

Programmieren II

Grafische Benutzeroberflächen mit Swing

Grundlegendes zum Aufbau grafischer Benutzeroberflächen in Frames (1)

- Der Aufbau grafischer Benutzeroberflächen (Graphical User Interface, GUI) für Applikationen erfolgt nach einem hierarchischen Baukastenprinzip. Bestandteile:
 - (GUI-)Grundkomponenten: Einfache Oberflächenelemente wie z.B. Beschriftungen (Labels), Knöpfe (Buttons), Auswahlmenüs (Choice box) und Schiebebalken (Scroll bar).
 - **Container**: Behälter, die Komponenten enthalten. Komponenten können Grundkomponenten sowie selbst wieder Container sein.
- **Top-Level-Container**: Der Basis-Container eines Fensters. Z.B. ein Frame, das aus Titelleiste, Inhaltsfläche (Content Pane) und Fensterrand besteht
- Für die Anordnung und Gestaltung der einzelnen Komponenten sind Layout-Manager, Farben und Fonts zuständig.

Grundlegendes zum Aufbau grafischer Benutzeroberflächen in Fenstern (2)

- Der Ablauf von Programmen mit grafischer Benutzeroberfläche wird über Ereignisse und Empfänger gesteuert :
 - Ereignisse (Events) sind Aktionen, die der Benutzer beim Arbeiten mit der grafischen Oberfläche auslösen kann, indem er z.B. eine Schaltfläche drückt.
 - Empfänger (Listener) dienen als Empfänger von Ereignissen. Sie regeln, wie das Programm auf ein Ereignis reagieren soll, und müssen vom Programmierer erstellt werden.

Beispiel für Aufbau eines Fensters

Programm siehe Folie "Beispiel für geschachteltes Layout "

Graphische Benutzeroberflächen mit Java

- Zur Entwicklung graphischer Benutzeroberflächen bietet Java von Haus aus entsprechende Bibliotheken an:
 - Abstract Windowing Toolkit (AWT) Teile veraltet –
 - Swing (Java Foundation Classes JFC)
 - Standard Widget Toolkit (SWT) nicht im Java-Standard –
 - JavaFX von Java 7 (Update 6) bis Java 10 fest in Java SE integriert, seit Java 11 separater Download –
- Diese sind grundsätzlich plattformunabhängig, unterscheiden sich jedoch u. a. in
 - ihrer Mächtigkeit und
 - Abstraktion vom zugrunde liegenden (Betriebs-)System.

Einführendes Beispiel für Swing

- Erzeugen eines Fensters mit Label (Text)
- Geeignete Klasse in Swing: JFrame

```
import javax.swing.*;
public class LabelFrame1 {
 public static void main(String[] args) {
 JFrame frame = new JFrame();
 frame.setTitle("Swing frame with label");
 frame.add(new JLabel("
 Hello!"));
 frame.setSize(300, 150);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setVisible(true);
 Swing frame with label
 Hello!
```

Anmerkung: Das Programm kann über die Schaltfläche X beendet werden.


```
import javax.swing.*;
public class LabelFrame2 {
 JFrame frame;
 public LabelFrame2() {
 this.frame = new JFrame();
 this.frame.setTitle("Swing frame with label");
 this.frame.add(new JLabel("
 Hello!"));
 this.frame.setSize(300, 150);
 this.frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.frame.setVisible(true);
 Swing frame with label
 public static void main(String[] args) {
 new LabelFrame2();
 Hello!
```


```
import javax.swing.*;
public class LabelFrame3 extends JFrame {
 public LabelFrame3() {
 this.setTitle("Swing frame with label");
 this.add(new JLabel("
 Hello!"));
 this.setSize(300, 150);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.setVisible(true);
 public static void main(String[] args) {
 new LabelFrame3();
 Swing frame with label
 Hello!
```

Swing-Komponenten – Allgemeines

- Auf den nächsten Folien werden ganz überwiegend Swing-Komponenten behandelt.
- Diese verwenden keine "Peers" vom Betriebssystem, sondern sind komplett in Java definiert.
- Man kann das Aussehen und die Funktionalität (Look&Feel) für diese Komponenten im Java-Programm genau festlegen:
 - entweder über vorgefertigten Designs,
 - oder indem man alle Details selbst festlegt, und damit ein produktspezifisches Look&Feel erzeugt.

Swing-Komponenten, Übersicht und Zusammenhang (1)

Die Elemente von Swing können grob untergliedert werden in:

- Container sind Swing-Elemente, die dazu dienen, Komponenten aufzunehmen und zu verwalten.
- Container der obersten Ebene werden Top-Level-Container genannt.
- Komponenten können Grundkomponenten und andere Container sein.
- Ein Container setzt die Komponenten mit Hilfe eines Layoutmanagers in die richtige Position.

Swing-Komponenten, Übersicht und Zusammenhang (2)

So hängen die einzelnen Swing-Komponenten zusammen:

Top-Level-Container (1)

- Top-Level-Container (Container auf der obersten Ebene) können Objekte der folgenden Klassen sein:
 - JFrame für ein Fenster mit Rahmen
 - JWindow für ein Fenster ohne Rahmen
 - JDialog für ein Dialogfenster
 - JApplet für einen Applet-Anzeigebereich
- Diese Komponenten enthalten als Wurzelkomponente den Container JRootPane.
- Die JRootPane wiederum enthält (indirekt) ein ContentPane, den eigentlichen Container, in den die Komponenten eingefügt werden können.

Methoden von Top-Level-Containern (1)

- Einige wichtige Instanzmethoden von JFrame, JWindow und JDialog (inkl. geerbten):
 - void setTitle(String s)
 - void add(Component comp)
 Fügt Komponente zum Container hinzu.
 - void setSize(int i1, int i2)
 - void pack()
 Bewirkt, das die Fenstergröße an die bevorzugte Größe und das Layout seiner Komponenten angepasst wird.
 - void setDefaultCloseOperation(int i)
 Setzt die Operation, die standardmäßig durchgeführt wird, wenn der Benutzer das "Schließen" des Frames veranlasst

Methoden von Top-Level-Containern (2)

- void setVisible(boolean b)
 Macht das Fenster sichtbar oder verbirgt es, in Abhängigkeit vom Wert des Parameters b.
- void dispose()
 Gibt alle systemeigenen Ressourcen des Fensters frei..

Hinzufügen von Komponenten zu einem JFrame

- Um ein JComponent-Objekt zu einem JFrame hinzuzufügen, muss es zu dessen Zeichenfläche, die "ContentPane" genannt wird, hinzugefügt werden.
- Diese Operation führt JFrame intern beim Aufruf von add durch:

```
frame.add(component);
```

Schließen eines Fensters

- Wird ein Fenster geschlossen, verschwindet es in den Hintergrund, wird also geschlossen, aber die Applikation nicht beendet.
- Dieses Verhalten kann mit der Funktion setDefaultCloseOperation(int) geändert werden.
- Beispiele:

```
setDefaultCloseOperation(WindowConstants.DO_NOTHING_ON_CLOSE);
setDefaultCloseOperation(WindowConstants.HIDE_ON_CLOSE);
setDefaultCloseOperation(WindowConstants.DISPOSE_ON_CLOSE);
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```


```
import javax.swing.*;
public class ButtonFrame{
 JFrame frame;
 public ButtonFrame() {
 this.frame = new JFrame();
 this.frame.setTitle("Swing window with button");
 this.frame.add(new JButton("I'm a button!"));
 this.frame.setSize(300, 150);
 this.frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.frame.setVisible(true);
 Swing window with button - + ×
 public static void main(String[] args) {
 new ButtonFrame();
 I'm a button!
```

Weitere Container (1)

Zu den wichtigsten Containern in Swing zählen:

- JPane1: Ist im Wesentlichen eine JComponent mit der Möglichkeit, Kinder nach einem bestimmten Layout-Verfahren anzuordnen. ("Unsichtbar")
- JScrollPane: Kann Bereiche einer sehr großen Komponente mit Rollbalken anzeigen. Das ist von der Textverarbeitung bekannt, wenn der Text sehr lang ist, aber der Bildschirm viel kleiner.
- JTabbedPane: Zeigt Reiter in einem "Karteikasten" an.
- JInternalFrame, JDesktopPane: Container für einen Bereich
- JOptionPane: Container für ein Dialogfenster

Weitere Container (2)

- JSplitPane: Ermöglicht die Darstellung zweier Komponenten über- oder nebeneinander, wobei ein so genannter Divider eine Größenveränderung erlaubt.
- Dazu kommen noch Container wie JToolBar und JLayeredPane (z.B. f. Desktops mit Fenstern).


```
import javax.swing.*;
 Frame with multiple buttons
 Button 1
 Button 2
 Button 3
public class MultiButton {
 public MultiButton() {
 JFrame frame = new JFrame();
 JPanel jp = new JPanel();
 for (int i = 1; i <= 3; i++){
 jp.add(new JButton("Button " + i));
 frame.add(jp);
 frame.setTitle("Frame with multiple buttons");
 frame.setSize(350, 100);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setVisible(true);
 public static void main(String[] args) {
 new MultiButton();
```

Grundkomponenten (1)

Wichtige Grundkomponenten von Swing sind:

- JComponent als Oberklasse für alle Swing-Komponenten (außer Top-Level-Container) und für eine Zeichenfläche
- JLabel für einen Text oder ein Icon
- JButton für einen Knopf mit Text oder Icon
- JCheckBox, JRadioButton, JToggleButton für einen Schalter
- ButtonGroup für die Gruppierung von JRadioButton-Objekten so, dass stets höchstens ein Element pro Gruppe ausgewählt sein kann (d.h. für sich gegenseitig ausschließende Optionen).

Grundkomponenten (2)

 JComboBox, JList, in Verbindung mit einem ComboBoxModel bzw. ListModel und ListCellRenderer für Auswahlmenüs

Beispiel JComboBox und JList

- JTextField, JPasswordField, JTextArea, in Verbindung mit String oder Document, für Text-Eingaben
- JFormattedTextField für validierende Texteingabefelder
- JFileChooser für die Auswahl einer Datei

Grundkomponenten (3)

- JMenuBar, JMenu, JMenuItem, JCheckboxMenuItem, JPopupMenu, JSeparator für Menüs
- JScrollBar, JScrollPane für Scrollbars
- ImageIcon für ein kleines Bild (Direkte Unterklasse von Object – keine JComponent!)
- JProgressBar für die graphische Darstellung eines Zahlenwertes
- JSlider für die graphische Eingabe eines Zahlenwertes
- JColorChooser für die Auswahl einer Farbe

Grundkomponenten (4)

- JToolTip bzw. setToolTipText() für eine Zusatzinformation zu jeder Komponente
- JTree in Verbindung mit TreeModel, TreePath, TreeNode und TreeCellRenderer oder TreeCellEditor sowie TreeSelectionModel und TreeSelectionListener

für die Darstellung eines hierarchischen Baums von Elementen wie z.B. ein Directory mit Subdirectories und Files

Grundkomponenten (5)

- JTable in Verbindung mit TableModel und TableCellRenderer für die Anordnung von Komponenten in Tabellenform
- JEditorPane, JTextPane für die formatierte Darstellung von Text.

ÜBUNG (A1)


```
import javax.swing.*;
public class JMenuDemo1 extends JFrame {
 private JMenuItem newMenu, quit, info;
 public JMenuDemo1(String title) {
 super(title);
 JMenuBar menubar = new JMenuBar();
 this.setJMenuBar(menubar);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JMenu file = new JMenu("File");
 JMenu help = new JMenu("Help");
 Example menu
 menubar.add(file);
 File Help
 menubar.add(help);
 New
 this.newMenu = new JMenuItem("New");
 Quit
 file.add(this.newMenu);
 this.quit = new JMenuItem("Quit");
 file.add(this.quit);
 this.info = new JMenuItem("Info");
 help.add(this.info);
 this.setSize(300, 200);
 this.setVisible(true);
 public static void main(String[] args) { new JMenuDemo1("Example menu"); }
}
```

Das Java-Look&Feel

- Das Aussehen und Verhalten der GUI-Komponenten lässt sich über das flexible Look&Feel von Java einstellen.
- Das Look&Feel von Applikationen lässt sich zur Laufzeit ändern.
 - Dazu müssen wir nur eine statische Methode der Klasse
 UIManagers aufrufen, die sich um das Aussehen der Programme kümmert.
 - Hier ist es die spezielle Methode setLookAndFeel(), die als Parameter eine Klasse erwartet.
 - Verschiedene Methoden sind vordefiniert, mit denen wir das Javaeigene Look&Feel und das System-Look&Feel einstellen können.
 - Da Benutzer von Java-Programmen im Allgemeinen eine Oberfläche erwarten, die sie von ihrem System gewohnt sind, ist es sinnvoll, das Java-Look&Feel nach dem Erzeugen des Fensters umzuschalten.


```
import javax.swing.*;
 Ask Dr. Bob
public class LookAndFeel {
 Ask Dr. Bob
  public static void main(String args[]) throws Exception {
 // Bei einer der folgenden Zeilenpaare die "//" entfernen!
 Ask Dr. Bob
 UIManager.setLookAndFeel(
 UIManager.getCrossPlatformLookAndFeelClassName() );
 // UIManager.setLookAndFeel(
 Ask Dr. Bob
 "javax.swing.plaf.metal.MetalLookAndFeel");
 <u>$</u> - □ X
 // UIManager.setLookAndFeel(
 Ask Dr. Bob
 UIManager.getSystemLookAndFeelClassName());
 JFrame frame = new JFrame();
 frame.add(new JButton("Ask Dr. Bob"));
 Ask Dr. Bob
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.pack();
 frame.setVisible(true);
 Ask Dr. Bob
 <u>$</u>
 000
 ₫,
 Ask Dr. Böb
 Ask Dr. Bob
 Ask Dr. Bob
 Ask Dr. Bob
 Ask Dr. Bob
 Ask Dr. Bob
 Ask Dr. Bob
```

Layoutmanager

- Ein Layoutmanager ist dafür verantwortlich, Komponenten eines Containers nach einem bestimmten Verfahren anzuordnen, zum Beispiel zentriert oder von links nach rechts.
- Jeder Layout-Manager implementiert eine unterschiedliche Strategie zur Anordnung.
- Ein Container fragt bei einer Neudarstellung immer seinen Layoutmanager, wie er seine Komponenten anordnen soll.
- Das Layout eines Containers kann mit der Methode void setLayout(LayoutManager mgr) der Klasse Container gesetzt werden.

Übersicht über Layoutmanager (1)

- FlowLayout: Ordnet Komponenten zeilenweise von links nach rechts an.
- BoxLayout: Ordnet Komponenten horizontal oder vertikal an.
- GridLayout: Setzt Komponenten in ein Raster, wobei jedes Element die gleichen Ausmaße besitzt.
- BorderLayout: Setzt Komponenten in vier Himmelsrichtungen oder in der Mitte.
- GridBagLayout: Sehr flexibler Manager als Erweiterung von GridLayout.
- CardLayout: Verwaltet Komponenten wie auf einem Stapel, von dem nur einer sichtbar ist.

Übersicht über Layoutmanager (2)

- SpringLayout: Berücksichtigt Abhängigkeiten der Kanten von Komponenten.
- GroupLayout: Manche GUI-Builder verwenden dieses
 Layout, kommen aber häufig mit eigenen Layoutmanagern.
- NullLayout: Zur absoluten Positionierung
- Container-Klassen können Standard-Layouts haben:
 - JFrame, JWindow und JDialog (bzw. ihr ContentPane):
 BorderLayout
 - JPanel wird automatisch mit FlowLayout initialisiert

Beispiel FlowLayout


```
import java.awt.*;
import javax.swing.*;
public class FlowLayoutDemo {
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setLayout(new FlowLayout());
 JComboBox choice = new JComboBox();
 choice.addItem("Mike: Mein Gott Walter");
 choice.addItem("Sweet: Co Co");
 f.add(choice);
 f.add(new JButton(">"));
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.pack();
 f.setVisible(true);
 Mike: Mein Gott Walter
 Mike: Mein Gott Walter
 Sweet: Co Co
```

Beispiel BorderLayout


```
import java.awt.*;
import javax.swing.*;
public class BorderLayoutDemo {
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setLayout(new BorderLayout(5, 5));
 f.add(new JButton("Naughty"), BorderLayout.NORTH);
 f.add(new JButton("Elephants"), BorderLayout.EAST);
 f.add(new JButton("Spray"), BorderLayout.SOUTH);
 f.add(new JButton("Water"), BorderLayout.WEST);
 f.add(new JButton("Center"));
 f.setSize(400, 150);
 Naughty
 f.setVisible(true);
 Elephants
 Water
 Center
 Spray
```


```
import java.awt.*;
import java.text.*;
 What's your name?
 Scrooge McDuck
import javax.swing.*;
 Year you were born?
 1867
 Enter your password: .....
public class GridLayoutDemo {
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setLayout(new GridLayout(3, 2, 6, 3));
 f.add(new JLabel("What's your name?"));
 f.add(new JTextField());
 f.add(new JLabel("Year you were born?"));
 f.add(new JFormattedTextField(NumberFormat.getIntegerInstance()));
 f.add(new JLabel("Enter your password:"));
 f.add(new JPasswordField());
 Parameter:
 f.pack();
 - 7eilen
 f.setVisible(true);
 - Spalten
 - hor. Abstand (Pixel)
 - vert. Abstand (Pixel)
```


```
import java.awt.*;
import javax.swing.*;
public class GridBagLayoutDemo {
 private static void addComponent(Container cont, Component c,
 int x, int y, int width, int height, double weightx, double weighty) {
 GridBagConstraints gbc = new GridBagConstraints();
 gbc.fill = GridBagConstraints.BOTH;
 gbc.gridx = x;
 gbc.gridv = v;
 gbc.gridwidth = width;
 gbc.gridheight = height;
 gbc.weightx = weightx;
 gbc.weighty = weighty;
 cont.add(c, gbc);
 public static void main(String[] args) {
 JFrame f = new JFrame();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 2
 Container c = f.getContentPane();
 c.setLayout( new GridBagLayout() );
 3
 // x y w h wx
 addComponent(c, new JButton("1"), 0, 0, 2, 2, 1.0, 1.0);
 addComponent(c, new JButton("2"), 2, 0, 1, 1, 0,
 4
 1.0);
 addComponent(c, new JButton("3"), 2, 1, 1, 1, 0,
 0);
 addComponent(c, new JButton("4"), 0, 2, 3, 1, 0,
 1.0);
 5
 7
 addComponent(c, new JButton("5"), 0, 3, 2, 1, 0,
 0);
 6
 addComponent(c, new JButton("6"), 0, 4, 2, 1, 0,
 0);
 addComponent(c, new JButton("7"), 2, 3, 1, 2, 0,
 0);
 f.setSize(300, 200);
 f.setVisible(true);
}
```


Beispiel für geschachteltes Layout (1)

Layout der Benutzeroberfläche von Folie 4

```
import java.awt.*;
import javax.swing.*;
public class BookManagement {
 public BookManagement() {
 JFrame jf = new JFrame("Book Management");
 jf.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 jf.setLayout(new BorderLayout(5, 5));
 JPanel top = new JPanel();
 top.setLayout(new GridLayout(4, 2, 2, 2));
 top.add(new JLabel("Author"));
 top.add(new JTextField(""));
 Book Management
 Author
 top.add(new JLabel("Title"));
 Title
 top.add(new JTextField(""));
 Year
 Publisher
 top.add(new JLabel("Year"));
 Save Entry
 top.add(new JTextField(""));
 Output sorted by:
 Author
 Title
 Year
 // weiter auf der nächsten Folie ...
```


```
top.add(new JLabel("Publisher"));
 top.add(new JTextField(""));
 if.add(top, BorderLayout.NORTH);
 JPanel mid = new JPanel();
 mid.add(new JButton("Save Entry"));
 if.add(mid, BorderLayout.CENTER);
 JPanel bot = new JPanel();
 bot.setLayout(new FlowLayout());
 bot.add(new JLabel("Output sorted by:"));
 bot.add(new JButton("Author"));
 bot.add(new JButton("Title"));
 bot.add(new JButton("Year"));
 if.add(bot, BorderLayout.SOUTH);
 jf.pack();
 if.setVisible(true);
 Book Management
 Author
 Title
 Year
public static void main(String[] args) {
 Publisher
 new BookManagement();
 Save Entry
 Output sorted by:
 Author
 Title
 Year
```


ÜBUNG (A2)

Dialoge

- Dialogfenster: Spezielle Fenster für Standarddialoge, die nur temporär erscheinen, z.B. für Datei- oder Farbauswahl
- Erzeugt eine Java-Applikation gleichzeitig mehrere Fenster, unterscheidet man: modal ("blockierend") <-> nicht-modal:
 - Bildet eine Java-Applikation zwei Fenster, so kann der Anwender zwischen beiden Fenstern hin- und herschalten. Es ist nicht möglich, ein Fenster aufzubauen und dort Eingaben zu erzwingen, während das andere Fenster gesperrt ist.
 - Dafür gibt es in Java spezielle Fenster, die Dialoge, die Swing mit javax.swing.JDialog angeht.
 - Ist ein Dialog im Zustand modal, muss erst der Dialog beendet werden, damit es in einem anderen Fenster weitergehen kann – alle Benutzereingaben an andere Fenster der Java-Anwendung sind solange gesperrt.
 - Sind mehrere Fenster gleichzeitig offen und können sie Eingaben annehmen, nennt sich dieser Zustand nicht-modal.

Beispiel für modal und nicht-modal (JDialog)

```
import javax.swing.*;
 Frame - +
public class JDialogDemo {
 Frame 1
 public static void main(String args[]) {
 Dialog 1
 JFrame f1 = new JFrame("Frame 1");
 not modal
 f1.add(new JTextField("Frame 1"));
 f1.setSize(170, 60);
 f1.setVisible(true);
 Frame
 Frame 2
 JFrame f2 = new JFrame("Frame 2");
 Dialog 2
 f2.add(new JTextField("Frame 2"));
 modal
 f2.setSize(170, 60);
 f2.setVisible(true);
 JDialog d1 = new JDialog(f1, "Dialog 1", false); // nicht modal
 d1.add(new JTextField("not modal"));
 d1.setSize(170, 60);
 d1.setVisible(true);
 JDialog d2 = new JDialog(f2, "Dialog 2", true); // modal
 d2.add(new JTextField("modal"));
 d2.setSize(170, 60);
 d2.setVisible(true);
 f1.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
}
```

Standarddialoge mit JOptionPane

- Für Standarddialoge bietet Java die Klasse J0ptionPane.
- Diese Klasse erlaubt die Realisierung einfacher Dialoge mit nur einem statischen Methodenaufruf der Art showXXXDialog():
 - Meldedialoge (showMessageDialog())
 - Eingabedialoge (showInputDialog())
 - Bestätigungsdialoge (showConfirmDialog())
 - Optionsdialoge (showOptionDialog())
- Alle diese Dialoge sind modal.

Beispiel JOptionPane


```
import javax.swing.*;
 Meldung
public class JOptionPaneDialog {
 May the force be with you!
 OK
 public static void main(String[] args) {
 // Message dialog
 JOptionPane.showMessageDialog(null, "May the force be with you!");
 // Input dialog
 String input =
 (String)JOptionPane.showInputDialog("Please enter a number");
 System.out.println(input);
 Eingabe
 Please enter a number
 12345
 OK
 Abbrechen
 // Confirm dialog
 JOptionPane.showConfirmDialog(null, "Are you OK?");
 Option auswählen
 Are you OK?
 // Weiter auf der nächsten Folie...
 Nein
 Ja
 Abbrechen
```

Beispiel JOptionPane (2)


```
// Select dialog
String[] options = { "to be", "not to be", "don't know" };
String selection = (String) JOptionPane.showInputDialog(null, "Hamlet",
 "To be or not to be?", JOptionPane.QUESTION MESSAGE, null,
 options, options[1]);
 To be or not to be?
System.out.println("Chosen: " + selection);
 Hamlet
 to be
 to be
 not to be
 don't know
// Customized option dialog
String[] opts = { "Yes", "No", "Cancel" };
int n = JOptionPane.showOptionDialog(null, "Yes or no?", "Yes/No/Canel",
 JOptionPane.YES NO CANCEL OPTION, JOptionPane.QUESTION MESSAGE,
 null, opts, opts[0]);
 Yes/No/Canel
if ( n == JOptionPane.YES OPTION ) {
 System.out.println("Yes!");
 Yes or no?
 No
 Cancel
 Yes
```


```
// default title and icon
 Meldung
JOptionPane.showMessageDialog(null,
 Eggs aren't supposed to be green.
"Eggs aren't supposed to be green.");
 OK
// custom title, warning icon
JOptionPane.showMessageDialog(null,
 Warning
"Eggs aren't supposed to be green.",
"Warning",
 Eggs aren't supposed to be green.
JOptionPane.WARNING MESSAGE);
 OK
// custom title, error icon
 Error
JOptionPane.showMessageDialog(null,
"Eggs aren't supposed to be green.",
 Eggs aren't supposed to be green.
"Error",
 OK
JOptionPane.ERROR MESSAGE);
 A plain message
// custom title, no icon
JOptionPane.showMessageDialog(null,
 Eggs aren't supposed to be green.
"Eggs aren't supposed to be green.",
"A plain message",
 OK
JOptionPane.PLAIN MESSAGE);
```

Farben und Schriftarten

- Mit Objekten der Klasse java.awt.Color können Farben festgelegt werden.
 - Es gibt vordefinierte Farben, z. B. Color.RED
 - Farben können auch selbst definiert werden, z. B. mit new Color(255,0,0)
 - Siehe Klassenbeschreibung in Javadoc
- Mit Objekten der Klasse java.awt.Font kann die Schriftart von Zeichen festgelegt werden. Konstruktor:
 - public Font(String name, int style, int size)
 - name: Name der Font-Familie, z.B. "Helvetica", "Courier", "Roman"
 - style: Stil, z.B. Font.BOLD, Font.PLAIN, Font.ITALIC
 - size: Größe (in Pixeln)

Farbauswahl mit JColorChooser

- Mit einem JColorChooser lassen sich Farben in drei unterschiedlichen Reitern auswählen. Der Benutzer hat die Auswahl zwischen vordefinierten Farben, HSB- und RGB-Werten.
- Der Dialog ist modal


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class JColorChooserDemo {
 Innere Klasse.
 Methode
 public static void main(String[] args) {
 actionPerformed
 JFrame f = new JFrame();
 wird überschrieben
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JButton b = new JButton("Change color");
 f.add(b);
 b.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Change color
 JComponent comp = (JComponent) e.getSource();
 Color newColor = JColorChooser.showDialog(
 null, "Choose a new color", comp.getBackground());
 comp.setBackground(newColor);
 Swatches HSV HSL RGB CMYK
 });
 f.pack();
 f.setVisible(true);
 Vorschau
 OK Abbrechen
```

Dateiauswahl mit JFileChooser

- Die Klasse JFileChooser ermöglicht einen betriebssystemabhängigen Dateiauswahldialog zur Auswahl von Dateien und Verzeichnissen. Der Selektor ist modal und kann für das Speichern, Öffnen oder nach Angabe des Programmierers konfiguriert sein (Buttontext).
- Zudem lassen sich die Pfade und ein javax.swing.filechooser. FileFilter zur Auswahl spezieller Dateien setzen.
- Erst nach dem Schließen und Beenden mit dem OK-Button stehen ausgewählte Dateien zur Verfügung.


```
Datei Bearbeiten Ansicht Geben zu Lesezeichen Hilfe
public class JFileChooserDemo {
 ◆ Zurück ▼ ⇒ Vor ▼ ♠ ◎ •
 public static void main(String[] args) {
 JFileChooser fc = new JFileChooser();
 0 Bytes Microsoft Word Dokument So
 0 Bytes Einfaches Textdokument So
 ABC Foo.txt
 fc.setFileFilter(new FileFilter() {
 @Override
 public boolean accept(File f) {
 nerplatz: 758,8 GB
 2 Objekte, freier S
 return f.isDirectory() ||
 f.getName().toLowerCase().endsWith(".txt");
 ▼ 🖾 🔒 🗅 🐯 🖫
 Foo.txt
 @Override
 public String getDescription() {
 return "Text Files":
 Dateityp: Text Files
 });
 // int state = fc.showSaveDialog(null);  // Variante speichern
 // int state = fc.showDialog(null, "Delete"); // freie Variante
 if (state == JFileChooser.APPROVE OPTION){
 System.out.println(fc.getSelectedFile().getAbsolutePath());
 } else {
 System.out.println("No selection");
```

Online-Literatur

- "Swing-Tutorial" von Oracle http://docs.oracle.com/javase/tutorial/uiswing/
- Weiteres hilfreiches Tutorial http://www.java-tutorial.org