10

Grafische Oberflächen

- 1. Aufbau Grafischer Oberflächen
- 2. Komponenten
- 3. Ereignisverarbeitung

10.1 Aufbau grafischer Oberflächen

- Ziel: Programme die nicht nur im Konsolenfenster laufen, sondern mit grafischer Benutzungsschnittstelle (Graphical User Interface, GUI) ausgestattet sind
- Varianten:
 - Applikationen (eigenständige Anwendungsprogramme mit grafischen
 ⇒ in dieser Vorlesung
 - Applets (Programme, die in Webseiten integriert werden und innerhalb eines Browsers in einer abgeschlossenen Umgebung ausgeführt werden)
 → heutzutage selten geworden
 - Java FX (eigenständiges Framework, Anwendungen können auch im Browser ausgeführt werden)
 → soll(te) Swing ersetzen
- Grundprinzip beim Aufbau der grafischen Oberfläche für Varianten 1+2 gleich:
 - Grafische Oberflächen werden nach dem Baukastenprinzip aus Komponenten zusammengesetzt.
 - Spezielle Komponenten (so genannte *Container*) können selbst wieder Komponenten enthalten.
 - Ausgangspunkt für den Aufbau der Komponenten ist ein Basis-Container.
 - Komponenten können mit einer Ereignisverarbeitung ausgestattet werden, um auf Aktionen des Benutzers bzw. der Benutzerin zu reagieren.

Aufbau grafischer Oberflächen

• In der Java-Klassenbibliothek finden sich mit den *Java Foundation Classes* plattformunabhängige Bausteine, um portable Programme mit grafischen Benutzungsoberflächen zu entwickeln:

AWT (Abstract Window Toolkit)
 Paket java.awt

- Swing Paket javax.swing

- Grobe Einteilung der verschiedenen Klassen in vier Gruppen:
 - Grundkomponenten: einfache Oberflächen-Elemente wie zum Beispiel Beschriftungen (Labels), Knöpfe (Buttons), Auswahlfelder oder Klapptafeln
 - Container: spezielle Komponenten, die selbst wieder Komponenten enthalten können
 - Layout-Manager, Farben und Fonts: Klassen für die Anordnung und die Gestaltung der einzelnen Komponenten
 - Ereignisse und Listener: Klassen für die Erzeugung und Verarbeitung von Ereignissen, also für die Interaktion der Komponenten mit den Anwendern

10.1.2 Einige Grundlagen anhand einfacher Beispiele

```
Swing-Klassen importieren
  Mit Swing:
import javax.swing.*;
 JFrame als Basis-Container
public class FrameOhneInhaltSwing {
  public static void main (String args)
 Fenster-Beschriftung setzen
 JFrame fenster = new JFrame():
 fenster.setTitle("Mein erstes Swing-Fenster");
 fenster.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 Standard-Close-Operation festlegen
 fenster.setSize(300,150);
 fenster.setVisible(true);
 Fenster-Größe in Pixel festlegen
 Fenster sichtbar machen
 掛 Mein erstes Swing-Fenster
 C:\WINDOWS\System32\cmd.exe
 C:\> java FrameOhneInhaltSwing
```

Einige Grundlagen anhand einfacher Beispiele

Mit Swing und als eigene Frame-Klasse, die von JFrame erbt:

```
import javax.swing.*;
public class FrameOhneInhalt extends JFrame {
  public FrameOhneInhalt () { // Konstruktor
 // Hier werden spaeter die Komponenten hinzugefuegt
}
  Frame-Erzeugung in der main-Methode der gleichen oder einer anderen Klasse:
  public static void main(String[] args) {
 FrameOhneInhalt fenster = new FrameOhneInhalt();
 fenster.setTitle("Frame ohne Inhalt");
 fenster.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 fenster.setSize(300,150);
 fenster.setVisible(true);
```


Einige Grundlagen anhand einfacher Beispiele

Erweiterung: Frame, der auch eine Komponente enthält: import java.awt.*; import javax.swing.*; public class FrameMitText extends JFrame { // Container dieses Frames Container c; JLabel beschriftung; // Label, das im Frame erscheinen soll public FrameMitText() { // Konstruktor c = getContentPane(); // Bestimme Referenz auf Container beschriftung = new JLabel("Label-Text im Frame"); // Erzeuge das Label und fuege es c.add(beschriftung); // dem Container hinzu Frame mit Text im Label Label als Komponente eingefügt FlowLayout: Zeile für Zeile wird von links nach rechts mit Komponenten aufgefüllt, die

zeilenweise zentriert werden

Einige Grundlagen anhand einfacher Beispiele

 Die Komponenten werden nicht direkt in den Frame sondern in dessen Container bzw. Content-Pane eingefügt.

- Für den Zugriff auf die Content-Pane besitzt jedes **JFrame**-Objekt eine Instanzmethode **getContentPane**, die eine Referenz vom Typ **Container** zurückliefert.
- Für das Einfügen wird die Instanzmethode add des Containers verwendet.
- **Achtung**: Seit Java 5 ist der Aufruf add (...) auch direkt für das **JFrame**-Objekt möglich. Er wird automatisch umgesetzt zu **getContentPane** () .add (...).
- Analoges gilt für das Setzen des Layouts!

10.1.3 Die AWT- und Swing-Klassenbibliothek

Abstract Window Toolkit

- Auch Programme mit grafischer Oberfläche sollten portierbar bleiben.
- Alle Fenster- und Dialog-Elemente werden daher vom darunter liegenden Betriebssystem zur Verfügung gestellt. (*Peer*-Ansatz: Alle Komponenten reichen die auszuführenden Aktionen an plattformspezifische GUI-Objekte, die Peers, weiter).
- Komponenten, die Peer-Objekte benötigen (*heavyweight* Komponenten),
 sehen auf unterschiedlichen Plattformen unterschiedlich aus.
- GUI-Funktionalitäten sind dadurch auf die unterstützten Funktionalitäten beschränkt.

Swing

- Nur noch wenige Komponenten benutzen plattformspezifische GUI-Objekte.
- Fast alle Komponenten sind in Java geschrieben und daher *lightweight*.
- Oberfläche kann plattformunabhängig vollständig selbst gestaltet werden und noch zur Laufzeit im Look and feel verändert werden.
- Wesentlich mehr Möglichkeiten zur Oberflächengestaltung stehen zur Verfügung.
- Swing ist eine Erweiterung von AWT, kein Ersatz!

Die AWT- und Swing-Klassenbibliothek

Hierarchie der AWT- und Swing-Klassen (Komponenten)

10.1.4 Grundlegende Methoden von Komponenten

Einige öffentliche Instanzmethoden der abstrakten Klasse Component:

```
liefert die Hintergrundfarbe der Komponente
Color getBackground()
 liefert die Vordergrundfarbe der Komponente
- Color getForeground()
 liefert die Schriftart der Komponente
  Font getFont()
 liefert die Höhe der Komponente (in Pixel)
- int getHeight()
 liefert die Breite der Komponente (in Pixel)
 int getWidth()
  void setBackground(Color c)
 setzt die Hintergrundfarbe der Komp.
 setzt die Vordergrundfarbe der Komp.
 void setForeground(Color c)
 setzt die Schriftart der Komponente
 void setFont(Font f)
- void setSize(int x, int y)
 setzt die Größe der Komp. (in Pixel)
```

- Die Klasse Color ermöglicht die Festlegung eigener Farben über RGB-Werte und stellt Klassen-Konstanten mit vordefinierten Farbwerten zur Verfügung
 - z. B. new Color(100,30,45) oder Color.RED bzw. Color.red
- Die Klasse Font ermöglich die Festlegung von Schriftarten
 - Z. B. new Font("SansSerif", Font.BOLD+Font.ITALIC, 12)

10.1.4.1 Die Klasse java.awt.Color

- Klasse zur Repräsentation von Farben
- Verschiedene Farbmodelle, vor allem R(ot), G(rün), B(lau): additives Modell, nach dem jede Farbe aus einer Mischung dreier Grundfarben definiert wird. Die Werte für R, G und B liegen zwischen 0 und 255 (http://de.wikipedia.org/wiki/RGB-Farbraum)
 - public Color(int r, int g, int b) (Konstruktor)
 - vordefinierte Farben: Color.BLACK, Color.WHITE, Color.BLUE,
 Color.YELLOW, ...
- X Colors z.B. auf den Seiten: http://en.wikipedia.org/wiki/X11_color_names

MediumSpringGreen	green yellow	GreenYellow	lime green	LimeGreen
(0,250,154)	(173,255,47)	(173,255,47)	(50,205,50)	(50,205,50)
#00fa9a	#adff2f	#adff2f	#32cd32	#32cd32
yellow green	YellowGreen	forest green	ForestGreen	olive drab
(154,205,50)	(154,205,50)	(34,139,34)	(34,139,34)	(107,142,35)
#9acd32	#9acd32	#228b22	#228b22	#6b8e23
OliveDrab	dark khaki	DarkKhaki	khaki	pale goldenrod
(107,142,35)	(189,183,107)	(189,183,107)	(240,230,140)	(238,232,170)
#6b8e23	#bdb76b	#bdb76b	#f0e68c	#eee8aa
PaleGoldenrod	light goldenrod yellow	LightGoldenrodYellow	light yellow	LightYellow
(238,232,170)	(250,250,210)	(250,250,210)	(255,255,224)	(255,255,224)
#eee8aa	#fafad2	#fafad2	#ffffe0	#ffffe0
yellow	gold	light goldenrod	LightGoldenrod	goldenrod
(255,255,0)	(255,215,0)	(238,221,130)	(238,221,130)	(218,165,32)
#ffff00 (#ff0)	#ffd700	#eedd82	#eedd82	#daa520
dark goldenrod	DarkGoldenrod	rosy brown	RosyBrown	indian red
(184,134,11)	(184,134,11)	(188,143,143)	(188,143,143)	(205,92,92)
#b8860b	#b8860b	#bc8f8f	#bc8f8f	#cd5c5c
IndianRed	saddle brown	SaddleBrown	sienna	peru
(205,92,92)	(139,69,19)	(139,69,19)	(160,82,45)	(205,133,63)
#cd5c5c	#8b4513	#8b4513	#a0522d	#cd853f
burlywood	beige	wheat	sandy brown	SandyBrown
(222,184,135)	(245,245,220)	(245,222,179)	(244,164,96)	(244,164,96)
#deb887	#f5f5dc	#f5deb3	#f4a460	#f4a460
tan	chocolate	firebrick	brown	dark salmon
(210,180,140)	(210,105,30)	(178,34,34)	(165,42,42)	(233,150,122)
#d2b48c	#d2691e	#b22222	#a52a2a	#e9967a

10.1.4.2 Die Klasse java.awt.Font

- Repräsentation einer Schriftart zur Darstellung eines Zeichensatzes
- Drei wesentliche Bestandteile: Name des Fonts (Arial, Courier,...), Stil (PLAIN, BOLD, ITALIC,) und Größe
- verfügbare Fonts systemabhängig

```
import java.awt.GraphicsEnvironment
```

```
GraphicsEnvironment ge =
```

```
GraphicsEnvironment.getLocalGraphicsEnvironment();
```

```
Font[] allFonts = ge.getAllFonts(); // alle verfügbaren Fonts
```

Beispiel zum Erzeugen eines Fonts:


```
Font font = new Font("Jokerman", Font.PLAIN, 35);
Font font 2 = font.deriveFont(10.0f); // andere Größe
Font font 3 = font.deriveFont(Font.BOLD); // anderer Style
Font font 4 = new Font(null, Font.PLAIN, 18); // Default Font
 // Family
```

Grundlegende Methoden von Komponenten

Beispiel import java.awt.*; import javax.swing.*; public class FrameMitColorUndFont extends JFrame { Container c; JLabel text1, text2; Color hell = new Color (250, 250, 250); Font mono = new Font("Monospaced", Font.BOLD+Font.ITALIC, 30); public FrameMitColorUndFont() { c = getContentPane(); c.setLayout(new FlowLayout()); c.setBackground(Color.BLACK); text1 = new JLabel("weiße Schrift"); text1.setForeground(hell); text2 = new JLabel("Monospaced Text"); text2.setForeground(hell); 🕌 Frame mit Color und Font _ | _ | × text2.setFont(mono); weiße Schrift c.add(text1); c.add(text2); Monospaced Text

10.1.5 Grundlegende Methoden von Containern

- Einige öffentliche Instanzmethoden der Klasse Container:
 - Component add (Component comp)
 fügt die Komponente comp dem aufrufenden Container hinzu
 - void add (Component comp, Object constraints)
 fügt unter Beachtung der in constraints angegebenen Layout-Bedingung die Komponente comp dem aufrufenden Container hinzu
 - void remove (Component comp)
 entfernt die Komponente comp aus dem aufrufenden Container
 - void setLayout (LayoutManager mgr)
 setzt das Layout des aufrufenden Containers

10.1.6 Grundlegende Methoden von Swing-Komponenten

- Einige öffentliche Instanzmethoden der abstrakten Klasse JComponent:
 - boolean isOpaque()
 liefert true, wenn die aufrufende Komponente einen undurchsichtigen
 Hintergrund besitzt, andernfalls false
 - public void setOpaque (boolean b)
 schaltet den Hintergrund der aufrufenden Komponente undurchsichtig (wenn b den Wert true hat) bzw. durchsichtig (wenn b den Wert false hat)

Panel

Applet

JApplet

- public String getToolTipText()
 liefert den aktuellen Tooltip-Text der aufrufenden Komponente
- public void setToolTipText (String text)
 legt text als Tooltip-Text für die aufrufende Komponente fest
- **Hinweis**: Einige Swing-Komponenten (z. B. **JLabel**) sind standardmäßig mit durchsichtigem Hintergrund ausgestattet. Veränderungen der Hintergrundfarbe haben daher erst Auswirkungen, wenn das Label den Status **opak** bzw.

Grundlegende Methoden von Swing-Komponenten

Beispiel import java.awt.*; import javax.swing.*; public class FrameMitToolTipUndOpak extends JFrame { Container c: JLabel 11, 12, 13; public FrameMitToolTipUndOpak() { c = getContentPane(); c.setLayout(new FlowLayout()); 11 = new JLabel(" Label-Text "); c.add(11); 11.setToolTipText("Des isch nur en Tescht!"); 12 = new JLabel(" Nicht opak "); 12.setBackground (Color.YELLOW); Frame mit Text im Label mit Tooltip c.add(12); Label-Text Nicht opak Opak 13 = new JLabel(" Opak "); 13.setOpaque(true); 13.setBackground(Color.YELLOW); 衡 Frame mit Text im Label mit Tooltip c.add(13); Label Text Nicht opak Opak Des isch nur en Tescht!

Grundlegende Methoden von Swing-Komponenten

- Größen von Komponenten (JComponent) setzen
 - public void setPreferredSize (Dimension preferredSize)
 setzt die bevorzugte Größe einer Komponente
 - public void setMaximumSize (Dimension maximumSize)
 setzt die maximale Größe einer Komponente
 - public void setMinimumSize (Dimension minimumSize)
 setzt die minimale Größe einer Komponente
- Klasse java.awt.Dimension für die Größendefinition mit Konstruktor
 - Dimension(int width, int height)

10.1.7 Layout von Komponenten

- Layout-Manager: Kontrolle der Anordnung von Komponenten in einem Container
 - voreingestellte Manager können durch setLayout-Aufruf ersetzt werden
 - FlowLayout: Anordnung in einer einzigen Zeile, Umbruch hängt von Breite des Containers ab. (Default-Layout bei den meisten Komponenten)
 - BorderLayout: verwendet vier Regionen, denen Komponenten zugeordnet werden können (NORTH, SOUTH, EAST, WEST, CENTER)
 - BoxLayout: Anordnung der Komponenten in einer Zeile bzw. Spalte
 - GridLayout: verteilt gleich große Komponenten auf Felder eines n × m
 Gitters (n Zeilen mit m Spalten)
 - GridBagLayout: flexible Anordnung der Komponenten in einem Gitter
 - CardLayout: unterstützt verschiedene, austauschbare Anordnungen für mehrere Komponenten, die sich eine Ausgabeeinheit teilen
 - GroupLayout und SpringLayout : hauptsächlich von GUI Buildern verwendet
- Genaueres zur Verwendung der Layouts:
 http://docs.oracle.com/javase/tutorial/uiswing/layout/visual.html
- IDEs wie z.B. NetBeans bieten Werkzeuge zur graphischen Gestaltung einer Oberfläche an. Für Eclipse gibt es diverse Plugins.

Swing Layouts

FlowLayout

BorderLayout

BoxLayout

CardLayout

GridLayout

GridBagLayout

Flow-Layout

- einfachster Layout-Manager, voreingestellt für Applets
- Anordnung von links nach rechts (Zeile für Zeile)
- innerhalb einer Zeile standardmäßig zentriert
- links- oder rechtsbündig kann aber auch ausgewählt werden
- Konstruktoren

```
• FlowLayout() zentrierte Anordnung, Abstand 5
```


- FlowLayout(int align) Anordnung gemäß align, Abstand 5
 - Möglichkeiten für align: FlowLayout.CENTER, FlowLayout.LEFT, FlowLayout.RIGHT
- FlowLayout (int align, int h, int v)

 Anordnung gemäß align,
 horizontaler Abstand h,
 vertikaler Abstand v

```
Beispiel zum Flow-Layout
import java.awt.*;
import javax.swing.*;
public class FrameMitFlowLayout extends JFrame {
  Container c;
  JLabel 1[] = new JLabel[4]; // Feld fuer Labels
  Font schrift = new Font("Serif", Font.ITALIC, 28);
  public FrameMitFlowLayout() {
 ♣ Frame mit Flow-Layout
 _ | D | X
 c = getContentPane();
 Nummer 1 Nummer 2
 c.setLayout(new FlowLayout());
 for (int i = 0; i < 4; i++) {
 ummer 3 Nummer 4
 int rqbFq = 255 - i*70;
 int rgbBg = i*70;
 l[i] = new JLabel("Nummer " + (i+1));
 1[i].setForeground(new Color(rgbFg,rgbFg));
 1[i].setBackground(new Color(rgbBg,rgbBg,rgbBg));
 1[i].setFont(schrift);
 1[i].setOpaque(true);
 c.add(l[i]);
 🌉 Frame mit Fl... 🔲 🗆 🔀
 🌉 Frame mit Flow-Layout
 _ | _ | × |
 Nummer 1 Nummer 2
 Nummer 1
 ummer
 Nummer 4
```

BorderLayout

Anordnung in fünf verschiedenen Gebieten

add-Aufruf mit zusätzlichem Parameter für Angabe des Gebiets

Möglichkeiten für den Parameter: BorderLayout.NORTH

BorderLayout.SOUTH

BorderLayout.WEST

BorderLayout.EAST

BorderLayout.CENTER

implizit vordefiniert:

Konstruktoren

BorderLayout()

• BorderLayout (int h, int v) horizontaler Abstand h,

vertikaler Abstand v

Abstand 5

Beispiel zum Border-Layout:

```
import java.awt.*;
import javax.swing.*;
public class FrameMitBorderLayout extends JFrame {
  Container c:
  JLabel 1[] = new JLabel[5];
  public FrameMitBorderLayout() {
 c = getContentPane();
 c.setLayout(new BorderLayout());
 1[0] = new JLabel("Hier ist der total kalte Norden");
 1[1] = new JLabel("Hier ist der echt warme Sueden");
 1[2] = new JLabel("Osten");
 Frame mit Border-L...
 1[3] = new JLabel("Westen");
 1[4] = new JLabel("Zentrum");
 Hier ist der total kalte Norden
 c.add(1[0],BorderLayout.NORTH);
 c.add(1[1],BorderLayout.SOUTH);
 Westen:Zentrum
 Osten
 c.add(1[2],BorderLayout.EAST);
 c.add(1[3],BorderLayout.WEST);
 Hier ist der echt warme Sueden
 c.add(1[4],BorderLayout.CENTER);
```

- GridLayout
 - Anordnung in einer Matrix (zeilenweise aufgefüllt)
 - Konstruktoren
 - GridLayout()

genau eine Zeile voreingestellt

```
• GridLayout (int rows, int cols)

rows Zeilen

cols Spalten
```

• GridLayout (int rows, int cols, int h, int v)

rows Zeilen
cols Spalten
horizontaler Abstand h,
vertikaler Abstand v

rows = cols = 0 ist nicht erlaubt, nur ein Wert kann 0 sein
 0 steht für "beliebig viele"

Beispiel zum Grid-Layout: import java.awt.*; import javax.swing.*; public class FrameMitGridLayout extends JFrame { Container c; JLabel 1[] = new JLabel[6]; public FrameMitGridLayout() { c = getContentPane(); c.setLayout(new GridLayout(2,3,10,40)); for (int i = 0; i < 6; i++) { int rgbFq = 255 - i*50, rgbBq = i*50; 1[i] = new JLabel("Nummer " + (i+1)); 1[i].setForeground(new Color(rgbFq,rgbFq,rgbFq)); 1[i].setBackground(new Color(rgbBg,rgbBg,rgbBg)); 1[i].setFont(new Font("Serif", Font.ITALIC, 10 + i*3)); 1[i].setOpaque(true); Frame mit Grid-Layout c.add(1[i]); Nummer 2 Nammer 1

Nummer 4 N**umme... Numm**

BoxLayout

 Anordnung horizontal (von links nach rechts) oder vertikal (von oben nach unten) in einer Box unter Berücksichtigung der bevorzugten Breite bzw. Höhe (Einstellung mit setPreferredSize)

```
import java.awt.*;
import javax.swing.*;
public class FrameMitBoxLayout extends JFrame {
  Container c;
  JLabel 1[] = new JLabel[5];
  public FrameMitBoxLayout() {
 BoxLayout. Y AXIS
 c = getContentPane();
 c.setLayout(new BoxLayout(c,BoxLayout.X AXIS));
 1[0] = new JLabel(" Eins ");
 1[1] = new JLabel(" Zwei ");
 1[2] = new JLabel(" Drei ");
 1[3] = new JLabel(" Vier ");
 1[4] = new JLabel(" Fünf ");
 for (int i=0; i<5; i++) {
 1[i].setFont(new Font("Arial", Font. BOLD, 28));
 c.add(1[i]);
 _ - X
 Eins Zwei Drei Vier Fünf
  } ...
```

Layout durch Schachtelung von Containern mit BoxLayout

• Konstruktion von **Box** Instanzen, die in weiteren **Box** Instanzen eingebettet werden.

Beispiel: Schachtelung mit BoxLayouts


```
Import java.awt.*;
import javax.swing.*;
public class BoxTest extends JFrame
 Container c;
 JLabel 1[] = {new JLabel("LINKS 1"), new JLabel("LINKS 2"),
 new JLabel("LINKS 3"),new JLabel("MITTE 1 "),
 new JLabel("MITTE 2"),new JLabel("MITTE 3 "),
 new JLabel(" RECHTS 1 "), new JLabel(" RECHTS 2 "),
 new JLabel(" RECHTS 3 ") };
 public BoxTest() {
 c = getContentPane();
 c.setLayout(new BoxLayout(c,BoxLayout.X AXIS));
 c.setBackground(Color.white);
 Box b1 = Box.createVerticalBox();
 b1.add(1[0]);b1.add(1[1]);b1.add(1[2]);
 bl.setBorder(BorderFactory.createTitledBorder("Box 1"));
 Box b2 = Box.createVerticalBox();
 b2.add(1[3]); b2.add(1[4]);b2.add(1[5]);
 b2.setBorder(BorderFactory.createTitledBorder("Box 2"));
 Box b3 = Box.createVerticalBox();
 b3.add(1[6]);b3.add(1[7]);b3.add(1[8]);
 b3.setBorder(BorderFactory.createTitledBorder("Box 2"));
 c.add(b1);c.add(b2);c.add(b3);
```

Beispiel: Schachtelung mit BoxLayouts

```
for (int i=0;i<9;i++) {</pre>
 1[i].setBackground(Color.yellow);
 1[i].setOpaque(true);
 1[i].setFont(new Font("Arial", Font. BOLD, 20));
 1[i].setBorder(BorderFactory.createLineBorder(Color.BLUE));
 Box 1
 Box 2
 Box 2
 RECHTS 1
 INKS 1
 RECHTS 2
 INKS 2
 RECHTS 3
```

Anpassung des Layouts mit Klasse javax.swing.Box

- Klasse Box liefert Komponente mit BoxLayout
 - Box createVerticalBox() und Box createHorizontalBox()
- Klasse Box liefert unsichtbare Komponenten für Container-Instanzen, die das Layout beeinflussen
 - Box createRigidArea (Dimension d)
 - Component createVerticalStrut(int height)
 - Component createVerticalGlue()

Beispiel:


```
import java.awt.*;
import javax.swing.*;
public class FrameMitBoxLayout2 extends JFrame {
 Container c;
 JLabel 1[] = new JLabel[3];
 public FrameMitBoxLayout2() {
 c = getContentPane();
 c.setLayout(new BoxLayout(c,BoxLayout.X AXIS));
 1[0] = new JLabel(" Eins ");
 1[1] = new JLabel(" Zwei ");
 1[2] = new JLabel(" Drei ");
 for (int i=0; i<3; i++) {
 1[i].setFont(new Font("Arial", Font.BOLD, 20));
 1[i].setBorder(
 BorderFactory.createLineBorder(Color.blue));
 c.add(1[0]);
 c.add(Box.createRigidArea(new Dimension(25,0)));
 c.add(1[1]);
 c.add(Box.createHorizontalGlue());
 c.add(1[2]);
 $
 Eins
 Zwei
 Drei
```


Anpassung des Layouts mit Alignments

- Für BoxLayout: https://docs.oracle.com/javase/tutorial/uiswing/layout/box.html
- setAlignmentX(float f) UNd setAlignmentY(float f)

Manuelles Layout ohne LayoutManager

- Layout Manager einer Komponente c kann auch auf null gesetzt werden (c.setLayout(null)).
- Für alle Kinder der Container Komponente muss setBounds Methode aufgerufen werden
- repaint Methode der Komponente aufrufen
- Probleme beim Verändern der Größe