Interface Gráfica

Using Inheritance to Customize Panels

- · Applets: Can generate drawings by overriding paint
- Doesn't work for Swing components (e.g. JPanel)
- Must override paintComponent instead
- Important: Call super.paintComponent to paint the background

```
• public class MyPanel
{
 public void paintComponent(Graphics g)
 {
 super.paintComponent(g);
 Graphics2D g2 = (Graphics2D)g;
 . . .
 }
}
```

• Default panel size is 0 x 0 pixels. Change in constructor:

```
public MyPanel()
{
 setPreferredSize(new Dimension(width, height));
 . . .
}
```

Turn Rectangle Applet into Application

- Make class RectanglePanel
- paintComponent method paints the rectangle at current location
- Panel should store the data that it needs to paint itself
 public class RectanglePanel
 {
 ...
 private Rectangle box;
 }
- Mouse listener changes location of rectangle

File RectangleTest.java

```
1 import javax.swing.JButton;
2 import javax.swing.JFrame;
3 import javax.swing.JLabel;
4 import javax.swing.JPanel;
5 import javax.swing.JTextField;
7 /**
8 This program displays a frame containing a RectanglePanel.
10 public class RectangleTest
12 public static void main(String[] args)
13 {
14
 RectanglePanel rectPanel = new RectanglePanel();
15
16
 JFrame appFrame = new JFrame();
17
 appFrame.setDefaultCloseOperation(JFrame.EXIT\_ON\_CLOSE);
```

```
18 appFrame.setContentPane(rectPanel);
19 appFrame.pack();
20 appFrame.show();
21  }
22 }
```


File RectanglePanel.java


```
1 import java.awt.event.MouseEvent;
2 import java.awt.event.MouseListener;
3 import java.awt.Dimension;
4 import java.awt.Graphics;
5 import java.awt.Graphics2D;
6 import java.awt.Rectangle;
7 import javax.swing.JPanel;
9 /**
10 A rectangle panel displays a rectangle that a user can
 move by clicking the mouse.
13 public class RectanglePanel extends JPanel
14 {
15 /**
16
 Constructs a rectangle panel with the rectangle at a
17
 default location.
```

```
18 */
19 public RectanglePanel()
21
 setPreferredSize(new Dimension(PANEL_WIDTH, PANEL_HEIGHT));
22
23
 // the rectangle that the paint method draws
24
 box = new Rectangle(BOX_X, BOX_Y,
25
 BOX_WIDTH, BOX_HEIGHT);
26
27
 // add mouse press listener
28
29
 class MousePressListener implements MouseListener
30
31
 public void mousePressed(MouseEvent event)
32
33
 int x = event.getX();
34
 int y = event.getY();
35
 box.setLocation(x, y);
36
 repaint();
37
 }
```

```
38
39
 // do-nothing methods
40
 public void mouseReleased(MouseEvent event) {}
 public void mouseClicked(MouseEvent event) {}
41
42
 public void mouseEntered(MouseEvent event) {}
43
 public void mouseExited(MouseEvent event) {}
44
45
46
 MouseListener listener = new MousePressListener();
47
 addMouseListener(listener);
48 }
49
50 public void paintComponent(Graphics g)
51 {
52
 super.paintComponent(g);
53
 Graphics2D g2 = (Graphics2D)g;
54
 g2.draw(box);
55 }
56
57 private Rectangle box;
```

```
private static final int BOX_X = 100;
private static final int BOX_Y = 100;
private static final int BOX_WIDTH = 20;
private static final int BOX_HEIGHT = 30;
private static final int PANEL_WIDTH = 300;
private static final int PANEL_HEIGHT = 300;
}
```


Layout Management

- Container arranges its components
- By default, JPanel places components from left to right, then starts a new row if needed
- Panel layout carried out by FlowLayout layout manager
- Can set other layout managers panel.setLayout(new BorderLayout());

Border Layout

 Border layout places components into positions (center, north, west, south, east)
 panel.add(textField, BorderLayout.SOUTH);

- Content pane of frame has border layout by default frame.getContentPane().add(textField, BorderLayout.SOUTH);
- · Border layout grows components to fit area
- To avoid growth, place component into panel (with flow layout), then add panel to content pane

Components Expand to Fill BorderLayout Area

Grid Layout

- Lays out components in rows and columns
- All components have the same size
- Add components left to right (top row first, the second row, etc.)

```
 panel.setLayout(new GridLayout(4, 3));
panel.add(button7);
panel.add(button8);
panel.add(button9);
panel.add(button6);
```


Using Inheritance to Customize Frames

- · Use inheritance to define complex frames
- Avoid lengthy main method
- · Add methods to set up panels etc.
- Turn GUI components into instance variables

Using Inheritance to Customize Frames

• Use separate test class
public class RectangleTest
{
 public static void main(String[] args)
 {
 construct and display frame
 }
}

 Frame handlers (e.g. buttons, menus) call methods to communicate changes to panel

```
class RectanglePanel extends Panel
{
 ...
 public void setLocation(int x, int y)
 {
 box.setLocation(x, y);
 repaint();
 }
}
```

File RectangleTest.java

```
1 import javax.swing.JFrame;
2
4 This program tests the RectangleFrame.
5 */
6 public class RectangleTest
7 {
8 public static void main(String[] args)
9 {
10
 JFrame appFrame = new RectangleFrame();
11
 appFrame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12
 appFrame.show();
13 }
14 }
```

File RectangleFrame.java

```
1 import java.awt.BorderLayout;
2 import java.awt.event.ActionEvent;
3 import java.awt.event.ActionListener;
4 import javax.swing.JButton;
5 import javax.swing.JFrame;
6 import javax.swing.JLabel;
7 import javax.swing.JPanel;
8 import javax.swing.JTextField;
10 /**
11 This frame contains a panel that displays a rectangle
12 and a panel of text fields to specify the rectangle position.
13 */
14 public class RectangleFrame extends JFrame
15 {
16 /**
17
 Constructs the frame.
```

```
18 */
19 public RectangleFrame()
20 {
21
 // the panel that draws the rectangle
22
 rectPanel = new RectanglePanel();
23
24
 // add panel to content Pane
25
 getContentPane().add(rectPanel, BorderLayout.CENTER);
26
27
 createControlPanel();
28
29
 pack();
30 }
31
32 /**
33
 Creates the control panel with the text fields
 at the bottom of the frame.
34
35 */
36 private void createControlPanel()
37 {
```

```
38
 // the text fields for entering the x- and y-coordinates
39
 final JTextField xField = new JTextField(5);
40
 final JTextField yField = new JTextField(5);;
41
42
 // the button to move the rectangle
43
 JButton moveButton = new JButton("Move");
44
45
 class MoveButtonListener implements ActionListener
46
47
 public void actionPerformed(ActionEvent event)
48
49
 int x = Integer.parseInt(xField.getText());
50
 int y = Integer.parseInt(yField.getText());
51
 rectPanel.setLocation(x, y);
52
 }
53
 }:
54
55
 ActionListener listener = new MoveButtonListener();
56
 moveButton.addActionListener(listener);
57
```

```
58
 // the labels for labeling the text fields
59
 JLabel xLabel = new JLabel("x = ");
60
 JLabel yLabel = new JLabel("y = ");
61
62
 // the panel for holding the user interface components
63
 JPanel controlPanel = new JPanel();
64
65
 controlPanel.add(xLabel);
66
 controlPanel.add(xField);
67
 controlPanel.add(yLabel);
68
 controlPanel.add(yField);
69
 controlPanel.add(moveButton);
70
71
 getContentPane().add(controlPanel, BorderLayout.SOUTH);
72 }
73
74 private RectanglePanel rectPanel;
75 }
76
77
```


File RectanglePanel.java

```
1 import java.awt.Dimension;
2 import java.awt.Graphics;
3 import java.awt.Graphics2D;
4 import java.awt.Rectangle;
5 import javax.swing.JPanel;
7 /**
8 This panel displays a rectangle.
10 public class RectanglePanel extends JPanel
11 {
12 /**
13
 Constructs a rectangle panel with the rectangle at a
14
 default location.
15 */
16 public RectanglePanel()
17 {
```

```
18
 setPreferredSize(new Dimension(PANEL_WIDTH, PANEL_HEIGHT));
19
 // the rectangle that the paint method draws
20
 box = new Rectangle(BOX_X, BOX_Y,
21
 BOX_WIDTH, BOX_HEIGHT);
22 }
23
24 /**
25
 Sets the location of the rectangle and repaints the panel.
26
 @param x the x-coordinate of the top left corner of the rectangle
27
 @param y the y-coordinate of the top left corner of the rectangle
28 */
29 public void setLocation(int x, int y)
30 {
31
 box.setLocation(x, y);
32
 repaint();
33 }
34
35 public void paintComponent(Graphics g)
36 {
37
 super.paintComponent(g);
```

```
38
 Graphics2D g2 = (Graphics2D)g;
39
 g2.draw(box);
40 }
41
42
 private Rectangle box;
 private static final int BOX_X = 100;
 private static final int BOX Y = 100;
45 private static final int BOX_WIDTH = 20;
46
 private static final int BOX_HEIGHT = 30;
47
 private static final int PANEL_WIDTH = 300;
49
 private static final int PANEL_HEIGHT = 300;
50 }
```


Radio Buttons

- Radio buttons are mutually exclusive
- Button group turns one button off when the next one is turned on

```
- sButton = new JRadioButton("Small");
mButton = new JRadioButton("Medium");
lButton = new JRadioButton("Large");
ButtonGroup group = new ButtonGroup();
group.add(sbutton);
group.add(mbutton);
group.add(lbutton);
```

- Button group doesn't place buttons into panelneed to add them: panel.add(sButton);
- In action listener, test if selected if (sButton.isSelected()) . . .

A Combo Box, Check Boxes, and Radio Buttons

Check Boxes

Similar to radio button, not mutually exclusive

JCheckBox it = new JCheckBox("Italic");

Don't place into button group

Combo Boxes

- · Use less space than radio buttons
- Users can type other values
- "Combo" between list selection and text field

 JComboBox faceName = new JComboBox(); faceName.addItem("Serif"); faceName.addItem("SansSerif");

. . .

 Get user selection sel= (String)faceName.getSelectedItem();

File ChoiceTest.java

```
1 import javax.swing.JFrame;
2
3 /**
4
 This program tests the ChoiceFrame.
5 */
6 public class ChoiceTest
7 {
 public static void main(String[] args)
9
10
 JFrame frame = new ChoiceFrame();
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
11
12
 frame.show();
13 }
14 }
15
```

File ChoiceFrame.java

```
1 import java.awt.BorderLayout;
2 import java.awt.Container;
3 import java.awt.Font;
4 import java.awt.GridLayout;
5 import java.awt.event.ActionEvent;
6 import java.awt.event.ActionListener;
7 import java.awt.event.WindowAdapter;
8 import java.awt.event.WindowEvent;
9 import javax.swing.ButtonGroup;
10 import javax.swing.JButton;
11 import javax.swing.JCheckBox;
12 import javax.swing.JComboBox;
13 import javax.swing.JFrame;
14 import javax.swing.JLabel;
15 import javax swing JPanel;
16 import javax.swing.JRadioButton;
17 import javax.swing.border.EtchedBorder;
```

```
18 import javax.swing.border.TitledBorder;
20 /**
21 This frame contains a text field and a control panel
22 to change the font of the text.
24 public class ChoiceFrame extends JFrame
25 {
26 /**
27
 Constructs the frame.
28 */
29 public ChoiceFrame()
30 {
31
 // construct text sample
32
 sampleField = new JLabel("Big Java");
33
 getContentPane().add(sampleField, BorderLayout.CENTER);
34
35
 // this listener is shared among all components
36
 class ChoiceListener implements ActionListener
37
 {
```

```
38
 public void actionPerformed(ActionEvent event)
39
 {
40
 setSampleFont();
41
 }
42
 }
43
44
 listener = new ChoiceListener();
45
46
 createControlPanel();
47
 setSampleFont();
48
 pack();
49 }
50
51 /**
52
 Creates the control panel to change the font.
53 */
54 public void createControlPanel()
55 {
56
 JPanel facenamePanel = createComboBox();
57
 JPanel sizeGroupPanel = createCheckBoxes();
```

```
58
 JPanel styleGroupPanel = createRadioButtons();
59
60
 // line up component panels
61
62
 JPanel controlPanel = new JPanel();
63
 controlPanel.setLayout(new GridLayout(3, 1));
 controlPanel.add(facenamePanel);
64
65
 controlPanel.add(sizeGroupPanel);
66
 controlPanel.add(styleGroupPanel);
67
68
 // add panels to content pane
69
70
 getContentPane().add(controlPanel, BorderLayout.SOUTH);
71
 }
72
73 /**
74
 Creates the combo box with the font style choices.
75
 @return the panel containing the combo box
76 */
 public JPanel createComboBox()
77
```

```
78 {
79
 facenameCombo = new JComboBox();
 facenameCombo.addItem("Serif");
80
81
 facenameCombo.addItem("SansSerif");
 facenameCombo.addItem("Monospaced");
82
83
 facenameCombo.setEditable(true);
84
 facenameCombo.addActionListener(listener);
85
86
 JPanel panel = new JPanel();
87
 panel.add(facenameCombo);
88
 return panel;
89
 }
90
91
92
 Creates the check boxes for selecting bold and italic style
93
 @return the panel containing the check boxes
94
 */
 public JPanel createCheckBoxes()
95
96
 {
97
 italicCheckBox = new JCheckBox("Italic");
```


```
98
 italicCheckBox.addActionListener(listener);
99
100
 boldCheckBox = new JCheckBox("Bold");
101
 boldCheckBox.addActionListener(listener);
102
103
 JPanel panel = new JPanel();
104
 panel.add(italicCheckBox);
105
 panel.add(boldCheckBox);
106
 panel.setBorder
107
 (new TitledBorder(new EtchedBorder(), "Style"));
108
109
 return panel;
110 }
111
112 /**
113
 Creates the radio buttons to select the font size
114
 @return the panel containing the radio buttons
115
 public JPanel createRadioButtons()
116
117
 {
```


```
118
 smallButton = new JRadioButton("Small");
119
 smallButton.addActionListener(listener);
120
121
 mediumButton = new JRadioButton("Medium");
122
 mediumButton.addActionListener(listener);
123
124
 largeButton = new JRadioButton("Large");
125
 largeButton.addActionListener(listener);
126
 largeButton.setSelected(true);
127
128
 // add radio buttons to button group
129
130
 ButtonGroup group = new ButtonGroup();
131
 group.add(smallButton);
132
 group.add(mediumButton);
133
 group.add(largeButton);
134
135
 JPanel panel = new JPanel();
136
 panel.add(smallButton);
137
 panel.add(mediumButton);
```

```
138
 panel.add(largeButton);
139
 panel.setBorder
 (new TitledBorder(new EtchedBorder(), "Size"));
140
141
142
 return panel;
143 }
144
145 /**
146
 Gets user choice for font name, style, and size
147
 and sets the font of the text sample.
148
 */
149
 public void setSampleFont()
 { // get font name
150
151
152
 String facename
153
 = (String)facenameCombo.getSelectedItem();
154
155
 // get font style
156
157
 int style = 0;
```

```
158
 if (italicCheckBox.isSelected())
159
 style = style + Font.ITALIC;
160
 if (boldCheckBox.isSelected())
161
 style = style + Font.BOLD;
162
163
 // get font size
164
165
 int size = 0;
166
167
 final int SMALL SIZE = 24;
168
 final int MEDIUM_SIZE = 36;
 final int LARGE SIZE = 48;
169
170
171
 if (smallButton.isSelected())
172
 size = SMALL SIZE;
173
 else if (mediumButton.isSelected())
174
 size = MEDIUM_SIZE;
175
 else if (largeButton.isSelected())
176
 size = LARGE_SIZE;
177
```

```
178
 // set font of text field
179
180
 sampleField.setFont(new Font(facename, style, size));
181
 sampleField.repaint();
182 }
183
184
 private JLabel sampleField;
185
 private JCheckBox italicCheckBox;
186
 private JCheckBox boldCheckBox;
187
 private JRadioButton smallButton;
188
 private JRadioButton mediumButton;
189
 private JRadioButton largeButton;
190
 private JComboBox facenameCombo;
191
 private ActionListener listener;
192 }
```


Menus

- Add menu bar to frame

 JMenuBar bar = new JMenuBar();
 frame.setJMenuBar(bar);
- Add menus to the menu bar
 JMenu fileMenu
 = new JMenu("File");
 bar.add(fileMenu);

Menu Items

• Add menu items to the menu JMenuItem fileNew = new JMenuItem("New");

 Add action listener to the menu item

ActionListener 1 = ...;
fileNew.addActionListener(1);

Pull-Down Menus

File MenuTest.java 1 import javax.swing.JFrame;

```
2
3 /**
4 This program tests the MenuFrame.
5 */
6 public class MenuTest
7 {
 public static void main(String[] args)
 JFrame frame = new MenuFrame();
10
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
11
12
 frame.show();
13 }
14 }
15
```

File MenuFrame.java

```
2 import java.awt.event.ActionEvent;
3 import java.awt.event.ActionListener;
4 import java.util.Random;
5 import javax.swing.JFrame;
6 import javax.swing.JMenu;
7 import javax.swing.JMenuBar;
8 import javax.swing.JMenuItem;
9
10 /**
11 This frame has a menu with commands to set the position of
12 a rectangle.
13 */
14 class MenuFrame extends JFrame
16 /**
17
 Constructs the frame.
```

```
18 */
19 public MenuFrame()
20 {
21
 generator = new Random();
22
23
 // add drawing panel to content pane
24
25
 panel = new RectanglePanel();
26
 getContentPane().add(panel, BorderLayout.CENTER);
27
 pack();
28
29
 // construct menu
30
31
 JMenuBar menuBar = new JMenuBar();
32
 setJMenuBar(menuBar);
33
34
 menuBar.add(createFileMenu());
35
 menuBar.add(createEditMenu());
36 }
37
```

```
38 /**
39
 Creates the File menu.
40
 @return the menu
41 */
42 public JMenu createFileMenu()
43 {
44
 JMenu menu = new JMenu("File");
45
 menu.add(createFileNewItem());
46
 menu.add(createFileExitItem());
47
 return menu;
48 }
49
50 /**
51
 Creates the Edit menu.
52
 @return the menu
53 */
54 public JMenu createEditMenu()
55 {
56
 JMenu menu = new JMenu("Edit");
57
 menu.add(createMoveMenu());
```

```
58
 menu.add(createEditRandomizeItem());
59
 return menu;
60 }
61
62 /**
63
 Creates the Move submenu.
64
 @return the menu
65 */
66 public JMenu createMoveMenu()
67 {
 JMenu menu = new JMenu("Move");
68
 menu.add(createMoveItem("Up", 0, -1));
69
70
 menu.add(createMoveItem("Down", 0, 1));
71
 menu.add(createMoveItem("Left", -1, 0));
72
 menu.add(createMoveItem("Right", 1, 0));
73
 return menu;
74 }
75
76 /**
77
 Creates the File->New menu item and sets its action listener.
```

```
78
 @return the menu item
79 */
80 public JMenuItem createFileNewItem()
81 {
82
 JMenuItem item = new JMenuItem("New");
83
 class MenuItemListener implements ActionListener
84
 {
85
 public void actionPerformed(ActionEvent event)
86
87
 panel.reset();
88
 }
89
 }
90
 ActionListener listener = new MenuItemListener();
 item.addActionListener(listener);
91
92
 return item;
93 }
94
95 /**
96
 Creates the File->Exit menu item and sets its action listener.
97
 @return the menu item
```

```
98
 */
99 public JMenuItem createFileExitItem()
100 {
101
 JMenuItem item = new JMenuItem("Exit");
102
 class MenuItemListener implements ActionListener
103
104
 public void actionPerformed(ActionEvent event)
105
 {
106
 System.exit(0);
107
108
109
 ActionListener listener = new MenuItemListener();
110
 item.addActionListener(listener);
111
 return item:
112 }
113
114 /**
115
 Creates a menu item to move the rectangle and sets its
116
 action listener.
117
 @param label the menu label
```

```
@param dx the amount by which to move the rectangle in x-
118
 direction
119
 @param dy the amount by which to move the rectangle in y-
 direction
120
 @return the menu item
121 */
122 public JMenuItem createMoveItem(String label,
123
 final int dx, final int dy)
124 {
125
 JMenuItem item = new JMenuItem(label);
126
 class MenuItemListener implements ActionListener
127
128
 public void actionPerformed(ActionEvent event)
129
 {
130
 panel.moveRectangle(dx, dy);
131
 }
132
133
 ActionListener listener = new MenuItemListener();
134
 item.addActionListener(listener);
135
 return item;
136 }
137
```

```
138 /**
139
 Creates the Edit->Randomize menu item and sets its action
 listener.
 @return the menu item
140
141
142 public JMenuItem createEditRandomizeItem()
143
144
 JMenuItem item = new JMenuItem("Randomize");
145
 class MenuItemListener implements ActionListener
146
147
 public void actionPerformed(ActionEvent event)
148
149
 int width = panel.getWidth();
150
 int height = panel.getHeight();
151
 int dx = -1 + generator.nextInt(2);
152
 int dy = -1 + generator.nextInt(2);
153
 panel.moveRectangle(dx, dy);
154
 }
155
 ActionListener listener = new MenuItemListener();
156
157
 item.addActionListener(listener);
```


```
158 return item;
159 }
160
161 private RectanglePanel panel;
162 private Random generator;
163 }
164
165
166
167
```

File RectanglePanel.java 1 import java.awt.Dimension;

```
2 import java.awt.Graphics;
3 import java.awt.Graphics2D;
4 import java.awt.Rectangle;
5 import javax.swing.JPanel;
7 /**
8 A panel that shows a rectangle.
10 class RectanglePanel extends JPanel
11 {
12 /**
13
 Constructs a panel with the rectangle in the top left
 corner.
14
15 */
16 public RectanglePanel()
17 {
```

```
18
 setPreferredSize(new Dimension(PANEL_WIDTH, PANEL_HEIGHT));
19
 // the rectangle that the paint method draws
20
 box = new Rectangle(0, 0, BOX_WIDTH, BOX_HEIGHT);
21 }
22
23 public void paintComponent(Graphics g)
24 {
25
 super.paintComponent(g);
26
 Graphics2D g2 = (Graphics2D)g;
27
 g2.draw(box);
28 }
29
30 /**
31
 Resets the rectangle to the top left corner.
32 */
33 public void reset()
34 {
 box.setLocation(0, 0);
35
36
 repaint();
37 }
```


```
38
39 /**
40
 Moves the rectangle and repaints it. The rectangle
41
 is moved by multiples of its full width or height.
42
 @param dx the number of width units
43
 @param dy the number of height units
44
45
 public void moveRectangle(int dx, int dy)
46
47
 box.translate(dx * BOX_WIDTH, dy * BOX_HEIGHT);
48
 repaint();
49 }
50
51 private Rectangle box;
52 private static final int BOX_WIDTH = 20;
53 private static final int BOX_HEIGHT = 30;
54 private static final int PANEL_WIDTH = 300;
55 private static final int PANEL_HEIGHT = 300;
56 }
57
```


Exploring the Swing Documentation

- Don't try to understand all methods
- · Focus on what you need to do your job
 - o How do I construct a slider?
 - o How can I get notified when the user has moved it?
 - o How can I tell what the user has set it to? When you complete the basics, look again
- · How about those "tick marks"?

The Swing Set Demo

Constructing a Slider

- JSlider()Has range (0,100)
- JSlider(int min, int max, int value)
 Can specify range and initial value
- JSlider(BoundedRangeModel m) appears to be some internal mechanism

Listening to Slider

- Look for "addXxxListener": void addChangeListener(ChangeListener 1)
- What is a change listener? It has a single method

void stateChanged(ChangeEvent e)

- How can we tell new slider setting? int getValue()
- Plan: Add the same change listener to all three sliders
- Listener method reads all slider values and updates color

File SliderTest.java

```
1 import javax.swing.JFrame;
2
3 public class SliderTest
4 {
5 public static void main(String[] args)
6 {
7 SliderFrame frame = new SliderFrame();
8 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
9 frame.show();
10 }
11 }
12
```

File SliderFrame.java 1 import java.awt.BorderLayout;

```
1 import java.awt.BorderLayout;
2 import java.awt.Color;
3 import java.awt.Container;
4 import java.awt.Dimension;
5 import java.awt.GridLayout;
6 import java.awt.event.WindowAdapter;
7 import java.awt.event.WindowEvent;
8 import javax.swing.JFrame;
9 import javax.swing.JPanel;
10 import javax.swing.JPanel;
11 import javax.swing.JSlider;
12 import javax.swing.SwingConstants;
13 import javax.swing.event.ChangeListener;
14 import javax.swing.event.ChangeEvent;
15
16 class SliderFrame extends JFrame
17 {
```

```
18
 public SliderFrame()
19
20
 colorPanel = new JPanel();
 colorPanel.setPreferredSize(new Dimension(PANEL_WIDTH, PANEL_HEIGHT));
21
22
23
 getContentPane().add(colorPanel, BorderLayout.CENTER);
24
 createControlPanel();
25
 setSampleColor();
26
 pack();
27 }
28
29
 public void createControlPanel()
30 {
31
 class ColorListener implements ChangeListener
32
33
 public void stateChanged(ChangeEvent event)
34
 {
35
 setSampleColor();
36
 }
37
```

```
38
39
 ChangeListener listener = new ColorListener();
40
41
 redSlider = new JSlider(0, 100, 100);
42
 redSlider.addChangeListener(listener);
43
44
 greenSlider = new JSlider(0, 100, 70);
45
 greenSlider.addChangeListener(listener);
46
47
 blueSlider = new JSlider(0, 100, 70);
48
 blueSlider.addChangeListener(listener);
49
50
 JPanel controlPanel = new JPanel();
51
 controlPanel.setLayout(new GridLayout(3, 2));
52
53
 controlPanel.add(new JLabel("Red",
54
 SwingConstants.RIGHT));
55
 controlPanel.add(redSlider);
56
57
 controlPanel.add(new JLabel("Green",
```

```
58
 SwingConstants.RIGHT));
59
 controlPanel.add(greenSlider);
60
61
 controlPanel.add(new JLabel("Blue",
62
 SwingConstants.RIGHT));
63
 controlPanel.add(blueSlider);
64
65
 getContentPane().add(controlPanel, BorderLayout.SOUTH);
66
 }
67
68
69 /**
70
 Reads the slider values and sets the panel to
71
 the selected color.
72 */
73 public void setSampleColor()
74 { // read slider values
75
76
 float red = 0.01F * redSlider.getValue();
 float green = 0.01F * greenSlider.getValue();
77
```

```
78
 float blue = 0.01F * blueSlider.getValue();
79
 // set panel background to selected color
80
81
82
 colorPanel.setBackground(new Color(red, green, blue));
83
 colorPanel.repaint();
84
 }
85
86 private JPanel colorPanel;
87 private JSlider redSlider;
88 private JSlider greenSlider;
89 private JSlider blueSlider;
90
91 private static final int PANEL_WIDTH = 300;
92 private static final int PANEL HEIGHT = 300;
93 }
```

