

Chapter 17 – Graphical User Interfaces

Chapter Goals

- G To become familiar with common user-interface components, such as buttons, combo boxes, text areas, and menus
- G To understand the use of layout managers to arrange userinterface components in a container
- G To build programs that handle events from user-interface components

Processing Text Input

• Use JTextField components to provide space for user input:

```
final int FIELD_WIDTH = 10; // In characters
final JTextField rateField = new JTextField(FIELD WIDTH);
```

Place a JLabel next to each text field:

```
JLabel rateLabel = new JLabel("Interest Rate: ");
```

Processing Text Input

 Supply a button that the user can press to indicate that the input is ready for processing:

Figure 1 An Application with a Text Field

Processing Text Input

• The actionPerformed method of the button's ActionListener reads the user input from the text fields (use getText):

ch17/textfield/InvestmentViewer3.java

```
import javax.swing.JFrame;

/**
This program displays the growth of an investment.

//

public class InvestmentViewer3

fublic static void main(String[] args)

fublic static void main(String[] args)

frame frame = new InvestmentFrame();

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

frame.setVisible(true);

}
```

ch17/textfield/InvestmentFrame.java

```
import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 3
 import javax.swinq.JButton;
 import javax.swing.JFrame;
 import javax.swing.JLabel;
 5
 import javax.swing.JPanel;
 import javax.swing.JTextField;
 8
 9
 /**
 A frame that shows the growth of an investment with variable interest.
10
 * /
11
12
 public class InvestmentFrame extends JFrame
13
 private static final int FRAME WIDTH = 450;
14
15
 private static final int FRAME HEIGHT = 100;
16
17
 private static final double DEFAULT RATE = 5;
 private static final double INITIAL BALANCE = 1000;
18
19
```

Continued

```
20
 private JLabel rateLabel;
21
 private JTextField rateField;
22
 private JButton button;
23
 private JLabel resultLabel;
24
 private JPanel panel;
25
 private BankAccount account;
26
27
 public InvestmentFrame()
28
29
 account = new BankAccount(INITIAL BALANCE);
30
31
 // Use instance variables for components
 resultLabel = new JLabel("balance: " + account.getBalance());
32
33
 // Use helper methods
34
35
 createTextField();
36
 createButton();
37
 createPanel();
38
39
 setSize(FRAME WIDTH, FRAME HEIGHT);
40
 Continued
```

```
private void createTextField()

{

rateLabel = new JLabel("Interest Rate: ");

final int FIELD_WIDTH = 10;
 rateField = new JTextField(FIELD_WIDTH);
 rateField.setText("" + DEFAULT_RATE);
}
```

Continued

```
51
 private void createButton()
52
 button = new JButton("Add Interest");
53
54
 class AddInterestListener implements ActionListener
55
56
 public void actionPerformed(ActionEvent event)
57
58
59
 double rate = Double.parseDouble(rateField.getText());
60
 double interest = account.getBalance() * rate / 100;
61
 account.deposit(interest);
62
 resultLabel.setText("balance: " + account.getBalance());
63
64
65
```

Continued

```
70
 private void createPanel()
71
72
 panel = new JPanel();
73
 panel.add(rateLabel);
 panel.add(rateField);
74
 panel.add(button);
75
 panel.add(resultLabel);
76
 add(panel);
77
78
79
```

What happens if you omit the first JLabel object?

Answer: Then the text field is not labeled, and the user will not know its purpose.

If a text field holds an integer, what expression do you use to read its contents?

Answer: Integer.parseInt(textField.getText())

Text Areas

- Use a JTextArea to show multiple lines of text
- You can specify the number of rows and columns:

```
final int ROWS = 10;
final int COLUMNS = 30;
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
```

- setText: to set the text of a text field or text area
- append: to add text to the end of a text area
- Use newline characters to separate lines:

```
textArea.append(account.getBalance() + "\n");
```

• To use for display purposes only:

```
textArea.setEditable(false);
// program can call setText and append to change it
```

Text Areas

- Classes JTextField and JTextArea are subclasses of library class JTextComponent
- Methods setText and setEditable are declared in the JTextComponent class and inherited by JTextField and JTextArea
- Method append is declared in the JTextArea class

Figure 2 A Part of the Hierarchy of Swing User Interface Components

Text Areas

To add scroll bars to a text area:

```
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
JScrollPane scrollPane = new JScrollPane(textArea);
```


Figure 3 The Investment Application with a Text Area

ch17/textarea/InvestmentFrame.java

```
import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.JButton;
 import javax.swing.JFrame;
 import javax.swing.JLabel;
 import javax.swing.JPanel;
 6
 import javax.swing.JScrollPane;
 import javax.swing.JTextArea;
 8
 import javax.swing.JTextField;
10
11
 /**
 A frame that shows the growth of an investment with variable interest.
12
13
 public class InvestmentFrame extends JFrame
14
15
 private static final int FRAME WIDTH = 400;
16
 private static final int FRAME HEIGHT = 250;
17
18
19
 private static final int AREA ROWS = 10;
20
 private static final int AREA COLUMNS = 30;
21
 private static final double DEFAULT RATE = 5;
 private static final double INITIAL_BALANCE = 1000; Continued
22
```

```
23
24
 private JLabel rateLabel;
25
 private JTextField rateField;
 private JButton button;
26
27
 private JTextArea resultArea;
 private JPanel panel;
28
 private BankAccount account;
29
30
31
 public InvestmentFrame()
32
33
 account = new BankAccount(INITIAL BALANCE);
34
 resultArea = new JTextArea(AREA ROWS, AREA COLUMNS);
35
 resultArea.setEditable(false);
36
 // Use helper methods
37
 createTextField();
38
39
 createButton();
40
 createPanel();
41
42
 setSize(FRAME WIDTH, FRAME HEIGHT);
43
44
```

Continued

```
45
 private void createTextField()
46
47
 rateLabel = new JLabel("Interest Rate: ");
48
49
 final int FIELD WIDTH = 10;
50
 rateField = new JTextField(FIELD WIDTH);
 rateField.setText("" + DEFAULT RATE);
51
52
53
54
 private void createButton()
55
 button = new JButton("Add Interest");
56
57
 class AddInterestListener implements ActionListener
58
59
 public void actionPerformed(ActionEvent event)
60
61
62
 double rate = Double.parseDouble(rateField.getText());
 double interest = account.getBalance() * rate / 100;
63
64
 account.deposit(interest);
65
 resultArea.append(account.getBalance() + "\n");
 Continued
66
67
 Big Java by Cay Horstmann
68
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

```
69
 ActionListener listener = new AddInterestListener();
70
 button.addActionListener(listener);
71
72
73
 private void createPanel()
74
 panel = new JPanel();
75
 panel.add(rateLabel);
76
 panel.add(rateField);
77
78
 panel.add(button);
 JScrollPane scrollPane = new JScrollPane(resultArea);
79
80
 panel.add(scrollPane);
 add(panel);
81
82
83
```

What is the difference between a text field and a text area?

Answer: A text field holds a single line of text; a text area holds multiple lines.

Why did the InvestmentFrame program call resultArea.setEditable(false)?

Answer: The text area is intended to display the program output. It does not collect user input.

How would you modify the InvestmentFrame program if you didn't want to use scroll bars?

Answer: Don't construct a JScrollPane and add the resultArea object directly to the frame.

Layout Management

- Up to now, we have had limited control over layout of components
 - When we used a panel, it arranged the components from the left to the right
- User-interface components are arranged by placing them inside containers
 - Containers can be placed inside larger containers
- Each container has a layout manager that directs the arrangement of its components
- Three useful layout managers:
 - border layout
 - flow layout
 - grid layout

Layout Management

- By default, JPanel places components from left to right and starts a new row when needed
- Panel layout carried out by FlowLayout layout manager
- Can set other layout managers:

```
panel.setLayout(new BorderLayout());
```

Border Layout

 Border layout groups container into five areas - center, north, west, south and east

Figure 4
Components
Expand to Fill
Space in the Border
Layout

Border Layout

- Default layout manager for a frame (technically, the frame's content pane)
- When adding a component, specify the position like this:

```
panel.add(component, BorderLayout.NORTH);
```

Expands each component to fill the entire allotted area
 If that is not desirable, place each component inside a panel

Grid Layout

- Arranges components in a grid with a fixed number of rows and columns
- Resizes each component so that they all have same size
- Expands each component to fill the entire allotted area
- Add the components, row by row, left to right:

```
JPanel numberPanel = new JPanel();
numberPanel.setLayout(new GridLayout(4, 3));
numberPanel.add(button7);
numberPanel.add(button8);
numberPanel.add(button9);
numberPanel.add(button4);
```

Grid Layout

Figure 5
The Grid Layout

7	8	9
4	5	6
1	2	3
0		CE

Grid Bag Layout

- Tabular arrangement of components
 - Columns can have different sizes
 - Components can span multiple columns
- Quite complex to use
- Not covered in the book
- Fortunately, you can create acceptable-looking layouts by nesting panels
 - Give each panel an appropriate layout manager
 - Panels don't have visible borders
 - Use as many panels as needed to organize components

Nesting Panels Example

Keypad from the ATM GUI in Chapter 12:

```
JPanel keypadPanel = new JPanel();
keypadPanel.setLayout(new BorderLayout());
buttonPanel = new JPanel();
buttonPanel.setLayout(new GridLayout(4, 3));
buttonPanel.add(button7);
buttonPanel.add(button8);
// ...
keypadPanel.add(buttonPanel, BorderLayout.CENTER);
JTextField display = new JTextField();
keypadPanel.add(display, BorderLayout.NORTH);
```

Nesting Panels Example

7 8 9 4 5 6 1 2 3 0 . CE JTextField in NORTH position

JPanel with GridLayout in CENTER position

Figure 6 Nesting Panels

How do you add two buttons to the north area of a frame?

Answer: First add them to a panel, then add the panel to the north end of a frame.

How can you stack three buttons on top of each other?

Answer: Place them inside a panel with a GridLayout that has three rows and one column.

Choices

- Radio buttons
- Check boxes
- Combo boxes

Figure 7
A Combo Box,
Check Boxes, and
Radio Buttons

Radio Buttons

- For a small set of mutually exclusive choices, use radio buttons or a combo box
- In a radio button set, only one button can be selected at a time
- When a button is selected, previously selected button in set is automatically turned off

Radio Buttons

In previous figure, font sizes are mutually exclusive:

```
JRadioButton smallButton = new JRadioButton("Small");
JRadioButton mediumButton = new JRadioButton("Medium");
JRadioButton largeButton = new JRadioButton("Large");

// Add radio buttons into a ButtonGroup so that
// only one button in group is on at any time
ButtonGroup group = new ButtonGroup();
group.add(smallButton);
group.add(mediumButton);
group.add(largeButton);
```

Radio Buttons

- Button group does not place buttons close to each other on container
- It is your job to arrange buttons on screen
- isSelected: Called to find out if a button is currently selected or not:

```
if(largeButton.isSelected()) size = LARGE_SIZE
```

• Call setSelected(true) on a radio button in group before making the enclosing frame visible

Borders

- Place a border around a panel to group its contents visually
- EtchedBorder: Three-dimensional etched effect
- Can add a border to any component, but most commonly to panels:

```
JPanel panel = new JPanel();
panel.setBorder(new EtchedBorder());
```

TitledBorder: A border with a title:

Check Boxes

- Two states: Checked and unchecked
- Use one checkbox for a binary choice
- Use a group of check boxes when one selection does not exclude another
- Example: "Bold" and "Italic" in previous figure
- Construct by giving the name in the constructor:

```
JCheckBox italicCheckBox = new JCheckBox("Italic");
```

Don't place into a button group

Combo Boxes

- For a large set of choices, use a combo box
 - Uses less space than radio buttons
- "Combo": Combination of a list and a text field
 - The text field displays the name of the current selection

Figure 8 An Open Combo Box

Combo Boxes

- If combo box is editable, user can type own selection
 - Use setEditable method
- Add strings with addItem method:

```
JComboBox facenameCombo = new JComboBox();
facenameCombo.addItem("Serif");
facenameCombo.addItem("SansSerif");
...
```

• Get user selection with getSelectedItem (return type is Object):

```
String selectedString =
  (String) facenameCombo.getSelectedItem();
```

Select an item with setSelectedItem

Radio Buttons, Check Boxes, and Combo Boxes

- They generate an ActionEvent whenever the user selects an item
- An example: FontViewerFrame

Figure 9 The Components of the FontViewerFrame

Radio Buttons, Check Boxes, and Combo Boxes

Figure 9 The Components of the FontViewerFrame

- All components notify the same listener object
- When user clicks on any component, we ask each component for its current content
- Then redraw text sample with the new font

Classes of the Font Viewer Program

Figure 10 Classes of the Font Viewer Program

ch17/choice/FontViewer.java

```
import javax.swing.JFrame;
 /**
 This program allows the user to view font effects.
 5
 * /
 public class FontViewer
 7
 public static void main(String[] args)
 8
 JFrame frame = new FontViewerFrame();
10
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
11
12
 frame.setTitle("FontViewer");
13
 frame.setVisible(true);
14
15
```

ch17/choice/FontViewerFrame.java

```
import java.awt.BorderLayout;
 import java.awt.Font;
 import java.awt.GridLayout;
 import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.ButtonGroup;
 6
7
 import javax.swing.JButton;
 import javax.swinq.JCheckBox;
 import javax.swing.JComboBox;
 import javax.swinq.JFrame;
10
11
 import javax.swing.JLabel;
12
 import javax.swinq.JPanel;
 import javax.swinq.JRadioButton;
13
14
 import javax.swing.border.EtchedBorder;
15
 import javax.swing.border.TitledBorder;
16
```

```
17
 This frame contains a text field and a control panel
18
19
 to change the font of the text.
20
 * /
 public class FontViewerFrame extends JFrame
21
22
 private static final int FRAME WIDTH = 300;
23
 private static final int FRAME HEIGHT = 400;
24
25
26
 private JLabel sampleField;
27
 private JCheckBox italicCheckBox;
28
 private JCheckBox boldCheckBox;
 private JRadioButton smallButton;
29
30
 private JRadioButton mediumButton;
31
 private JRadioButton largeButton;
 private JComboBox facenameCombo;
32
33
 private ActionListener listener;
34
```

```
35
 / * *
 Constructs the frame.
36
37
 * /
38
 public FontViewerFrame()
39
 // Construct text sample
40
 sampleField = new JLabel("Big Java");
41
 add(sampleField, BorderLayout.CENTER);
42
43
 // This listener is shared among all components
44
 class ChoiceListener implements ActionListener
45
46
47
 public void actionPerformed(ActionEvent event)
48
49
 setSampleFont();
50
51
52
53
 listener = new ChoiceListener();
54
55
 createControlPanel();
56
 setSampleFont();
 Continued
 setSize(FRAME WIDTH, FRAME HEIGHT);
57
 Big Java by Cay Horstmann
58
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

```
/**
60
 Creates the control panel to change the font.
61
 * /
62
63
 public void createControlPanel()
64
65
 JPanel facenamePanel = createComboBox();
66
 JPanel sizeGroupPanel = createCheckBoxes();
67
 JPanel styleGroupPanel = createRadioButtons();
68
 // Line up component panels
69
70
71
 JPanel controlPanel = new JPanel();
72
 controlPanel.setLayout(new GridLayout(3, 1));
73
 controlPanel.add(facenamePanel);
74
 controlPanel.add(sizeGroupPanel);
75
 controlPanel.add(styleGroupPanel);
76
 // Add panels to content pane
77
78
79
 add(controlPanel, BorderLayout.SOUTH);
80
81
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
/**
82
 Creates the combo box with the font style choices.
83
84
 @return the panel containing the combo box
85
 * /
86
 public JPanel createComboBox()
87
88
 facenameCombo = new JComboBox();
 facenameCombo.addItem("Serif");
89
 facenameCombo.addItem("SansSerif");
90
 facenameCombo.addItem("Monospaced");
91
92
 facenameCombo.setEditable(true);
 facenameCombo.addActionListener(listener);
93
94
95
 JPanel panel = new JPanel();
96
 panel.add(facenameCombo);
 return panel;
97
98
99
```

```
/**
100
 Creates the check boxes for selecting bold and italic styles.
101
102
 @return the panel containing the check boxes
103
 * /
104
 public JPanel createCheckBoxes()
105
106
 italicCheckBox = new JCheckBox("Italic"):
107
 italicCheckBox.addActionListener(listener);
108
109
 boldCheckBox = new JCheckBox("Bold");
110
 boldCheckBox.addActionListener(listener);
111
112
 JPanel panel = new JPanel();
113
 panel.add(italicCheckBox);
114
 panel.add(boldCheckBox);
115
 panel.setBorder(new TitledBorder(new EtchedBorder(),
"Style"));
116
117
 return panel;
118
119
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
120
 /**
 Creates the radio buttons to select the font size
121
 @return the panel containing the radio buttons
122
123
 * /
124
 public JPanel createRadioButtons()
125
126
 smallButton = new JRadioButton("Small");
127
 smallButton.addActionListener(listener);
128
129
 mediumButton = new JRadioButton("Medium");
130
 mediumButton.addActionListener(listener);
131
132
 largeButton = new JRadioButton("Large");
 largeButton.addActionListener(listener);
133
134
 largeButton.setSelected(true);
135
```

```
// Add radio buttons to button group
136
137
138
 ButtonGroup group = new ButtonGroup();
139
 group.add(smallButton);
140
 group.add(mediumButton);
141
 group.add(largeButton);
142
143
 JPanel panel = new JPanel();
144
 panel.add(smallButton);
145
 panel.add(mediumButton);
146
 panel.add(largeButton);
147
 panel.setBorder(new TitledBorder(new EtchedBorder(), "Size"));
148
149
 return panel;
150
```

```
/**
152
 Gets user choice for font name, style, and size
153
154
 and sets the font of the text sample.
155
 * /
156
 public void setSampleFont()
157
 // Get font name
158
 String facename
159
160
 = (String) facenameCombo.getSelectedItem();
161
162
 // Get font style
163
164
 int style = 0;
 if (italicCheckBox.isSelected())
165
166
167
 style = style + Font.ITALIC;
168
 (boldCheckBox.isSelected())
169
170
171
 style = style + Font.BOLD;
172
173
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
// Get font size
174
175
176
 int size = 0;
177
178
 final int SMALL SIZE = 24;
179
 final int MEDIUM SIZE = 36;
180
 final int LARGE SIZE = 48;
181
 if (smallButton.isSelected()) { size = SMALL SIZE; }
182
 else if (mediumButton.isSelected()) { size = MEDIUM SIZE; }
183
 else if (largeButton.isSelected()) { size = LARGE SIZE; }
184
185
 // Set font of text field
186
187
188
 sampleField.setFont(new Font(facename, style, size));
189
 sampleField.repaint();
190
191
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

What is the advantage of a JComboBox over a set of radio buttons? What is the disadvantage?

Answer: If you have many options, a set of radio buttons takes up a large area. A combo box can show many options without using up much space. But the user cannot see the options as easily.

Why do all user interface components in the FontViewerFrame class share the same listener?

Answer: When any of the component settings is changed, the program simply queries all of them and updates the label.

Why was the combo box placed inside a panel? What would have happened if it had been added directly to the control panel?

Answer: To keep it from growing too large. It would have grown to the same width and height as the two panels below it.

How To 17.1 Laying Out a User Interface

Step 1: Make a sketch of your desired component layout

_ Size	
Small	✓ Pepperoni
O Medium	✓ Anchovies
○ Large	Anchovics
Your Price:	

How To 17.1 Laying Out a User Interface (cont.)

Step 2: Find groupings of adjacent components with the same layout

_ Size	1
Small	✓ Pepperoni
O Medium	✓ Anchovies
○ Large	7 menovies
Your Price:	

How To 17.1 Laying Out a User Interface (cont.)

Step 3: Identify layouts for each group

Step 4: Group the groups together

Step 5: Write the code to generate the layout

GUI Builder

Figure 11 A GUI Builder

Menus

- A frame contains a menu bar
- The menu bar contains menus
- A menu contains submenus and menu items

Figure 12 Pull-Down Menus

Big Java by Cay Horstmann

Menu Items

Add menu items and submenus with the add method:

```
JMenuItem fileExitItem = new JMenuItem("Exit");
fileMenu.add(fileExitItem);
```

- A menu item has no further submenus
- Menu items generate action events
- Add a listener to each menu item:

```
fileExitItem.addActionListener(listener);
```

 Add action listeners only to menu items, not to menus or the menu bar

A Sample Program

- Builds up a small but typical menu
- Traps action events from menu items
- To keep program readable, use a separate method for each menu or set of related menus
 - createFaceItem: creates menu item to change the font face
 - createSizeItem
 - createStyleItem

ch17/menu/FontViewer2.java

```
import javax.swing.JFrame;
 /**
 This program uses a menu to display font effects.
 5
 * /
 public class FontViewer2
 7
 public static void main(String[] args)
 8
 JFrame frame = new FontViewer2Frame();
10
11
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12
 frame.setVisible(true);
13
14
15
```

ch17/menu/FontViewer2Frame.java

```
import java.awt.BorderLayout;
 import java.awt.Font;
 import java.awt.GridLayout;
 import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.ButtonGroup;
 6
 import javax.swing.JButton;
7
 import javax.swinq.JCheckBox;
 import javax.swing.JComboBox;
 import javax.swing.JFrame;
10
11
 import javax.swing.JLabel;
12
 import javax.swinq.JMenu;
 import javax.swing.JMenuBar;
13
14
 import javax.swing.JMenuItem;
15
 import javax.swing.JPanel;
 import javax.swinq.JRadioButton;
16
 import javax.swing.border.EtchedBorder;
17
 import javax.swing.border.TitledBorder;
18
19
```

```
20
 This frame has a menu with commands to change the font
2.1
22
 of a text sample.
23
 * /
24
 public class FontViewer2Frame extends JFrame
25
 private static final int FRAME WIDTH = 300;
26
 private static final int FRAME HEIGHT = 400;
27
28
29
 private JLabel sampleField;
30
 private String facename;
31
 private int fontstyle;
32
 private int fontsize;
33
```

```
/**
34
 Constructs the frame
35
 * /
36
37
 public FontViewer2Frame()
38
39
 // Construct text sample
 sampleField = new JLabel("Big Java");
40
 add(sampleField, BorderLayout.CENTER);
41
42
43
 // Construct menu
44
 JMenuBar menuBar = new JMenuBar();
45
 setJMenuBar(menuBar);
46
 menuBar.add(createFileMenu());
47
 menuBar.add(createFontMenu());
48
 facename = "Serif";
49
 fontsize = 24;
50
 fontstyle = Font.PLAIN;
51
52
53
 setSampleFont();
54
 setSize(FRAME WIDTH, FRAME HEIGHT);
55
56
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
/**
57
 Creates the File menu.
58
 @return the menu
59
60
 * /
61
 public JMenu createFileMenu()
62
63
 JMenu menu = new JMenu("File");
64
 menu.add(createFileExitItem());
65
66
 return menu;
67
68
```

```
/**
69
 Creates the File->Exit menu item and sets its action listener
70
 @return the menu item
71
72
 * /
73
 public JMenuItem createFileExitItem()
74
 JMenuItem item = new JMenuItem("Exit");
75
 class MenuItemListener implements ActionListener
76
77
 public void actionPerformed(ActionEvent event)
78
79
80
 System.exit(0);
81
82
83
 ActionListener listener = new MenuItemListener();
 item.addActionListener(listener);
84
85
 return item;
86
87
```

```
/**
 88
 Creates the Font submenu.
 89
 @return the menu
 90
 91
 * /
 92
 public JMenu createFontMenu()
 93
 JMenu menu = new JMenu("Font");
 94
 menu.add(createFaceMenu());
 95
 menu.add(createSizeMenu());
 96
 97
 menu.add(createStyleMenu());
 98
 return menu;
 99
100
```

```
101
 /**
 Creates the Face submenu
102
103
 @return the menu
104
 * /
105
 public JMenu createFaceMenu()
106
107
 JMenu menu = new JMenu("Face");
 menu.add(createFaceItem("Serif"));
108
 menu.add(createFaceItem("SansSerif"));
109
 menu.add(createFaceItem("Monospaced"));
110
111
 return menu;
112
113
```

```
/**
114
 Creates the Size submenu
115
116
 @return the menu
117
 * /
118
 public JMenu createSizeMenu()
119
 JMenu menu = new JMenu("Size");
120
 menu.add(createSizeItem("Smaller", -1));
121
 menu.add(createSizeItem("Larger", 1));
122
123
 return menu;
124
125
```

```
/**
126
 Creates the Style submenu.
127
 @return the menu
128
129
 * /
130
 public JMenu createStyleMenu()
131
132
 JMenu menu = new JMenu("Style");
 menu.add(createStyleItem("Plain", Font.PLAIN));
133
134
 menu.add(createStyleItem("Bold", Font.BOLD));
 menu.add(createStyleItem("Italic", Font.ITALIC));
135
136
 menu.add(createStyleItem("Bold Italic", Font.BOLD
137
 + Font.ITALIC));
138
 return menu;
139
140
```

```
/**
141
 Creates a menu item to change the font face and set its action listener.
142
143
 @param name the name of the font face
 @return the menu item
144
145
 * /
146
 public JMenuItem createFaceItem(final String name)
147
148
 JMenuItem item = new JMenuItem(name);
149
 class MenuItemListener implements ActionListener
150
151
 public void actionPerformed(ActionEvent event)
152
153
 facename = name;
154
 setSampleFont();
155
156
157
 ActionListener listener = new MenuItemListener();
 item.addActionListener(listener);
158
159
 return item;
160
161
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
/**
162
 Creates a menu item to change the font size
163
 and set its action listener
164
165
 @param name the name of the menu item
 @param ds the amount by which to change the size
166
 @return the menu item
167
168
 * /
169
 public JMenuItem createSizeItem(String name, final int ds)
170
 JMenuItem item = new JMenuItem(name);
171
172
 class MenuItemListener implements ActionListener
173
174
 public void actionPerformed(ActionEvent event)
175
176
 fontsize = fontsize + ds;
177
 setSampleFont();
178
179
180
 ActionListener listener = new MenuItemListener();
181
 item.addActionListener(listener);
182
 return item;
183
184
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
/**
185
 Creates a menu item to change the font style
186
 and set its action listener
187
188
 @param name the name of the menu item
189
 @param style the new font style
 @return the menu item
190
191
 * /
192
 public JMenuItem createStyleItem(String name, final int style)
193
194
 JMenuItem item = new JMenuItem(name);
195
 class MenuItemListener implements ActionListener
196
197
 public void actionPerformed(ActionEvent event)
198
199
 fontstyle = style;
200
 setSampleFont();
201
202
203
 ActionListener listener = new MenuItemListener();
204
 item.addActionListener(listener);
205
 return item;
206
207
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
208
 /**
 Sets the font of the text sample.
209
 * /
210
211
 public void setSampleFont()
212
213
 Font f = new Font (facename, fontstyle, fontsize);
214
 sampleField.setFont(f);
215
 sampleField.repaint();
216
217
```

Why do JMenu objects not generate action events?

Answer: When you open a menu, you have not yet made a selection. Only JMenuItem objects correspond to selections.

Why is the name parameter in the createFaceItem method declared as final?

Answer: The parameter variable is accessed in a method of an inner class.