

Containers and Components

- A GUI has many components in containers.
- A container contains other components.
- A container is also a component; so a container may contain other containers.

Layout Managers

A container uses a **Layout Manager** to manage the position and size of components.

Why a layout manager?

Demo:

compare a Java application and Visual C# application when resizing a window.

In Java, the layout manager will rearrange or resize components.

In Visual C#, the components disappear.

Layout Managers

Classic Layout Managers are:

BorderLayout (default for JFrame)

FlowLayout (default for JPanel)

BoxLayout

GridLayout

GridBagLayout

CardLayout

SpringLayout

add Layout Manager

Use setLayout() to assign a Layout Manager:

```
frame.setLayout( new FlowLayout() );
panel.setLayout( new GridLayout(3,4) );
```

Customizing a Layout

Some layout managers give you control over the layout.

FlowLayout, BorderLayout - set space between components

```
static final int GAP = 8;
FlowLayout layout = new FlowLayout();
layout.setVGap(GAP);
layout.setHGap(GAP);
```

GridBagLayout - almost unlimited control

BorderLayout

- BorderLayout divides the container into 5 zones.
- use: container.add(component , WHERE);
- If a zone is not used, other zones expand to use the space. CENTER gets the most space.


```
JButton button1 = new JButton("Button 1");
frame.add( button1, BorderLayout.EAST );
```

FlowLayout

- "flows" the components into the available space.
- preserves the original (or requested) size of each component.
- components are added left to right, in order.


```
container.setLayout( new FlowLayout( ) );
JButton button1 = new JButton( "Button 1" );
JButton button2 = new JButton( "Button 2" );
container.add( button1 );
container.add( button2 );
```

CardLayout

- CardLayout lets you have different sets of components displayed at different times.
- One card is displayed at a time.
- Use next(), first(), last() to change the displayed card.


```
frame.setLayout( new CardLayout( ) );
// add buttons and panels to the cards
contentpane.add( button1 );
contentpane.add( button2 );
```

GridLayout

- specify a grid size (rows,cols) in constructor.
- Components are added to a grid, in the order that they are added.
- GridLayout makes all components have same size.


```
frame.setLayout( new GridLayout(3, 2) ); // (rows,cols)
// add buttons to the grid
frame.add( button1 );
frame.add( button2 );
frame.add( button3 );
```


BoxLayout

- BoxLayout puts components in a single row or column.
- It does not resize components.
- It allows different forms of component alignment.

GridBagLayout and SpringLayout

- GridBagLayout and SpringLayout give you more control over the layout and sizing of components.
- can control margins, free space distribution, etc.

SpringForm # 2 2 X		
Name:		
Fax:		
Email:		
Address:		

Newer Layout Managers

GroupLayout - treat several components as a group, so they can all have the same size or alignment. Makes layouts look much more professional.

FormLayout - layout a form containing labels and input areas in rows and columns, nicely aligned. It provides build-in data validators. Layout can be specified in text instead of Java code. FormLayout is a free, opensource component from

http://www.jgoodies.com/freeware/libraries/forms/

AbsoluteLayout - put everything exactly where you say (like in VisualStudio)

Have a JFrame or *Be* a JFrame?

Two styles of defining a UI class using JFrame:


```
public class SwingExample {
 private JFrame frame;
 ...
 public SwingExample() {
 frame = new JFrame();
 frame.setDefaultCloseOperation(...);
```

```
public class SwingExample extends JFrame {
 ...
 public SwingExample() {
 this.setDefaultCloseOperation(...);
 initComponents();
```

"this" object is a JFrame. Don't create another one!!

BlueJ: example of nested containers

Container with a row of buttons (buttons based on user prefs)

Container with 2 components inside

Lightweight Containers

A lightweight container is one that is not a window.

You must place it inside another container.

Cannot be drawn on screen by itself.

- JPanel simple rectangular area most common
- JTabbedPane multiple panels with a tab on top
- JSplitPane
- JInternalFrame like a JFrame inside a JFrame

Nesting Containers

Example: a panel containing a text field and a button

```
JTextField textfield = new JTextField(12);
JButton button = new JButton("Login");
JPanel panel = new JPanel();
panel.add( textfield );
panel.add( button );
```

Nesting: put the JPanel inside a JFrame

```
JFrame frame = new JFrame();
frame.add(panel);
```

Benefit of LayoutManager

What are the benefits of separating LayoutManager from the container classes?

Why don't we put the layout code inside each container?