SWING

ZAGADNIENIA:

- wprowadzenie,
- kontenery I komponenty,
- LayoutManager,
- komponenty tekstowe.

MATERIAŁY:

http://docs.oracle.com/javase/tutorial/uiswing/

SWING

```
import javax.swing.*;
public class HelloWorldSwing {
 private static void createAndShowGUI() {
 // nowe okno o tytule HelloWorldSwing
 JFrame frame = new JFrame("HelloWorldSwing");
 // zamkniecie okna spowoduje zakonczenie programu
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // nowy napis
 JLabel label = new JLabel("Hello World");
 // napis jest dodawany do zawartosci okna
 frame.getContentPane().add(label);
 // dopasowanie rozmiarow okna do umieszczonych w nim komponentow
 frame.pack();
 // wyswietlenie okna
 frame.setVisible(true);
```

SWING

```
public static void main(String[] args) {
 // stworzenie nowego watku, w ktorym zostanie 'uruchomione' okno
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 });
```

KONTENERY

Każda aplikacja wykorzystująca Swing użuwa co najmniej jeden kontener najwyższego poziomu.

- JFrame,
- JDialog,
- JApplet.

W takim kontenerze umieszcza się kolejne kontenery lub komponenty: frame.getContentPane().add(yellowLabel, BorderLayout.CENTER);

```
// A tutaj tworzymy panel (kontener) dodajemy do niego komponenty
// a nastepnie umieszczamy go w kontenerze najwyzszego poziomu (frame)
JPanel contentPane = new JPanel(new BorderLayout());
contentPane.setBorder(someBorder);
contentPane.add(someComponent, BorderLayout.CENTER);
contentPane.add(anotherComponent, BorderLayout.PAGE_END);
frame.getContentPane().add(contentPane)
```

KONTENERY

Za rozmieszczenie komponentów w kontenerze odpowiedxzialny jest obiekt typu LayoutManager. Możemy go określić za pomocą metody setLayout(). Domyślnie kontenery używają instancji FlowLayout(), Jeśli chcemy "samodzielnie" określać pozycje komponentów należy usunąć LayoutManagera: container.setLayout(null).

Do kontenerów najwyższego poziomu można także dodać menu: frame.setJMenuBar().

Wszystkie komponenty rozszerzają klasę **JComponent**. Klasa **JComponent** implementuje następujące funkcjonalności:

- podpowiedzi (setToolTipText()),
- ramki (setBorder()),
- styl (**UIManager.setLookAndFeel()**),
- dodatkowe właściwości (setClientProperties()),
- rozmiary (layout)
- przystępność (accessibility)
- przeciągnij i upuść,
- podwójne buforowanie,
- wiązanie klawiszy.

KOMPONENTY TEKSTOWE

Komponenty tekstowe (**JTextComponent**) dzielą się na trzy ka<mark>t</mark>egorie:


```
import java.awt.*;
import java.awt.event.*;
import java.io.*;
import java.net.URL;
import javax.swing.*;
public class Browser extends JFrame implements ActionListener {
 private static final String COMMAND_GO = "go";
 private JEditorPane webpage;
 private JTextField url;
 private JTextArea htmlPage;
 private JPanel createMainPanel() {
 JPanel mp = new JPanel();
 // panel z kolumnowym (Y_AXIS) ukladem elementow
 mp.setLayout(new BoxLayout(mp, BoxLayout. Y_AXIS));
```

LAYOUT MANAGER

Long-Named Button 4 (PAGE_END)

```
// panel z domyślnym FlowLayout
JPanel p = new JPanel();
this.url = new JTextField();
// sugerowane rozmiary - mogą zostać zmienione przez layout
// managera
this.url.setPreferredSize(new Dimension(500, 20));
this.url.setText("http://www.simongrant.org/web/guide.html");
JLabel 1 = new JLabel("adres");
// label opisujacy url
1.setLabelFor(this.url);
// dodajemy do panelu JLabel I JTextField
p.add(1);
p.add(this.url);
```

```
// tworzymy przycisk
JButton b = new JButton("Go");
b.setActionCommand(COMMAND_GO);
// ktorego "akcje" beda obslugiwane przez biezacy obiekt
// (implementujacy interfejs ActionListener. Akcja "produkowana"
// przez przycisk będzie identyfikowane Stringiem COMMAND_GO
b.addActionListener(this);
b.setPreferredSize(new Dimension(100, 40));
// dodanie przycisku do panelu
p.add(b);
// dodanie panelu p (z komponentami rozmieszczonymi przez
// FlowLayout) do panelu, w ktorym obowiazuje BoxLayout
mp.add(p);
```

```
this.webpage = new JEditorPane();
this.htmlPage = new JTextArea();
try {
 // wczytujemy zawartosc strony "startowej"
 this.setPage(
 new URL("http://www.simongrant.org/web/guide.html"));
} catch (IOException e) { }
// Tworzymy panel z zakladkami
JTabbedPane tp = new JTabbedPane();
tp.setPreferredSize(new Dimension(600, 400));
// pole tekstowe webpage umieszczamy wewnatrz panela
// scrollowanego. Dzieki temu zawartosc okienka bedzie mogla
// zajmowac wiecej miejsca niz widok
JScrollPane sp = new JScrollPane(this.webpage);
// zakladka "page" bedzie zawierac webpage (wewnatrz JScrollPane)
tp.add("page", sp);
```

```
// zakladka "html" bedzie zawierac htmlPage (wewnatrz JscrollPane)
 sp = new JScrollPane(this.htmlPage);
 tp.add("html", sp);
 // przygotowany JTabbedPane zostaje dodany do panelu mp
 mp.add(tp);
 return mp;
private void setPage(URL page) throws IOException {
 String s;
 this.webpage.setPage(page);
 BufferedReader br = new BufferedReader(new InputStreamReader(
 page.openStream()));
 while ((s = br.readLine()) != null)
 this.htmlPage.append(s + "\n");
}
```

```
public Browser() {
 // zawsze na początku powinniśmy wywołać konstruktor nadklasy
 super();
 // zawartoscia okna Browser bedzie panel mp
 this.getContentPane().add(this.createMainPanel());
public static void createAndShow() {
 Browser b = new Browser();
 b.setDefaultCloseOperation(EXIT_ON_CLOSE);
 b.pack();
 // okno zostanie umieszczone na srodku ekranu
 b.setLocationRelativeTo(null);
 b.setVisible(true);
```

```
// Interfejs ActionListener implementuje jedna metode, ktora jest
// uruchamiana gdy nastapi zdarzenie na komponencie nasluchiwanym
// przez ten obiekt. Informacje o zrodle akcji sa przekazywane przez
// argument ActionEvent
@Override
public void actionPerformed(ActionEvent e) {
 if (COMMAND_GO.equals(e.getActionCommand())) {
 try {
 // przeladowujemy strone
 this.setPage(new URL(this.url.getText()));
 } catch (IOException e2) {
 this.webpage.setText(
 "Problem z adresem " + this.url.getText());
 this.htmlPage.setText(
 "Problem z adresem " + this.url.getText());
```

```
// uruchomienie programu
public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShow();
});
```

DZIĘKUJĘ ZA UWAGĘ