

Swing

GUI Widget Toolkit

What is Swing?

- A group of 14 GUI packages
- ▶ 451 classes as of JFC 1.4
- Part of JFC Java Foundation Classes (compare now defunct MFC)

Swing Components

- General and Special Purpose Containers
- Basic Controls
- Uneditable Information Displays
- Interactive Displays

Swing and Threading

- Swing and thread are lightweight processes
- Most Swing components are not thread-safe
- Swing components executes on the 'eventdispatching' thread

Launching Swing

Start a Swing application using the following code:

Example Startup

```
private static void createAndShowGUI()
{
 JFrame frm = new JFrame("Hi..");
 frm.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel label = new JLabel("Hello World");
 frm.getContentPane().add(label);
 frm.pack();
 frm.setVisible(true);
}
```


Containers

- Top Level
 - JFrame
 - JApplet
 - JDialog
- General Purpose
 - Panel
 - Scroll pane
 - Split pane
 - Tabbed pane
 - Tool bar

JPanel

- Subclass of JComponent
- Borders can be added
- Tooltips too

JSplitPane


```
//Create a split pane
JSplitPane myPane = new JSplitPane();
myPane.setDividerLocation(150);
// make two panels
JPanel right = new JPanel();
right.setBackground(new Color(255,0,0));
JPanel left = new JPanel();
left.setBackground(new Color(0,255,0));
// set as left and right in split
myPane.setRightComponent(right);
myPane.setLeftComponent(left):
```

JTextField

- For single-line text input
- Methods getText, setText
- Can use ActionListener, triggered when Enter pressed

Using JTextField

- Make a panel, set as content pane
- Make and add text field
- Add actionlistener
- Make and add a label
- Program actionPerformed

JTextArea

```
JPanel myPanel = new JPanel();
app.textArea = new JTextArea("Type here",5, 20);
myPanel.add(app.textArea);
```


TextArea expands rows and columns as needed

JScrollPane

```
JTextArea textArea = new JTextArea("Type here",5, 20);
JScrollPane scrollPane = new JScrollPane(textArea);
frame.setContentPane(scrollPane);
```


Layout Managers

- Swing uses a LayoutManager to control positioning of items
- There is a choice of these which work in different ways
- To do without one:

frame.setLayout(null);

Absolute Positioning

```
JFrame frame = new JFrame("I am a JFrame");
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.setBounds(20,30,300,100);
frame.setLayout(null);
JButton butt=new JButton("Click me");
frame.getContentPane().add(butt);
butt.setBounds(20, 20, 200,20);
frame.setVisible(true);
```


Layout Management

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

BorderLayout

Position must be specified:

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.

GridLayout

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

Sample Layouts

from Swing tutorial on java.sun.com

Grid

```
JFrame.setDefaultLookAndFeelDecorated(true);
JFrame frame = new JFrame("Grid");
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.getContentPane().setLayout(new GridLayout(4,3,5,5));
for (int i=0; i<10; i++)
  frame.getContentPane().add(new JButton(""+i));
frame.pack();
 Grid 🎆 💅 🗗
frame.setVisible(true);
 0
 2
 3
 5
 8
```

Events

- Based on an event-handling model
- New component implements a *Listener*
- The Listener object is responds to Event objects coming from the component
- The Listener object needs to implement the appropriate interface

Event Handling

Interfaces

The ActionListener interface has just one method:

public void actionPerformed(ActionEvent e)

- A class implementing the ActionListener interface defines that method
- Or it's a compile error

Which Button

- If have several buttons, all must link to actionPerformed.
- How to know which button was clicked?
- Use the .getSource method of the ActionEvent object


```
button1 = new JButton("Button 1");
button2 = new JButton("Button 2");
public void actionPerformed(ActionEvent e)
 if (e.getSource()==button1)
 label.setText("Button1 clicked");
 else
 label.setText("Button2 clicked");
```

Groups

```
JPanel groupPanel = new JPanel();
groupPanel.setBounds(10,10,100,60);
groupPanel.setBorder(BorderFactory.createLineBorder
 (Color.black));
frame.getContentPane().add(groupPanel);
groupPanel.add(app.choice1);
 groupPanel.add(app.choice2);
 Black
 White
```

ListBox

- Data held in array
- List box shows array

List box inside scroll pane

myList.getModel().getElementAt(...

Menus

Menu Excerpt

```
JMenuBar myMenuBar = new JMenuBar();
JMenu menu1 = new JMenu("File");
JMenuItem item = new JMenuItem("Exit");
item.addActionListener(app);
menul.add(item);
myMenuBar.add(menu1);
frame.setJMenuBar(myMenuBar);
public void actionPerformed(ActionEvent e)
  System.exit(0);
 Menu things
 File
 Exit
```

PaintComponent

- Method of class JComponent
- Inherited to all subclasses, e.g. JPanel, JButton,...
- The place where all custom painting belongs
- Invoked by the event-scheduler or by the repaint() – method

Custom Painting

- Every class derived from Jcomponent can be used for custom drawing.
- JPanel: Generating and displaying graphs in top of a blank or transparent background
- JLabel: Painting on top of an image
- JButton: custom button