

Creating Simple to Advanced Swing and SWT Layouts Easily with MiG Layout

Mikael Grev, MiG InfoCom

TS-4928

To make you actually look forward to creating a new GUI!

Agenda

- Me, Me, Me Why I Don't Belong Here...
- MiG Layout Philosophy Why Was It Created?
- Alternative Layout Managers The Pre-emptive Strike
- Some Simple Layouts
- Sizes, Gaps & Units Size Does Matter
- Docking and Absolute Layouts
- Platform Button Order Not Rocket Science Anymore
- Miscellaneous Features
- Questions

Me, Me, Me...

My Day Job

My Office

Family

MiG InfoCom

migcalendar

MiG Layout Philosophy

- Fast, Small and Memory Efficient
- Simple to Use + High End = Large Range
- GUI Toolkit Independent Easy to Port
- Resolution Independence Automatically
- Simple to Read Close Constraint Proximity

Alternatives – The Pre-emptive Strike

- JGoodies FormLayout
 - Inspiration for MiG Layout
 - Good for regular forms
 - Grid based, hard to do anything else
 - No automatic gaps and gaps are separate columns/rows
- TableLayout
 - Very grid based, hard to do anything else
 - Only pixel sizes, no resolution independence
 - No automatic gaps and gaps are separate columns/rows
 - Good if you are a HTML Table guru

Alternatives - Continued...

- BorderLayout
- GridLayout
- BoxLayout
- FlowLayout
- GridBagLayout
- SpringLayout
- GroupLayout (Java 6+)

Usage – String Constraints

```
Swing:
  new MigLayout (
 "Layout Constr.", "Col Constr.", "Row Constr."));
 JButton b = new JButton("");
  p.add(b, "Constr1, Constr2, ...");
SWT:
  new MigLayout(
 "Layout Constr.", "Col Constr.", "Row Constr."));
  Button b = new Button(parent, SWT.WHAT EVER);
  b.setLayoutData("Constr1, Constr2, ...");
JavaFX Script:
  new MigPanel( TBD... )
```


Usage – API Builder Constraints

API Version (Swing):

```
MigLayout layout = new MigLayout(
 new LC().wrap(3),
 // Layout Constr.
 new AC().grow(1,3,4).size("10px",1,2), // Column Constr.
 new AC().noGrid(1,4));
 // Row Constr.
panel.add(comp, new CC().grow().width("20px"));
```


A Simple Layout 1(5)

First Name:	Last Name:	
Address:		

```
JPanel p = new JPanel(new MigLayout());
p.add(fNameLabel);
p.add(fNameTextF);
p.add(lNameLabel, "gap unrelated");
p.add(lNameTextF, "wrap");
p.add(addreLabel);
p.add(addreTextF, "span, growx");
```


A Simple Layout 2(5) – Spanning cells


```
JPanel p = new JPanel(new MigLayout());
p.add(upButton);
p.add(itemList, "spany 3, wrap");
p.add(downButton, "wrap");
p.add(delButton);
```


A Simple Layout 3(5) – Spanning cells


```
JPanel p = new JPanel(new MigLayout());
p.add(upButton, "cell 0 0");
p.add(downButton, "cell 0 1");
p.add(delButton, "cell 0 2");
p.add(itemList, "cell 1 0 1 3"); // x, y, sx, sy
```


A Simple Layout 4(5) – Spanning cells


```
JPanel p = new JPanel(new MigLayout("flowy"));
p.add(upButton);
p.add(downButton);
p.add(delButton, "wrap");
p.add(itemList, "span 3");
OK, I have been cheating.. Add for buttons: "wmin button, growx"
```


Simple Layout 5(5) – Splitting Cells

From:	
To:	
Duration:	seconds

```
JPanel p = new JPanel(new MigLayout());
p.add(fromLabel);
p.add(fromTextF, "wrap");
p.add(toLabel);
p.add(toTextF, "wrap");
p.add(durLabel);
p.add(durTextF, "split 2");
p.add(secLabel);
```


Rows & Columns - Defining the Grid

Normally not needed, but can be helpful sometimes

```
Syntax: "[colConstr1]gap[colConstr2]gap[...]"
```

```
new MigLayout("", // Layout Constraint
 "[100]unrel[200!]10px[10:20:30]", // cols
 "[]unrel[]paragraph[]");
```


Size Matters

Swing & SWT only support pixel sizes and setting width and height at the same time

```
comp.setPreferredSize(100, comp.getPreferredSize().height);
```

```
Syntax for size - "width/height [min:]preferred[:max]"
  • "width 10:20:30" // Default unit
  "height 10cm:20inch:300mm"
  • "width 10:20" // Min/preferred
  • "width 50px" // Preferred
  "width 50px+1cm" // Math OK. (...) if spaces
  "wmin 10, wmax 20" // hmin/hmax also
  "width (min + 10px) *2"
```


Gaps & Insets

White space is the key to a good looking UI

Gap sizes are specified the same way as normal sizes

Component Gaps – Space around components

```
• Syntax: "gap before [after] [top] [bottom]"
• "gap 10sp 10px 1in 5%"
 // Only before!
• "gap 1cm"
• "gap 10:20:30"
```

Grid Gaps – Space between rows and columns

```
Syntax: "[]gap[]gap[]..."
 // Layout Constr.
 E.g. new MigLayout("",
 "[]10px[]2cm[]", // Col Constr.
 "[]unrel[]rel[]"); // Row Constr.
```


Gaps & Insets

White space is the key to a good looking UI

Wrap Gaps – Space to next row declared inline

```
• Syntax: "wrap [qap]"
"wrap unrelated"
"wrap 20:push" // "push" means gap turns greedy
```

Insets – Space between parent container edges and grid


```
Syntax: "insets [all] [[top] [left] [bottom]
 [right]]"
• new MigLayout("insets 10 20 30 40");
• new MigLayout("insets 2cm");
• new MigLayout("insets dialog"); // or "panel"
• new MigLayout("ins 10 n 10 n");
```


Docking Layout

Great for positioning top level containers


```
JPanel p = new JPanel(new MigLayout("fill"));
p.add(c1, "dock south");
p.add(c2, "dock west");
p.add(c3, "dock north");
p.add(c4, "dock north");
p.add(c5, "dock east");
p.add(c6, "dock center");
```


Absolute Layout

Sometimes you need the power

- Replaces "null" Layout, XYLayout and Similar
- Not "Grid" Components But Can Link To Them
- Link to the Container, with or without it's Insets
- Link to other Components
- Flexible Math Expressions with Units Re-evaluated at Resize

Syntax: "pos x y [x2] [y2]"

Absolute Layouts – Example 1(3)


```
JPanel p = new JPanel(new MigLayout());
p.add(c1, "pos 0 0");
p.add(c2, "pos 0.5al 0al");
p.add(c3, "pos 0 0.5al 100% n");
p.add(c4, "pos 50% 1al");
```


Absolute Layouts – Example 2(3)


```
JPanel p = new JPanel(new MigLayout());
p.add(c1, "pos 100%-pref 0");
p.add(c2, "pos visual.x2-pref 0.5al");
p.add(c3, "pos container.x2-pref 1al");
p.add(c4, "pos 0 n n container.y2");
p.add(c5, "pos 50%-pref/2 50%-pref/2, pad -9 -9 9 9");
```


Absolute Layout – Example 3(3)


```
JPanel p = new JPanel(new MigLayout());
p.add(big, "pos 30% 30% 70% 70%, id big");
p.add(c1, "pos n big.y big.x2 n");
p.add(c2, "pos big.x2 big.y2");
p.add(c3, "pos big.x n big.x2 container.y2");
p.add(c4, "pos n n big.x big.y");
```


Button Order

Not exactly rocket science – any more

Button order definition:

Windows: L E+U+YNBXOCAH R

Mac OS X: L_HE+U+NYBXCOA_R

Button Order - cont.


```
JPanel p = new JPanel(new MigLayout("nogrid"));
p.add(label);
p.add(textF,
 "wrap paragraph");
p.add(helpButt, "tag help2");
p.add(okButt, "tag ok");
p.add(cancelButt, "tag cancel");
```


Growing & Shrinking

What to do when the components don't fit

Applies to:

- Components in the same cell
- Rows/Columns in the grid

```
Grow Syntax: "growprio prio" and "grow weight"
Shrink Syntax: "shrinkprio prio" and "shrink weight"
p.add(comp, "growpriox 200, growx 200);
new MigLayout("", // Layout Constraint
 "[growprio 200][grow 200][gp 200, grow 50]",
 "");
```


Grow & Shrink

Resolution Independence

Getting ready for HiDPI displays

HiDPI / Screen Size??

Ingredients for Resolution Independence:

- Look & Feel Fonts, Borders and Decorations
- Layout Manager Gaps and Sizes

How do you enable Resolution Independence in MiG Layout?

[Intentionally Left Blank]

HiDPI Simulator

Miscellaneous Features 1(7)

Layout Size – Overrides the Container's Calculated Size


```
Syntax: "width/height [size]"
new MigLayout("width 20cm, height 20sp:300px:40sp");
```


Miscellaneous Features 2(7)

Orientation - Getting ready for the rest of the world

Syntax:

```
"righttoleft" // trl
"lefttoright" // ltr
"toptobottom" // ttb
"bottomtotop" // btt
```

E.g. new MigLayout("righttoleft, bottomtotop");

Miscellaneous Features 3(7)

External – When you need custom Java™ code to position

```
E.g. panel.add(component, "external");
```

Hidemode – What happens to invisible components?

```
panel.add(component, "hidemode 1");
new MigLayout("hidemode 4");
```


Miscellaneous Features 4(7)

Giving Components the Same Size

```
panel.add(comp1, "sizegroupx 1"); // sgx 1
panel.add(comp2, "sizegroupx 1"); // sqx 1
```

Giving Rows/Columns the Same Size

```
new MigLayout("", // Layout Constraint
 "[sg 1][sg 1][sg 2][sg 2]",
 "");
```


Miscellaneous Features 5(7)

Aligning Components

```
panel.add(comp1, "align right"); // alx center
new MigLayout("", // Layout Constraint
 "[center][right][left]",
 "[top][center][bottom][baseline]");
```


Miscellaneous Features 6(7)

Debugging Layouts – Non Intrusive

```
new MigLayout("debug");
```


Miscellaneous Features 7(7)

Layout Call Back – Kindly asks for your corrections

```
migLayout.addLayoutCallback(new LayoutCallback() {
 public BoundSize[] getSize(ComponentWrapper comp)
 return ...
 public void correctBounds(ComponentWrapper c)
});
```


Layout Callback

For More Information

www.miglayout.com

Please, Fill In the Report Card!

(especially if you are going to give a good grade ;-)

THANK YOU

Creating Simple to Advanced Swing and SWT Layouts Easily with MiG Layout

Mikael Grev

TS-4928

