Using a Simple GUI

Creating a JFrame

```
public static void initialize() {
 myssngui=new JFrame();
 mySSNGUI.setSize(400, 200);
 mySSNGUI.setLocation(100, 100);
 mySSNGUI.setTitle("Social Security Numbers");
mySSNGUI.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 mySSNGUI.setVisible(true);
 Social Security Numbers
 mySSNGUI
 This area is the
 ContentPane
```


Putting data in a JFrame

```
public static void printSSNtoJFrame
 (JFrame jf, String[] list, int size) {
 Container myContentPane = jf.getContentPane();
 TextArea myTextArea = new TextArea();
 myContentPane.add(myTextArea);
 for (int i=0;i<size;i++)</pre>
 if (!isValidSSN(list[i]))
 myTextArea.append("Invalid SSN: "+list[i]+"\n");
 else
 myTextArea.append(list[i]+"\n");
 jf.setVisible(true);
```


Container myContentPane = jf.getContentPane();

Container myContentPane = jf.getContentPane();

TextArea myTextArea = new TextArea();

myContentPane.add(myTextArea);

myTextArea.append("Hello\n");

It is more common for the "main" application and the GUI to be separate classes.


```
public class SSN {... public class SSNGUI {...

-mySSNGUI = new Jframe();

mySSNGUI = new SSNGUI();
```

```
Public class SSNGUI {...

But do we have to write code here for all things a GUI (JFrame) can do?

}
```

NO! We can take advantage of the most powerful Object-Oriented feature...

Inheritance


```
public class SSNGUI extends JFrame{...
```

```
public class SSNGUI extends JFrame{...}
```

The class SSNGUI can now do whatever a JFrame can do, as well as whatever we add to it.

```
public static void initialize() {
 mySSNGUI=new SSNGUI();
 mySSNGUI.setSize(400, 200);
 mySSNGUI.setLocation(100, 100);
 mySSNGUI.setTitle("Social Security Numbers");
 mySSNGUI.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 mySSNGUI.setVisible(true);
}
```

The program SSNFrame3 produces this SSNGUI:

The entire ContentPane is one TextArea

To "divide" the ContentPane into different areas, we can use a LayoutManager

- •There are several LayoutManagers available, including
- •BorderLayout
- •GridLayout

BorderLayout


```
public static void printSSNtoSSNGUI
 (SSNGUI ssnGUI, String[] list, int size) {
  Container myContentPane = ssnGUI.getContentPane();
  TextArea myTextArea = new TextArea();
  TextArea mySubscripts = new TextArea();
 myContentPane.add(myTextArea, BorderLayout.EAST);
 myContentPane.add(mySubscripts, BorderLayout.WEST);
 for (int i=0; i < size; i++) {
 mySubscripts.append(Integer.toString(i)+"\n");
 if (!isValidSSN(list[i]))
 myTextArea.append("Invalid SSN: "+list[i]+"\n");
 else
 myTextArea.append(list[i]+"\n");
 ssnGUI.setVisible(true);
```


mySSNGUI.setLayout(new GridLayout(1,2));


```
myContentPane.add(myTextArea);
myContentPane.add(mySubscripts);
  for (int i=0; i < size; ++)
 mySubscripts.append(Integer.toString(i)+"\n");
 if (!isValidSSN(list[i)))
 myTextArea.append("Invalid SSN: "+list[i]+"\n");
 else
 myTextArea.append(list[i]+"\n");
 Social Security Numbers
 _ | D | X
 123456789
 999999999
 44444444
 77777777
```

Non-application Classes (no "main" method)

- •Classes without "main" methods are true objects
- •They cannot exist without being instantiated
- •They may inherit from other classes so little extra code must be written
- •When an object is instantiated, a special method called a "constructor" is automatically executed.
- •The name of the constructor is the same as the name of the class.

```
import javax.swing.*;
public class SSNGUI extends JFrame {
 public SSNGUI () {
 }
}
```

- •The constructor has the same name as the class
- •The constructor has no "return" attributes
- •The constructor is the initialization method for the object
- •The constructor may take parameters from the instantiating method for initial values

```
import javax.swing.*;
public class SSNGUI extends JFrame {
  public SSNGUI(String title) {
 setTitle(title);
}
```

```
import javax.swing.*;
public class SSNGUI extends JFrame {
  public SSNGUI(String title, int height, int width) {
 setTitle(title);
 setSize(height, width);
}
```