Object Oriented Programming Java: Introduction to GUI and Swing

Bikash Karmokar Lecturer, Department of CSE, Bangladesh University

Overview

GUI and SWING

Container, Components, Layouts


The First Swing Program

Example:

The First Swing Program


The GUI


Steps to build a GUI

- 1. import package
- 2. set up top level container (e.g. JFrame)
- apply layout(e.g. BorderLayout)
- add components
 (e.g. Label, Button)
- 5. REGISTER listeners
- 6. show it to the world!


The Source

- 1. import package
- 2. set up top level container(e.g. JFrame)
- 3. apply layout(e.g. BorderLayout)
- add components
 (e.g. Label, Button)
- 5. REGISTER listeners
- 6. show it to the world!

```
package guiusingswing;
import javax.swing.Imagelcon;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
public class BearButtonTest extends JFrame {
 JLabel theLabel:
 //the constructor
 public BearButtonTest(){
 super("BearButtonTest"); // for the window name
 //set the action of x button click
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // set the size of the frame
 setSize(300,300):
 //create graphical components
 //1. button
 JButton theButton = new JButton();
 theButton.setIcon(new ImageIcon("images/BearButton.jpg"));
 //theButton.setPressedIcon(new ImageIcon("images/friend.jpg"));
 //2. Label
 theLabel = new JLabel("Hi");
 //add components to container
 //specify the area (eg. "Center") if needed or possible
 getContentPane().add("North",theLabel);
 getContentPane().add("Center",theButton);
 public static void main(String[] args) {
 BearButtonTest obj = new BearButtonTest();
 obj.setVisible(true);
```


- Top Level Containers
- General Purpose Containers
- Special Purpose Containers
- Basic Controls
- Un editable Information Displays
- Interactive Displays of Highly Formatted Information

Top Level Containers


Your application usually extends one of these classes!


General Purpose Containers


- General Purpose Containers
- typically used to collect Basic Controls (JButton, JChoiceBox...)
- Added to layout of top-level containers


Special Purpose Containers


Special Purpose Containers


If you want to use them, go to java.sun.com

Basic Controls


- Basic Controls
- Unlike 'passive' containers, controls are the 'active' part of your GUI
- Remark: containers aren't only 'passive', they are also 'active' sources of events, eg. Mouse-events.
- Being the visible part of your interface, controls bring your application to life
- Controls are event sources!
- Objects of your application register to controls to handle the events

Un editable Information Displays


Interactive Displays of Highly Formatted Information


Interactive Displays of Highly Formatted Information

 Define standard interfaces for frequently needed tasks

go to java.sun.com for further information

Layout Management


Layout Management

- The process of determining the size and position of components
- A layout manager is an object that performs layout management for the components within the container.
- Layout managers have the final say on the size and position of components added to a container
- Using the add method to put a component in a container, you must ALWAYS take the container's layout manager into account

Layout Management

- Java supplies five commonly used layout managers:
- BorderLayout
- 2. BoxLayout
- 3. FlowLayout
- 4. GridBagLayout
- 5. GridLayout

BorderLayout


Position must be specified, e.g. add ("North", myComponent)

BoxLayout

The BoxLayout class puts components in a single row or column.

It respects the components' requested maximum sizes.


FlowLayout


FlowLayout is the default layout manager for every JPanel. It simply lays out components from left to right, starting new rows if necessary

GridBagLayout


GridBagLayout is the most sophisticated, flexible layout manager the Java platform provides. If you really want to use it, go to java.sun.com ...

GridLayout


GridLayout simply makes a bunch of components equal in size and displays them in the requested number of rows and columns.

Using Components

- Examples:
- Using a JButton
- Using a JSlider
- Using a JCheckBox

Using a JButton

Some Constructors:

JButton()	Creates a button with no text or icon
JButton(Icon icon)	Creates a button with an icon
JButton(String text)	Creates a button with text
JButton(String text, Icon icon)	Creates a button with initial text and an icon

Using a JButton

Some Methods:

addActionListener(ActionListener a)	Registers ActionListener to JButton Inherited from AbstractButton
setFont(Font font)	Specifies Font (Type, Style, Size) Inherited from JComponent
setBackground(Color color)	Sets background color Inherited from JComponent
setActionCommand (String text)	Used to specify button if listener is registered to multiple buttons (see ActionEvent.getActionCommand())

Using a JSlider


Some Constructors:

JSlider()	Creates a horizontal slider with the range 0 to 100 and an initial value of 50
JSlider(int min, int max, int value)	Creates a horizontal slider using the specified min, max and value.
JSlider(Int orientation int min, int max, int value)	Creates a slider with the specified orientation and the specified minimum, maximum, and initial values.

Using a JSlider

Frames Per Second 0 10 20 30

Some Methods:

addChangeListener(ChangeListener cl)	Registers ChangeListener to slider
int getValue()	Returns the slider's value
setValue(int value)	Sets the slider's value

Using a JCheckBox


JCheckBox()	Creates an initially unselected check box button with no text, no icon.
JCheckBox(String text)	Creates an initially unselected check box with text.
JCheckBox(String text, Icon icon, boolean selected)	Creates a check box with text and icon, and specifies whether or not it is initially selected.

Using a JCheckBox

Some Methods:


addItemListen er(ItemListener iI)	Registers ItemListener to checkbox Inherited from AbstractButton
setSelected(boolean select)	Sets the state of checkbox Inherited from AbstractButton
boolean getSeleted()	Gets the state of checkbox. calling method often saves from registering to the checkbox!

At last...

This was a brief overview and introduction to SWING.

SWING has MUCH more to offer, see:

http://java.sun.com/docs/books/tutorial/uiswing/ http://java.sun.com/j2se/1.4.1/docs/api/

Reference:

Dr. Rolf Lakaemper,

Associate Professor

Department of Computer and Information Sciences

Temple University

Thank You