NCP2103: Object-Oriented Programming (Java Programming)

Introduction to Swing Components

Module 10

Errol John M. Antonio

Assistant Professor Computer Engineering Department University of the East – Manila Campus

Copyright belongs to Farrell, J. (2016). Java Programming. 8th Edition. Course Technology, Cengage Learning.

Objectives

- Understand Swing components
- Use the JFrame class
- Use the JLabel class
- Use a layout manager
- Extend the JFrame class

Objectives (cont'd.)

- Add JTextFields, JButtons, and tool tips to a JFrame
- Learn about event-driven programming
- Understand Swing event listeners
- Use the JCheckBox, ButtonGroup, and JComboBox classes

Understanding Swing Components

- UI components
 - Buttons, text fields, and other components with which the user can interact
- Swing component
 - Descendant of JComponent
 - Inherits from java.awt.Container class
- Insert import statement:

```
import javax.swing.*;
```

Understanding Swing Components (cont'd.)

- Container
 - Type of component that holds other components
 - Can treat group as single entity
 - Defined in Container class
 - Often takes form of window
 - Drag
 - Resize
 - Minimize
 - Restore
 - Close

Understanding Swing Components (cont'd.)

- Window class
 - Child of Container
 - Does not have title bars or borders
 - Rarely used
 - Instead use subclasses
 - Frame
 - JFrame

Using the JFrame Class

```
java.lang.Object
!--java.awt.Component
!--java.awt.Container
!--java.awt.Window
!--java.awt.Frame
!--javax.swing.JFrame
```

Figure 14-1 Relationship of the JFrame class to its ancestors

- Create JFrame
 - Place other objects within it for display
- Constructors

```
JFrame()

JFrame(String title)

JFrame(GraphicsConfiguration gc)

JFrame(String title,

GraphicsConfiguration gc)
```

Method	Purpose
void setTitle(String)	Sets a JFrame's title using the String argument
<pre>void setSize(int, int)</pre>	Sets a JFrame's size in pixels with the width and height as arguments
<pre>void setSize(Dimension)</pre>	Sets a JFrame's size using a Dimension class object; the Dimension(int, int) constructor creates an object that represents both a width and a height
<pre>String getTitle()</pre>	Returns a JFrame's title
void setResizable(boolean)	Sets the JFrame to be resizable by passing true to the method, or sets the JFrame not to be resizable by passing false to the method
<pre>boolean isResizable()</pre>	Returns true or false to indicate whether the JFrame is resizable
<pre>void setVisible(boolean)</pre>	Sets a JFrame to be visible using the boolean argument true and invisible using the boolean argument false
<pre>void setBounds(int, int, int, int)</pre>	Overrides the default behavior for the JFrame to be positioned in the upper-left corner of the computer screen's desktop; the first two arguments are the horizontal and vertical positions of the JFrame's upper-left corner on the desktop, and the final two arguments set the width and height

Table 14-1

Useful methods inherited by the JFrame class

■ Create JFrame

```
JFrame firstFrame = new
JFrame("Hello");
```

Set size and title

```
firstFrame.setSize(200, 100);
firstFrame.setTitle("My frame");
```

```
import javax.swing.*;
public class JFrame1
{
 public static void main(String[] args)
 {
 JFrame aFrame = new JFrame("First frame");
 aFrame.setSize(250, 100);
 aFrame.setVisible(true);
 }
}
```

Figure 14-2 The JFrame1 application

- Close JFrame
 - Click Close button
 - JFrame becomes hidden and application keeps running
 - Default behavior
 - To change this behavior
 - Use setDefaultCloseOperation()
 method

Customizing a JFrame's Appearance

- Window decorations
 - Icon and buttons
- Look and feel
 - Default appearance and behavior of user interface
 - setDefaultLookAndFeelDecorated()
 method
 - Set JFrame's look and feel

Customizing a JFrame's Appearance (cont'd.)

```
import javax.swing.*;
public class JFrame2
{
 public static void main(String[] args)
 {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame aFrame = new JFrame("Second frame");
 aFrame.setSize(250, 100);
 aFrame.setVisible(true);
 }
}
```

Figure 14-4 The JFrame2 class

Using a JLabel

- JLabel
 - Holds text you can display
 - Available constructors
- Methods
 - **-** add()
 - remove()
 - setText()
 - getText()

Changing a JLabel's Font

- Font class
 - Creates an object that holds typeface and size information
 - To construct a Font object
 - Arguments: typeface, style, and point size
- setFont() method
 - Requires a Font object argument

Changing a JLabel's Font (cont'd.)

```
import javax.swing.*;
import java.awt.*;
public class JFrame4
 public static void main(String[] args)
 final int FRAME WIDTH = 250;
 final int FRAME HEIGHT = 100:
 Font headlineFont = new Font("Arial", Font.BOLD, 36);
 JFrame aFrame = new JFrame("Fourth frame");
 aFrame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
 aFrame.setVisible(true):
 aFrame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel greeting = new JLabel("Good day");
 greeting.setFont(headlineFont);
 aFrame.add(greeting);
```


Using a Layout Manager

- Layout manager
 - Class that controls component positioning
- BorderLayout
 - Normal (default) behavior of a JFrame
 - Divides a container into regions
- FlowLayout
 - Places components in a row

Extending the JFrame Class

- Create class that descends from JFrame class
- Advantage
 - Set JFrame's properties within object's constructor
 - When JFrame child object created
 - Automatically endowed with specified features
- Create child class using keyword extends
- Call parent class's constructor method
 - Using keyword super

Extending the JFrame Class (cont'd.)

```
import javax.swing.*;
public class JMyFrame extends JFrame
{
 final int WIDTH = 200;
 final int HEIGHT = 120;
 public JMyFrame()
 {
 super("My frame");
 setSize(WIDTH, HEIGHT);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Figure 14-15 The JMyFrame class

Adding JTextFields, JButtons, and Tool Tips to a JFrame

- In addition to including JLabel objects
 - JFrames often contain other window features, such as JTextFields, JButtons, and tool tips

Adding JTextFields

- JTextField
 - Component into which a user can type a single line of text data
 - Several constructors
 - Methods
 - setText()
 - getText()
 - setEditable()

Adding JButtons

- JButton
 - Click with a mouse to make a selection
 - Five constructors
 - Methods
 - setText()
 - getText()
- add() method
 - Adds a JButton to a JFrame

Adding JButtons (cont'd.)

- When clicked
 - No resulting actions occur
 - Code has not yet been written to handle userinitiated events

Using Tool Tips

- Tool tips
 - Popup windows
 - Help a user understand the purpose of components in an application
 - Appear when a user hovers the mouse pointer over the component
- setToolTipText() method
 - Set tool tip for a Component

Learning about Event-Driven Programming

- Event
 - Occurs when a user takes action on a component, such as clicking the mouse on a JButton object
- Event-driven program
 - User might initiate any number of events in any order
- Source
 - Component on which an event is generated
- Listener
 - Object that is interested in an event

Learning about Event-Driven Programming (cont'd.)

- Respond to user events within any class you create
 - Prepare your class to accept event messages
 - Tell your class to expect events to happen
 - Tell your class how to respond to events

Preparing Your Class to Accept Event Messages

- Import the java.awt.event package
- Add the phrase implements ActionListener to the class header
- ActionListener
 - Standard event method specifications that allow your listener to work with ActionEvents

Telling Your Class to Expect Events to Happen

- addActionListener() method
- aButton.addActionListener(this);
 - Causes any ActionEvent messages (button clicks) that come from aButton to be sent to "this current object"

Telling Your Class How to Respond to Events

- ActionListener interface
 - actionPerformed(ActionEvent e)
 method specification
 - Body contains any statements that you want to execute when the action occurs
- When more than one component is added and registered to a JFrame
 - Necessary to determine which component was used
 - Find source of the event using getSource();

Using the setEnabled() Method

- setEnabled() method
 - Make a component unavailable
 - Then make it available again in turn
- Use after a specific series of actions has taken place

Understanding Swing **Event Listeners**

- Classes that respond to user-initiated events
 - Must implement interface that deals with events
 - Called event listeners
- Many types of listeners exist in Java
 - Each can handle specific event type
- Class can implement as many event listeners as it needs
- Event occurs every time user types character or clicks mouse button

Listener	Type of Events	Example
ActionListener	Action events	Button clicks
AdjustmentListener	Adjustment events	Scroll bar moves
ChangeListener	Change events	Slider is repositioned
FocusListener	Keyboard focus events	Text field gains or loses focus
ItemListener	Item events	Check box changes status
KeyListener	Keyboard events	Text is entered
MouseListener	Mouse events	Mouse clicks
MouseMotionListener	Mouse movement events	Mouse rolls
WindowListener	Window events	Window closes

Table 14-2

Alphabetical list of some event listeners

- Create relationships between Swing components and classes that react to users' manipulations of them
- JCheckBox responds to user's clicks
 - addItemListener() method
 - Register JCheckBox as type of object that can create ItemEvent
 - Format:

theSourceOfTheEvent.addListenerMethod
(theClassThatShouldRespond);

Component(s)	Associated Listener-Registering Method(s)
JButton, JCheckBox, JComboBox, JTextField, and JRadioButton	addActionListener()
JScrollBar	addAdjustmentListener()
All Swing components	<pre>addFocusListener(), addKeyListener(), addMouseListener(), and addMouseMotionListener()</pre>
JButton, JCheckBox, JComboBox, and JRadioButton	addItemListener()
All JWindow and JFrame components	addWindowListener()
JSlider and JCheckBox	addChangeListener()

Some Swing components and their associated listener-registering methods

Table 14-3

- Class of object that responds to event
 - Contains method that accepts event object created by user's action
 - Specific methods react to specific event types
- Declare class that handles event
 - Create class to either:
 - Implement listener interface
 - Extend class that implements listener interface
- Declare a class that extends MyFrame
 - Need not include implements ItemListener in header

Understanding Swing Event Listeners (cont'd.)

 Register instance of event handler class as listener for one or more components

Using the JCheckBox, ButtonGroup, and JComboBox Classes

- Besides JButtons and JTextFields
 - Several other Java components allow a user to make selections in a UI environment

The JCheckBox Class

- JCheckBox
 - Consists of a label positioned beside a square
 - Click square to display or remove check mark
 - Use to allow user to turn option on or off

Constructors

```
JCheckBox()
JCheckBox("Check here")
JCheckBox("Check here", false)
```

The JCheckBox Class (cont'd.)

Figure 14-31 Output of the CheckBoxDemonstration class

The JCheckBox Class (cont'd.)

Method	Purpose
<pre>void setText(String)</pre>	Sets the text for the JCheckBox
String getText()	Returns the JCheckBox text
<pre>void setSelected(boolean)</pre>	Sets the state of the JCheckBox to true for selected or false for unselected
boolean isSelected()	Gets the current state (checked or unchecked) of the JCheckBox

Table 14-5

Frequently used JCheckBox methods

The JCheckBox Class (cont'd.)

- Methods
 - -setText
 - -setSelected
 - -isSelected
- Status of JCheckBox changes from unchecked to checked
 - -ItemEvent generated
 - -itemStateChanged() method executes

The ButtonGroup Class

- ButtonGroup
 - Group several components so that user can select only one at a time
- Group JCheckBox objects
 - All of other JCheckBoxes automatically turned off when user selects any one check box

Using the ButtonGroup Class (cont'd.)

- Create ButtonGroup and then add JCheckBox
 - Create ButtonGroup

```
ButtonGroup aGroup = new
ButtonGroup();
```

- Create JCheckBox

```
JCheckBox aBox = new JCheckBox();
```

- Add aBox to aGroup aGroup.add(aBox);

Using the JComboBox Class

- JComboBox
 - Component that combines two features
 - Display area showing one option
 - List box containing additional options
 - When user clicks JComboBox, list of alternative items drops down
 - User selects one to replace box's displayed item

Using the JComboBox Class (cont'd.)

Figure 14-35 A JComboBox before and after the user clicks it

Using the JComboBox Class (cont'd.)

- Build JComboBox
 - Use constructor with no arguments
 - Add items with addItem() method
 - Alternatively, construct by using array of Objects as constructor argument

```
String[] majorArray = {"English",
 "Math", "Sociology"};

JComboBox majorChoice = new
 JComboBox(majorArray);
```

Method	Purpose
<pre>void addItem(Object)</pre>	Adds an item to the list
<pre>void removeItem(Object)</pre>	Removes an item from the list
<pre>void removeAllItems()</pre>	Removes all items from the list
<pre>Object getItemAt(int)</pre>	Returns the list item at the index position specified by the integer argument
<pre>int getItemCount()</pre>	Returns the number of items in the list
<pre>int getMaximumRowCount()</pre>	Returns the maximum number of items the combo box can display without a scroll bar
<pre>int getSelectedIndex()</pre>	Returns the position of the currently selected item
Object getSelectedItem()	Returns the currently selected item
<pre>Object[] getSelectedObjects()</pre>	Returns an array containing selected Objects
<pre>void setEditable(boolean)</pre>	Sets the field to be editable or not editable
<pre>void setMaximumRowCount(int)</pre>	Sets the number of rows in the combo box that can be displayed at one time
<pre>void setSelectedIndex(int)</pre>	Sets the index at the position indicated by the argument
<pre>void setSelectedItem(Object)</pre>	Sets the selected item in the combo box display area to be the Object argument

Table 14-6

Some JComboBox class methods

Using the JComboBox Class (cont'd.)

- setSelectedItem() or setSelectedIndex()
 method
 - Choose one item in JComboBox to be selected item
- getSelectedItem() or getSelectedIndex()
 method
 - Discover which item currently selected
- Treat list of items in JComboBox object as array
 - First item at position 0
 - Second at position 1

You Do It

- Creating a JFrame
- Ending an application when a JFrame closes
- Adding components to a JFrame
- Adding functionality to a JButton and a JTextField
- Distinguishing event sources
- Including JCheckBoxes in an application

Don't Do It

- Don't forget the "x" in javax when you import Swing components into an application
- Don't forget to use a JFrame's setVisible() method if you want the JFrame to be visible
- Don't forget to use setLayout () when you add multiple components to a JFrame

Don't Do It (cont'd.)

- Don't forget to call validate() and repaint() after you add or remove a component from a container that has been made visible
- Don't forget that the ButtonGroup class does not begin with a "J"

Summary

- JFrame
 - Swing container that resembles a Window
 - Has title bar and borders and ability to be resized, minimized, restored, and closed
- Many types of listeners exist in Java
 - Each can handle specific event type
 - Register listener with event source
 - Handle event in event-handling method

Summary (cont'd.)

- JCheckBox
 - Consists of a label positioned beside a square
- ButtonGroup
 - Group several components so user can select only one at a time
- JComboBox
 - Display area showing an option combined with list box containing additional options

End of Module.

REFERENCE:

Farrell, J. (2016). *Java Programming*. 8th Edition. Course Technology, Cengage Learning.