set GridBagLayout
 layout = new GridBagLayout(); ____
18
 as layout manager
19
 container.setLayout( layout );
20
 // instantiate gridbag constraints
21
 Used to determine
 constraints = new GridBagConstraints(); ◄
22
 component location
23
 and size in grid
24
 // create GUI components
25
 String metals[] = { "Copper", "Aluminum", "Silver" };
 JComboBox comboBox = new JComboBox( metals );
26
27
```


```
Outline
 JTextField textField = new JTextField( "TextField" );
28
29
30
 String fonts[] = { "Serif", "Monospaced" };
 JList list = new JList( fonts ):
31
 GridBagDemo2.ja
32
 va
 String names[] = { "zero", "one", "two", "three", "four" };
33
34
 JButton buttons[] = new JButton[ names.length ]:
 Line 43
35
36
 for ( int count = 0; count < buttons.length; count++ )</pre>
 buttons[ count ] = new JButton( names[ count ] );
37
 Line 48
38
 Specify textField as last
39
 // define GUI component constraints for textField
 (only) component in first row
40
 constraints.weightx = 1;
 constraints.weighty = 1:
41
 constraints.fill = GridBagConstraints.BOTH;
42
43
 constraints.gridwidth = GridBagConstraints.REMAINDER;
 addComponent( textField );
44
45
 // buttons[0] -- weightx and weighty are 1: fill is BOTH
46
 constraints.gridwidth = 1;
47
 Place button[0] as first
 addComponent( buttons[ 0 ] ); ←
48
 component in second row
49
 // buttons[1] -- weightx and weighty are 1: fill is BOTH
50
 constraints.gridwidth = GridBagConstraints.RELATIVE;
51
 Place button[1] right
52
 addComponent( buttons[ 1 ] ); ←
 next to button [0]
53
```

```
Outline
54
 // buttons[2] -- weightx and weighty are 1: fill is BOTH
 constraints.gridwidth = GridBagConstraints.REMAINDER;
55
 Place button[2] right
56
 addComponent( buttons[ 2 ] ); ←
 next to button[1]
57
 mo2.ia
 // comboBox -- weightx is 1: fill is BOTH
58
 va
 constraints.weighty = 0:
59
 constraints.gridwidth = GridBagConstraints.REMAINDER;
60
 Specify comboBox as last
 addComponent( comboBox ):←
61
 (only) component in third row
62
 // buttons[3] -- weightx is 1: fill is BOTH
63
 Line 61
 constraints.weighty = 1;
64
65
 constraints.gridwidth = GridBagConstraints.REMAINDER;
 Specify buttons [3] as last
66
 addComponent( buttons[ 3 ] ); ←
 (only) component in fourth row
67
 // buttons[4] -- weightx and weighty are 1: fill is BOTH
68
 Line 70
69
 constraints.gridwidth = GridBagConstraints.RELATIVE;
 Place button[4] as first
 addComponent( buttons[ 4 ] ); ←
70
 component in fifth row
71
72
 // list -- weightx and weighty are 1: fill is BOTH
 constraints.gridwidth = GridBagConstraints.REMAINDER;
73
 Specify list as last
 addComponent( list );
74
 component in fifth row
75
 setSize( 300, 200 );
76
 setVisible( true );
77
78
 } // end constructor
79
80
```

```
// add a Component to the container
81
 private void addComponent( Component component )
82
83
 layout.setConstraints( component, constraints );
84
 container.add( component );  // add component
85
 }
86
87
 public static void main( String args[] )
88
89
 GridBagDemo2 application = new GridBagDemo2();
90
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
91
92
 }
93
 } // end class GridBagDemo2
```


GridBagDemo2.ja
va

14.13 (Optional Case Study) Thinking About Objects: Model-View-Controller

- Model-View-Controller
 - Architectural pattern for building systems
 - Divide system responsibilities into three parts
 - Model
 - Maintains program data and logic
 - View
 - Visual representation of model
 - Controller
 - Processes user input and modifies model
 - Step by step
 - User uses controller to change data in model
 - Model then informs view of change
 - View changes visual presentation to reflect change

Model-View-Controller Elevator Simulation

- Model-View-Controller in elevator simulation
 - Example
 - User presses First Floor of Second Floor Jbutton
 - Controller adds Person to model
 - Model notifies view of Person's creation
 - View displays Person on Floor in response to notification

Fig. 14.21 Class diagram of the elevator simulation

14.13 (Optional Case Study) Thinking About Objects: Model-View-Controller

- Component diagram (UML)
 - Models "pieces" (components) used by system
 - e.g., .class file, .java files, images, packages, etc.
 - Notation
 - Components are represented as "plugs"
 - Packages are represented as "folders"
 - Dotted arrows indicate dependencies among components
 - Changing one component requires changing another

Fig. 14.22 Artifacts of the elevator simulation


```
Outline
 // ElevatorController.java
 // Controller for Elevator Simulation
 package com.deitel.jhtp5.elevator.controller;
 ElevatorControl
5
 import java.awt.*;
 ler.java
 import java.awt.event.*;
 Line 15
 import javax.swing.*;
9
 // Deitel packages
 Lines 19-20
 import com.deitel.jhtp5.elevator.model.*;
 import com.deitel.jhtp5.elevator.event.*;
 import com.deitel.jhtp5.elevator.ElevatorConstants;
14
 ElevatorController
 public class ElevatorController extends JPanel←
15
 GUI for elevator simulation
 implements ElevatorConstants {
16
17
18
 // controller contains two JButtons
 JButtons for creating
 private JButton firstControllerButton; ___
19
 Persons on Floor
 private JButton secondControllerButton;
20
21
 // reference to ElevatorSimulation
22
 private ElevatorSimulation elevatorSimulation;
23
24
```

```
Outline
25
 public ElevatorController( ElevatorSimulation simulation )
26
27
 elevatorSimulation = simulation;
 setBackground( Color.WHITE );
28
 FlevatorControl
29
 ler.java
 // add first button to controller
30
 firstControllerButton = new JButton( "First Floor" );
31
 Line 40
 add( firstControllerButton );
32
33
 // add second button to controller
34
 Lines 47-48
 secondControllerButton = new JButton( "Second Floor" );
35
36
 add( secondControllerButton );
37
 // anonymous inner class registers to receive ActionEvents
38
 Register JButtons with
 // from first Controller JButton
39
40
 firstControllerButton.addActionListener(
 separate anonymous
 new ActionListener() {
41
 ActionListeners
42
43
 // invoked when a JButton has been pressed
44
 public void actionPerformed( ActionEvent event )
45
 Add Person to respective
 // place Person on first Floor
46
 Floor, depending on
 elevatorSimulation.addPerson(←
47
48
 FIRST_FLOOR_NAME );
 JButton that user pressed
49
```

```
Outline
50
 // disable user input
 firstControllerButton.setEnabled( false );
51
52
 } // end anonymous inner class
53
 ElevatorControl
54
 );
 ler.java
55
56
 // anonymous inner class registers to receive ActionEvents
 // from second Controller JButton
57
 Register JButtons with
 secondControllerButton.addActionListener(←
58
 separate anonymous
 new ActionListener() {
59
 ActionListeners
60
 // invoked when a JButton has been pressed
61
 Lines 51 and 69
62
 public void actionPerformed( ActionEvent event
63
 Add Person to respective
 // place Person on second Floor
64
 Floor, depending on
65
 elevatorSimulation.addPerson( <
 JButton that user pressed
 SECOND_FLOOR_NAME );
66
67
68
 // disable user input
 secondControllerButton.setEnabled( false );
69
70
 Disable JButton after
 } // end anonymous inner class
71
 Person is created (so user
72
 );
 cannot create more than one
73
 Person on Floor)
```

```
Outline
74
 // anonymous inner class enables user input on Floor if
 // Person enters Elevator on that Floor
75
76
 elevatorSimulation.addPersonMoveListener(
77
 new PersonMoveListener() {
 Enable ElevatorMode
78
 // invoked when Person has entered Elevator
79
 to listener for
80
 public void personEntered(
 PersonMoveEvents
 PersonMoveEvent event )
81
82
 // get Floor of departure
83
 Lines 89 and 93
 String location =
84
85
 event.getLocation().getLocationName();
86
 // enable first JButton if first Floor departure
87
 if ( location.equals( FIRST_FLOOR_NAME ) )
88
 firstControllerButton.setEnabled( true );
89
90
 // enable second JButton if second Floor
91
92
 else
 secondControllerButton.setEnabled( true );
93
94
 } // end method personEntered
 Enable JButton after Person
95
96
 enters Elevator (so user can
97
 // other methods implementing PersonMoveListener
 create another Person)
 public void personCreated(
98
 PersonMoveEvent event ) {}
99
100
```

```
public void personArrived(
101
 PersonMoveEvent event ) {}
102
103
 public void personExited(
104
 PersonMoveEvent event ) {}
105
106
 public void personDeparted(
107
 PersonMoveEvent event ) {}
108
109
 public void personPressedButton(
110
111
 PersonMoveEvent event ) {}
112
 } // end anonymous inner class
113
 ):
114
 } // end ElevatorController constructor
115
116 }
```


ElevatorControl ler.java

```
// ElevatorConstants.java
// Constants used between ElevatorModel and ElevatorView
package com.deitel.jhtp5.elevator;

public interface ElevatorConstants {

public static final String FIRST_FLOOR_NAME = "firstFloor";
public static final String SECOND_FLOOR_NAME = "secondFloor";
public static final String ELEVATOR_NAME = "elevator";
}
```


ElevatorConstan ts.java

14.13 (Optional Case Study) Thinking About Objects: Model-View-Controller

- Classes Location
 - Subclasses Elevator and Floor
 - Attribute capacity no longer needed

Fig. 14.25 Modified class diagram showing generalization of superclass Location and subclasses Elevator and Floor


```
Outline
 // ElevatorCaseStudy.java
 // Application with Elevator Model, View, and Controller (MVC)
 package com.deitel.ihtp5.elevator;
 ElevatorCaseStu
 // Java core packages
 dy.java
 import java.awt.*;
 Lines 12-14
 // Java extension packages
 import javax.swing.*;
10
 Lines 19-21
 // Deitel packages
 import com.deitel.jhtp5.elevator.model.*;
 Import packages model,
 import com.deitel.jhtp5.elevator.view.*; 
 view and controller
 import com.deitel.jhtp5.elevator.controller.*;
15
 public class ElevatorCaseStudy extends JFrame {
17
 ElevatorCaseStudy
18
 // model, view and controller
 aggregates one instance
 private ElevatorSimulation model;_
19
 each of classes
 private ElevatorView view;←
20
 ElevatorSimulation.
 private ElevatorController controller; 
21
 ElevatorView and
22
 // constructor instantiates model, view, and controller
23
 ElevatorController
 public ElevatorCaseStudy()
24
25
```

```
Outline
 super( "Deitel Elevator Simulation" );
26
27
28
 // instantiate model, view and controller
 model = new ElevatorSimulation():
29
 ElevatorCaseStu
 view = new ElevatorView();
30
 dy.java
 controller = new ElevatorController( model );
31
32
 // register View for Model events
33
 Register ElevatorSimulation
 model.setElevatorSimulationListener( view ); 
34
 as listener for ElevatorView
35
36
 // add view and controller to ElevatorCaseStudy
37
 getContentPane().add( view, BorderLayout.CENTER );
 getContentPane().add( controller, BorderLayout.SOUTH );
38
39
 Add ElevatorView and
 } // end ElevatorCaseStudy constructor
40
41
 ElevatorController to
 // main method starts program
42
 ElevatorCaseStudy
43
 public static void main( String args[] )
44
45
 // instantiate ElevatorCaseStudy
 ElevatorCaseStudy simulation = new ElevatorCaseStudy();
46
 simulation.setDefaultCloseOperation( EXIT_ON_CLOSE );
47
 simulation.pack();
48
 simulation.setVisible( true );
49
50
51 }
```

14.14 (Optional) Discovering Design Patterns: Design Patterns Used in Packages java.awt and javax.swing

- Continue design-patterns discussion
 - Design patterns associated with Java GUI components
 - GUI components take advantage of design patterns

14.14.1 Creational Design Patterns

- Factory Method design pattern
 - Suppose we design system that opens image from file
 - Several image formats exist (e.g., GIF, JPEG, etc.)
 - Each image format has different structure
 - Method createImage of class Component creates Image
 - Two Image objects (one for GIF image, one for JPEG image)
 - Method createImage uses parameter to determine proper Image subclass from which to instantiate Image object

```
createImage( "image.gif" );
```

- Returns Image object with GIF data
- createImage("image.jpg");
- Returns Image object with JPEG data
- Method createImage is called a *factory method*
 - Determines subclass to instantiate object at run time

14.14.2 Structural Design Patterns

- Adapter design pattern
 - Used with objects with incompatible interfaces
 - Allows these objects to collaborate with each other
 - Object's interface *adapts* to another object's interface
 - Similar to adapter for plug on electrical device
 - European electrical sockets differ from those in United States
 - American plug will not work with European socket
 - Use *adapter* for plug
 - Class MouseAdapter
 - Objects that generate MouseEvents adapts to objects that handle MouseEvents

14.14.2 Structural Design Patterns

- Bridge design pattern
 - Design class Button for Windows and Macintosh systems
 - Class contains button information (e.g., String label)
 - Subclasses Win32Button and MacButton
 - Contain look-and-feel information
 - Problem with this approach
 - Creating class ImageButton (subclass of Button)
 - Requires creating Win32ImageButton and MacImageButton
 - Solution:
 - Separate abstraction (i.e., Button) from implementation (i.e., Win32Button and MacButton)
 - Button contains reference (bridge) to ButtonPeer
 - Handles platform-specific implementations

14.14.2 Structural Design Patterns

- Composite design pattern
 - Organize components into hierarchical structures
 - Each node represents component
 - All nodes implement same interface
 - Polymorphism ensures clients traverse all nodes uniformly
 - Used by Swing components
 - JPanel is JContainer subclass
 - JPanel object can contain GUI component
 - JPanel remains unaware of component's specific type

Fig. 14.27 Inheritance hierarchy for class JPanel

- Chain-of-Responsibility design pattern
 - Determine object that handles message at run time
 - Three-line office-phone system
 - First line handles call
 - If first line is busy, second line handles call
 - If second line is busy, third line handles call
 - Message sent through "chain"
 - Each object in chain decides whether to handle message
 - If unable to handle message, that object sends message to next object in chain
 - Method processEvent of class Button
 - Handles AWTEvent or sends to next object

- Command design pattern
 - Applications provide several ways to perform same task
 - Edit menu with menu items for cutting and copying text
 - Toolbar and popup menus may offer same feature
 - Encapsulate functionality (*command*) in reusable object
 - e.g., "cut text" functionality
 - Functionality can then be added to menus, toolbars, etc.
 - Developers code functionality only once

- Observer design pattern
 - Design program for viewing bank-account information
 - Class BankStatementData store bank-statement data
 - Class TextDisplay displays data in text format
 - Class BarGraphDisplay displays data in bar-graph format
 - Class PieChartDisplay displays data in pie-chart format
 - BankStatementData (subject) notifies Display classes (observers) to display data when it changes
 - Subject notifies observers when subject changes state
 - Observers act in response to notification
 - Promotes *loose coupling*
 - Used by
 - class java.util.Observable
 - class java.util.Observer

Fig. 14.28 Basis for the Observer design pattern

- Strategy design pattern
 - Encapsulates algorithm
 - LayoutManagers are strategy objects
 - Classes FlowLayout, BorderLayout, GridLayout, etc.
 - Implement interface LayoutManager
 - Each class uses method addLayoutComponent
 - Each method implementation uses different algorithm
 - FlowLayout adds components left-to-right
 - BorderLayout adds components in five regions
 - GridLayout adds components in specified grid
 - Class Container has LayoutManager reference
 - Use method setLayout
 - Select different layout manager at run time

- Template Method design pattern
 - Objects share single algorithm defined in superclass
 - Consider Fig.14.28
 - Display objects use *same algorithm* to acquire and display data
 - Get statements from BankStatementData
 - Parse statements
 - Display statements
 - Create superclass BankStatementDisplay
 - Provides methods that comprise algorithm
 - Subclasses override "display" method, because each subclass displays data differently

