

CS108, Stanford Handout #12 Fall, 2007-08 Nick Parlante

Simple GUI Control Frame

Soon, we will have complete coverage of Swing GUI coding, controls etc. This handout shows the basic use of JCheckBox and JSlider in a frame, just to the extent needed for Tetris. You can also look at the JTetris source code, which demonstrates correct use of these controls.


```
ControlFrame.java
Demonstrates basic use of JCheckBox and JSlider
import javax.swing.*;
import java.awt.*;
public class ControlFrame extends JFrame {
 // keep ivars pointing to on-screen objects that
 // we want to access later
 private JPanel panel;
 private JCheckBox checkbox;
 private JLabel label;
 private JSlider slider;
 // Set up the frame -- create and install some controls in the frame
 public ControlFrame(String title) {
 super(title); // superclass ctor takes frame title
 // Get content pane -- contents of the window
 JComponent content = (JComponent) getContentPane();
 // Set to use the "flow" layout
 // (controls the arrangement of the components in the content)
 content.setLayout(new FlowLayout());
 // ***
 // Set up controls in the frame
 // Create a vertical box component
 JComponent box = new JPanel();
 box.setLayout(new BoxLayout(box, BoxLayout.Y_AXIS));
 content.add(box);
 // make a little panel to group a couple things
```

```
panel = new JPanel();
 // install the panel
 box.add(panel);
 // put a label in the panel
 panel.add(new JLabel("Left Label"));
 // put a checkbox in the panel
 checkbox = new JCheckBox("Panic Mode");
 panel.add(checkbox);
 box.add(Box.createVerticalStrut(20)); // 20 pixels vertical space
 // put some things in the box
 box.add(new JLabel("Speed:"));
 \ensuremath{//} slider has min, max, and current int values
 slider = new JSlider(0, 100, 50); // min, max, current
 box.add(slider);
 box.add(Box.createVerticalStrut(20));
 box.add(new JLabel("Bottom Label"));
 // later, access the control's state with:
 // (boolean) checkbox.isSelected()
 // (int) slider.getValue()
 // ****
 // Done installing controls
 // ***
 // Standard three lines to put frame on screen
 \verb|setDefaultCloseOperation(JFrame.EXIT_ON\_CLOSE)|;
 setVisible(true); // make it show up on screen
public static void main(String[] args) {
 // Set GUI Look And Feel Boilerplate.
 // Do this incantation at the start of main() to tell Swing
 // to use the GUI LookAndFeel of the native platform. It's ok
 // to ignore the exception.
 try {
 UIManager.setLookAndFeel(UIManager.getSystemLookAndFeelClassName());
 } catch (Exception ignored) { }
 new ControlFrame("Control Frame");
```