Chapter 12 - Graphical User Interface Components: Part 1

Outline Introduction 12.1 12.2 **Swing Overview** 12.3 JLabel 12.4 **Event-Handling Model** 12.5 JTextField and JPasswordField 12.5.1 **How Event Handling Works** 12.6 **JButton** 12.7 JCheckBox and JRadioButton 12.8 JComboBox 12.9 JList 12.10 **Multiple-Selection Lists** 12.11 **Mouse Event Handling** 12.12 **Adapter Classes** 12.13 **Keyboard Event Handling** 12.14 **Layout Managers** 12.14.1 FlowLayout 12.14.2 BorderLayout 12.14.3 GridLayout

Chapter 12 - Graphical User Interface Components: Part 1

12.15 Panels

12.16 (Optional Case Study) Thinking About Objects: Use Cases

12.1 Introduction

- Graphical User Interface (GUI)
 - Gives program distinctive "look" and "feel"
 - Provides users with basic level of familiarity
 - Built from GUI components (controls, widgets, etc.)
 - User interacts with GUI component via mouse, keyboard, etc.

Fig. 12.2 Some basic GUI components.

Component	Description
JLabel	An area where uneditable text or icons can be displayed.
JTextField	An area in which the user inputs data from the keyboard. The area can also display information.
JButton	An area that triggers an event when clicked.
JCheckBox	A GUI component that is either selected or not selected.
JComboBox	A drop-down list of items from which the user can make a selection by clicking an item in the list or possibly by typing into the box.
JList	An area where a list of items is displayed from which the user can make a selection by clicking once on any element in the list. Double-clicking an element in the list generates an action event. Multiple elements can be selected.
JPanel	A container in which components can be placed.
Fig. 12.2 Some basic GUI components.	

12.2 Swing Overview

- Swing GUI components
 - Package javax.swing
 - Components originate from AWT (package java.awt)
 - Contain look and feel
 - Appearance and how users interact with program
 - Lightweight components
 - Written completely in Java

12.2 Swing Overview (cont.)

Class Component

Contains method paint for drawing Component onscreen

Class Container

- Collection of related components
- Contains method add for adding components

Class JComponent

- Pluggable look and feel for customizing look and feel
- Shortcut keys (mnemonics)
- Common event-handling capabilities

Fig. 12.3 Common superclasses of many of the Swing components.

12.3 JLabel

- Label
 - Provide text on GUI
 - Defined with class JLabel
 - Can display:
 - Single line of read-only text
 - Image
 - Text and image


```
Outline
 1 // Fig. 12.4: LabelTest.java
2 // Demonstrating the JLabel class.
4 // Java core packages
 LabelTest.java
 5 import java.awt.*;
 6 import java.awt.event.*;
 7
 Line 12
8 // Java extension packages
9 import javax.swing.*;
 Line 24
10
11 public class LabelTest extends JFrame {
 Declare three JLabels
12
 private JLabel label1, label2, label3; ◆
13
14
 // set up GUI
15
 public LabelTest()
 Lines 31-32
16
17
 super( "Testing JLabel" );
18
19
 // get content pane and set its layout
20
 Container container = getContentPane();
 Create first JLabel with
21
 container.setLayout( new FlowLayout() );
 text "Label with text"
22
23
 // JLabel constructor with a string argument
24
 label1 = new JLabel( "Label with text" );
25
 label1.setToolTipText( "This is label1" );
 Tool tip is text that appears when
 container.add( label1 );
26
 user moves cursor over JLabel
27
28
 // JLabel constructor with string, Icon and
29
 // alignment arguments
30
 Icon bug = new ImageIcon( "bug1.gif" );
 Create second JLabel
31
 label2 = new JLabel ( "Label with text and icon", ◀
 with text to left of image
 bug, SwingConstants.LEFT );
32
33
 label2.setToolTipText( "This is label2" );
34
 container.add( label2 );
35
```

© Prentice Hall, Inc. All rights reserved.

```
36
 // JLabel constructor no arguments
37
 label3 = new JLabel();
38
 label3.setText( "Label with icon and text at bottom" );
 Create third JLabel
39
 label3.setIcon( bug );
 with text below image
40
 label3.setHorizontalTextPosition( SwingConstants.CENTER );
41
 label3.setVerticalTextPosition( SwingConstants.BOTTOM );
42
 label3.setToolTipText( "This is label3" );
 Lines 37-41
43
 container.add( label3 );
44
45
 setSize( 275, 170 );
46
 setVisible( true );
47
48
 // execute application
49
50
 public static void main( String args[] )
51
52
 LabelTest application = new LabelTest();
53
 application.setDefaultCloseOperation(
54
55
 JFrame.EXIT ON CLOSE );
56
57
 // end class LabelTest
 _ _ ×
 👺 Testing JLabel
 Testing JLabel
 Label with text
 Label with text
 abel with text and icon
 Label with text and icon
 This is label2
 Label with icon and text at bottom
 Label with icon and text at bottom
```

Outline

va

© Prentice Hall, Inc. All rights reserved.

12.4 Event-Handling Model

- GUIs are event driven
 - Generate *events* when user interacts with GUI
 - e.g., moving mouse, pressing button, typing in text field, etc.
 - Class java.awt.AWTEvent

Fig. 12.5 Some event classes of package java.awt.event

12.4 Event-Handling Model (cont.)

- Event-handling model
 - Three parts
 - Event source
 - GUI component with which user interacts
 - Event object
 - Encapsulates information about event that occurred
 - Event listener
 - Receives event object when notified, then responds
 - Programmer must perform two tasks
 - Register event listener for event source
 - Implement event-handling method (event handler)

Fig. 12.6 Event-listener interfaces of package java.awt.event

12.5 JTextField and JPasswordField

JTextField

Single-line area in which user can enter text

JPasswordField

- Extends JTextField
- Hides characters that user enters


```
36
 JPasswordField contains
37
 // construct textfield with default text
 text "Hidden text," but text
38
 passwordField = new JPasswordField( "Hidden text" ); 
39
 container.add( passwordField );
 appears as series of asterisks (*)
40
 // register event handlers
41
42
 TextFieldHandler handler = new TextFieldHandler();
 Line 38
43
 textField1.addActionListener( handler ); _
 textField2.addActionListener( handler ); 
44
 Register GUI components with
 textField3.addActionListener( handler ); 
45
 passwordField.addActionListener( handler );
46
 TextFieldHandler
47
 (register for ActionEvents)
48
 setSize( 325, 100 );
49
 setVisible( true );
50
 Line 65
51
52
 // execute application
 public static void main( String args[] )
53
54
55
 TextFieldTest application = new TextFieldTest();
 Every TextFieldHandler
56
57
 application.setDefaultCloseOperation(
 instance is an ActionListener
58
 JFrame.EXIT ON CLOSE );
59
60
61
 // private inner class for event handling
 private class TextFieldHandler implements ActionListener {
62
63
 Method actionPerformed
64
 // process text field events
65
 public void actionPerformed( ActionEvent event ) 
 invoked when user presses
66
 Enter in GUI field
67
 String string = "";
68
69
 // user pressed Enter in JTextField textField1
 if ( event.getSource() == textField1 )
70
```

© Prentice Hall, Inc. All rights reserved.

```
71
 string = "textField1: " + event.getActionCommand();
72
73
 // user pressed Enter in JTextField textField2
74
 else if ( event.getSource() == textField2 )
75
 string = "textField2: " + event.getActionCommand();
76
77
 // user pressed Enter in JTextField textField3
78
 else if ( event.getSource() == textField3 )
79
 string = "textField3: " + event.getActionCommand();
80
81
 // user pressed Enter in JTextField passwordField
82
 else if ( event.getSource() == passwordField ) {
83
 JPasswordField pwd =
84
 ( JPasswordField ) event.getSource();
 string = "passwordField: " +
85
86
 new String( passwordField.getPassword() );
87
 }
88
89
 JOptionPane.showMessageDialog( null, string );
90
 }
91
92
 } // end private inner class TextFieldHandler
93
 // end class TextFieldTest
94 }
 Testing JTextField and JPasswordField
 _ | _ | × |
 Enter text here
 Uneditable text field
```

<u>Outline</u>

TextFieldTest.java

TextFieldTest.java

12.5.1 How Event Handling Works

- Two open questions from Section 12.4
 - How did event handler get registered?
 - Answer:
 - Through component's method addActionListener
 - Lines 43-46 of **TextFieldTest.java**
 - How does component know to call actionPerformed?
 - Answer:
 - Event is dispatched only to listeners of appropriate type
 - Each event type has corresponding event-listener interface
 - Event ID specifies event type that occurred

Fig 12.8 Event registration for JTextField textField1.

12.6 JButton

Button

- Component user clicks to trigger a specific action
- Several different types
 - Command buttons
 - Check boxes
 - Toggle buttons
 - Radio buttons
- javax.swing.AbstractButton subclasses
 - Command buttons are created with class JButton
 - Generate **ActionEvent**s when user clicks button

Fig. 12.9 The button heirarchy.


```
1 // Fig. 12.10: ButtonTest.java
 Outline
  // Creating JButtons.
 3
 // Java core packages
 ButtonTest.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Line 12
 // Java extension packages
 import javax.swing.*;
10
 ₁ine 24
 Create two references
11 public class ButtonTest extends JFrame {
 private JButton plainButton, fancyButton; ◄
12
 to JButton instances
 lines 27-30
13
14
 // set up GUI
 public ButtonTest()
15
 Line 35
16
17
 super( "Testing Buttons" );
18
19
 // get content pane and set its layout
20
 Container container = getContentPane();
21
 container.setLayout( new FlowLayout() );
22
23
 // create buttons
 Instantiate JButton with text
 plainButton = new JButton( "Plain Button" ); ←
24
25
 container.add( plainButton );
26
27
 Icon bug1 = new ImageIcon( "bug1.gif" );
28
 Icon bug2 = new ImageIcon( "bug2.gif" );
 Instantiate JButton with
 fancyButton = new JButton( "Fancy Button", bug1 ); ←
29
 image and rollover image
 fancyButton.setRolloverIcon( bug2 );
30
31
 container.add( fancyButton );
32
33
 // create an instance of inner class ButtonHandler
 Instantiate ButtonHandler
34
 // to use for button event handling
 for JButton event handling
 ButtonHandler handler = new ButtonHandler();
35
```

© Prentice Hall, Inc. All rights reserved.

```
Register JButtons to receive
36
 fancyButton.addActionListener( handler );
 plainButton.addActionListener( handler );
37
 events from ButtonHandler
38
39
 setSize( 275, 100 );
 ButtonTest.java
40
 setVisible( true );
41
 }
42
 Lines 36-37
43
 // execute application
44
 public static void main( String args[] )
 Lines 56-60
45
46
 ButtonTest application = new ButtonTest();
47
48
 application.setDefaultCloseOperation(
49
 JFrame.EXIT ON CLOSE );
50
 }
51
52
 // inner class for button event handling
53
 private class ButtonHandler implements ActionListener {
 When user clicks JButton,
54
55
 // handle button event
 ButtonHandler invokes
56
 public void actionPerformed( ActionEvent event ) ←
 method actionPerformed
57
58
 JOptionPane.showMessageDialog( null,
 of all registered listeners
59
 "You pressed: " + event.getActionCommand() );
60
 }
61
 // end private inner class ButtonHandler
62
63
 // end class ButtonTest
64 }
```


12.7 JCheckBox and JRadioButton

- State buttons
 - On/Off or true/false values
 - Java provides three types
 - JToggleButton
 - JCheckBox
 - JRadioButton


```
1 // Fig. 12.11: CheckBoxTest.java
 Outline
  // Creating Checkbox buttons.
 3
 // Java core packages
 CheckBoxTest.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Line 13
 // Java extension packages
 import javax.swing.*;
 Line 27
10
11 public class CheckBoxTest extends JFrame {
12
 private JTextField field;
 31-35
13
 private JCheckBox bold, italic; ←
 Declare two JCheckBox instances
14
15
 // set up GUI
16
 public CheckBoxTest()
17
18
 super( "JCheckBox Test" );
19
20
 // get content pane and set its layout
21
 Container container = getContentPane();
22
 container.setLayout( new FlowLayout() );
23
24
 // set up JTextField and set its font
25
 field =
26
 new JTextField( "Watch the font style change", 20 );
 Set JTextField font
27
 field.setFont( new Font( "Serif", Font.PLAIN, 14 ) );
 to Serif, 14-point plain
 container.add( field );
28
29
 // create checkbox objects
30
31
 bold = new JCheckBox( "Bold" ); <</pre>
 Instantiate JCheckBoxs for bolding and
32
 container.add( bold );
33
 italicizing JTextField text, respectively
 italic = new JCheckBox( "Italic" );
34
 container.add( italic );
35
```

[©] Prentice Hall, Inc. All rights reserved.

```
36
 Outline
37
 // register listeners for JCheckBoxes
 CheckBoxHandler handler = new CheckBoxHandler();
38
 Register JCheckBoxs to receive
39
 bold.addItemListener( handler );
 italic.addItemListener( handler );
 events from CheckBoxHandler
40
41
42
 setSize( 275, 100 );
 Lines 38-40
 setVisible( true );
43
44
 }
 Line 61
45
 // execute application
46
47
 public static void main( String args[] )
48
49
 CheckBoxTest application = new CheckBoxTest();
50
51
 application.setDefaultCloseOperation(
52
 JFrame.EXIT ON CLOSE );
53
 }
54
55
 // private inner class for ItemListener event handling
56
 private class CheckBoxHandler implements ItemListener {
57
 private int valBold = Font.PLAIN;
 When user selects JCheckBox.
 private int valItalic = Font.PLAIN;
58
59
 CheckBoxHandler invokes
 // respond to checkbox events
60
 method itemStateChanges of
 public void itemStateChanged( ItemEvent event
61
 all registered listeners
62
 // process bold checkbox events
63
64
 if ( event.getSource() == bold )
65
66
 if ( event.getStateChange() == ItemEvent.SELECTED )
67
 valBold = Font.BOLD;
68
 else
69
 valBold = Font.PLAIN;
70
```

[©] Prentice Hall, Inc. All rights reserved.

```
Outline
 // process italic checkbox events
71
72
 if ( event.getSource() == italic )
73
74
 if ( event.getStateChange() == ItemEvent.SELECTED )
 CheckBoxTest.java
75
 valItalic = Font.ITALIC;
76
 else
 Change JTextField font, depending
77
 valItalic = Font.PLAIN;
 on which JCheckBox was selected
78
 // set text field font
79
80
 field.setFont(
 new Font( "Serif", valBold + valItalic, 14 ) );
81
82
83
 } // end private inner class CheckBoxHandler
84
85
 // end class CheckBoxTest
86 }
 💆 JCheckBox Test
 _ _ ×
 JCheckBox Test
 Watch the font style change
 Watch the font style change
 Bold
 Italic
 ∠ Bold
 | Italic
 _ _ ×
 💆 JCheckBox Test
 🛎 JCheckBox Test
 Watch the font style change
 Watch the font style change

✓ Italic
 Bold

✓ Bold

 ⋉ Italic
```

[©] Prentice Hall, Inc. All rights reserved.

```
Outline
1 // Fig. 12.12: RadioButtonTest.java
2 // Creating radio buttons using ButtonGroup and JRadioButton.
 3
4 // Java core packages
 RadioButtonTest.java
 5 import java.awt.*;
 import java.awt.event.*;
 Lines 14-15
7
 // Java extension packages
  import javax.swing.*;
 Line 16
10
 Declare four JRadioButton instances
11 public class RadioButtonTest extends JFrame {
12
 private JTextField field;
13
 private Font plainFont, boldFont, italicFont, boldItalicFont;
14
 private JRadioButton plainButton, boldButton, italicButton,
15
 boldItalicButton;
 JRadioButtons normally
16
 private ButtonGroup radioGroup; ←
 appear as a ButtonGroup
17
18
 // create GUI and fonts
19
 public RadioButtonTest()
20
21
 super( "RadioButton Test" );
22
23
 // get content pane and set its layout
24
 Container container = getContentPane();
25
 container.setLayout( new FlowLayout() );
26
 // set up JTextField
27
28
 field =
29
 new JTextField( "Watch the font style change", 25 );
30
 container.add( field );
31
32
 // create radio buttons
33
 plainButton = new JRadioButton( "Plain", true );
 container.add( plainButton );
34
35
```


© Prentice Hall, Inc. All rights reserved.


```
36
 boldButton = new JRadioButton( "Bold", false);
 Outline
37
 container.add( boldButton ); *
38
39
 italicButton = new JRadioButton( "Talic", false );
 RadioButtonTest.java
 container.add( italicButton ); 
40
41
 Instantiate JRadioButtons for
42
 boldItalicButton = new JRadioButton(
 manipulating JTextField text font
43
 "Bold/Italic", false ); ←
44
 container.add( boldItalicButton );
 Lines 47-51
45
 // register events for JRadioButtons
46
47
 RadioButtonHandler handler = new RadioButtonHandler();
 Register JRadioButtons
48
 plainButton.addItemListener( handler );
 to receive events from
49
 boldButton.addItemListener( handler );
 italicButton.addItemListener( handler );
50
 RadioButtonHandler
51
 boldItalicButton.addItemListener( handler );
52
53
 // create logical relationship between JRadioButtons
54
 radioGroup = new ButtonGroup();
55
 radioGroup.add( plainButton );
 JRadioButtons belong
56
 radioGroup.add( boldButton );
 to ButtonGroup
57
 radioGroup.add( italicButton );
 radioGroup.add( boldItalicButton );
58
59
 // create font objects
60
61
 plainFont = new Font( "Serif", Font.PLAIN, 14 );
62
 boldFont = new Font( "Serif", Font.BOLD, 14 );
63
 italicFont = new Font( "Serif", Font.ITALIC, 14 );
64
 boldItalicFont =
 new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
65
66
 field.setFont( plainFont );
67
68
 setSize( 300, 100 );
69
 setVisible( true );
70
```


[©] Prentice Hall, Inc. All rights reserved.

```
71
72
 // execute application
 Outline
73
 public static void main( String args[] )
74
75
 RadioButtonTest application = new RadioButtonTest();
 RadioButtonTest.java
76
77
 application.setDefaultCloseOperation(
 Lines 85-104
78
 JFrame.EXIT ON CLOSE );
79
 }
80
 Lines 88-102
81
 // private inner class to handle radio button events
82
 private class RadioButtonHandler implements ItemListener {
83
 When user selects JRadioButton,
84
 // handle radio button events
85
 public void itemStateChanged( ItemEvent event )
 RadioButtonHandler invokes
86
 method itemStateChanged of
 // user clicked plainButton
87
 if ( event.getSource() == plainButton )
 all registered listeners
88
89
 field.setFont( plainFont );
90
91
 // user clicked boldButton
92
 else if ( event.getSource() == boldButton ) <</pre>
93
 field.setFont( boldFont );
 Set font corresponding to
94
 JRadioButton selected
95
 // user clicked italicButton
96
 else if ( event.getSource() == italicButton )
 field.setFont( italicFont );
97
98
 // user clicked boldItalicButton
99
 else if ( event.getSource() == boldItalicButton*)
100
101
 field.setFont( boldItalicFont );
102
 }
103
104
 } // end private inner class RadioButtonHandler
105
 // end class RadioButtonTest
106 }
 © Prentice Hall, Inc. All rights reserved.
```


RadioButtonTest.java

12.8 JComboBox

• JComboBox

- List of items from which user can select
- Also called a drop-down list


```
1 // Fig. 12.13: ComboBoxTest.java
2 // Using a JComboBox to select an image to display.
4 // Java core packages
 5 import java.awt.*;
  import java.awt.event.*;
 7
  // Java extension packages
9 import javax.swing.*;
10
11 public class ComboBoxTest extends JFrame {
12
 private JComboBox imagesComboBox;
13
 private JLabel label;
14
15
 private String names[] =
16
 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" };
17
 private Icon icons[] = { new ImageIcon( names[ 0 ] ),
18
 new ImageIcon( names[ 1 ] ), new ImageIcon( names[ 2 ] ),
19
 new ImageIcon( names[ 3 ] ) };
20
21
 // set up GUI
22
 public ComboBoxTest()
23
24
 super( "Testing JComboBox" );
25
26
 // get content pane and set its layout
27
 Container container = getContentPane();
28
 container.setLayout( new FlowLayout() );
29
30
 // set up JComboBox and register its event handler
 imagesComboBox = new JComboBox( names );
31
 imagesComboBox.setMaximumRowCount(3);
32
33
 imagesComboBox.addItemListener(
34
35
```


<u>Outline</u>

ComboBoxTest.java

Lines 31-32

Line 34

Instantiate JComboBox to show three Strings from names array at a time

Register **JComboBox** to receive events from anonymous **ItemListener**

© Prentice Hall, Inc. All rights reserved.

```
36
 // anonymous inner class to handle JComboBox events
37
 new ItemListener() {
38
39
 // handle JComboBox event
40
 public void itemStateChanged( ItemEvent event )
 ComboBoxTest.java
41
 // determine whether check box selected
42
43
 if ( event.getStateChange() == ItemEvent.SELNCTED )
 Lines 40-46
 label.setIcon( icons[
44
45
 imagesComboBox.getSelectedIndex() ] );
 Lines 43-45
46
 When user selects item in JComboBox,
47
 // end anonymous inner class
48
 ItemListener invokes method
49
 itemStateChanged of all registered listeners
50
 ); // end call to addItemListener
51
 Set appropriate Icon
52
 container.add( imagesComboBox );
53
 depending on user selection
 // set up JLabel to display ImageIcons
54
55
 label = new JLabel( icons[ 0 ] );
56
 container.add( label );
57
 setSize( 350, 100 );
58
59
 setVisible( true );
60
 }
61
62
 // execute application
 public static void main( String args[] )
63
64
65
 ComboBoxTest application = new ComboBoxTest();
66
67
 application.setDefaultCloseOperation(
68
 JFrame.EXIT ON CLOSE );
69
 }
70
71 }
 // end class ComboBoxTest
```

[©] Prentice Hall, Inc. All rights reserved.

ComboBoxTest.java

12.9 JList

• List

- Series of items
- user can select one or more items
- Single-selection vs. multiple-selection
- JList


```
1 // Fig. 12.14: ListTest.java
 Outline
 2 // Selecting colors from a JList.
 3
 // Java core packages
 ListTest.java
 import java.awt.*;
 6
7 // Java extension packages
 Line 34
 import javax.swing.*;
 import javax.swing.event.*;
10
11 public class ListTest extends JFrame {
12
 private JList colorList;
13
 private Container container;
14
15
 private String colorNames[] = { "Black", "Blue", "Cyan",
16
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta",
17
 "Orange", "Pink", "Red", "White", "Yellow" }; k
18
19
 private Color colors[] = { Color.black, Color.blue,
20
 Color.cyan, Color.darkGray, Color.gray, Color.green,
 Color.lightGray, Color.magenta, Color.orange, Color.pi
21
22
 Color.red, Color.white, Color.yellow };
 Use colorNames array
23
24
 // set up GUI
 to populate JList
25
 public ListTest()
26
27
 super( "List Test" );
28
29
 // get content pane and set its layout
 container = getContentPane();
30
31
 container.setLayout( new FlowLayout() );
32
33
 // create a list with items in colorNames array
34
 colorList = new JList( colorNames );
35
 colorList.setVisibleRowCount(5);
```


© Prentice Hall, Inc. All rights reserved.


```
Outline
36
37
 // do not allow multiple selections
38
 colorList.setSelectionMode(
 JList allows single selections
39
 ListSelectionModel.SINGLE SELECTION ); ←
40
 // add a JScrollPane containing JList to content pane
41
42
 container.add( new JScrollPane( colorList ) );
 Lines 38-39
43
 Register JList to receive events from
 // set up event handler
44
45
 colorList.addListSelectionListener(
 anonymous ListSelectionListener
46
47
 // anonymous inner class for list selection events
 Lines 51-55
48
 new ListSelectionListener() {
49
50
 // handle list selection events
 Lines 53-54
51
 public void valueChanged( ListSelectionEvent event )
52
53
 container.setBackground(
54
 colors[ colorList.getSelectedIndex() ] );
55
56
 When user selects item in JList,
 } // end anonymous inner class
57
 ListSelectionListener
58
 invokes method valueChanged of
59
 ); // end call to addListSelectionListener
60
 all registered listeners
61
 setSize( 350, 150 );
62
 setVisible( true );
 Set appropriate background
63
 }
 depending on user selection
64
 // execute application
65
66
 public static void main( String args[] )
67
68
 ListTest application = new ListTest();
69
```

[©] Prentice Hall, Inc. All rights reserved.

ListTest.java

[©] Prentice Hall, Inc. All rights reserved.

12.10 Multiple-Selection Lists

- Multiple-selection list
 - Select many items from Jlist
 - Allows continuous range selection


```
1 // Fig. 12.15: MultipleSelection.java
 Outline
  // Copying items from one List to another.
 3
 // Java core packages
 MultipleSelection.
 import java.awt.*;
 import java.awt.event.*;
 java
 7
 // Java extension packages
 Line 29
 import javax.swing.*;
10
11 public class MultipleSelection extends JFrame {
 Lines 32-33
12
 private JList colorList, copyList;
 private JButton copyButton;
13
14
15
 private String colorNames[] = { "Black", "Blue", "Cyan",
 "Dark Gray", "Gray", "Green", "Light Gray",
16
17
 "Magenta", "Orange", "Pink", "Red", "White", "Yellow" };
18
19
 // set up GUI
20
 public MultipleSelection()
21
22
 super( "Multiple Selection Lists" );
23
 Use colorNames array
24
 // get content pane and set its layout
 to populate JList
25
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
26
27
28
 // set up JList colorList
 colorList = new JList( colorNames );
29
 colorList.setVisibleRowCount(5);
30
31
 colorList.setFixedCellHeight( 15 );
 JList colorList
32
 colorList.setSelectionMode(
 ListSelectionModel.MULTIPLE INTERVAL SELECTION );
33
 allows multiple selections
 container.add( new JScrollPane( colorList ) );
34
35
```

[©] Prentice Hall, Inc. All rights reserved.

```
// create copy button and register its listener
36
 Outline
37
 copyButton = new JButton( "Copy >>>" );
38
39
 copyButton.addActionListener(
 MultipleSelection.
40
 // anonymous inner class for button event
 java
41
42
 new ActionListener() {
43
 Lines 48-49
44
 // handle button event
 public void actionPerformed( ActionEvent event )
45
46
 When user presses JButton, JList
 // place selected values in copyList
47
 copyList.setListData(
48
 copyList adds items that user
49
 colorList.getSelectedValues() );
 selected from JList colorList
50
51
52
 } // end anonymous inner class
53
54
 ); // end call to addActionListener
55
56
 container.add( copyButton );
57
58
 // set up JList copyList
59
 copyList = new JList();
 copyList.setVisibleRowCount(5);
60
61
 copyList.setFixedCellWidth( 100 );
62
 copyList.setFixedCellHeight( 15 );
63
 copyList.setSelectionMode(
 JList colorList
64
 ListSelectionModel.SINGLE INTERVAL SELECTION ); <
 allows single selections
 container.add( new JScrollPane( copyList ) );
65
66
67
 setSize( 300, 120 );
68
 setVisible( true );
69
70
```

[©] Prentice Hall, Inc. All rights reserved.

```
71
 // execute application
72
 public static void main( String args[] )
73
74
 MultipleSelection application = new MultipleSelection();
75
76
 application.setDefaultCloseOperation(
77
 JFrame.EXIT ON CLOSE );
78
79
80 }
 // end class MultipleSelection
```


MultipleSelection. java

12.11 Mouse Event Handling

- Event-listener interfaces for mouse events
 - MouseListener
 - MouseMotionListener
 - Listen for MouseEvents

Fig. 12.16 MouseListener and MouseMotionListener interface methods

MouseListener and MouseMotionListener interface methods		
Methods of interface MouseListener		
<pre>public void mousePressed(MouseEvent event)</pre>	Called when a mouse button is pressed with the mouse cursor on a component.	
<pre>public void mouseClicked(MouseEvent event)</pre>	Called when a mouse button is pressed and released on a component without moving the mouse cursor.	
<pre>public void mouseReleased(MouseEvent event)</pre>	Called when a mouse button is released after being pressed. This event is always preceded by a mousePressed event.	
<pre>public void mouseEntered(MouseEvent event)</pre>	Called when the mouse cursor enters the bounds of a component.	
<pre>public void mouseExited(MouseEvent event)</pre>	Called when the mouse cursor leaves the bounds of a component.	
Methods of interface MouseMotionListener		
<pre>public void mouseDragged(MouseEvent event)</pre>	Called when the mouse button is pressed with the mouse cursor on a component and the mouse is moved. This event is always preceded by a call to mousePressed.	
<pre>public void mouseMoved(MouseEvent event)</pre>	Called when the mouse is moved with the mouse cursor on a component.	
Fig. 12.16 MouseListener and MouseMotionListener interface methods.		


```
1 // Fig. 12.17: MouseTracker.java
 Outline
  // Demonstrating mouse events.
 3
 // Java core packages
 MouseTracker.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Lines 25-26
 // Java extension packages
 import javax.swing.*;
 Line 35
10
  public class MouseTracker extends JFrame
12
 implements MouseListener, MouseMotionListener {
13
14
 private JLabel statusBar;
15
16
 // set up GUI and register mouse event handlers
17
 public MouseTracker()
18
19
 super( "Demonstrating Mouse Events" );
20
21
 statusBar = new JLabel();
22
 getContentPane().add( statusBar, BorderLayout.SOUTH );
23
24
 // application listens to its own mouse events
 Register JFrame to
25
 addMouseListener( this );
 receive mouse events
26
 addMouseMotionListener( this ); ←
27
28
 setSize( 275, 100 );
29
 setVisible( true );
30
 }
31
32
 // MouseListener event handlers
33
34
 Invoked when user presses
 // handle event when mouse released immediately after press
35
 public void mouseClicked( MouseEvent event ) 
 and releases mouse button
 © Prentice Hall, Inc. All rights reserved.
```


```
71
72
 statusBar.setText( "Dragged at [" + event.getX() +
73
 ", " + event.getY() + "]" );
74
 }
75
76
 // handle event when user moves mouse
 Invoked when user
77
 public void mouseMoved( MouseEvent event ) 
 moves mouse cursor
78
79
 statusBar.setText( "Moved at [" + event.getX() +
80
 ", " + event.getY() + "]" );
81
 }
82
83
 // execute application
 public static void main( String args[] )
84
85
86
 MouseTracker application = new MouseTracker();
87
88
 application.setDefaultCloseOperation(
89
 JFrame.EXIT ON CLOSE );
90
91
 // end class MouseTracker
92 }
 Message
 ×
 Demonstrating Mouse Events
 Mouse in window
```

MouseTracker.java

Mouse outside window

[©] Prentice Hall, Inc. All rights reserved.

12.12 Adapter Classes

Adapter class

- Implements interface
- Provides default implementation of each interface method
- Used when all methods in interface is not needed

Fig. 12.18 Event adapter classes and the interfaces they implement.

Event adapter class	Implements interface
ComponentAdapter	ComponentListener
ContainerAdapter	ContainerListener
FocusAdapter	FocusListener
KeyAdapter	KeyListener
MouseAdapter	MouseListener
MouseMotionAdapter	MouseMotionListener
WindowAdapter	WindowListener
Fig. 12.18 Event adapter classes and the interfaces they implement.	


```
1 // Fig. 12.19: Painter.java
 Outline
 2 // Using class MouseMotionAdapter.
 3
 // Java core packages
 Painter.java
 import java.awt.*;
 import java.awt.event.*;
 Line 24
 // Java extension packages
 import javax.swing.*;
10
 Lines 30-35
11 public class Painter extends JFrame {
12
 private int xValue = -10, yValue = -10;
 Lines 32-34
13
14
 // set up GUI and register mouse event handler
 public Painter()
15
16
17
 super( "A simple paint program" );
18
19
 // create a label and place it in SOUTH of BorderLayout
20
 getContentPane().add(
21
 new Label( "Drag the mouse to draw" ),
22
 BorderLayout.SOUTH );
23
 Register MouseMotionListener to
24
 addMouseMotionListener( 
 listen for window's mouse-motion events
25
 // anonymous inner class
26
 Override method mouseDragged,
27
 new MouseMotionAdapter() {
28
 but not method mouseMoved
 // store drag coordinates and repaint
29
 public void mouseDragged( MouseEvent event )
30
31
32
 xValue = event.getX();
 Store coordinates where mouse was
33
 yValue = event.getY();
 dragged, then repaint JFrame
34
 repaint();
35
```

[©] Prentice Hall, Inc. All rights reserved.

```
36
37
 } // end anonymous inner class
38
39
 ); // end call to addMouseMotionListener
40
41
 setSize( 300, 150 );
42
 setVisible( true );
43
 }
44
45
 // draw oval in a 4-by-4 bounding box at the specified
46
 // location on the window
47
 public void paint( Graphics g )
48
49
 // we purposely did not call super.paint( q ) here to
50
 // prevent repainting
51
 Draw circle of diameter 4
 g.fillOval( xValue, yValue, 4, 4 ); ◆
52
 where user dragged cursor
53
 }
54
55
 // execute application
56
 public static void main( String args[] )
57
58
 Painter application = new Painter();
59
60
 application.addWindowListener(
61
62
 // adapter to handle only windowClosing event
63
 new WindowAdapter() {
64
65
 public void windowClosing( WindowEvent event )
66
 {
67
 System.exit( 0 );
68
 }
69
```


Painter.java

Line 52

[©] Prentice Hall, Inc. All rights reserved.

Painter.java


```
1 // Fig. 12.20: MouseDetails.java
 Outline
 2 // Demonstrating mouse clicks and
 // distinguishing between mouse buttons.
 4
 MouseDetails.java
  // Java core packages
 import java.awt.*;
 import java.awt.event.*;
 Line 21
 8
 // Java extension packages
  import javax.swing.*;
11
12 public class MouseDetails extends JFrame {
13
 private int xPos, yPos;
14
15
 // set title bar String, register mouse listener and size
 // and show window
16
 public MouseDetails()
17
18
19
 super( "Mouse clicks and buttons" );
20
21
 addMouseListener( new MouseClickHandler() ); ←
 Register mouse listener
22
23
 setSize( 350, 150 );
24
 setVisible( true );
25
 }
26
27
 // draw String at location where mouse was clicked
28
 public void paint( Graphics q )
29
30
 // call superclass's paint method
31
 super.paint( g );
32
33
 g.drawString( "Clicked @ [" + xPos + ", " + yPos + "]",
34
 xPos, yPos);
35
```

[©] Prentice Hall, Inc. All rights reserved.

```
Outline
36
37
 // execute application
38
 public static void main( String args[] )
39
 MouseDetails.java
40
 MouseDetails application = new MouseDetails();
41
 Line 51
42
 application.setDefaultCloseOperation(
43
 JFrame.EXIT ON CLOSE );
44
 }
 Lines 53-54
45
46
 // inner class to handle mouse events
 Invoke method mouseClicked
47
 private class MouseClickHandler extends MouseAdapter {
 when user clicks mouse
48
 // handle mouse click event and determine which mouse
49
 Lines 60-61
 // button was pressed
50
 public void mouseClicked( MouseEvent event )
51
 Store mouse-cursor coordinates
52
 where mouse was clicked
53
 xPos = event.getX();
 yPos = event.getY();
54
55
 Determine number of times
56
 String title =
 user has clicked mouse
 "Clicked " + event.getClickCount() + " time(s)"; 4
57
58
 // right mouse button
 Determine if user clicked
59
 if ( event.isMetaDown() ) 
60
 right mouse button
 title += " with right mouse button";
61
62
63
 // middle mouse button
 Determine if user clicked
 else if ( event.isAltDown() ) ←
64
 middle mouse button
65
 title += " with center mouse button";
66
 // left mouse button
67
68
 else
69
 title += " with left mouse button";
```

[©] Prentice Hall, Inc. All rights reserved.

```
70
71
 setTitle( title ); // set title bar of window
72
 repaint();
73
74
75
 } // end private inner class MouseClickHandler
76
77 }
 // end class MouseDetails
 Clicked 2 time(s) with left mouse button
 _ O X
 Clicked @ [40, 49]
 Clicked 3 time(s) with center mouse button
 _ O X
 Clicked @ [102, 74]
 Clicked 5 time(s) with right mouse button
 _ O X
 Clicked @ [170, 111]
```


MouseDetails.java

[©] Prentice Hall, Inc. All rights reserved.

Fig. 12.21 InputEvent methods that help distinguish among left-, center- and right-mouse-button clicks.

: - M - L - D /)	
n si m	This method returns true when the user clicks the right mouse button on a mouse with two or three buttons. To simulate a right-mouse-button click on a one-button mouse, the user can press the <i>Meta</i> key on the keyboard and click the mouse button.
n si b	This method returns true when the user clicks the middle mouse button on a mouse with three buttons. To simulate a middle-mouse-button click on a one- or two-button mouse, the user can press the <i>Alt</i> key on the keyboard and click the mouse button.

Fig. 12.21 InputEvent methods that help distinguish among left-, centerand right-mouse-button clicks.

12.22 Keyboard Event Handling

• Interface **KeyListener**

- Handles *key events*
 - Generated when keys on keyboard are pressed and released
 - KeyEvent
 - Contains *virtual key code* that represents key


```
1 // Fig. 12.22: KeyDemo.java
 Outline
 2 // Demonstrating keystroke events.
 3
 // Java core packages
 KeyDemo.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Line 28
 // Java extension packages
 import javax.swing.*;
10
 Line 35
11 public class KeyDemo extends JFrame implements KeyListener {
12
 private String line1 = "", line2 = "";
13
 private String line3 = "";
14
 private JTextArea textArea;
15
16
 // set up GUI
17
 public KeyDemo()
18
19
 super( "Demonstrating Keystroke Events" );
20
21
 // set up JTextArea
22
 textArea = new JTextArea( 10, 15 );
23
 textArea.setText( "Press any key on the keyboard..." );
24
 textArea.setEnabled( false );
25
 getContentPane().add( textArea );
26
27
 // allow frame to process Key events
28
 addKeyListener( this ); ←
 Register JFrame for key events
29
30
 setSize( 350, 100 );
31
 setVisible( true );
32
 }
33
34
 // handle press of any key
 Called when user presses key
 public void keyPressed( KeyEvent event ) ←
35
 © Prentice Hall, Inc. All rights reserved.
```

```
Outline
36
37
 line1 = "Key pressed: " +
38
 event.getKeyText( event.getKeyCode() );
 setLines2and3( event );
39
 KeyDemo.java
40
41
 // handle release of any key
42
 I in 243
43
 public void keyReleased( KeyEvent event ) 
 Called when user releases key
44
 Lines 38 and 46
45
 line1 = "Key released: " +
46
 event.getKeyText( event.getKeyCode() );
 Return virtual key code
47
 setLines2and3( event );
 Line 51
48
 }
49
 Lings 64-65
50
 // handle press of an action key
51
 public void keyTyped( KeyEvent event ) 
 Called when user types key
52
53
 line1 = "Key typed: " + event.getKeyChar();
 setLines2and3( event );
54
55
56
57
 // set second and third lines of output
58
 private void setLines2and3( KeyEvent event )
59
60
 line2 = "This key is " +
 ( event.isActionKey() ? "" : "not " ) +
61
 Determine if modifier keys (e.g., Alt,
62
 "an action key";
 Ctrl, Meta and Shift) were used
63
64
 String temp =
65
 event.getKeyModifiersText( event.getModifiers() );
66
67
 line3 = "Modifier keys pressed: " +
68
 ( temp.equals( "" ) ? "none" : temp );
69
```

[©] Prentice Hall, Inc. All rights reserved.

```
70
 textArea.setText(
 line1 + "\n" + line2 + "\n" + line3 + "\n" );
71
72
 }
73
74
 // execute application
75
 public static void main( String args[] )
76
77
 KeyDemo application = new KeyDemo();
78
79
 application.setDefaultCloseOperation(
80
 JFrame.EXIT ON CLOSE );
81
82
83 }
 // end class KeyDemo
 Demonstrating Keystroke Events
 Key released: A
 _ | _ | × |
Demonstrating Keystroke Events
 This key is not an action key
 Modifier keys pressed: none
Key typed: a
This key is not an action key
Modifier keys pressed: none
 _ _ ×
 Demonstrating Keystroke Events
 Key typed: L
 This key is not an action key
 Demonstrating Keystroke Events
 Modifier keys pressed: Shift
Key pressed: Shift
This key is not an action key
Modifier keys pressed: Shift
 Demonstrating Keystroke Events
 Kev released: L
 This key is not an action key
 _ | D | X |
Demonstrating Keystroke Events
 Modifier keys pressed: Shift
Key released: L
This key is not an action key
Modifier keys pressed: Shift
 _ | _ | × |
 Demonstrating Keystroke Events
 Key released: F1
 This key is an action key
 Modifier keys pressed: none
```

KeyDemo.java

© Prentice Hall, Inc. All rights reserved.

12.14 Layout Managers

Layout managers

- Provided for arranging GUI components
- Provide basic layout capabilities
- Processes layout details
- Programmer can concentrate on basic "look and feel"
- Interface LayoutManager

Fig. 12.23 Layout managers.

Layout manager	Description
FlowLayout	Default for java.awt.Applet, java.awt.Panel and javax.swing.JPanel. Places components sequentially (left to right) in the order they were added. It is also possible to specify the order of the components using the Container method add that takes a Component and an integer index position as arguments.
BorderLayout	Default for the content panes of JFrame s (and other windows) and JApplets . Arranges the components into five areas: North, South, East, West and Center.
GridLayout Fig. 12.23 Layout ma	Arranges the components into rows and columns. anagers.

12.14.1 FlowLayout

FlowLayout

- Most basic layout manager
- GUI components placed in container from left to right


```
1 // Fig. 12.24: FlowLayoutDemo.java
 Outline
 2 // Demonstrating FlowLayout alignments.
 3
 // Java core packages
 FlowLayoutDemo.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Lines 21-25
 // Java extension packages
 import javax.swing.*;
10
11 public class FlowLayoutDemo extends JFrame {
12
 private JButton leftButton, centerButton, rightButton;
13
 private Container container;
14
 private FlowLayout layout;
15
16
 // set up GUI and register button listeners
17
 public FlowLayoutDemo()
18
19
 super( "FlowLayout Demo" );
20
 layout = new FlowLayout();
21
22
23
 // get content pane and set its layout
 Set layout as FlowLayout
 container = getContentPane();
24
25
 container.setLayout( layout );
26
27
 // set up leftButton and register listener
28
 leftButton = new JButton( "Left" );
29
 leftButton.addActionListener(
30
31
32
 // anonymous inner class
33
 new ActionListener() {
34
35
 // process leftButton event
```


[©] Prentice Hall, Inc. All rights reserved.

```
public void actionPerformed( ActionEvent event )
36
 Outline
37
38
 layout.setAlignment( FlowLayout.LEFT );
39
 FlowLayoutDemo.java
 // re-align attached components
40
41
 layout.layoutContainer( container );
 When user presses
42
 left JButton, left
43
44
 } // end anonymous inner class
 align components
45
 ); // end call to addActionListener
46
47
48
 container.add( leftButton );
49
 // set up centerButton and register listener
50
 centerButton = new JButton( "Center" );
51
52
53
 centerButton.addActionListener(
54
55
 // anonymous inner class
56
 new ActionListener() {
57
 // process centerButton event
58
 public void actionPerformed( ActionEvent event )
59
 When user presses
60
61
 layout.setAlignment( FlowLayout.CENTER ); 
 center JButton,
62
 center components
63
 // re-align attached components
64
 layout.layoutContainer( container );
65
66
67
 );
68
69
 container.add( centerButton );
70
```

[©] Prentice Hall, Inc. All rights reserved.

```
71
 // set up rightButton and register listener
72
 rightButton = new JButton( "Right" );
73
74
 rightButton.addActionListener(
 FlowLayoutDemo.java
75
76
 // anonymous inner class
77
 new ActionListener() {
 Line 82
78
79
 // process rightButton event
80
 public void actionPerformed( ActionEvent event )
 When user presses
81
82
 layout.setAlignment( FlowLayout.RIGHT ); 
 right JButton,
83
 right components
84
 // re-align attached components
85
 layout.layoutContainer( container );
86
87
 }
88
 );
89
90
 container.add( rightButton );
91
92
 setSize( 300, 75 );
93
 setVisible( true );
94
 }
95
96
 // execute application
97
 public static void main( String args[] )
98
99
 FlowLayoutDemo application = new FlowLayoutDemo();
100
101
 application.setDefaultCloseOperation(
102
 JFrame.EXIT ON CLOSE );
103
 }
104
105 }
 // end class FlowLayoutDemo
```

[©] Prentice Hall, Inc. All rights reserved.

FlowLayoutDemo.java

12.14.2 BorderLayout

BorderLayout

Arranges components into five regions

• NORTH (top of container)

• **SOUTH** (bottom of container)

• **EAST** (left of container)

• **WEST** (right of container)

• **CENTER** (center of container)


```
1 // Fig. 12.25: BorderLayoutDemo.java
 Outline
 2 // Demonstrating BorderLayout.
 3
 // Java core packages
 BorderLayoutDemo.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Lines 24-28
 // Java extension packages
 import javax.swing.*;
10
11 public class BorderLayoutDemo extends JFrame
12
 implements ActionListener {
13
14
 private JButton buttons[];
15
 private String names[] = { "Hide North", "Hide South",
16
 "Hide East", "Hide West", "Hide Center" };
17
 private BorderLayout layout;
18
19
 // set up GUI and event handling
20
 public BorderLayoutDemo()
21
22
 super( "BorderLayout Demo" );
23
24
 layout = new BorderLayout( 5, 5 ); 
25
26
 // get content pane and set its layout
 Set layout as BorderLayout with
27
 Container container = getContentPane();
 5-pixel horizontal and vertical gaps
28
 container.setLayout( layout ); 
29
 // instantiate button objects
30
31
 buttons = new JButton[ names.length ];
32
33
 for ( int count = 0; count < names.length; count++ ) {</pre>
34
 buttons[ count ] = new JButton( names[ count ] );
35
 buttons[ count ].addActionListener( this );
```


© Prentice Hall, Inc. All rights reserved.

```
Outline
36
 }
37
38
 // place buttons in BorderLayout; order not important
39
 container.add( buttons[ 0 ], BorderLayout.NORTH );
 cdorlawoutDomo iawa
40
 container.add( buttons[ 1 ], BorderLayout.SOUTH );
 Place JButtons in regions
41
 container.add( buttons[ 2 ], BorderLayout.EAST );
 specified by BorderLayout
42
 container.add( buttons[ 3 ], BorderLayout.WEST );
43
 container.add( buttons[ 4 ], BorderLayout.CENTER );
44
 Lines 54-57
45
 setSize( 300, 200 );
46
 setVisible( true );
47
48
49
 // handle button events
50
 public void actionPerformed( ActionEvent event )
51
52
 for ( int count = 0; count < buttons.length; count++ )</pre>
53
 if ( event.getSource() == buttons[ count ] )
54
 When JButtons are "invisible,"
55
 buttons[ count ].setVisible( false );
56
 else
 they are not displayed on screen,
 buttons[ count ].setVisible( true );
57
 and BorderLayout rearranges
58
59
 // re-layout the content pane
 layout.layoutContainer( getContentPane() );
60
61
 }
62
63
 // execute application
64
 public static void main( String args[] )
65
66
 BorderLayoutDemo application = new BorderLayoutDemo();
```


Outline

 ${\tt BorderLayoutDemo.java}$

BorderLayoutDemo.java

12.14.3 GridLayout

GridLayout

- Divides container into grid of specified rows and columns
- Components are added starting at top-left cell
 - Proceed left-to-right until row is full


```
Outline
1 // Fig. 12.26: GridLayoutDemo.java
2 // Demonstrating GridLayout.
 3
4 // Java core packages
 GridLayoutDemo.java
 5 import java.awt.*;
  import java.awt.event.*;
 Line 27
7
  // Java extension packages
  import javax.swing.*;
 Line 28
10
11 public class GridLayoutDemo extends JFrame
12
 implements ActionListener {
13
14
 private JButton buttons[];
15
 private String names[] =
16
 { "one", "two", "three", "four", "five", "six" };
17
 private boolean toggle = true;
18
 private Container container;
19
 private GridLayout grid1, grid2;
20
21
 // set up GUI
22
 public GridLayoutDemo()
23
 Create GridLayout grid1
24
 super( "GridLayout Demo" );
25
 with 2 rows and 3 columns
26
 // set up layouts
 grid1 = new GridLayout( 2, 3, 5, 5 );
27
28
 grid2 = new GridLayout( 3, 2 );
 Create GridLayout grid2
29
 with 3 rows and 2 columns
30
 // get content pane and set its layout
31
 container = getContentPane();
32
 container.setLayout( grid1 );
33
34
 // create and add buttons
35
 buttons = new JButton[ names.length ];
 © Prentice Hall, Inc. All rights reserved.
```

```
36
37
 for ( int count = 0; count < names.length; count++ ) {</pre>
38
 buttons[ count ] = new JButton( names[ count ] );
 buttons[ count ].addActionListener( this );
39
40
 container.add( buttons[ count ] );
41
 }
42
43
 setSize( 300, 150 );
44
 setVisible( true );
45
46
 // handle button events by toggling between layouts
47
48
 public void actionPerformed( ActionEvent event )
49
 Toggle current
50
 if ( toggle )
51
 container.setLayout( grid2 );
 GridLayout when
52
 else
 user presses JButton
53
 container.setLayout( grid1 );
54
55
 toggle = !toggle; // set toggle to opposite value
56
 container.validate();
57
 }
58
59
 // execute application
60
 public static void main( String args[] )
61
62
 GridLayoutDemo application = new GridLayoutDemo();
63
64
 application.setDefaultCloseOperation(
65
 JFrame.EXIT ON CLOSE );
66
 }
67
 // end class GridLayoutDemo
68 }
```


Outline

GridLayoutDemo.java

Lines 50-53

<u>Outline</u>

GridLayoutDemo.java

12.15 Panels

Panel

- Helps organize components
- Class JPanel is JComponent subclass
- May have components (and other panels) added to them


```
1 // Fig. 12.27: PanelDemo.java
 Outline
 2 // Using a JPanel to help lay out components.
 3
 // Java core packages
 PanelDemo.java
 import java.awt.*;
 import java.awt.event.*;
 7
 Line 27
 // Java extension packages
 import javax.swing.*;
10
 Line 35
11 public class PanelDemo extends JFrame {
12
 private JPanel buttonPanel;
13
 private JButton buttons[];
14
15
 // set up GUI
16
 public PanelDemo()
17
18
 super( "Panel Demo" );
19
20
 // get content pane
21
 Container container = getContentPane();
22
23
 // create buttons array
24
 buttons = new JButton[ 5 ];
25
26
 // set up panel and set its layout
 Create JPanel to hold JButtons
27
 buttonPanel = new JPanel(); ←
28
 buttonPanel.setLayout(
29
 new GridLayout( 1, buttons.length ) );
30
 // create and add buttons
31
32
 for ( int count = 0; count < buttons.length; count++ ) {</pre>
33
 buttons[ count ] =
34
 new JButton( "Button " + ( count + 1 ) );
 Add JButtons to JPanel
 buttonPanel.add( buttons[ count ] );
35
```

© Prentice Hall, Inc. All rights reserved.

```
36
 }
37
 container.add( buttonPanel, BorderLayout.SOUTH );
38
39
 setSize( 425, 150 );
40
 Add JPanel to SOUTH
41
 setVisible( true );
42
 region of Container
43
44
 // execute application
45
 public static void main( String args[] )
46
47
 PanelDemo application = new PanelDemo();
48
49
 application.setDefaultCloseOperation(
50
 JFrame.EXIT ON CLOSE );
51
 }
52
53 }
 // end class PanelDemo
 👺 Panel Demo
 Button 1
 Button 4
 Button 5
 Button 2
 Button 3
```


PanelDemo.java

Line 38

Outline