Lecture 10b

GUI Components: Part 2

OBJECTIVES

In this lecture you will learn:

- To create and manipulate sliders, menus, pop-up menus and windows.
- To change the look-and-feel of a GUI, using Swing's pluggable look-and-feel.
- To create a multiple-document interface with JDesktopPane and JInternalFrame.
- To use additional layout managers.

22.1	Introduction
22.2	JSlider
22.3	Windows: Additional Notes
22.4	Using Menus with Frames
22.5	JPopupMenu
22.6	Pluggable Look-and-Feel
22.7	JDesktopPane and JInternalFrame
22.8	JTabbedPane
22.9	Layout Managers: BoxLayout and GridBagLayout
22.10	Wrap-Up

22.1 Introduction

- Pluggable look-and-feel (PLAF)
 - Swing can customize the look-and-feel of the GUI
 - Motif
 - A popular UNIX look-and-feel
- Multiple-document interface (MDI)
 - A main window (the parent window) containing other windows (child windows)
 - Manages several open documents parallel

22.2 JSlider

•JSlider

- Enables the user to select from a range of integer values
- Inherits from JComponent
- Contains:
 - Tick marks
 - Can display major tick marks, minor tick marks and labels for tick marks
 - Are not displayed by default
 - Thumb
 - Allows the user to select a value
- Snap-to ticks
 - Cause the thumb to snap to the closest tick mark

Fig. 22.1 | JSlider component with horizontal orientation.

22.2 JSlider (Cont.)

- If a JSlider has the focus (is the currently selected GUI component in the user interface)
 - Left/right arrow keys cause the thumb of the JSlider to decrease/increase by 1
 - Down/up arrow keys cause the thumb of the JSlider to decrease/increase by 1
 - *PgDn* (page down)/*PgUp* (page up) *keys* cause the thumb of the JSlider to decrease/increase by block increments of one-tenth of the range of values
 - Home/End keys move the thumb of the JSlider to the minimum/maximum value of the JSlider

22.2 JSlider (Cont.)

- Can have either horizontal or vertical orientation
 - Minimum value is at the left or bottom end of the JSlider
 - Maximum value is at the right or top end of the JSlider
 - JSlider method setInverted reverses the minimum and maximum value positions
- Generate ChangeEvents in response to user interactions
 - An object of a class that implements interface ChangeListener and declares method stateChanged can respond to ChangeEvents

Look-and-Feel Observation 22.1

If a new GUI component has a minimum width and height (i.e., smaller dimensions would render the component ineffective on the display), override method getMinimumSize to return the minimum width and height as an instance of class Dimension.

Software Engineering Observation 22.1

For many GUI components, method getMinimumSize is implemented to return the result of a call to the component's getPreferredSize method.


```
// A customized JPanel class.
  import java.awt.Graphics;
 Used as the width and height of the bounding
  import java.awt.Dimension;
  import javax.swing.JPanel;
 box in which the circle is displayed
6
  public class OvalPanel extends JPanel
8
 private int diameter = 10; // default diameter of 10
10
 // draw an oval of the specified diameter
11
 public void paintComponent( Graphics g )
12
13
 Draws a filled circle
 super.paintComponent( g );
14
15
 g.filloval(10, 10, diameter, diameter); // draw circle
16
 } // end method paintComponent
17
18
 // validate and set diameter, then repaint
19
 public void setDiameter( int newDiameter )
20
21
 // if diameter invalid, default to 10
22
 diameter = ( newDiameter >= 0 ? newDiameter : 10 );
23
 repaint(); // repaint panel
24
 } // end method setDiameter
25
 Change the circle's diameter
26
 and repaint
```

// Fig. 22.2: OvalPanel.java


```
27
 // used by layout manager to determine preferred size
 public Dimension getPreferredSize()
28
29
 Return the preferred width and
 return new Dimension( 200, 200 ); ←
30
 height of an OvalPanel
 } // end method getPreferredSize
31
32
 // used by layout manager to determine minimum size
33
 public Dimension getMinimumSize()
34
35
 Return an OvalPanel's
 return getPreferredSize(); ←
36
 minimum width and height
 } // end method getMinimumSize
37
38 } // end class OvalPanel
```


```
// Fig. 22.3: SliderFrame.java
  // Using JSliders to size an oval.
  import java.awt.BorderLayout;
  import java.awt.Color;
  import javax.swing.JFrame;
  import javax.swing.JSlider;
  import javax.swing.SwingConstants;
  import javax.swing.event.ChangeListener;
  import javax.swing.event.ChangeEvent;
10
11 public class SliderFrame extends JFrame
12 {
 private JSlider diameterJSlider; // slider to select diameter
13
 private OvalPanel myPanel; // panel to draw circle
14
15
16
 // no-argument constructor
 public SliderFrame()
17
 Create OvalPanel object myPanel
18
 super( "Slider Demo" );
19
20
 myPanel = new OvalPanel(); // create panel to draw circle
21
 myPanel.setBackground(Color.YELLOW); // set background to yellow
22
23
 Create JSlider object
 // set up JSlider to control diameter value
24
 diameterSlider as a horizontal
 diameterJSlider = __
25
 JSlider with a range of 0-200 and a
 new JSlider( SwingConstants.HORIZONTAL, 0, 200, 10 );
26
 initial value of 10
 diameterJSlider.setMajorTickSpacing( 10 ); // create tick
27
 diameterJSlider.setPaintTicks( true ); // paint ticks on slider
28
29
 Indicate that each major-tick mark represents 10
 values and that the tick marks should be displayed
```

```
// register JSlider event listener
  diameterJSlider.addChangeListener(
 Register a ChangeListener to
 new ChangeListener() // anonymous inner class
 handle diameterSlider's events
 // handle change in slider value
 public void stateChanged( ChangeEvent e )

 Method stateChanged is called
 myPanel.setDiameter( diameterJSlider.getValue() );
 in response to a user interaction
 } // end method stateChanged
 } // end anonymous inner class
  ); // end call to addChangeListener
 Call myPanel's setDiameter method
  add( diameterJSlider, BorderLayout.SOUTH ); //
 and pass the current thumb position value
  add( myPanel, BorderLayout.CENTER ); // add par
 returned by JSlider method getValue
} // end SliderFrame constructor
```

30

31 32

33

34

35

36

37

38

39

40

41

42 43

44

46 } // end class SliderFrame


```
// Fig. 22.4: SliderDemo.java
// Testing SliderFrame.
import javax.swing.JFrame;

public class SliderDemo
{
 public static void main( String args[] )
 {
 SliderFrame sliderFrame = new SliderFrame();
 sliderFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 sliderFrame.setSize( 220, 270 ); // set frame size
 sliderFrame.setVisible( true ); // display frame
 } // end main
// end class SliderDemo
```


22.3 Windows: Additional Notes

• JFrame

- Is a window with a title bar and a border
- A subclass of java.awt.Frame
 - Which is a subclass of java.awt.Window
- One of the few Swing GUI components that is not a lightweight GUI component
- Java application windows look like every other window displayed on that platform

Good Programming Practice 22.1

A windows is an expensive system resource. Return it to the system when it is no longer needed.

22.3 Windows: Additional Notes (Cont.)

- JFrame method setDefaultCloseOperation
 determines what happens when the user closes the window
 - DISPOSE_ON_CLOSE
 - Dispose of the Window to return resources to the system
 - DO_NOTHING_ON_CLOSE
 - Indicates that the program will determine what to do when the user indicates that the window should close
 - HIDE_ON_CLOSE
 - The default
- JFrame method setVisible
 - Display the window on the screen
- JFrame method setLocation
 - Specify the window's position when it appears on the screen

Common Programming Error 22.1

Forgetting to call method setVisible on a window is a runtime logic error—the window is not displayed.

Common Programming Error 22.2

Forgetting to call the setSize method on a window is a runtime logic error—only the title bar appears.

22.3 Windows: Additional Notes (Cont.)

- User manipulation of the window generates window events
 - Method addWindowListener registers event listeners for window events
 - Interface WindowListener provides seven windowevent-handling methods
 - windowActivated called when the user makes a window the main window
 - windowClosed called after the window is closed
 - windowClosing called when the user initiates closing of the window

22.3 Windows: Additional Notes (Cont.)

- windowDeactivated called when the user makes another window the main window
- windowDeiconified called when the user restores a window from being minimized
- windowIconified called when the user minimizes a window
- windowOpened called when a program first displays a window on the screen

22.4 Using Menus with Frames

Menus

- Allow the user to perform actions without unnecessarily cluttering a GUI with extra components
- Can be attached only to objects of the classes that provide member setMenuBar, such as JFrame and JApplet
- Class MenuBar
 - Contains the methods necessary to manage a menu bar
- Class JMenu
 - Contains the methods necessary for managing menus
- Class JMenuItem
 - Contains the methods necessary to manage menu items
 - Can be used to initiate an action or can be a submenu

Look-and-Feel Observation 22.2

Menus simplify GUIs because components can be hidden within them. These components will only be visible when the user looks for them by selecting the menu.

22.4 Using Menus with Frames (Cont.)

- Class JCheckBoxMenuItem
 - Contains the methods necessary to manage menu items that can be toggled on or off
- Class JRadioButtonMenuItem
 - Contains the methods necessary to manage menu items that can be toggled on or off like JCheckBoxMenuItems
 - When multiple JRadioButtonMenuItems are maintained as part of a ButtonGroup, only one item in the group can be selected at a given time
- Mnemonics
 - Special characters that can provide quick access to a menu or menu item from the keyboard


```
// Demonstrating menus.
  import java.awt.Color;
  import java.awt.Font;
  import java.awt.BorderLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
10 import javax.swing.JFrame;
11 import javax.swing.JRadioButtonMenuItem;
12 import javax.swing.JCheckBoxMenuItem;
13 import javax.swing.JOptionPane;
14 import javax.swing.JLabel;
15 import javax.swing.SwingConstants;
16 import javax.swing.ButtonGroup;
17 import javax.swing.JMenu;
18 import javax.swing.JMenuItem;
19 import javax.swing.JMenuBar;
20
```

// Fig. 22.5: MenuFrame.java


```
21 public class MenuFrame extends JFrame
22 {
23
 private final Color colorValues[] =
 { Color.BLACK, Color.BLUE, Color.RED, Color.GREEN };
24
 private JRadioButtonMenuItem colorItems[]: // color menu items
25
 private JRadioButtonMenuItem fonts[]; // font menu items
26
 private JCheckBoxMenuItem styleItems[]; // font style menu items
27
 private JLabel displayJLabel; // displays sample text
28
 private ButtonGroup fontButtonGroup; // manages font menu items
29
 private ButtonGroup colorButtonGroup; // manages color menu items
30
 private int style; // used to create style for font
31
32
33
 // no-argument constructor set up GUI
 public MenuFrame()
34
 Create a JMenu
35
 super( "Using JMenus" );
36
37
 JMenu fileMenu = new JMenu( "File" ); // create file menu
38
 Call JMenu method
 fileMenu.setMnemonic('F'); // set mnemonic to F
39
 setMnemonic
40
 // create About... menu item
41
 JMenuItem aboutItem = new JMenuItem( "About..." );
 Add the "About..." JMenuItem
42
 aboutItem.setMnemonic('A'); // set mnemonic to A
43
 to fileMenu
 fileMenu.add( aboutItem ); // add about item to file menu
44
 aboutItem.addActionListener(
45
46
```


```
new ActionListener() // anonymous inner class
 Create an ActionListener to
 process aboutItem's action event
 // display message dialog when user selects About.
 public void actionPerformed( ActionEvent event )
 Display a message dialog box
 JOptionPane.showMessageDialog(MenuFrame.this,
 "This is an example\nof using menus",
 "About", JOptionPane.PLAIN_MESSAGE );
 } // end method actionPerformed
 } // end anonymous inner class
 Create and add menu
); // end call to addActionListener
 item exitItem
JMenuItem exitItem = new JMenuItem( "Exit" ); // create exit item
exitItem.setMnemonic('x'); // set mnemonic to x
fileMenu.add( exitItem ); // add exit item to file menu
exitItem.addActionListener( ←
 Register an ActionListener
 new ActionListener() // anonymous inner class
 that terminates the application
 // terminate application when user clicks exitItem
 public void actionPerformed( ActionEvent event )
 System.exit( 0 ); // exit application
 } // end method actionPerformed
 } // end anonymous inner class
); // end call to addActionListener
```

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64 65

66

6768

69

70

71

72 73


```
colorItems[ 0 ].setSelected( true ); // select first Color item
102
 30
103
 Invoke AbstractButton
 formatMenu.add( colorMenu ); // add color menu to format menu
104
 formatMenu.addSeparator(); // add separator in menu
 method setSelected
105
106
 // array listing font names
107
 String fontNames[] = { "Serif", "Monospaced", "SansSerif" };
108
 JMenu fontMenu = new JMenu( "Font" ); // create font menu
109
110
 fontMenu.setMnemonic('n'); // set mnemonic to n
 Add colorMenu to formatMenu
111
 and add a horizontal separator line
 // create radiobutton menu items for font names
112
 fonts = new JRadioButtonMenuItem[ fontNames.length ];
113
 Create JRadioButtonMenuItem
 fontButtonGroup = new ButtonGroup(); // manages font names
114
115
 array fonts
 // create Font radio button menu items
116
 for ( int count = 0; count < fonts.length; count++ )</pre>
117
 Create a ButtonGroup to ensure
118
 that only one of the menu items
 fonts[ count ] = new JRadioButtonMenuItem( fontNames[ count
119
 is selected at a time
120
 fontMenu.add( fonts[ count ] ); // add font to font menu
121
 fontButtonGroup.add( fonts[ count ] ); // add to button group
 fonts[ count ].addActionListener( itemHandler ); // add handler
122
 } // end for
123
124
 fonts[ 0 ].setSelected( true ); // select first Font menu item
125
 fontMenu.addSeparator(); // add separator bar to font menu
126
127
 Add JRadioButtonMenuItems to
 colorMenu and register ActionListeners
 Set default selection and add horizontal separator
```

```
String styleNames[] = { "Bold", "Italic" }; // names of styles
  styleItems = new JCheckBoxMenuItem[ styleNames.length ];
  StyleHandler styleHandler = new StyleHandler(); // style handler
  // create style checkbox menu items
  for ( int count = 0; count < styleNames.length; count++ )</pre>
  {
 Create JCheckBoxMenuItems
 styleItems[ count ] =
 new JCheckBoxMenuItem( styleNames[ count ] ); // for style
 fontMenu.add( styleItems[ count ] ); // add to font menu
 styleItems[ count ].addItemListener( styleHandler ); // handler
  } // end for
 Add fontMenu to formatMenu and
 formatMenu to the JMenuBar
  formatMenu.add( fontMenu ); // add Font menu to Format
  bar.add( formatMenu ); // add Format menu to menu bar
  // set up label to display text
  displayJLabel = new JLabel( "Sample Text", SwingConstants.CENTER );
  displayJLabel.setForeground( colorValues[ 0 ] );
  displayJLabel.setFont( new Font( "Serif", Font.PLAIN, 72 ) );
  getContentPane().setBackground( Color.CYAN ); // set background
  add( displayJLabel, BorderLayout.CENTER ); // add displayJLabel
} // end MenuFrame constructor
```

128

129

130131132

133134

135

136

137

138

139

140

141

142143

144

145146

147148

149

150151

152


```
153
 // inner class to handle action events from menu items
154
 private class ItemHandler implements ActionListener
155
 // process color and font selections
156
 public void actionPerformed( ActionEvent event )
157
158
159
 // process color selection
160
 for ( int count = 0; count < colorItems.length; count++ )</pre>
 Determine the selected
161
 JRadioButtonMenuItem
 if ( colorItems[ count ].isSelected() ) ◆
162
163
164
 displayJLabel.setForeground( colorValues[ count ] );
 break;
165
 } // end if
166
 } // end for
167
168
169
 // process font selection
 for ( int count = 0; count < fonts.length; count++_
170
 getSource method returns a reference
171
 if ( event.getSource() == fonts[ count ] ) <-</pre>
172
 to the JRadioButtonMenuItem
173
 that generated the event
 displayJLabel.setFont(
174
 new Font( fonts[ count ].getText(), style, 72 ) );
175
176
 } // end if
 } // end for
177
178
```


```
179
 repaint(); // redraw application
 } // end method actionPerformed
180
 } // end class ItemHandler
181
182
 // inner class to handle item events from check box menu items
183
 private class StyleHandler implements ItemListener
184
185
 {
 Called if the user selects a
 // process font style selections
186
 JCheckBoxMenuItem in the fontMenu
 public void itemStateChanged( ItemEvent e ) ◄
187
188
 style = 0; // initialize style
189
190
 // check for bold selection
191
192
 if ( styleItems[ 0 ].isSelected() ) ←
 style += Font.BOLD; // add bold to style
193
 Determine whether either or both of the
194
 JCheckBoxMenuItems are selected
 // check for italic selection
195
 if ( styleItems[ 1 ].isSelected() )
196
 style += Font.ITALIC; // add italic to style
197
198
 displayJLabel.setFont(
199
200
 new Font( displayJLabel.getFont().getName(), style, 72 ) );
 repaint(); // redraw application
201
 } // end method itemStateChanged
202
 } // end class StyleHandler
203
204} // end class MenuFrame
```


Look-and-Feel Observation 22.3

Mnemonics provide quick access to menu commands and button commands through the keyboard.


```
1 // Fig. 22.6: MenuTest.java
2 // Testing MenuFrame.
  import javax.swing.JFrame;
  public class MenuTest
 public static void main( String args[] )
 MenuFrame menuFrame = new MenuFrame(); // create MenuFrame
10
 menuFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 menuFrame.setSize( 500, 200 ); // set frame size
11
 menuFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class MenuTest
 👙 Using JMenus
 Menu
 Eile Format
 Mnemonic
 Menu bar
 Sample Text
 characters
```


Different mnemonics should be used for each button or menu item. Normally, the first letter in the label on the menu item or button is used as the mnemonic. If several buttons or menu items start with the same letter, choose the next most prominent letter in the name (e.g., x is commonly chosen for a button or menu item called Exit).

22.4 Using Menus with Frames (Cont.)

showMessageDialog method

- Specifying the parent window helps determine where the dialog box will be displayed
 - If specified as null, the dialog box appears in the center of the screen
 - Otherwise, it appears centered over the specified parent window
- Modal dialog box
 - Does not allow any other window in the application to be accessed until the dialog box is dismissed
 - Dialog boxes are typically modal

Common Programming Error 22.3

Forgetting to set the menu bar with JFrame method setJMenuBar results in the menu bar not being displayed on the JFrame.

Menus appear left to right in the order that they are added to a JMenuBar.

A submenu is created by adding a menu as a menu item in another menu. When the mouse is positioned over a submenu (or the submenu's mnemonic is pressed), the submenu expands to show its menu items.

Separators can be added to a menu to group menu items logically.

Any lightweight GUI component (i.e., a component that is a subclass of JComponent) can be added to a JMenu or to a JMenuBar.

22.5 JPopupMenu

- Context-sensitive pop-up menus
 - Provide options that are specific to the component for which the pop-up trigger event was generated
 - On most systems, the pop-up trigger event occurs when the user presses and releases the right mouse button
 - Created with class JPopupMenu

The pop-up trigger event is platform specific. On most platforms that use a mouse with multiple buttons, the pop-up trigger event occurs when the user clicks the right mouse button on a component that supports a pop-up menu.


```
// Demonstrating JPopupMenus.
 import java.awt.Color;
  import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
  import java.awt.event.ActionListener;
7 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
  import javax.swing.JRadioButtonMenuItem;
10 import javax.swing.JPopupMenu;
11 import javax.swing.ButtonGroup;
12
13 public class PopupFrame extends JFrame
14 {
 private JRadioButtonMenuItem items[]; // holds items for colors
15
 private final Color colorValues[] =
16
 { Color.BLUE, Color.YELLOW, Color.RED }; // colors to be used
17
 private JPopupMenu popupMenu; // allows user to select color
18
19
 // no-argument constructor sets up GUI
20
 An instance of class ItemHandler will
 public PopupFrame()
21
 process the item events from the menu items
22
 super( "Using JPopupMenus" );
23
24
 ItemHandler handler = new ItemHandler(); // handler for menu items
25
 String colors[] = { "Blue", "Yellow", "Red" }; // array of colors
26
27
```

// Fig. 22.7: PopupFrame.java


```
popupMenu = new JPopupMenu(); // create pop-up menu ←
items = new JRadioButtonMenuItem[ 3 ]; // items for selecting
 Create a JPopupMenu object
// construct menu item, add to popup menu, enable event handling
for ( int count = 0; count < items.length; count++ )</pre>
{
 items[ count ] = new JRadioButtonMenuItem( colors[ count ] );
 popupMenu.add( items[ count ] ); // add item to pop-up menu
 colorGroup.add( items[ count ] ); // add item to button group
 items[ count ].addActionListener( handler ); // add handler
} // end for
 Create and add JRadioButtonMenuItem
setBackground( Color.WHITE ); // set background to
 and register ActionListeners
// declare a MouseListener for the window to display pop-up menu
addMouseListener(
 Register a MouseListener to handle the
  new MouseAdapter() // anonymous inner class
 mouse events of the application window
 {
 // handle mouse press event
 public void mousePressed( MouseEvent event )
 checkForTriggerEvent( event ); // check for trigger
 } // end method mousePressed
```

ButtonGroup colorGroup = new ButtonGroup(); // manages color items

28

29

30

31

32

33

34

35

36

37

38

39 40

41

42 43

44 45

46

47

48

49 **50**

51


```
// handle mouse release event
 public void mouseReleased( MouseEvent event )
 checkForTriggerEvent( event ); // check for trigger
 } // end method mouseReleased
 // determine whether event should trigger popup menu
 private void checkForTriggerEvent( MouseEvent event )
 If the pop-up trigger event occurred, JPopupMenu
 if ( event.isPopupTrigger()
 method show displays the JPopupMenu
 popupMenu.show(
 event.getComponent(), event.getX(), event.getY() );
 } // end method checkForTriggerEvent/
 } // end anonymous inner class
  ); // end call to addMouseListener
 Origin component and coordinates arguments
} // end PopupFrame constructor
 determine where the JPopupMenu will appear
```

5556

57

58 59

60

61

63

64

65

66

67

68

69


```
// private inner class to handle menu item events
 private class ItemHandler implements ActionListener
72
73
 // process menu item selections
74
 public void actionPerformed( ActionEvent event )
75
76
 // determine which menu item was selected
77
 for ( int i = 0; i < items.length; i++ )</pre>
78
79
 if ( event.getSource() == items[ i ] )
80
81
 getContentPane().setBackground( colorValues[ i ] );
82
 return;
83
 } // end if
84
 } // end for
85
 } // end method actionPerformed
86
 } // end private inner class ItemHandler
```

88 } // end class PopupFrame

Determine which JRadioButtonMenuItem the user selected and set the background color


```
2 // Testing PopupFrame.
  import javax.swing.JFrame;
  public class PopupTest
6
 public static void main( String args[] )
7
8
 PopupFrame popupFrame = new PopupFrame(); // create PopupFrame
9
 popupFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
11
 popupFrame.setSize( 300, 200 ); // set frame size
 popupFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class PopupTest
 Using JPopupMenus
 Using JPopupMenus
 Blue
 Yellow
 O Red
```

1 // Fig. 22.8: PopupTest.java

Displaying a JPopupMenu for the pop-up trigger event of multiple GUI components requires registering mouse-event handlers for each of those GUI components.

22.6 Pluggable Look-and-Feel

• Java applications' appearances

- A program that uses Java's Abstract Window Toolkit GUI components takes on the look-and-feel of the platform
 - Allows users of the application on each platform to use GUI components with which they are already familiar
 - Also introduces interesting portability issues
- Swing's lightweight GUI components provide uniform functionality
 - Define a uniform cross-platform look-and-feel (known as the metal look-and-feel)
 - Also can customize the look-and-feel to appear as a Microsoft Windows-style, Motif-style (UNIX) or Macintosh look-and-feel

Portability Tip 22.1

GUI components look different on different platforms and may require different amounts of space to display. This could change their layout and alignments.

Portability Tip 22.2

GUI components on different platforms have different default functionality (e.g., some platforms allow a button with the focus to be "pressed" with the space bar, and some do not).


```
2 // Changing the look and feel.
  import java.awt.GridLayout;
  import java.awt.BorderLayout;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
  import javax.swing.JFrame;
  import javax.swing.UIManager;
  import javax.swing.JRadioButton;
10 import javax.swing.ButtonGroup;
11 import javax.swing.JButton;
12 import javax.swing.JLabel;
13 import javax.swing.JComboBox;
14 import javax.swing.JPanel;
15 import javax.swing.SwingConstants;
16 import javax.swing.SwingUtilities;
17
18 public class LookAndFeelFrame extends JFrame
19 {
 // string names of look and feels
20
 private final String strings[] = { "Metal", "Motif", "Windows" };
21
 private UIManager.LookAndFeelInfo looks[]; // look and feels
22
 private JRadioButton radio[]; // radiobuttons to select look and feel
23
 private ButtonGroup group; // group for radiobuttons
24
 private JButton button; // displays look of button
25
 private JLabel label; // displays look of label
26
 private JComboBox comboBox; // displays look of combo box
27
28
```

// Fig. 22.9: LookAndFeelFrame.java


```
29
 // set up GUI
 public LookAndFeelFrame()
30
31
 super( "Look and Feel Demo" );
32
33
 JPanel northPanel = new JPanel(); // create north panel
34
 northPanel.setLayout( new GridLayout( 3, 1, 0, 5 ) );
35
36
 label = new JLabel( "This is a Metal look-and-feel",
37
 SwingConstants.CENTER ); // create label
38
 northPanel.add( label ); // add label to panel
39
40
 button = new JButton( "JButton" ); // create button
41
 northPanel.add( button ); // add button to panel
42
43
 comboBox = new JComboBox( strings ); // create combobox
44
 northPanel.add( comboBox ); // add combobox to panel
45
46
 // create array for radio buttons
47
 radio = new JRadioButton[ strings.length ];
48
49
 JPanel southPanel = new JPanel(); // create south panel
50
 southPanel.setLayout( new GridLayout( 1, radio.length ) );
51
52
 group = new ButtonGroup(); // button group for look and feels
53
 ItemHandler handler = new ItemHandler(); // look and feel handler
54
55
```


```
for ( int count = 0; count < radio.length; count++ )</pre>
 57
57
 radio[ count ] = new JRadioButton( strings[ count ] );
58
 radio[ count ].addItemListener( handler ); // add handler
59
 group.add( radio[ count ] ); // add radiobutton to group
60
 southPanel.add( radio[ count ] ); // add radiobutton to panel
61
 } // end for
62
63
 add( northPanel, BorderLayout.NORTH
64
 Get the array of UIManager.LookAndFeelInfo objects
 add( southPanel, BorderLayout.SOUTH
65
 that describe each look-and-feel available on your system
66
 // get installed look-and-feel information
67
 looks = UIManager.getInstalledLookAndFeels();
68
 radio[ 0 ].setSelected( true ); // set default selection
69
 } // end LookAndFeelFrame constructor
70
71
 // use UIManager to change look-and-feel of GUI
72
 private void changeTheLookAndFeel( int value )
73
74
 Invoke static method setLookAndFeel
75
 try // change look and feel
 to change the look-and-feel
76
 // set look and feel for this application
77
 UIManager.setLookAndFeel( looks[ value ].getClassName() );
78
79
 // update components in this application
80
 SwingUtilities.updateComponentTreeUI( this );
81
 } // end try
82
 Invoke static method updateComponentTreeUI to change the
 look-and-feel of every GUI component attached to the application
```

```
catch ( Exception exception )
 exception.printStackTrace();
 } // end catch
 } // end method changeTheLookAndFeel
 // private inner class to handle radio button events
 private class ItemHandler implements ItemListener
 // process user's look-and-feel selection
 public void itemStateChanged( ItemEvent event )
 {
 for ( int count = 0; count < radio.length; count++ )</pre>
 {
 if ( radio[ count ].isSelected() )
 label.setText( String.format( "This is a %s look-and-feel",
 strings[ count ] ) );
100
101
 comboBox.setSelectedIndex( count ); // set combobox index
 changeTheLookAndFeel( count ); // change look and feel
102
103
 } // end if
 } // end for
104
 Call utility method changeTheLookAndFeel
 } // end method itemStateChanged
105
 } // end private inner class ItemHandler
106
107} // end class LookAndFeelFrame
```

84

85

86

87 88

89 90

91

92

93

94

95

96

97 98

Performance Tip 22.1

Each look-and-feel is represented by a Java class. UIManager method getInstalledLookAnd-Feels does not load each class. Rather, it provides the names of the available look-and-feel classes so that a choice can be made (presumably once at program start-up). This reduces the overhead of having to load all the look-and-feel classes even if the program will not use some of them.


```
2 // Changing the look and feel.
  import javax.swing.JFrame;
  public class LookAndFeelDemo
6
 public static void main( String args[] )
7
8
 LookAndFeelFrame lookAndFeelFrame = new LookAndFeelFrame();
9
 lookAndFeelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 lookAndFeelFrame.setSize( 300, 200 ); // set frame size
11
 lookAndFeelFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class LookAndFeelDemo
```


1 // Fig. 22.10: LookAndFeelDemo.java

22.7 JDesktopPane and JInternalFrame

• Multiple-document interface

- A main window (called the parent window) contains other windows (called child windows)
- Manages several open documents that are being processed in parallel
- Implemented by Swing's JDesktopPane and JInternalFrame


```
// Demonstrating JDesktopPane.
  import java.awt.BorderLayout;
  import java.awt.Dimension;
  import java.awt.Graphics;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import java.util.Random;
  import javax.swing.JFrame;
10 import javax.swing.JDesktopPane;
11 import javax.swing.JMenuBar;
12 import javax.swing.JMenu;
13 import javax.swing.JMenuItem;
14 import javax.swing.JInternalFrame;
15 import javax.swing.JPanel;
16 import javax.swing.ImageIcon;
17
18 public class DesktopFrame extends JFrame
19 {
 private JDesktopPane theDesktop;
20
21
 // set up GUI
22
 Create a JMenuBar, a JMenu
 public DesktopFrame()
23
 and a JMenuItem
24
 super( "Using a JDesktopPane" );
25
26
 JMenuBar bar = new JMenuBar(); // create menu bar
27
 JMenu addMenu = new JMenu( "Add" ); // create Add menu
28
 JMenuItem newFrame = new JMenuItem( "Internal Frame" );
29
30
```

// Fig. 22.11: DesktopFrame.java

32

33

34

35

3637

38

39 40

43

45

48 49

50

51

5253


```
54
 theDesktop.add( frame ); // attach internal frame
 frame.setVisible( true ); // show internal frame
55
 } // end method actionPerformed \
56
 Add the JInternalFrame to theDesktop
 } // end anonymous inner class
57
 ); // end call to addActionListener
 and display the JInternalFrame
58
 } // end DesktopFrame constructor
59
60 } // end class DesktopFrame
61
62 // class to display an ImageIcon on a panel
63 class MyJPanel extends JPanel
64 {
 private static Random generator = new Random();
65
 private ImageIcon picture; // image to be displayed
66
 private String[] images = { "yellowflowers.png", "purpleflowers.png",
67
 "redflowers.png", "redflowers2.png", "lavenderflowers.png" };
68
69
 // load image
70
 public MyJPanel()
71
72
 int randomNumber = generator.nextInt( 5 );
73
 picture = new ImageIcon( images[ randomNumber ] ); // set icon
74
 } // end MyJPanel constructor
75
```


```
// display imageIcon on panel
77
 public void paintComponent( Graphics g )
78
79
 super.paintComponent( g );
80
 picture.paintIcon( this, g, 0, 0 ); // display icon
81
 } // end method paintComponent
82
83
 Specify the panel's preferred size
 // return image dimensions
84
 for use by the pack method
 public Dimension getPreferredSize()←
85
86
 return new Dimension( picture.getIconWidth(),
87
 picture.getIconHeight() );
88
 } // end method getPreferredSize
89
90 } // end class MyJPanel
```


```
1 // Fig. 22.12: DesktopTest.java
2 // Demonstrating JDesktopPane.
3 import javax.swing.JFrame;
5 public class DesktopTest
6
 public static void main( String args[] )
7
 {
8
 DesktopFrame desktopFrame = new DesktopFrame();
9
 desktopFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 desktopFrame.setSize( 600, 480 ); // set frame size
11
 desktopFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class DesktopTest
```


22.8 JTabbedPane

JTabbedPane

- Arranges GUI components into layers in which only one layer is visible at a time
 - When the user clicks a tab, the appropriate layer is displayed
 - The tabs can be positioned at top (default), left, right or bottom
 - Any component can be placed on a tab
 - If the tabs do not fit on one line, they will wrap to form additional lines of tabs


```
// Fig. 22.13: JTabbedPaneFrame.java
  // Demonstrating JTabbedPane.
  import java.awt.BorderLayout;
 import java.awt.Color;
 import javax.swing.JFrame;
  import javax.swing.JTabbedPane;
7 import javax.swing.JLabel;
 import javax.swing.JPanel;
  import javax.swing.JButton;
10 import javax.swing.SwingConstants;
11
12 public class JTabbedPaneFrame extends JFrame
13 {
 // set up GUI
14
 public JTabbedPaneFrame()
15
16
 Create an empty JTabbedPane with default settings
 super( "JTabbedPane Demo " );
17
18
 JTabbedPane tabbedPane = new JTabbedPane(); // create JTabbedPane
19
20
 // set up panell and add it to JTabbedPane
21
 JLabel label1 = new JLabel( "panel one", SwingConstants.CENTER );
22
 JPanel panel1 = new JPanel(); // create first panel
23
 panel1.add( label1 ); // add label to panel
24
 tabbedPane_addTab( "Tab One", null, panel1, "First Panel" );
25
26
```

Call **JTabbedPane** method **addTab** with arguments that specify the tab's string title, an **Icon** reference to display on the tab, the **COMPONENT** to display when the user clicks on the tab and the tab's tooltip string


```
// set up panel2 and add it to JTabbedPane
 JLabel label2 = new JLabel( "panel two", SwingConstants.CENTER );
 JPanel panel2 = new JPanel(); // create second panel
 panel2.setBackground( Color.YELLOW ); // set background to yellow
 panel2.add( label2 ); // add label to panel
 tabbedPane.addTab( "Tab Two", null, panel2, "Second Panel");
 // set up panel3 and add it to JTabbedPane
 Add panel2 to tabbedPane
 JLabel label3 = new JLabel( "panel three" );
 JPanel panel3 = new JPanel(); // create third panel
 panel3.setLayout( new BorderLayout() ); // use borderlayout
 panel3.add( new JButton( "North" ), BorderLayout.NORTH );
 panel3.add( new JButton( "West" ), BorderLayout.WEST );
 panel3.add( new JButton( "East" ), BorderLayout.EAST );
 panel3.add( new JButton( "South" ), BorderLayout.SOUTH );
 panel3.add( label3, BorderLayout.CENTER );
 tabbedPane.addTab( "Tab Three", null, panel3, "Third Panel" );
 add( tabbedPane ); // add JTabbedPane to frame
 } // end JTabbedPaneFrame constructor
 Add panel3 to tabbedPane
47 } // end class JTabbedPaneFrame
```

28

29

30

31

32 33

34

35

36

37

38

39

40

41

42

43 44

45


```
2 // Demonstrating JTabbedPane.
  import javax.swing.JFrame;
  public class JTabbedPaneDemo
 public static void main( String args[] )
7
8
 JTabbedPaneFrame tabbedPaneFrame = new JTabbedPaneFrame();
9
 tabbedPaneFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
11
 tabbedPaneFrame.setSize( 250, 200 ); // set frame size
 tabbedPaneFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class JTabbedPaneDemo
 - D X
 👙 JTabbedPane Demo
 🕯 JTabbedPane Demo
 - | - | ×
  🎒 JTabbedPane Demo
 Tab Three
 Tab Three
 Tab Two
 Tab Two
 Tab Two
 Tab One
 Tab One
 Tab One
 Tab Three
 panel two
 panel one
 North
 West
 panel three
 East
 South
```

1 // Fig. 22.14: JTabbedPaneDemo.java

- BoxLayout Layout Manager
 - Arranges GUI components horizontally along a container's x-axis or vertically along its y-axis

Layout Manager	Description
BoxLayout	A layout manager that allows GUI components to be arranged left-to-right or top-to-bottom in a container. Class Box declares a container with BoxLayout as its default layout manager and provides Static methods to create a Box with a horizontal or vertical BoxLayout.
GridBagLayout	A layout manager similar to GridLayout, but unlike it in that components can vary in size and can be added in any order.

Fig. 22.15 | Additional layout managers.


```
// Demonstrating BoxLayout.
  import java.awt.Dimension;
  import javax.swing.JFrame;
  import javax.swing.Box;
  import javax.swing.JButton;
  import javax.swing.BoxLayout;
 import javax.swing.JPanel;
  import javax.swing.JTabbedPane;
10
11 public class BoxLayoutFrame extends JFrame
12 {
 // set up GUI
13
14
 public BoxLayoutFrame()
15
 super( "Demonstrating BoxLayout" );
16
 Create Box containers with static Box
17
 methods createHorizontalBox
 // create Box containers with BoxLayout
18
 Box horizontal1 = Box.createHorizontalBox();
 and createVerticalBox
19
 Box vertical1 = Box.createVerticalBox();
20
 Box horizontal2 = Box.createHorizontalBox():
21
22
 Box vertical2 = Box.createVerticalBox();
23
 final int SIZE = 3; // number of buttons on each Box
24
25
 Add three JButtons to
 // add buttons to Box horizontal1
26
 horizontal1
 for ( int count = 0; count < SIZE; count++ )</pre>
27
 horizontal1.add( new JButton( "Button " + count ) );
28
29
```

// Fig. 22.16: BoxLayoutFrame.java


```
for ( int count = 0; count < SIZE; count++ )</pre>
31
32
 Add three vertical struts and three
 vertical1.add( Box.createVerticalStrut( 25 ) );
33
 vertical1.add( new JButton( "Button " + count ) );
 JButtons to vertical1
34
 } // end for
35
36
 // create horizontal glue and add buttons to Box horizontal2
37
 for ( int count = 0; count < SIZE; count++ )</pre>
38
39
 horizontal2.add(Box.createHorizontalGlue()); 	
40
 Add horizontal glue and three
 horizontal2.add( new JButton( "Button " + count ) );
41
 JButtons to horizontal2
 } // end for
42
43
 // create rigid area and add buttons to Box vertical2
44
 for ( int count = 0; count < SIZE; count++ )</pre>
45
 vertical2.add( Box.createRigidArea( new Dimension( 12, 8 ) ) );
 vertical2.add( new JButton( "Button " + count ) );
 } // end for
 Add three rigid areas and three
50
 JButtons to vertical2
 // create vertical glue and add buttons to panel
51
 JPanel panel = new JPanel();
52
 panel.setLayout( new BoxLayout( panel, BoxLayout.Y_AXIS ) );
53
54
 Use Container method setLayout to set
 panel's layout to a vertical BoxLayout
```

// create strut and add buttons to Box vertical1

30

```
55
 for ( int count = 0; count < SIZE; count++ )</pre>
56
 panel.add( Box.createGlue() );
57
58
 panel.add( new JButton( "Button " + count ) );
 } // end for
59
 Add glue and three JButtons
60
 to panel
 // create a JTabbedPane
61
 JTabbedPane tabs = new JTabbedPane(
62
 JTabbedPane.TOP, JTabbedPane.SCROLL_TAB_LAYOUT );
63
64
 // place each container on tabbed pane
65
 Create a JTabbedPane where the
 tabs.addTab( "Horizontal Box", horizontal1 );
66
 tabs should scroll if there are too
 tabs.addTab( "Vertical Box with Struts", vertical1 );
67
 many tabs to fit on one line
 tabs.addTab( "Horizontal Box with Glue", horizontal2 );
68
 tabs.addTab( "Vertical Box with Rigid Areas", vertical2 );
69
 tabs.addTab( "Vertical Box with Glue", panel );
70
71
 add( tabs ); // place tabbed pane on frame
72
73
 } // end BoxLayoutFrame constructor
74 } // end class BoxLayoutFrame
```


Vertical struts

- Invisible GUI component that has a fixed pixel height
 - Used to guarantee a fixed amount of space between GUI components
 - static Box method createVerticalStrut
 - int argument determines the height of the strut in pixels
 - Box also declares method createHorizontalStrut

Horizontal glue

- An invisible GUI component that occupies additional space between fixed-size GUI components
 - When the container is resized, components separated by glue remain the same size, but the glue stretches or contracts to occupy the space between them
- static Box methods createHorizontalGlue and createVerticalGlue


```
// Demonstrating BoxLayout.
  import javax.swing.JFrame;
  public class BoxLayoutDemo
6
 public static void main( String args[] )
7
8
 BoxLayoutFrame boxLayoutFrame = new BoxLayoutFrame();
 boxLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 boxLayoutFrame.setSize( 400, 220 ); // set frame size
11
 boxLayoutFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class BoxLayoutDemo
```


// Fig. 22.17: BoxLayoutDemo.java

Rigid areas

- An invisible GUI component that always has a fixed pixel width and height
 - Dimension object argument to static Box method createRigidArea specifies the area's width and height

- GridBagLayout Layout Manager
 - Similar to GridLayout in that it arranges components in a grid, but more flexible
 - The components can vary in size and can be added in any order
 - Determining the appearance of the GUI
 - Draw the GUI on paper
 - Draw a grid over it, dividing the components into rows and columns
 - The initial row and column numbers should be 0
 - Used by the GridBagLayout layout manager to properly place the components in the grid

- GridBagConstraints object
 - Describes how a component is placed in a GridBagLayout
 - anchor specifies the relative position of the component in an area that it does not fill
 - Constants: NORTH, NORTHEAST, EAST, SOUTHEAST, SOUTH, SOUTHWEST, WEST, NORTHWEST and CENTER (the default)
 - fill defines how the component grows if the area in which it can be displayed is larger than the component
 - Constants: NONE (the default), VERTICAL, HORIZONTAL and BOTH

- gridx and gridy specify where the upper-left corner of the component is placed in the grid
- gridwidth and gridheight specify the number of columns and rows a component occupies
- weightx and weighty specify how to distribute extra horizontal and vertical space to grid slots in a GridBagLayout when the container is resized
 - A zero value indicates that the grid slot does not grow in that dimension on its own
 - However, if the component spans a column/row containing a component with nonzero weight value, it will grow in the same proportion as the other components in that column/row
 - Use positive nonzero weight values to prevent "huddling"

Fig. 22.18 | Designing a GUI that will use GridBagLayout.

GridBagCons- traints field	Description
anchor	Specifies the relative position (NORTH, NORTHEAST, EAST, SOUTHEAST, SOUTH, SOUTHWEST, WEST, NORTHWEST, CENTER) of the component in an area that it does not fill.
fill	Resizes the component in specified direction (NONE, HORIZONTAL, VERTICAL, BOTH) when the display area is larger than the component.
gridx	The column in which the component will be placed.
gridy	The row in which the component will be placed.
gridwidth	The number of columns the component occupies.
gridheight	The number of rows the component occupies.
weightx	The amount of extra space to allocate horizontally. The grid slot can become wider when extra space is available.
weighty	The amount of extra space to allocate vertically. The grid slot can become taller when extra space is available.

Fig. 22.19 | GridBagConstraints fields.

Fig. 22.20 | GridBagLayout with the weights set to zero.


```
// Demonstrating GridBagLayout.
  import java.awt.GridBagLayout;
  import java.awt.GridBagConstraints;
  import java.awt.Component;
  import javax.swing.JFrame;
  import javax.swing.JTextArea;
  import javax.swing.JTextField;
  import javax.swing.JButton;
10 import javax.swing.JComboBox;
11
12 public class GridBagFrame extends JFrame
13 {
14
 private GridBagLayout layout; // layout of this frame
 private GridBagConstraints constraints; // constraints of this layout
15
16
 // set up GUI
17
 public GridBagFrame()
18
 Create a GridBagLayout object
19
 super( "GridBagLayout" );
20
 layout = new GridBagLayout();
21
22
 setLayout( layout ); // set frame layout
 constraints = new GridBagConstraints(); // instantiate constraints
23
24
 Create a
 // create GUI components
25
 GridBagConstraints
 JTextArea textArea1 = new JTextArea( "TextArea1", 5, 10 );
26
27
 JTextArea textArea2 = new JTextArea( "TextArea2", 2, 2 );
 object
28
```

// Fig. 22.21: GridBagFrame.java


```
JComboBox comboBox = new JComboBox(names);
JTextField textField = new JTextField( "TextField" );
JButton button1 = new JButton( "Button 1" );
JButton button2 = new JButton( "Button 2" );
JButton button3 = new JButton( "Button 3" );
// weightx and weighty for textArea1 are both 0: the default
// anchor for all components is CENTER: the default
 Cause the JTextArea to always
constraints.fill = GridBagConstraints.BOTH;
addComponent( textArea1, 0, 0, 1, 3 );
 fill its entire allocated area
// weightx and weighty for button1 are both 0:
 Call utility method addComponent with the
constraints.fill = GridBagConstraints.HORIZONTA
 JTextArea object, row, column and numbers
addComponent( button1, 0, 1, 2, 1 );
 of columns and rows to span as arguments
// weightx and weighty for comboBox are both 0: the default
// fill is HORIZONTAL
addComponent( comboBox, 2, 1, 2, 1 );
 When the window is resized,
// button2
 button2 will grow
constraints.weightx = 1000; // can grow wider
constraints.weighty = 1;  // can grow taller
constraints.fill = GridBagConstraints.BOTH;
addComponent( button2, 1, 1, 1, 1);
```

String names[] = { "Iron", "Steel", "Brass" };

29

303132

33

34

3536

37

38

39

40

42

43

45

46

47

48 49

50

51

52

53

54 55


```
56
 // fill is BOTH for button3
 constraints.weightx = 0;
57
 constraints.weighty = 0;
58
 button3 will still grow because of
 addComponent( button3, 1, 2, 1, 1 );
59
 the weight values of button2
60
 // weightx and weighty for textField are both 0, fill is BOTH
61
 addComponent( textField, 3, 0, 2, 1 );
62
63
 // weightx and weighty for textArea2 are both 0, fill is BOTH
64
 addComponent( textArea2, 3, 2, 1, 1 );
65
 } // end GridBagFrame constructor
66
67
 Set constraints and
 // method to set constraints on
68
 add component
69
 private void addComponent( Component component,
 int row, int column, int width, int height )
70
 {
71
 constraints.gridx = column; // set gridx
72
 constraints.gridy = row; // set gridy
73
 constraints.gridwidth = width; // set gridwidth
74
 constraints.gridheight = height; // set gridheight
75
 layout.setConstraints( component, constraints ); // set constraints
76
 add( component ); // add component
77
 } // end method addComponent
78
79 } // end class GridBagFrame
```


```
1 // Fig. 22.22: GridBagDemo.java
2 // Demonstrating GridBagLayout.
  import javax.swing.JFrame;
4
  public class GridBagDemo
6
 public static void main( String args[] )
7
8
 GridBagFrame gridBagFrame = new GridBagFrame();
9
 gridBagFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
11
 gridBagFrame.setSize( 300, 150 ); // set frame size
 gridBagFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class GridBagDemo
```


• GridBagConstraints constants

- RELATIVE
 - Specifies that the next-to-last component in a particular row should be placed to the right of the previous component in the row
- REMAINDER
 - Specifies that a component is the last component in a row
- Components that are not the second-to-last or last component on a row must specify values for gridwidth and gridheight


```
// Demonstrating GridBagLayout constants.
  import java.awt.GridBagLayout;
 import java.awt.GridBagConstraints;
  import java.awt.Component;
  import javax.swing.JFrame;
7 import javax.swing.JComboBox;
 import javax.swing.JTextField;
  import javax.swing.JList;
10 import javax.swing.JButton;
11
12 public class GridBagFrame2 extends JFrame
13 {
 private GridBagLayout layout; // layout of this frame
14
 private GridBagConstraints constraints; // constraints of this layout
15
16
 // set up GUI
17
 Create a GridBagLayout object
18
 public GridBagFrame2()
19
 super( "GridBagLayout" );
20
 layout = new GridBagLayout();
21
 setLayout( layout ); // set frame layout
22
23
 constraints = new GridBagConstraints(); // instantiate constraints
24
25
 // create GUI components
 String metals[] = { "Copper", "Aluminum", "Silver" };
26
27
 JComboBox comboBox = new JComboBox( metals );
28
 JTextField textField = new JTextField( "TextField" );
29
30
```

// Fig. 22.23: GridBagFrame2.java


```
JList list = new JList( fonts );
String names[] = { "zero", "one", "two", "three", "four" };
JButton buttons[] = new JButton[ names.length ];
for ( int count = 0; count < buttons.length; count++ )</pre>
 buttons[ count ] = new JButton( names[ count ] );
// define GUI component constraints for textField
constraints.weightx = 1;
constraints.weighty = 1;
constraints.fill = GridBagConstraints.BOTH;
 Specify that the JTextField is
constraints.gridwidth = GridBagConstraints.REMAINDER
 the last component on the line
addComponent( textField );
// buttons[0] -- weightx and weighty are 1: fill is BOTH
constraints.gridwidth = 1;
addComponent( buttons[ 0 ] );
 Specify that the JButton is
// buttons[1] -- weightx and weighty are 1: fill is BOTH
 to be placed relative to the
constraints.gridwidth = GridBagConstraints.RELATIVE;
 previous component
addComponent( buttons[ 1 ] );
// buttons[2] -- weightx and weighty are 1: fill is BOTH
constraints.gridwidth = GridBagConstraints.REMAINDER;
addComponent( buttons[ 2 ] );
 This JButton is the last
 component on the line
```

String fonts[] = { "Serif", "Monospaced" };T

31

3233

34

3536

37

38 39

40

41

4243

44

45 46

47

48

4950

51

52

5354

55 56

57 58

```
// comboBox -- weightx is 1: fill is BOTH
59
 constraints.weighty = 0;
60
 constraints.gridwidth = GridBagConstraints.REMAINDER;
61
 The JComboBox is the only
62
 addComponent( comboBox );
 component on the line
63
 // buttons[3] -- weightx is 1: fill is BOTH
64
 constraints.weighty = 1;
65
 constraints.gridwidth = GridBagConstraints.REMAINDER;
66
 addComponent( buttons[ 3 ] );
67
68
 This JButton is the only
 // buttons[4] -- weightx and weighty are 1: fill is BOTH
69
 constraints.gridwidth = GridBagConstraints.RELATIVE;
 component on the line
70
 addComponent( buttons[ 4 ] );
71
72
 This JButton is the next-to-
 // list -- weightx and weighty are 1: fill is BOTH
73
 constraints.gridwidth = GridBagConstraints.REMAINDER;
74
 last component on the line
 addComponent( list );
75
 } // end GridBagFrame2 constructor
76
77
 // add a component to the container
78
 private void addComponent( Component component )
79
80
 layout.setConstraints( component, constraints );
81
 add( component ); // add component
82
 } // end method addComponent
83
84 } // end class GridBagFrame2
```


```
1 // Fig. 22.24: GridBagDemo2.java
2 // Demonstrating GridBagLayout constants.
  import javax.swing.JFrame;
4
  public class GridBagDemo2
6
 public static void main( String args[] )
7
8
 GridBagFrame2 gridBagFrame = new GridBagFrame2();
9
10
 gridBagFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 gridBagFrame.setSize( 300, 200 ); // set frame size
11
 gridBagFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class GridBagDemo2
```


