Introduction to JFC Swing

Agenda

- Introduction
- About JFC and Swing
- Swing Components
- Borders
- Layout Management
- Events Handling

AWT to Swing

- AWT: Abstract Windowing Toolkit
 - import java.awt.*
- Swing: new with Java2
 - import javax.swing.*
 - Extends AWT

Getting started with Swing

- Swing, like the rest of the Java API is subdivided into packages:
- At the start of your code always
 - import javax.swing.*;
 - import javax.swing.event.*;
- Most Swing programs also need
 - import java.awt.*;
 - import java.awt.event.*;

A typical Swing program

- Consists of multiple parts
 - Containers
 - Components
 - Events
 - Graphics
 - (Threads)

About JFC and Swing

- JFC JavaTM Foundation Classes
- Encompass a group of features for constructing graphical user interfaces (GUI).
- Implemented without any native code.
- "Swing" is the codename of the project that developed the first JFC components.
- The name "Swing" is frequently used to refer to new components and related API.

Swing Components

- Swing provides many standard GUI
 components such as buttons, lists, menus,
 and text areas, which you combine to create your program's GUI.
- Swing provides **Containers** such as windows and tool bars.
 - top level: frames, dialogs
 - intermediate level: panel, scroll pane, tabbed
 pane, ...

OTHER APIs

Your Application

AWT Components	Swing					
Button Frame	Window	Dialog	Frame	AWT Event	Accessibility	
ScrollBar				Tool	Java 2D	
	Font	Color	Graphics	Kit	Drag and Drop	
	AWT					
JFC						

BUTTONS

A simple Swing program - Containers

Containers

- Descendents of the java.awt.Container class
- Components that can contain other components.
- Use a layout manager to position and size the components contained in them.
- Components are added to a container using one of the various forms of its add method
 - Depending on which layout manager is used by the container

Top Level Containers

- Every program that presents a Swing GUI contains at least one top-level container.
- A Top level container provides the support that Swing components need to perform their painting and event-handling.
- Swing provides three top-level containers:
 - JFrame (Main window)
 - JDialog (Secondary window)
 - JApplet (An applet display area within a browser window)

Top Level Containers (cont)

- To appear on screen, every GUI component must be part of a containment hierarchy, with a toplevel container as its root.
- Each top-level container has a content pane that contains visible components in that top-level container's GUI.

Frames

- Frame is a window that is not contained inside another window.
- For Swing GUI programs, use JFrame class to create widows.

JFrame

- A frame implemented as an instance of the JFrame class, is a window that has decorations such as a border, a title and buttons for closing and iconifying the window.
 - The decorations on a frame are platform dependent.
- Applications with a GUI typically use at least one frame.

Creating Frames

```
import javax.swing.*;
public class MyFrame {
 public static void main(String[] args) {
  JFrame frame = new JFrame("Test Frame");
  frame.setSize(400, 300);
  frame.setVisible(true);
  frame.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE);
```


Centering Frames

By default, a frame is displayed in the upper-left corner of the screen.

To display a frame at a specified location, you can use the setLocation (x, y) method in the <u>JFrame</u> class. This method places the upper-left corner of a frame at location (x, y).

Centering Frames, cont.

(0, 0)

Adding Components into a Frame

```
// Add a button into the frame
frame.getContentPane().
add( new JButton("OK"));
```

content pane

The content pane is a subclass of **Container**.

A <u>JFrame</u> object uses the content pane to hold components in the frame.

Intermediate Level Containers

- Also known as panels or panes
- Simplify the positioning of other components.
 - JPanel
- Play a visible and interactive role in a program's GUI
 - -JScrollPane
 - JTabbedPane

Panel

Use panels to organize components. The program creates a user interface for a Microwave oven.

Using a GUI Component

- 1. Create it
 - Instantiate object: b = new JButton("press me");
- 2. Configure it
 - Methods: b.setText("press me");
- 3. Add it
 - panel.add(b);
- 4. Listen to it
 - Events: Listeners

Anatomy of an Application GUI

GUI

Internal structure

Using a GUI Component 2

- 1. Create it
- 2. Configure it
- 3. Add children (if container)
- 4. Add to parent (if not JFrame)
- 5. Listen to it

order important

Build from bottom up

- Create:
 - Frame
 - Panel
 - Components
 - Listeners
- Add: (bottom up)
 - listeners into components
 - components into panel
 - panel into frame

Application Code

```
import javax.swing.*;
class hello {
 public static void main(String[] args) {
 JFrame f = new JFrame("title");
 JPanel p = new JPanel();
 JButton b = new JButton("press me");
 // add button to panel
 p.add(b);
 f.setContentPane(p);
 press me
 f.setVisible(true);
```

Borders

- Every JComponent can have one or more borders.
- The class BorderFactory may be used to create standard borders

```
pane.setBorder(BorderFactory.
```

```
createLineBorder(Color.black));
```

 Using a compound border, you can combine any two borders, which can themselves be compound borders

```
BorderFactory.createCompoundBorder(b
order1, border2);
```

Layout Management

- The process of determining the size and position of components.
- Layout management can be done using absolute positioning
 - Size and position of every component within the container must be specified.
 - Does not adjust well when the top-level container is resized.
 - Does not adjust well to differences between users and systems, such as font size.

Layout Management (cont)

- Layout management is often performed using layout mangers
 - Components can provide size and position hints to layout managers, but layout managers have the final say on the size and position of those components.

Layout Management (cont)

- The Java platform supplies five commonly used layout managers:
 - BorderLayout
 - BoxLayout
 - FlowLayout
 - GridLayout
 - GridBagLayout

Layout Manager Heuristics

GridLayout FlowLayout null none, Left to right, programmer Top to bottom sets x,y,w,h GridBagLayout BorderLayout CardLayout n **JButton** W One at a time

Combinations

Combinations

Code: null layout

```
JFrame f = new JFrame("title");
JPanel p = new JPanel();
JButton b = new JButton("press me");
b.setBounds(new Rectangle(10,10,
  100,50));
p.setLayout(null);
 // x,y layout
p.add(b);
 🌉 Frame 1
f.setContentPane(p);
 press me
```

FlowLayout

- Places components from left to right, starting new rows if necessary.
- Default LayoutManager of JPanel

Button 1 2 Button 3 Long-Named Button 4 Button 5

FlowLayout

- Places components in a line as long as they fit, then starts the next line.
- Uses "best judgement" in spacing components. Centers by default.
- Lets each component assume its natural (preferred) size.
- Often used for placing buttons on panels.

FlowLayout (cont'd)

```
Container c = getContentPane();
c.setLayout (new FlowLayout());
c.add (new JButton ("Next Slide"));
c.add (new JButton ("Previous Slide"));
c.add (new JButton ("Back to Start"));
c.add (new JButton ("Exit"));
```


Layout Management (cont)

- When using the add method to put a component in a container, the container's layout manager must be taken into account.
- A panel's default layout manager is FlowLayout.
 - Other layout managers can easily be set

```
panel.setLayout(new BorderLayout());
```

Relative position (BorderLayout)

```
panel.add(component, BorderLayout.CENTER);
```

Order of addition (BoxLayout, GridLayout, ...)

```
panel.add(component);
```

BorderLayout

- Has five areas available to hold components
 - north, south, east, west and center
- All extra space is placed in the center area
 - Only the center area is affected when the container is resized.
- Default layout manager of content panes.

BorderLayout

 Divides the area into five regions and adds a component to the specified region.

NORTH			
WEST	CENTER	EAST	
SOUTH			

• Forces the size of each component to occupy the whole region.

BorderLayout (cont'd)

```
Container c = getContentPane();
c.setLayout(new BorderLayout());
c.add (new JButton ("Next Slide"), BorderLayout.NORTH);
c.add (new JButton ("Previous Slide"), BorderLayout.SOUTH);
c.add (new JButton ("Back to Start"), BorderLayout.EAST);
c.add (new JButton ("Last Slide"), BorderLayout.WEST);
c.add (new JButton ("Exit"), BorderLayout.CENTER);
```


Layout Management — Using Panel

- Potential problem with BorderLayout:
 - The button is stretched to fill the entire southern region of the frame
 - If you add another button to the southern region, it would just displace the first button
- Solution use additional panels.
 - It acts as containers for interface elements and can themselves be arranged inside a larger panel
 - Use flow layout by default
 - To fix the problem of BorderLayout
 - 1. Create a panel
 - 2. Add components to the panel
 - 3. Add the panel to the larger container


```
JPanel p = new JPanel();
p.add(button1);
p.add(button2);
P.add(button3);
frame.add(panel, BorderLayout.SOUTH);
```


Additional slides: Not for evaluation

BoxLayout

- Places components in a single row (left to right) or column (top to bottom).
- Respects component's maximum size and alignment hints.

```
BoxLayout layout = new BoxLayout(container, BoxLayout.Y_AXIS); container.setLayout(layout);
```

container.add(button);

BoxLayout

• In a horizontal box, components are placed horizontally, left to right.

 In a vertical box, components are placed vertically, top to bottom.

"Horizontal" or "vertical" has nothing to do with the shape of the box itself.

GridLayout

- Places components in a requested number of rows and columns.
- Components are placed left-to-right and top-tobottom.
- Forces all components to be the same size
 - as wide as the widest component's preferred width
 - as high as the highest component's preferred height

Button 1	2
Button 3	Long-Named Button 4
Button 5	

GridLayout

- Splits the panel into a grid with given number of rows and columns.
- Places components into the grid cells.
- Forces the size of each component to occupy the whole cell.
- Allows additional spacing between cells.

GridLayout (cont'd)

```
Container c = getContentPane();
c.setLayout (new GridLayout(3, 2, 10, 20));
c.add (new JButton ("Next Slide"));
c.add (new JButton ("Previous Slide"));
c.add (new JButton ("Back to Start"));
c.add (new JButton ("Last Slide"));
c.add (new JButton ("Exit"));
```


Layout Management (cont)

- The following factors influence the amount of space between visible components in a container:
 - Layout manager
 - automatically, user specified, none
 - Invisible components
 - often used with BoxLayout
 - Empty borders
 - works best with components that have no default border such as panels and labels.

Example 1

```
import javax.swing.*;
 👸 HelloWorldSwing 🔲 🗖
 Helio World
public class HelloWorldSwing {
  public static void main(String[] args) {
 JFrame frame = new JFrame("HelloWorldSwing");
 final JLabel label = new JLabel("Hello
  World");
 frame.getContentPane().add(label);
  frame.setDefaultCloseOperation(JFrame.EXIT ON C
  LOSE);
 pack() causes a window to be
 frame.pack();
 sized to fit the preferred size and
 frame.setVisible(true);
 layouts of its sub-components
```

Example 2

In this example a

```
import javax.swing.*;
 custom frame is
 created
public class HelloWorldFrame extends JFrame {
  public HelloWorldFrame() {
 super("HelloWorldSwing");
 final JLabel label = new JLabel("Hello
  World");
 getContentPane().add(label);
  setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 pack();
 setVisible(true);
  public static void main(String[] args) {
 HelloWorldFrame frame = new
  HelloWorldFrame();
  } }
```


OTHER COMPONENTS

JComboBox

JDialog

JApplet

Border Interface

JColorChooser

JFileChooser

JInternalFrame

OTHER COMPONENTS

JLabel

JList

JScrollPane

JOptionPane

JSlider

JSplitPane

JTabbedPane

OTHER COMPONENTS

Last Name
Andrews
Ball
Chung
Dinkins

JTable

Verify that the RJ45 cable is connected to the WAN plug on the back of the Pipeline unit.

JTextArea

JTextField

JToolBar

JToolTip

JTree

Menus

- You can add a JMenuBar object to JFrame or JApplet.
- You can add JMenu objects to a JMenuBar.
- You can add other JMenus, JMenuItems, JCheckBoxMenuItems, JRadioButtonMenuItems, etc. to a Jmenu.

Menus

```
Menu Bar
 Menu
 JMenuItem(String)
 – JMenuBar()
 – JMenu( String )
 JMenuItem(String,int)
 – add( JMenu )
 – add( JMenuItem )
JMenuBar mb = new JMenuBar();  //create a menu bar
JMenu fileMenu = new JMenu ("File"); //create a menu
mb.add( fileMenu );
 //add menu to menu bar
setMenuBar( mb ); // add a menu bar to frame
fileMenu.setMnemonic( KeyEvent.VK_F ); // add a hotkey to menu
JMenuItem miOpen = new JMenuItem("Open...", KeyEvent.VK O);
JMenuItem miExit = new JMenuItem("Exit");
fileMenu.add(miOpen); // add a menu item
fileMenu.addSeparator(); // add a menu separator
```

fileMenu.add(miExit);

JLabel

- Labels
 - Provide text instructions on a GUI
 - Read-only text
 - Programs rarely change a label's contents
 - Class JLabel (subclass of JComponent)
- Methods
 - Can declare label text in constructor
 - -myLabel.setToolTipText("Text")
 - Displays "**Text**" in a tool tip when mouse over label
 - -myLabel.setText("Text")
 - -myLabel.getText()

JLabel

- Icon
 - Object that implements interface Icon

```
Icon bug = new ImageIcon( "bug1.gif" );

abel with text and icon
```

— One class is ImageIcon (.gif and .jpeg images)

```
133 label3.setIcon( bug );
```

- Assumed same directory as program
- Display an icon with JLabel's setIcon method
 - myLabel.setIcon(myIcon);
 - myLabel.getIcon //returns current Icon


```
// Fig. 12.4: LabelTest.java
 // Demonstrating the JLabel class.
 import javax.swing.*;
 import java.awt.*;
 import java.awt.event.*;
6
 public class LabelTest extends JFrame {
 private JLabel label1, label2, label3:
8
 Create a Container object, to which we attach
9
10
 public LabelTest()
 JLabel objects (subclass of JComponent).
11
12
 super( "Testing JLabel" );
13
 Initialize text in JLabel constructor.
 Container c = getContentPane();
14
15
 c.setLayout( new FlowLayout() );
16
17
 // JLabel constructor with a string argument
18
 label1 = new JLabel( "Label with text" );
 Set the tool tip text, and attach
 label1.setToolTipText( "This is label1"
19
 component to Container c.
 c.add( label1 );
20
21
 Create a new ImageIcon (assumed to be
 // JLabel constructor with string, Icon a
22
 in same directory as program).
23
 // alignment arguments
 Icon bug = new ImageIcon( "bug1.gif" ◄);
24
25
 label2 = new JLabel( "Label with text and icon",
26
 bug, SwingConstants.LEFT );
27
 label2.setToolTipText( "This is label2"_);
 c.add( label2 );
28
 Set ImageIcon and alignment
29
 of text in JLabel constructor.
```

JTextField and JPasswordField

- They are single-line areas in which text can be entered by the user from the keyboard or text can simply be displayed
- When the user types data into them and presses the Enter key, an action event occurs. If the program registers an event listener, the listener processes the event and can use the data in the text field at the time of the event in the program.

More Examples ...

 JComboBox: a drop-down list provides a list of items from which the user can make a selection. It generates ItemEvent

 JList: a list supports both single selection and multiple-selection. It generates ListSelectionEvent

JDialog

- Every dialog is dependent on a frame
 - Destroying a frame destroys all its dependent dialogs.
 - When the frame is iconified, its dependent dialogs disappear from the screen.
 - When the frame is deiconified, its dependent dialogs return to the screen.
- A dialog can be modal. When a modal dialog is visible it blocks user input to all other windows in the program.

Jdialog

- To create custom dialogs, use the JDialog class directly (as in the previous examples).
- Swing provides several standard dialogs
 - JProgressBar, JFileChooser, JColorChooser, ...
- The JOptionPane class can be used to create simple modal dialogs
 - icons, title, text and buttons can be customized.

Example


```
Object[] options = {"Yes!", "No, I'll pass",
 "Well, if I must"};
int n = JOptionPane.showOptionDialog(
 frame, "Duke is a cartoon mascot. \n"
  +
 "Do you still want to cast your
 vote?",
 "A Follow-up Question",
 JOptionPane.YES NO CANCEL OPTION,
 JOptionPane.QUESTION MESSAGE,
 null,
 options,
 👸 A Follow-up Question
 options[2]);
```


Simple Borders

Titled Borders

Compound Border

