13.4 Container Classes

- A container class
 - can have components added to it.
 - Every Swing container class has an add method.
- Some commonly used container classes
 - JPanel
 - Container
 - Content pane of a JFrame

Class Container

- A container class is a descendant of the class Container
- A component class is a descendant of the class JComponent

Figure 13.10 hierarchy of swing classes

Class Container

• Figure 13.10 hierarchy of swing classes, ctd.

Listing 13.9 Putting the Buttons in a Panel - PanelDemo.java

```
// Listing 13.9 Putting the Buttons in a Panel
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
/**
Simple demonstration of putting buttons in a panel.
public class PanelDemo extends JFrame implements ActionListener
  public static final int WIDTH = 300;
  public static final int HEIGHT = 200;
  public static void main(String[] args)
 PanelDemo guiWithPanel = new PanelDemo();
 guiWithPanel.setVisible(true);
```


```
public PanelDemo()
 setSize(WIDTH, HEIGHT);
 addWindowListener(new WindowDestroyer());
 setTitle("Panel Demonstration");
 Container contentPane = getContentPane();
 contentPane.setBackground(Color.BLUE);
 contentPane.setLayout(new BorderLayout());
 JPanel buttonPanel = new JPanel();
 buttonPanel.setBackground(Color.WHITE);
 buttonPanel.setLayout(new FlowLayout());
 JButton stopButton = new JButton("Red");
 stopButton.setBackground(Color.RED);
 stopButton.addActionListener(this);
 buttonPanel.add(stopButton);
 JButton goButton = new JButton("Green");
 goButton.setBackground(Color.GREEN);
 goButton.addActionListener(this);
 buttonPanel.add(goButton);
 contentPane.add(buttonPanel, BorderLayout.SOUTH);
```


```
public void actionPerformed(ActionEvent e)
 Container contentPane = getContentPane();
 if (e.getActionCommand().equals("Red"))
contentPane.setBackground(Color.RED);
else if (e.getActionCommand().equals("Green"))
contentPane.setBackground(Color.GREEN);
 else
 System.out.println("Error in button interface.");
 🥵 Panel Demonstration
 Green
```

JPanel

- Used for hierarchical organization of GUIs:
 - » A panel can contain other components
 - » A panel can be added to another container

```
JPanel buttonPanel = new JPanel();
buttonPanel.setLayout(new FlowLayout());
buttonPanel.add(stopButton);
buttonPanel.add(goButton);
contentPane.add(buttonPanel, BorderLayout.SOUTH);
```


Content Pane of a **JFrame**

- Components are added to the content pane of a JFrame rather than directly to the JFrame
- The method getContentPane returns a reference to the content pane, which is treated as type Container

```
Container contentPane = getContentPane();
JLabel label = new JLabel("blue");
contentPane.add(label);
```

• For containers other than JFrame used in this book, getContentPane is not used

