1

GUI Components: Part 1

Do you think I can listen all day to such stuff?

— Lewis Carroll

Even a minor event in the life of a child is an event of that child's world and thus a world event.

— Gaston Bachelard

You pays your money and you takes your choice.

— Punch

Guess if you can, choose if you dare.

— Pierre Corneille

OBJECTIVES

In this chapter you will learn:

- The design principles of graphical user interfaces (GUIs).
- To build GUIs and handle events generated by user interactions with GUIs.
- To understand the packages containing GUI components, event-handling classes and interfaces.
- To create and manipulate buttons, labels, lists, text fields and panels.
- To handle mouse events and keyboard events.
- To use layout managers to arrange GUI components

11.1	Introduction

- 11.2 Simple GUI-Based Input/Output with J0ptionPane
- **11.3** Overview of Swing Components
- 11.4 Displaying Text and Images in a Window
- 11.5 Text Fields and an Introduction to Event Handling with Nested Classes
- **11.6** Common GUI Event Types and Listener Interfaces
- **11.7** How Event Handling Works
- 11.8 JButton
- **11.9** Buttons That Maintain State
 - 11.9.1 JCheckBox
 - 11.9.2 JRadioButton
- 11.10 JComboBox and Using an Anonymous Inner Class for Event Handling

- **11.11** JList
- **11.12** Multiple-Selection Lists
- **11.13** Mouse Event Handling
- **11.14** Adapter Classes
- 11.15 JPanel Sublcass for Drawing with the Mouse
- **11.16** Key-Event Handling
- **11.17** Layout Managers
 - 11.17.1 FlowLayout
 - 11.17.2 BorderLayout
 - 11.17.3 GridLayout
- **11.18** Using Panels to Manage More Complex Layouts
- 11.19 JTextArea
- **11.20** Wrap-Up

11.1 Introduction

Graphical user interface (GUI)

- Presents a user-friendly mechanism for interacting with an application
- Often contains title bar, menu bar containing menus, buttons and combo boxes
- Built from GUI components

Consistent user interfaces enable a user to learn new applications faster.

Fig. 11.1 | Internet Explorer window with GUI components.

11.2 Simple GUI-Based Input/Output with J0ptionPane

Dialog boxes

- Used by applications to interact with the user
- Provided by Java's JOptionPane class
 - Contains input dialogs and message dialogs

```
1 // Fig. 11.2: Addition.java
2 // Addition program that uses JOptionPane for input and output.
  import javax.swing.JOptionPane; // program uses JOptionPane
  public class Addition
6
7
 public static void main( String args[] )
8
 // obtain user input from JOptionPane input dialogs
9
 String firstNumber =
10
 JOptionPane.showInputDialog( "Enter first integer" );
11
 String secondNumber =
12
 JOptionPane.showInputDialog( "Enter second integer" );
13
14
 // convert String inputs to int values for use in a calculation
15
16
 int number1 = Integer.parseInt( firstNumber );
 int number2 = Integer.parseInt( secondNumber );
17
18
 Doving
 int sum = number1 + number2; // add numbers
19
20
21
 // display result in a JOptionPane message dialog
 JOptionPane.showMessageDialog( null, "The sum is "(+/sum,
22
 "Sum of Two Integers", JOptionPane.PLAIN MESSAGE );
23
 } // end method main
24
 Addition

The John Prinkla (a)
25 } // end class Addition
```

<u>Outline</u>

Addition.java

(1 of 2)

Input dialog displayed by lines 10–11 Prompt to the user Input Text field in which the user types a When the user clicks **OK**, Enter first integer value **showInputDialog** 100 returns to the program_ the 100 typed by the OK Cancel user as a **String**. The program must convert the **String** to an **int** Input dialog displayed by lines 12–13 Input Enter second integer ? 23 title bar Cancel OK Message dialog displayed by lines 22-23 Sum of Two Integers When the user clicks **OK**, the The sum is 123 message dialog is dismissed (removed from the screen)

Addition.java

(2 of 2)

The prompt in an input dialog typically uses sentence-style capitalization—a style that capitalizes only the first letter of the first word in the text unless the word is a proper noun (for example, Deitel).

The title bar of a window typically uses **book-title capitalization**—a style that capitalizes the first letter of each significant word in the text and does not end with any punctuation (for example, Capitalization in a Book Title).

Message dialog type	Icon	Description
ERROR_MESSAGE	X	A dialog that indicates an error to the user.
INFORMATION_MESSAGE	i	A dialog with an informational message to the user.
WARNING_MESSAGE	\triangle	A dialog warning the user of a potential problem.
QUESTION_MESSAGE	?	A dialog that poses a question to the user. This dialog normally requires a response, such as clicking a Yes or a No button.
PLAIN_MESSAGE	no icon	A dialog that contains a message, but no icon.

Fig. 11.3 | JOptionPane static constants for message dialogs.

11.3 Overview of Swing Components

Swing GUI components

- Declared in package javax.swing
- Most are pure Java components
- Part of the Java Foundation Classes (JFC)

Component	Description
JLabel	Displays uneditable text or icons.
JTextField	Enables user to enter data from the keyboard. Can also be used to display editable or uneditable text.
JButton	Triggers an event when clicked with the mouse.
JCheckBox	Specifies an option that can be selected or not selected.
JComboBox	Provides a drop-down list of items from which the user can make a selection by clicking an item or possibly by typing into the box.
JList	Provides a list of items from which the user can make a selection by clicking on any item in the list. Multiple elements can be selected.
JPanel	Provides an area in which components can be placed and organized. Can also be used as a drawing area for graphics.
	JLabel JTextField JButton JCheckBox JComboBox JList

Fig. 11.4 | Some basic GUI components.

Swing vs. AWT

- Abstract Window Toolkit (AWT)
 - Precursor to Swing
 - Declared in package java.awt
 - Does not provide consistent, cross-platform look-and-feel

Portability Tip 11.1

Swing components are implemented in Java, so they are more portable and flexible than the original Java GUI components from package java.awt, which were based on the GUI components of the underlying platform. For this reason, Swing GUI components are generally preferred.

Lightweight vs. Heavyweight GUI Components

Lightweight components

Not tied directly to GUI components supported by underlying platform

Heavyweight components

- Tied directly to the local platform
- AWT components
- Some Swing components

The look and feel of a GUI defined with heavyweight GUI components from package java.awt may vary across platforms. Because heavyweight components are tied to the local-platform GUI, the look and feel varies from platform to platform.

Superclasses of Swing's Lightweight GUI Components

- Class Component (package java.awt)
 - Subclass of Object
 - Declares many behaviors and attributes common to GUI components
- Class Container (package java.awt)
 - Subclass of Component
 - Organizes Components
- Class JComponent (package javax.swing)
 - Subclass of Container
 - Superclass of all lightweight Swing components

Software Engineering Observation 11.1

Study the attributes and behaviors of the classes in the class hierarchy of Fig. 11.5. These classes declare the features that are common to most Swing components.

Fig. 11.5 | Common superclasses of many of the Swing components.

Superclasses of Swing's Lightweight GUI Components

- Common lightweight component features
 - Pluggable look-and-feel to customize the appearance of components
 - Shortcut keys (called mnemonics)
 - Common event-handling capabilities
 - Brief description of component's purpose (called tool tips)
 - Support for localization

11.4 Displaying Text and Images in a Window

- Class JFrame
 - Most windows are an instance or subclass of this class
 - Provides title bar
 - Provides buttons to minimize, maximize and close the application

Labeling GUI Components

Label

- Text instructions or information stating the purpose of each component
- Created with class JLabel

Text in a JLabel normally uses sentence-style capitalization.

Specifying the Layout

- Laying out containers
 - Determines where components are placed in the container
 - Done in Java with layout managers
 - One of which is class FlowLayout
 - Set with the setLayout method of class JFrame

```
1 // Fig. 11.6: LabelFrame.java
2 // Demonstrating the JLabel class.
 Outline
  import java.awt.FlowLayout; // specifies how components are arranged
  import javax.swing.JFrame; // provides basic window features
  import javax.swing.JLabel; // displays text and images
  import javax.swing.SwingConstants; // common constants used with Swing
 LabelFrame.java
  import javax.swing.Icon; // interface used to manipulate images
  import javax.swing.ImageIcon; // loads images
 (1 \text{ of } 2)
9
10 public class LabelFrame extends JFrame
11 {
 private JLabel label1; // JLabel with just text
12
 private JLabel label2; // JLabel constructed with text and icon
13
 private JLabel label3; // JLabel with added text and icon
14
15
16
 // LabelFrame constructor adds JLabels to JFrame
 public LabelFrame()
17
18
 super( "Testing JLabel" );
19
 setLayout( new FlowLayout() ); // set frame layout
20
21
 // JLabel constructor with a string argument
22
 label1 = new JLabel( "Label with text" );
23
 label1.setToolTipText( "This is label1" );
24
 add( label1 ); // add label1 to JFrame
25
26
```


42 } // end class LabelFrame

<u>Outline</u>

LabelFrame.java

(2 of 2)


```
1 // Fig. 11.7: LabelTest.java
  // Testing LabelFrame.
  import javax.swing.JFrame;
4
  public class LabelTest
6
 public static void main( String args[] )
7
8
 LabelFrame labelFrame = new LabelFrame(); // create LabelFrame
10
 labelFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 labelFrame.setSize( 275, 180 ); // set frame size
11
 labelFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class LabelTest
 275
 Testing JLabel
 🎒 Testing JLabel
 Label with text
 Label with text
 Label with text and icon
 Label with text and icon
```

Label with icon and text at bottom

<u>Outline</u>

LabelTest.java

Creating and Attaching label1

- Method setToolTipText of class JComponent
 - Specifies the tool tip
- Method add of class Container
 - Adds a component to a container

Common Programming Error 11.1

If you do not explicitly add a GUI component to a container, the GUI component will not be displayed when the container appears on the screen.

Use tool tips to add descriptive text to your GUI components. This text helps the user determine the GUI component's purpose in the user interface.

Creating and Attaching label2

Interface Icon

- Can be added to a JLabel with the setIcon method
- Implemented by class ImageIcon
- Interface SwingConstants
 - Declares a set of common integer constants such as those used to set the alignment of components
 - Can be used with methods setHorizontalAlignment and setVerticalAlignment

Creating and Attaching label3

- Other JLabel methods
 - getText and setText
 - For setting and retrieving the text of a label
 - getIcon and setIcon
 - For setting and retrieving the icon displayed in the label
 - getHorizontalTextPosition and setHorizontalTextPosition
 - For setting and retrieving the horizontal position of the text displayed in the label

Constant	Description
Horizontal-position constants	
SwingConstants.LEFT SwingConstants.CENTER SwingConstants.RIGHT	Place text on the left. Place text in the center. Place text on the right.
Vertical-position constants	
SwingConstants.TOP SwingConstants.CENTER SwingConstants.BOTTOM	Place text at the top. Place text in the center. Place text at the bottom.

Fig. 11.8 | Some basic GUI components.

Creating and Displaying a LabelFrame Window

- Other JFrame methods
 - setDefaultCloseOperation
 - Dictates how the application reacts when the user clicks the close button
 - setSize
 - Specifies the width and height of the window
 - setVisible
 - Determines whether the window is displayed (true) or not (false)

11.5 Text Fields and an Introduction to Event Handling with Nested Classes

- GUIs are event-driven
 - A user interaction creates an event
 - Common events are clicking a button, typing in a text field, selecting an item from a menu, closing and window and moving the mouse
 - The event causes a call to a method called an event handler

11.5 Text Fields and an Introduction to Event Handling with Nested Classes

- Class JTextComponent
 - Superclass of JTextField
 - Superclass of JPasswordField
 - Adds echo character to hide text input in component
 - Allows user to enter text in the component when component has the application's focus

```
// Fig. 11.9: TextFieldFrame.java
2 // Demonstrating the JTextField class.
  import java.awt.FlowLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
5
  import javax.swing.JFrame;
6
  import javax.swing.JTextField;
  import javax.swing.JPasswordField;
8
  import javax.swing.JOptionPane;
10
11 public class TextFieldFrame extends JFrame
12 {
 private JTextField textField1; // text field with set size
13
 private JTextField textField2; // text field constructed with text
14
 private JTextField textField3; // text field with text and size
15
16
 private JPasswordField passwordField; // password field with text
17
 // TextFieldFrame constructor adds JTextFields to JFrame
18
 public TextFieldFrame()
19
20
21
 super( "Testing JTextField and JPasswordField" );
 setLayout( new FlowLayout() ); // set frame layout
22
23
 // construct textfield with 10 columns
24
 textField1 = new JTextField( 10 );
25
 add( textField1 ); // add textField1 to JFrame
26
```

27

<u>Outline</u>

TextFieldFrame .java

(1 of 3)


```
28
 // construct textfield with default text
29
 textField2 = new JTextField( "Enter text here" );
 add( textField2 ); // add textField2 to JFrame
30
31
 // construct textfield with default text and 21 columns
32
 textField3 = new JTextField( "Uneditable text field", 21 );
33
 textField3.setEditable( false ); // disable editing
34
 add( textField3 ); // add textField3 to JFrame
35
36
 // construct passwordfield with default text
37
 passwordField = new JPasswordField( "Hidden text" );
38
 add( passwordField ); // add passwordField to JFrame
39
40
 // register event handlers
41
 TextFieldHandler handler = new TextFieldHandler():
42
43
 textField1.addActionListener( handler );
 textField2.addActionListener( handler );
44
 textField3.addActionListener( handler );
45
 passwordField.addActionListener( handler );
46
 } // end TextFieldFrame constructor
47
48
 // private inner class for event handling
49
 private class TextFieldHandler implements ActionListener
50
 {
51
 // process text field events
52
 public void actionPerformed( ActionEvent event )
53
 {
54
 String string = ""; // declare string to display
55
56
```

<u>Outline</u>

TextFieldFrame .java

(2 of 3)

Outline **TextFieldFrame** .java (3 of 3)

```
if ( event.getSource() == textField1 )
58
 string = String.format( "textField1: %s",
59
 event.getActionCommand() );
60
61
 // user pressed Enter in JTextField textField2
62
 else if ( event.getSource() == textField2 )
63
 string = String.format( "textField2: %s",
64
 event.getActionCommand() );
65
66
 // user pressed Enter in JTextField textField3
67
 else if ( event.getSource() == textField3 )
68
 string = String.format( "textField3: %s",
69
 event.getActionCommand() );
70
71
72
 // user pressed Enter in JTextField passwordField
 else if ( event.getSource() == passwordField )
73
 string = String.format( "passwordField: %s",
74
 new String( passwordField.getPassword() ) );
75
76
77
 // display JTextField content
 JOptionPane.showMessageDialog( null, string );
78
 } // end method actionPerformed
79
 } // end private inner class TextFieldHandler
80
81 } // end class TextFieldFrame
```

// user pressed Enter in JTextField textField1

57


```
1 // Fig. 11.10: TextFieldTest.java
  // Testing TextFieldFrame.
 <u>Outline</u>
 import javax.swing.JFrame;
  public class TextFieldTest
 TextFieldTest
 .java
 public static void main( String args[] )
8
 (1 \text{ of } 2)
 TextFieldFrame textFieldFrame = new TextFieldFrame();
 textFieldFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
11
 textFieldFrame.setSize( 325, 100 ); // set frame size
 textFieldFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class TextFieldTest
 b Testing JTextField and JPasswor... 📮 🗖 🔀
 Enter text here
 Uneditable text field
 🎒 Testing JTextField and JPasswor... 📮
 Message
 hello
 Enter text here
 textField1: hello
 Uneditable text field
 *********
 OK
```


hello Enter text here Uneditable text field

Outline

TextFieldTest .java

(2 of 2)

Steps Required to Set Up Event Handling for a GUI Component

- Several coding steps are required for an application to respond to events
 - Create a class for the event handler
 - Implement an appropriate event-listener interface
 - Register the event handler

Using a Nested Class to Implement an Event Handler

- Top-level classes
 - Not declared within another class
- Nested classes
 - Declared within another class
 - Non-static nested classes are called inner classes
 - Frequently used for event handling

Software Engineering Observation 11.2

An inner class is allowed to directly access its top-level class's variables and methods, even if they are private.

Using a Nested Class to Implement an Event Handler

- JTextFields and JPasswordFields
 - Pressing enter within either of these fields causes an ActionEvent
 - Processed by objects that implement the ActionListener interface

Registering the Event Handler for Each Text Field

- Registering an event handler
 - Call method addActionListener to register an ActionListener object
 - ActionListener listens for events on the object

Software Engineering Observation 11.3

The event listener for an event must implement the appropriate event-listener interface.

Common Programming Error 11.2

Forgetting to register an event-handler object for a particular GUI component's event type causes events of that type to be ignored.

Details of Class TextFieldHandler's actionPerformed Method

Event source

- Component from which event originates
- Can be determined using method getSource
- Text from a JTextField can be acquired using getActionCommand
- Text from a JPasswordField can be acquired using getPassword

11.6 Common GUI Event Types and Listener Interfaces

Event types

- All are subclasses of AWTEvent
- Some declared in package java.awt.event
- Those specific to Swing components declared in javax.swing.event

11.6 Common GUI Event Types and Listener Interfaces

Delegation event model

- Event source is the component with which user interacts
- Event object is created and contains information about the event that happened
- Event listener is notified when an event happens

Fig. 11.11 | Some event classes of package java.awt.event.

Fig. 11.12 | Some common event-listener interfaces of package java.awt.event.

11.7 How Event Handling Works

Remaining questions

- How did the event handler get registered?
- How does the GUI component know to call actionPerformed rather than some other eventhandling method?

Registering Events

- Every JComponent has instance variable listenerList
 - Object of type EventListenerList
 - Maintains references to all its registered listeners

Fig. 11.13 | Event registration for JTextField textField1.

Event-Handler Invocation

- Events are dispatched to only the event listeners that match the event type
 - Events have a unique event ID specifying the event type
- MouseEvents are handled by MouseListeners and MouseMotionsListeners
- KeyEvents are handled by KeyListeners

11.8 JButton

Button

- Component user clicks to trigger a specific action
- Can be command button, check box, toggle button or radio button
- Button types are subclasses of class AbstractButton

Look-and-Feel Observation 11.7

Buttons typically use book-title capitalization.

11.8 JButton

Command button

- Generates an ActionEvent when it is clicked
- Created with class JButton
- Text on the face of the button is called button label

Look-and-Feel Observation 11.8

Having more than one JButton with the same label makes the JButtons ambiguous to the user. Provide a unique label for each button.

Fig. 11.14 | Swing button hierarchy.

```
// Fig. 11.15: ButtonFrame.java
  // Creating JButtons.
  import java.awt.FlowLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
5
  import javax.swing.JFrame;
  import javax.swing.JButton;
  import javax.swing.Icon;
8
  import javax.swing.ImageIcon;
10 import javax.swing.JOptionPane;
11
12 public class ButtonFrame extends JFrame
13 {
 private JButton plainJButton; // button with just text
14
 private JButton fancyJButton; // button with icons
15
16
 // ButtonFrame adds JButtons to JFrame
17
18
 public ButtonFrame()
19
 super( "Testing Buttons" );
20
21
 setLayout( new FlowLayout() ); // set frame layout
22
 plainJButton = new JButton( "Plain Button" ); // button with text
23
 add( plainJButton ); // add plainJButton to JFrame
24
25
 Icon bug1 = new ImageIcon( getClass().getResource( "bug1.gif" ) );
26
 Icon bug2 = new ImageIcon( getClass().getResource( "bug2.gif" ) );
27
 fancyJButton = new JButton( "Fancy Button", bug1 ); // set image
28
 fancyJButton.setRolloverIcon( bug2 ); // set rollover image
29
```

add(fancyJButton); // add fancyJButton to JFrame

30

<u>Outline</u>

ButtonFrame.java

(1 of 2)


```
// create new ButtonHandler for button event handling
 ButtonHandler handler = new ButtonHandler();
 fancyJButton.addActionListener( handler );
 plainJButton.addActionListener( handler );
 } // end ButtonFrame constructor
 // inner class for button event handling
 private class ButtonHandler implements ActionListener, \wedge \alpha \neq (2 \text{ of } 2)
 // handle button event
 public void actionPerformed( ActionEvent event )
 {
 JOptionPane.showMessageDialog(/ButtonFrame.this, String.format(
 "You pressed: %s", event.getActionCommand() ) );
 } // end method actionPerformed
 } // end private inner class ButtonHandler
48 } // end class ButtonFrame
```

31

32

33

34

35

36

37

38

39 40

41

42 43

44

45

46

47

Outline

ButtonFrame.java

```
1 // Fig. 11.16: ButtonTest.java
 // Testing ButtonFrame.
  import javax.swing.JFrame;
4
  public class ButtonTest
6
 public static void main( String args[] )
7
8
 {
 ButtonFrame buttonFrame = new ButtonFrame(); // create ButtonFrame
9
 buttonFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
11
 buttonFrame.setSize( 275, 110 ); // set frame size
 buttonFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class ButtonTest
```


<u>Outline</u>

ButtonTest.java

(1 of 2)

<u>Outline</u>

ButtonTest.java

(2 of 2)

11.8 JButton

- JButtons can have a rollover icon
 - Appears when mouse is positioned over a button
 - Added to a JButton with method setRolloverIcon

Look-and-Feel Observation 11.9

Because class AbstractButton supports displaying text and images on a button, all subclasses of AbstractButton also support displaying text and images.

Look-and-Feel Observation 11.10

Using rollover icons for JButtons provides users with visual feedback indicating that when they click the mouse while the cursor is positioned over the button, an action will occur.

Software Engineering Observation 11.4

When used in an inner class, keyword this refers to the current inner-class object being manipulated. An inner-class method can use its outer-class object's this by preceding this with the outer-class name and a dot, as in ButtonFrame.this.

11.9 Buttons That Maintain State

State buttons

- Swing contains three types of state buttons
- JToggleButton, JCheckBox and JRadioButton
- JCheckBox and JRadioButton are subclasses of JToggleButton

11.9.1 JCheckBox

JCheckBox

- Contains a check box label that appears to right of check box by default
- Generates an ItemEvent when it is clicked
 - ItemEvents are handled by an ItemListener
 - Passed to method itemStateChanged
- Method isSelected returns whether check box is selected (true) or not (false)

```
// Fig. 11.17: CheckBoxFrame.java
  // Creating JCheckBox buttons.
 import java.awt.FlowLayout;
  import java.awt.Font;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
  import javax.swing.JFrame;
  import javax.swing.JTextField;
  import javax.swing.JCheckBox;
10
11 public class CheckBoxFrame extends JFrame
12 {
 private JTextField textField; // displays text in changing fonts
13
 private JCheckBox boldJCheckBox; // to select/deselect bold
14
 private JCheckBox italicJCheckBox; // to select/deselect italic
15
16
 // CheckBoxFrame constructor adds JCheckBoxes to JFrame
17
18
 public CheckBoxFrame()
19
 super( "JCheckBox Test" );
20
 setLayout( new FlowLayout() ); // set frame layout
21
22
 // set up JTextField and set its font
23
 textField = new JTextField( "Watch the font style change", 20 );
24
 textField.setFont( new Font( "Serif",
 Font.PLAI
25
 add( textField ); // add textField to JErame
26
27
```

<u>Outline</u>

CheckBoxFrame .java

(1 of 3)


```
boldJCheckBox = new JCheckBox( "Bold" ); // create bold checkbox
 italicJCheckBox = new JCheckBox( "Italic" ); // create italic
 Outline
 add( boldJCheckBox ); // add bold checkbox to JFrame
 add( italicJCheckBox ); // add italic checkbox to JFrame
 // register listeners for JCheckBoxes
 CheckBoxFrame
 CheckBoxHandler handler = new CheckBoxHandler();
 .java
 boldJCheckBox.addItemListener( handler );
 italicJCheckBox.addItemListener( handler );
 (2 \text{ of } 3)
 } // end CheckBoxFrame constructor
 // private inner class for ItemListener event handling
 private class CheckBoxHandler implements ItemListener
 PLAIN
 {
41
 private int valBold = Font.PLAIN; // controls bold font style
42
 private int valItalic = Font.PLAIN; // controls italic font style
 // respond to checkbox events
 PLAIN I PALIS 2
 public void itemStateChanged( ItemEvent event )
 {
 // process bold checkbox events
 if ( event.getSource() == boldJCheckBox )
 valBold =
 LBold = boldJCheckBox.isSelected() ? Font.BOLD : Font.PLAIN;
 ITALIS 7.
52
```

28

29

30

31 32 33

34

35

36

37 38

39

40

43

44

45

46

47 48

49

50 51


```
53
 // process italic checkbox events
 if ( event.getSource() == italicJCheckBox )
54
 valItalic =
55
 italicJCheckBox.isSelected() ? Font.ITALIC : Font.PLAIN;
56
57
 // set text field font
58
 textField.setFont(
59
 new Font( "Serif", valBold + valItalic, 14 ) );
60
 } // end method itemStateChanged\
61
 } // end private inner class CheckBoxHandler setEditable
62
63 } // end class CheckBoxFrame
```

<u>Outline</u>

CheckBoxFrame .java

(3 of 3)


```
1 // Fig. 11.18: CheckBoxTest.java
  // Testing CheckBoxFrame.
  import javax.swing.JFrame;
4
  public class CheckBoxTest
6
 public static void main( String args[] )
7
 {
8
 CheckBoxFrame checkBoxFrame = new CheckBoxFrame();
9
 checkBoxFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 checkBoxFrame.setSize( 275, 100 ); // set frame size
11
 checkBoxFrame.setVisible( true ); // display frame
12
 } // end main
13
```

JCheckBox Test Watch the font style change Bold Italic # JCheckBox Test # JCheckBox Test # JCheckBox Test # Watch the font style change # Watch the font style change

I Italic

Bold

14 } // end class CheckBoxTest

<u>Outline</u>

CheckBoxTest .java

11.9.2 JRadioButton

JRadioButton

- Has two states selected and unselected
- Normally appear in a group in which only one radio button can be selected at once
 - Group maintained by a ButtonGroup object
 - Declares method add to add a JRadioButton to group
- Usually represents mutually exclusive options

Common Programming Error 11.3

Adding a ButtonGroup object (or an object of any other class that does not derive from Component) to a container results in a compilation error.

```
2 // Creating radio buttons using ButtonGroup and JRadioButton.
  import java.awt.FlowLayout;
  import java.awt.Font;
4
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
  import javax.swing.JFrame;
7
  import javax.swing.JTextField;
8
  import javax.swing.JRadioButton;
10 import javax.swing.ButtonGroup;
11
12 public class RadioButtonFrame extends JFrame
13 {
 private JTextField textField; // used to display font changes
14
 private Font plainFont; // font for plain text
15
 private Font boldFont; // font for bold text
16
 private Font italicFont; // font for italic text
17
 private Font boldItalicFont; // font for bold and italic text
18
 private JRadioButton plainJRadioButton; // selects plain text
19
 private JRadioButton boldJRadioButton; // selects bold text
20
 private JRadioButton italicJRadioButton; // selects italic text
21
 private JRadioButton boldItalicJRadioButton; // bold and italic
22
 private ButtonGroup radioGroup; // buttongroup to hold radio buttons
23
24
 // RadioButtonFrame constructor adds JRadioButtons to JFrame
25
 public RadioButtonFrame()
26
27
 super( "RadioButton Test" );
28
 setLayout( new FlowLayout() ); // set frame layout
29
30
```

// Fig. 11.19: RadioButtonFrame.java

<u>Outline</u>

RadioButtonFrame. java

(1 of 3)

31

32

33

34

35

36

37

38

39

40

41

42 43

44

45

46

47

48

49 50

51

52

53

54

55

56 57

<u>Outline</u>

RadioButtonFrame .java

(2 of 3)

<u>Outline</u>

RadioButtonFrame .java

(3 of 3)


```
1 // Fig. 11.20: RadioButtonTest.java
  // Testing RadioButtonFrame.
  import javax.swing.JFrame;
4
  public class RadioButtonTest
6
 public static void main( String args[] )
8
 RadioButtonFrame radioButtonFrame = new RadioButtonFrame():
 radioButtonFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 radioButtonFrame.setSize( 300, 100 ); // set frame size
11
 radioButtonFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class RadioButtonTest
 - | 🗆 | X
 RadioButton Test
 RadioButton Test
 Watch the font style change
 Watch the font style change
 Bold/Italic
 O Plain R Bold O Italic

 Bold/Italic
```

Bold/Italic

RadioButton Test

Watch the font style change

O Plain O Bold O Italic

Bold/Italic

RadioButton Test

Watch the font style change

O Plain O Bold R Italic

<u>Outline</u>

RadioButtonTest .java

11.10 JComboBox and Using an Anonymous Inner Class for Event Handling

Combo box

- Also called a drop-down list
- Implemented by class JComboBox
- Each item in the list has an index
- setMaximumRowCount sets the maximum number of rows shown at once
- JComboBox provides a scrollbar and up and down arrows to traverse list

Look-and-Feel Observation 11.11

Set the maximum row count for a JComboBox to a number of rows that prevents the list from expanding outside the bounds of the window in which it is used. This configuration will ensure that the list displays correctly when it is expanded by the user.

Using an Anonymous Inner Class for Event Handling

- Anonymous inner class
 - Special form of inner class
 - Declared without a name
 - Typically appears inside a method call
 - Has limited access to local variables

// Fig. 11.21: ComboBoxFrame.java 2 // Using a JComboBox to select an image to display. import java.awt.FlowLayout; import java.awt.event.ItemListener; 4 import java.awt.event.ItemEvent; 5 import javax.swing.JFrame; import javax.swing.JLabel; 7 import javax.swing.JComboBox; 8 import javax.swing.Icon; 10 import javax.swing.ImageIcon; 11 12 public class ComboBoxFrame extends JFrame 13 { private JComboBox imagesJComboBox; // combobox to hold names of icons 14 private JLabel label; // label to display selected icon 15 16 private String names[] = 17 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" }; 18 private Icon icons[] = { 19 new ImageIcon(getClass().getResource(names[0])), 20 new ImageIcon(getClass().getResource(names[1])), 21 new ImageIcon(getClass().getResource(names[2])), 22 new ImageIcon(getClass().getResource(names[3])) }; 23 24 // ComboBoxFrame constructor adds JComboBox to JFrame 25 public ComboBoxFrame() 26 27 super("Testing JComboBox"); 28 setLayout(new FlowLayout()); // set frame layout 29 30

<u>Outline</u>

ComboBoxFrame .java

(1 of 2)


```
31
 imagesJComboBox = new JComboBox( names ); // set up JComboBox
 imagesJComboBox.setMaximumRowCount( 3 ); // display three rows
32
33
 imagesJComboBox.addItemListener(
34
 new ItemListener() // anonymous inner class
35
36
 // handle JComboBox event
37
 public void itemStateChanged( ItemEvent event )
38
39
 // determine whether check box selected
40
 if ( event.getStateChange() == ItemEvent.SELECTED )
41
 label.setIcon( icons[
42
 imagesJComboBox.getSelectedIndex() ] );
43
 } // end method itemStateChanged
44
 } // end anonymous inner class
45
46
 ); // end call to addItemListener
47
 add( imagesJComboBox ); // add combobox to JFrame
48
 label = new JLabel( icons[ 0 ] ); // display first icon
49
 add( label ); // add label to JFrame
50
 W_ end ComboBoxFrame constructor
51
52 } // end class ComboBoxFrame
```

<u>Outline</u>

ComboBoxrame .java

(2 of 2)


```
// Testing ComboBoxFrame.
 import javax.swing.JFrame;
  public class ComboBoxTest
6
 public static void main( String args[] )
7
8
 ComboBoxFrame comboBoxFrame = new ComboBoxFrame();
9
 comboBoxFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 comboBoxFrame.setSize( 350, 150 ); // set frame size
11
12
 comboBoxFrame.setVisible( true ); // display frame
 } // end main
13
14 } // end class ComboBoxTest
 Testing JComboBox
 Testing JComboBox
 bug1.gif
 bug2.gif
 bug1.gif
 bug1.gif
 bug2.gif
 bug2.gif
 travelbug.gif
 travelbug.git
 Scrollbar to scroll through the
 scroll box
 scroll arrows
 items in the list
 Testing JComboBox
 🖢 Testing JComboBox
 buganim.gif
 travelbug.gif
 bug2.gif
 bug2.gif
 travelbug.gif
 travelbug.gif
 buganim.gif
 buganim.gif
```

1 // Fig. 11.22: ComboBoxTest.java

<u>Outline</u>

ComboBoxTest .java

Software Engineering Observation 11.5

An anonymous inner class declared in a method can access the instance variables and methods of the top-level class object that declared it, as well as the method's final local variables, but cannot access the method's non-final variables.

Software Engineering Observation 11.6

Like any other class, when an anonymous inner class implements an interface, the class must implement every method in the interface.

11.11 JList

• List

- Displays a series of items from which the user may select one or more items
- Implemented by class JList
- Allows for single-selection lists or multiple-selection lists
- A ListSelectionEvent occurs when an item is selected
 - Handled by a ListSelectionListener and passed to method valueChanged

```
// Fig. 11.23: ListFrame.java
2 // Selecting colors from a JList.
  import java.awt.FlowLayout;
  import java.awt.Color;
4
  import javax.swing.JFrame;
5
  import javax.swing.JList;
6
  import javax.swing.JScrollPane;
  import javax.swing.event.ListSelectionListener;
8
  import javax.swing.event.ListSelectionEvent;
10 import javax.swing.ListSelectionModel;
11
12 public class ListFrame extends JFrame
13 {
 private JList colorJList; // list to display colors
14
 private final String colorNames[] = { "Black", "Blue", "Cyan",
15
16
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta",
 "Orange", "Pink", "Red", "White", "Yellow" };
17
 private final Color colors[] = { Color.BLACK, Color.BLUE, Color.CYAN,
18
 Color.DARK GRAY, Color.GRAY, Color.GREEN, Color.LIGHT GRAY,
19
 Color.MAGENTA, Color.ORANGE, Color.PINK, Color.RED, Color.WHITE,
20
 Color.YELLOW };
21
22
 // ListFrame constructor add JScrollPane containing JList to JFrame
23
 public ListFrame()
24
25
 {
 super( "List Test" );
26
 setLayout( new FlowLayout() ); // set frame layout
27
```

28

Outline

ListFrame.java

(1 of 2)


```
colorJList = new JList( colorNames ); // create with colorNames
 colorJList.setVisibleRowCount( 5 ); // display five rows at once
 // do not allow multiple selections
 colorJList.setSelectionMode( ListSelectionModel.SINGLE SELECTION );
 // add a JScrollPane containing JList to frame
 add( new JScrollPane( colorJList ) );
 colorJList.addListSelectionListener(
 new ListSelectionListener() // anonymous inner class
 {
 // handle list selection events
 public void valueChanged( ListSelectionEvent event )
 getContentPane().setBackground(
 colors[ colorJList.getSelectedIndex() ] );
 } // end method valueChanged
 } // end anonymous inner class
 ); // end call to addListSelectionListener
 } // end ListFrame constructor
50 } // end class ListFrame
```

29

30

31

32

33 34

35 36

37

38

39

40

41

42 43

45

46

47

48

49

Outline

ListFrame.java

(2 of 2)

```
1 // Fig. 11.24: ListTest.java
2 // Selecting colors from a JList.
  import javax.swing.JFrame;
4
  public class ListTest
6
 public static void main( String args[] )
7
 {
8
 ListFrame listFrame = new ListFrame(); // create ListFrame
9
 listFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
11
 listFrame.setSize( 350, 150 ); // set frame size
 listFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class ListTest
 List Test
 List Test
 Black
 Orange
 Blue
 Pink
 Cyan
 Red
 White
 Dark Gray
 Gray
 Yellow
```

<u>Outline</u>

ListTest.java

11.12 Multiple-Selection Lists

Multiple-selection list

- Enables users to select many items
- Single interval selection allows only a continuous range of items
- Multiple interval selection allows any set of elements to be selected

// Fig. 11.25: MultipleSelectionFrame.java

<u>Outline</u>

Multiple

SelectionFrame .java

(1 of 3)

); // end call to addActionListener

44

45 46

Outline

Multiple **SelectionFrame** .java

(2 of 3)

102

Outline

©2005 Pearson Education, Inc. All rights reserved.

add(copyJButton); // add copy button to JFrame

copyJList.setVisibleRowCount(5); // show 5 rows

copyJList = new/JList(); // create list to hold copied color names

47

48

49

50

<u>Outline</u>

Multiple SelectionTest .java

11.13 Mouse Event Handling

Mouse events

- Create a MouseEvent object
- Handled by MouseListeners and MouseMotionListeners
- MouseInputListener combines the two interfaces
- Interface MouseWheelListener declares method mouseWheelMoved to handle MouseWheelEvents

MouseListener and MouseMotionListener interface methods

```
Methods of interface MouseListener
public void mousePressed( MouseEvent event )
 Called when a mouse button is pressed while the mouse cursor is on a
 component.
public void mouseClicked( MouseEvent event )
 Called when a mouse button is pressed and released while the mouse
 cursor remains stationary on a component. This event is always
 preceded by a call to mousePressed.
public void mouseReleased( MouseEvent event )
 Called when a mouse button is released after being pressed. This
 event is always preceded by a call to mousePressed and one or
 more calls to mouseDragged.
public void mouseEntered( MouseEvent event )
 Called when the mouse cursor enters the bounds of a component.
```

Fig. 11.27 | MouseListener and MouseMotionListener interface methods. (Part 1 of 2.)

MouseListener and MouseMotionListener interface methods

public void mouseExited(MouseEvent event)

Called when the mouse cursor leaves the bounds of a component.

Methods of interface MouseMotionListener

public void mouseDragged(MouseEvent event)

Called when the mouse button is pressed while the mouse cursor is on a component and the mouse is moved while the mouse button remains pressed. This event is always preceded by a call to mousePressed. All drag events are sent to the component on which the user began to drag the mouse.

public void mouseMoved(MouseEvent event)

Called when the mouse is moved when the mouse cursor is on a component. All move events are sent to the component over which the mouse is currently positioned.

Fig. 11.27 | MouseListener and MouseMotionListener interface methods. (Part 2 of 2.)

Look-and-Feel Observation 11.12

Method calls to mouseDragged and mouseReleased are sent to the MouseMotionListener for the Component on which a mouse drag operation started. Similarly, the mouseReleased method call at the end of a drag operation is sent to the MouseListener for the Component on which the drag operation started.

```
// Fig. 11.28: MouseTrackerFrame.java
  // Demonstrating mouse events.
  import java.awt.Color;
  import java.awt.BorderLayout;
  import java.awt.event.MouseListener;
  import java.awt.event.MouseMotionListener;
  import java.awt.event.MouseEvent;
  import javax.swing.JFrame;
8
  import javax.swing.JLabel;
10 import javax.swing.JPanel;
11
12 public class MouseTrackerFrame extends JFrame
13 {
 private JPanel mousePanel; // panel in which mouse events will occur
14
 private JLabel statusBar; // label that displays event information
15
16
 // MouseTrackerFrame constructor sets up GUI and
17
 // registers mouse event handlers
18
 public MouseTrackerFrame()
19
20
21
 super( "Demonstrating Mouse Events" );
22
 mousePanel = new JPanel(); // create panel
23
 mousePanel.setBackground( Color.WHITE ); // set background color
24
 add( mousePanel, BorderLayout.CENTER ); // add panel to JFrame
25
26
 statusBar = new JLabel( "Mouse outside JPanel" );
27
 add( statusBar, BorderLayout.SOUTH ); // add label to JFrame
28
29
```

<u>Outline</u>

MouseTracker Frame.java

(1 of 4)

<u>Outline</u>

MouseTracker Frame.java

(2 of 4)


```
60
61
 // handle event when mouse enters area
 public void mouseEntered( MouseEvent event )
62
63
 statusBar.setText( String.format( "Mouse entered at [%d, %d]",
64
 event.getX(), event.getY() ) );
65
 mousePanel.setBackground( Color.GREEN );
66
 } // end method mouseEntered
67
68
 // handle event when mouse exits area
69
 public void mouseExited( MouseEvent event )
70
 {
71
 statusBar.setText( "Mouse outside JPanel" );
72
73
 mousePanel.setBackground( Color.WHITE );
 } // end method mouseExited
74
```

75

<u>Outline</u>

MouseTracker Frame.java

(3 of 4)

```
76
 // MouseMotionListener event handlers
 // handle event when user drags mouse with button pressed
77
 public void mouseDragged( MouseEvent event )
78
79
 statusBar.setText( String.format( "Dragged at [%d, %d]",
80
 event.getX(), event.getY() ) );
81
 } // end method mouseDragged
82
83
 // handle event when user moves mouse
84
 public void mouseMoved( MouseEvent event )
85
86
 statusBar.setText( String.format( "Moved at [%d, %d]",
87
88
 event.getX(), event.getY() ) );
 } // end method mouseMoved
89
 } // end inner class MouseHandler
90
```

91 } // end class MouseTrackerFrame

<u>Outline</u>

MouseTracker Frame.java

(4 of 4)

```
1 // Fig. 11.29: MouseTrackerFrame.java
  // Testing MouseTrackerFrame.
  import javax.swing.JFrame;
  public class MouseTracker
 public static void main( String args[] )
 {
8
 MouseTrackerFrame mouseTrackerFrame = new MouseTrackerFrame();
9
 mouseTrackerFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 mouseTrackerFrame.setSize( 300, 100 ); // set frame size
11
 mouseTrackerFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class MouseTracker
 Demonstrating Mouse Events
 Demonstrating Mouse Events
  Mouse outside JPanel
 Moved at [8, 13]
```

<u>Outline</u>

MouseTracker Frame.java

(1 of 2)

Outline

MouseTracker Frame.java

(2 of 2)

11.14 Adapter Classes

Adapter class

- Implements event listener interface
- Provides default implementation for all event-handling methods

Software Engineering Observation 11.7

When a class implements an interface, the class has an "is a" relationship with that interface. All direct and indirect subclasses of that class inherit this interface. Thus, an object of a class that extends an event-adapter class is an object of the corresponding event-listener type (e.g., an object of a subclass of MouseAdapter is a MouseListener).

Extending MouseAdapter

- MouseAdapter
 - Adapter class for MouseListener and MouseMotionListener interfaces
 - Extending class allows you to override only the methods you wish to use

Common Programming Error 11.4

If you extend an adapter class and misspell the name of the method you are overriding, your method simply becomes another method in the class. This is a logic error that is difficult to detect, since the program will call the empty version of the method inherited from the adapter class.

Event-adapter class in java.awt.event	Implements interface
ComponentAdapter	ComponentListener
ContainerAdapter	ContainerListener
FocusAdapter	FocusListener
KeyAdapter	KeyListener
MouseAdapter	MouseListener
MouseMotionAdapter	MouseMotionListener
WindowAdapter	WindowListener

Fig. 11.30 | Event-adapter classes and the interfaces they implement in package java.awt.event.

```
// Fig. 11.31: MouseDetailsFrame.java
  // Demonstrating mouse clicks and distinguishing between mouse buttons.
 Outline
  import java.awt.BorderLayout;
  import java.awt.Graphics;
  import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
  import javax.swing.JFrame;
  import javax.swing.JLabel;
9
 (1 \text{ of } 2)
10 public class MouseDetailsFrame extends JFrame
11 {
 private String details; // String representing
12
 private JLabel statusBar; // JLabel that appears at bottom of window
13
14
 // constructor sets title bar String and register mouse listener
15
 public MouseDetailsFrame()
16
17
 super( "Mouse clicks and buttons" );
18
19
 statusBar = new JLabel( "Click the mouse" );
20
 add( statusBar, BorderLayout.SOUTH );
21
 addMouseListener( new MouseClickHandler() ); // add handler
22
 } // end MouseDetailsFrame constructor
23
 Register event handler
```

24

MouseDetails Frame.java


```
25
 // inner class to handle mouse events
 private class MouseClickHandler extends MouseAdapter
26
27
 // handle mouse click event and determine which button was pressed
28
 public void mouseClicked( MouseEvent event )
29
30
 int xPos = event.getX(); // get x position of mouse
31
 int yPos = event.getY(); // get y position of mouse
32
33
 details = String.format( "Clicked %d time(s)",
34
35
 event.getClickCount() );
36
 if ( event.isMetaDown() ) // right mouse button
37
 details += " with right mouse button";
38
 else if ( event.isAltDown() ) // middle mouse button
39
 details += " with center mouse button";
40
 else // left mouse button
41
 details += " with left mouse button";
42
43
 statusBar.setText( details ); // display message in statusBar
44
 } // end method mouseClicked
45
 } // end private inner class MouseClickHandler
46
47 } // end class MouseDetailsFrame
```

<u>Outline</u>

MouseDetails Frame.java

(2 of 2)


```
1 // Fig. 11.32: MouseDetails.java
2 // Testing MouseDetailsFrame.
  import javax.swing.JFrame;
  public class MouseDetails
6
 public static void main( String args[] )
8
 MouseDetailsFrame mouseDetailsFrame = new MouseDetailsFrame();
 mouseDetailsFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
11
 mouseDetailsFrame.setSize( 400, 150 ); // set frame size
 mouseDetailsFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class MouseDetails
```

Mouse clicks and buttons Mouse clicks and buttons Click the mouse Clicked 2 time(s) with left mouse button

<u>Outline</u>

MouseDetails .java

(1 of 2)

Outline

MouseDetails .java

(2 of 2)

11.15 JPanel Subclass for Drawing with the Mouse

- Overriding class JPanel
 - Provides a dedicated drawing area

InputEvent method	Description
isMetaDown()	Returns true when the user clicks the right mouse button on a mouse with two or three buttons. To simulate a right-mouse-button click on a one-button mouse, the user can hold down the <i>Meta</i> key on the keyboard and click the mouse button.
isAltDown()	Returns true when the user clicks the middle mouse button on a mouse with three buttons. To simulate a middle-mouse-button click on a one- or two-button mouse, the user can press the <i>Alt</i> key on the keyboard and click the only- or left-mouse button, respectively.

Fig. 11.33 | InputEvent methods that help distinguish among left-, center- and right-mouse-button clicks.

Method paintComponent

- Method paintComponent
 - Draws on a Swing component
 - Overriding method allows you to create custom drawings
 - Must call superclass method first when overridden

Look-and-Feel Observation 11.13

Most Swing GUI components can be transparent or opaque. If a Swing GUI component is opaque, its background will be cleared when its paintComponent method is called. Only opaque components can display a customized background color. JPanel objects are opaque by default.

Error-Prevention Tip 11.1

In a JComponent subclass's paintComponent method, the first statement should always be a call to the superclass's paintComponent method to ensure that an object of the subclass displays correctly.

Common Programming Error 11.5

If an overridden paintComponent method does not call the superclass's version, the subclass component may not display properly. If an overridden paintComponent method calls the superclass's version after other drawing is performed, the drawing will be erased.

Defining the Custom Drawing Area

- Customized subclass of JPanel
 - Provides custom drawing area
 - Class Graphics is used to draw on Swing components
 - Class Point represents an x-y coordinate

130

```
// Fig. 11.34: PaintPanel.java
 // Using class MouseMotionAdapter.
 Outline
  import java.awt.Point;
  import java.awt.Graphics;
  import java.awt.event.MouseEvent;
  import java.awt.event.MouseMotionAdapter;
 PaintPanel.java
  import javax.swing.JPanel;
8
 (1 \text{ of } 2)
  public class PaintPanel extends JPanel
10 {
11
 private int pointCount = 0; // count number of points
12
 // array of 10000 java.awt.Point references
13
 private Point points[] = new Point[ 10000 ];
14
15
 Create array of Points
 // set up GUI and register mouse event handler
16
 public PaintPanel()
17
 {
18
 // handle frame mouse motion event
19
 addMouseMotionListener(
20
21
```

```
22
 new MouseMotionAdapter() // anonymous inner
 131
 Anonymous inner class for event
23
 handling
 // store drag coordinates and repaint
24
 public void mouseDragged( MouseEvent event )
25
26
 Override mouseDragged method
 if ( pointCount < points.length )</pre>
27
 <del>raınır</del>anel.java
28
 points[ pointCount ] = event.getPoint(); // find point
29
 (2 \text{ of } 2)
 pointCount++; // increment number of noints in arr
30
 Get location of mouse cursor
 repaint(); // repaint JFrame
31
32
 } // end if
 } // end method mouseDragged
33
 Repaint the JFrame
 } // end anonymous inner class
34
 ); // end call to addMouseMotionListener
35
 } // end PaintPanel constructor
36
37
 // draw oval in a 4-by-4 bounding box at specified location on window
38
 public void paintComponent( Graphics g )
39
40
 super.paintComponent( g ); // clears drawing area
41
42
 // draw all points in array
43
 for ( int i = 0; i < pointCount; i++ )</pre>
44
 g.fillOval( points[ i ].x, points[ i ].y, 4, 4 );
45
 } // end method paintComponent
46
 Get the x and y-coordinates of the
47 } // end class PaintPanel
 Point
```

Look-and-Feel Observation 11.14

Calling repaint for a Swing GUI component indicates that the component should be refreshed on the screen as soon as possible. The background of the GUI component is cleared only if the component is opaque. JComponent method setOpaque can be passed a boolean argument indicating whether the component is opaque (true) or transparent (false).

Look-and-Feel Observation 11.15

Drawing on any GUI component is performed with coordinates that are measured from the upper-left corner (0, 0) of that GUI component, not the upper-left corner of the screen.

```
// Fig. 11.35: Painter.java
2 // Testing PaintPanel.
 Outline
  import java.awt.BorderLayout;
 import javax.swing.JFrame;
  import javax.swing.JLabel;
6
 Painter.java
  public class Painter
  {
8
 (1 \text{ of } 2)
 public static void main( String args[] )
9
10
 // create JFrame
11
 JFrame application = new JFrame( "A simple paint program" );
12
13
 PaintPanel paintPanel = new_PaintPanel(); // create paint panel
14
 application.add( paintPanel, BorderLayout.CENTER ): // in center
15
 Create instance of custom drawing
16
 // create a label and place it in SOUTH of Bor
17
 panel
 application.add( new JLabel( "Drag the mouse to uraw ),
18
 BorderLayout.SOUTH );
19
20
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
21
22
 application.setSize( 400, 200 ); // set frame size
 application.setVisible( true ); // display frame
23
 } // end main
24
25 } // end class Painter
```


Outline

Painter.java

(2 of 2)

11.16 Key-Event Handling

- KeyListener interface
 - For handling KeyEvents
 - Declares methods keyPressed, keyReleased and keyTyped

```
// Fig. 11.36: KeyDemoFrame.java
 // Demonstrating keystroke events.
  import java.awt.Color;
  import java.awt.event.KeyListener;
  import java.awt.event.KeyEvent;
  import javax.swing.JFrame;
6
  import javax.swing.JTextArea;
8
  public class KeyDemoFrame extends JFrame implements KeyListener
10 {
11
 private String line1 = ""; // first line of textarea
 private String line2 = ""; // second line of textarea
12
 private String line3 = ""; // third line of textarea
13
 private JTextArea textArea; // textarea to display output
14
15
16
 // KeyDemoFrame constructor
 public KeyDemoFrame()
17
18
 super( "Demonstrating Keystroke Events" );
19
20
21
 textArea = new JTextArea( 10, 15 ); // set up JTextArea
 textArea.setText( "Press any key on the keyboard..." );
22
 textArea.setEnabled( false ); // disable textarea
23
24
 textArea.setDisabledTextColor(Color.BLACK); // set text color
 add( textArea ); // add textarea to JFrame
25
26
 addKeyListener( this ); // allow frame to process key events
27
 } // end KeyDemoFrame constructor
28
29
```

<u>Outline</u>

KeyDemoFrame .java

(1 of 3)


```
30
 // handle press of any key
 public void keyPressed( KeyEvent event )
31
32
 line1 = String.format( "Key pressed: %s",
33
 event.getKeyText( event.getKeyCode() ) ); // output pressed key
34
 setLines2and3( event ); // set output lines two and three
35
 } // end method keyPressed
36
37
 // handle release of any key
38
 public void keyReleased( KeyEvent event )
39
40
 line1 = String.format( "Key released: %s",
41
 event.getKeyText( event.getKeyCode() ) ); // output released key
42
 setLines2and3( event ); // set output lines two and three
43
 } // end method keyReleased
44
45
 // handle press of an action key
46
 public void keyTyped( KeyEvent event )
47
 {
48
 line1 = String.format( "Key typed: %s", event.getKeyChar() );
49
 setLines2and3( event ); // set output lines two and three
50
 } // end method keyTyped
51
```

52

<u>Outline</u>

KeyDemoFrame .java

(2 of 3)

```
// set second and third lines of output
private void setLines2and3( KeyEvent event )
{
 line2 = String.format( "This key is %san action key",
 ( event.isActionKey() ? "" : "not " ) );

String temp = event.getKeyModifiersText( event.getModifiers() );

line3 = String.format( "Modifier keys pressed: %s",
 ( temp.equals( "" ) ? "none" : temp ) ); // output modifiers

textArea.setText( String.format( "%s\n%s\n%s\n",
 line1, line2, line3 ) ); // output three lines of text
} // end method setLines2and3
```

67 } // end class KeyDemoFrame

<u>Outline</u>

KeyDemoFrame .java

(3 of 3)


```
// Fig. 11.37: KeyDemo.java
 // Testing KeyDemoFrame.
 import javax.swing.JFrame;
4
  public class KeyDemo
6
 public static void main( String args[] )
7
 {
8
 KeyDemoFrame keyDemoFrame = new KeyDemoFrame();
9
 keyDemoFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 keyDemoFrame.setSize( 350, 100 ); // set frame size
11
 keyDemoFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class KeyDemo
 Demonstrating Keystroke Events
 Demonstrating Keystroke Events
 Key typed: a
 Kev released: A
 This key is not an action key
 This key is not an action key
 Modifier keys pressed: none
 Modifier keys pressed: none
 Demonstrating Keystroke Events
 Demonstrating Keystroke Events
 Kev pressed: Shift
 Kev typed: L
 This key is not an action key
 This key is not an action key
 Modifier keys pressed: Shift
 Modifier keys pressed: Shift
```

<u>Outline</u>

KeyDemo.java

(1 of 2)

Outline

KeyDemo.java

(1 of 2)

11.17 Layout Managers

Layout managers

- Provided to arrange GUI components in a container
- Provide basic layout capabilities
- Implement the interface LayoutManager

Look-and-Feel Observation 11.16

Most Java programming environments provide GUI design tools that help a programmer graphically design a GUI; the design tools then write the Java code to create the GUI. Such tools often provide greater control over the size, position and alignment of GUI components than do the built-in layout managers.

Look-and-Feel Observation 11.17

It is possible to set a Container's layout to null, which indicates that no layout manager should be used. In a Container without a layout manager, the programmer must position and size the components in the given container and take care that, on resize events, all components are repositioned as necessary. A component's resize events can be processed by a ComponentListener.

11.17.1 FlowLayout

- FlowLayout
 - Simplest layout manager
 - Components are placed left to right in order they are added
 - Components can be left aligned, centered or right aligned

Layout manager	Description
FlowLayout	Default for javax.swing.JPanel. Places components sequentially (left to right) in the order they were added. It is also possible to specify the order of the components by using the Container method add, which takes a Component and an integer index position as arguments.
BorderLayout	Default for JFrames (and other windows). Arranges the components into five areas: NORTH, SOUTH, EAST, WEST and CENTER.
GridLayout	Arranges the components into rows and columns.

Fig. 11.38 | Layout managers.

```
// Fig. 11.39: FlowLayoutFrame.java
2 // Demonstrating FlowLayout alignments.
  import java.awt.FlowLayout;
  import java.awt.Container;
4
 import java.awt.event.ActionListener;
5
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
7
  import javax.swing.JButton;
8
9
10 public class FlowLayoutFrame extends JFrame
11 {
 private JButton leftJButton; // button to set alignment left
12
 private JButton centerJButton; // button to set alignment center
13
 private JButton rightJButton; // button to set alignment right
14
 private FlowLayout layout; // layout object
15
 private Container container; // container to set layout
16
17
 // set up GUI and register button listeners
18
 public FlowLayoutFrame()
19
20
 super( "FlowLayout Demo" );
21
22
 layout = new FlowLayout(); // create FlowLayout
23
 container = getContentPane(); // get container to layout
24
```

setLayout(layout); // set frame layout

2526

<u>Outline</u>

FlowLayoutFrame .java

(1 of 3)

layout.setAlignment(FlowLayout.CENTER);

27

28

29

30 31

32

33

34

35

36

3738

39

40

41

42

43 44

45

46

47

48 49

50 51

52

53 54

55 56

<u>Outline</u>

FlowLayoutFrame .java

(2 of 3)

Outline

FlowLayoutFrame .java

(3 of 3)

```
layout.layoutContainer( container );
 } // end method actionPerformed
 } // end anonymous inner class
 ); // end call to addActionListener
 // set up rightJButton and register listener
 rightJButton = new JButton( "Right" ); // create Right button
 add( rightJButton ); // add Right button to frame
 rightJButton.addActionListener(
 new ActionListener() // anonymous inner class
 {
 // process rightJButton event
 public void actionPerformed( ActionEvent event )
 layout.setAlignment( FlowLayout.RIGHT );
 // realign attached components
 layout.layoutContainer( container );
 } // end method actionPerformed
 } // end anonymous inner class
 ); // end call to addActionListener
 } // end FlowLayoutFrame constructor
81 } // end class FlowLayoutFrame
```

// realign attached components

57

58

59

60

61 62

63

64

65

66 67

68

69 70

71 72

73 74

75

76

77

78 79

80


```
1 // Fig. 11.40: FlowLayoutDemo.java
  // Testing FlowLayoutFrame.
  import javax.swing.JFrame;
4
  public class FlowLayoutDemo
6
 public static void main( String args[] )
7
 {
8
 FlowLayoutFrame flowLayoutFrame = new FlowLayoutFrame();
9
 flowLayoutFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 flowLayoutFrame.setSize( 300, 75 ); // set frame size
11
 flowLayoutFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class FlowLayoutDemo
```

FlowLayout Demo

Center

Right

Left

🍨 FlowLayout Demo

Left

Center

Right

<u>Outline</u>

FlowLayoutDemo .java

(1 of 2)

<u>Outline</u>

(2 of 2)

11.17.2 BorderLayout

BorderLayout

- Arranges components into five regions north, south, east, west and center
- Implements interface LayoutManager2
- Provides horizontal gap spacing and vertical gap spacing

Look-and-Feel Observation 11.18

Each container can have only one layout manager. Separate containers in the same application can use different layout managers.

Look-and-Feel Observation 11.19

If no region is specified when adding a Component to a BorderLayout, the layout manager assumes that the Component should be added to region BorderLayout. CENTER.

Common Programming Error 11.6

When more than one component is added to a region in a BorderLayout, only the last component added to that region will be displayed. There is no error that indicates this problem.

// Fig. 11.41: BorderLayoutFrame.java // Demonstrating BorderLayout. import java.awt.BorderLayout; import java.awt.event.ActionListener; import java.awt.event.ActionEvent; import javax.swing.JFrame; 6 import javax.swing.JButton; 8 public class BorderLayoutFrame extends JFrame implements ActionListener 10 { 11 private JButton buttons[]; // array of buttons to hide portions private final String names[] = { "Hide North", "Hide South", 12 "Hide East", "Hide West", "Hide Center" }; 13 private BorderLayout layout; // borderlayout object 14 15 // set up GUI and event handling 16 public BorderLayoutFrame() 17 18 { super("BorderLayout Demo"); 19 20 layout = new BorderLayout(5, 5); // 5 pixel gaps 21 setLayout(layout); // set frame layout 22 buttons = new JButton[names.length]; // set size of array 23 24 // create JButtons and register listeners for them 25 for (int count = 0; count < names.length; count++)</pre> 26 { 27 buttons[count] = new JButton(names[count]); 28 buttons[count].addActionListener(this); 29

} // end for

30

<u>Outline</u>

BorderLayout Frame.java

(1 of 2)


```
31
32
 add( buttons[ 0 ], BorderLayout.NORTH ); // add button to north
 add( buttons[ 1 ], BorderLayout.SOUTH ); // add button to south
33
 add( buttons[ 2 ], BorderLayout.EAST ); // add button to east
34
 add( buttons[ 3 ], BorderLayout.WEST ); // add button to west
35
 add( buttons[ 4 ], BorderLayout.CENTER ); // add button to center
36
 } // end BorderLayoutFrame constructor
37
38
 // handle button events
39
 public void actionPerformed( ActionEvent event )
40
41
 // check event source and layout content pane correspondingly
42
 for ( JButton button : buttons )
43
44
 if ( event.getSource() == button )
45
 button.setVisible( false ); // hide button clicked
46
47
 else
 button.setVisible( true ); // show other buttons
48
 } // end for
49
50
51
 layout.layoutContainer( getContentPane() ); // layout content pane
 } // end method actionPerformed
53 } // end class BorderLayoutFrame
```

<u>Outline</u>

BorderLayout Frame.java

(2 of 2)

```
1 // Fig. 11.42: BorderLayoutDemo.java
2 // Testing BorderLayoutFrame.
  import javax.swing.JFrame;
4
  public class BorderLayoutDemo
6
 public static void main( String args[] )
7
 {
8
 BorderLayoutFrame borderLayoutFrame = new BorderLayoutFrame();
9
 borderLayoutFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 borderLayoutFrame.setSize( 300, 200 ); // set frame size
11
 borderLayoutFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class BorderLayoutDemo
```

<u>Outline</u>

BorderLayout Demo.java

(1 of 2)

Outline

BorderLayout Demo.java

(2 of 2)

11.17.3 GridLayout

- GridLayout
 - Divides container into a grid
 - Every component has the same width and height

```
// Demonstrating GridLayout.
  import java.awt.GridLayout;
  import java.awt.Container;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
  import javax.swing.JButton;
8
9
10 public class GridLayoutFrame extends JFrame implements ActionListener
11 {
 private JButton buttons[]; // array of buttons
12
 private final String names[] =
13
 { "one", "two", "three", "four", "five", "six" };
14
 private boolean toggle = true; // toggle between two layouts
15
16
 private Container container; // frame container
 private GridLayout gridLayout1; // first gridlayout
17
 private GridLayout gridLayout2; // second gridlayout
18
19
 // no-argument constructor
20
21
 public GridLayoutFrame()
22
 super( "GridLayout Demo" );
23
 gridLayout1 = new GridLayout( 2, 3, 5, 5 ); // 2 by 3; gaps of 5
24
 gridLayout2 = new GridLayout( 3, 2 ); // 3 by 2; no gaps
25
 container = getContentPane(); // get content pane
26
 setLayout( gridLayout1 ); // set JFrame layout
27
 buttons = new JButton[ names.length ]; // create array of JButtons
28
29
```

// Fig. 11.43: GridLayoutFrame.java

<u>Outline</u>

GridLayout Frame.java

(1 of 2)


```
for ( int count = 0; count < names.length; count++ )</pre>
30
31
 buttons[ count ] = new JButton( names[ count ] );
32
 buttons[ count ].addActionListener( this ); // register listener
33
 add( buttons[ count ] ); // add button to JFrame
34
 } // end for
35
 } // end GridLayoutFrame constructor
36
37
 // handle button events by toggling between layouts
38
 public void actionPerformed( ActionEvent event )
39
 {
40
 if ( toggle )
41
42
 container.setLayout( gridLayout2 ); // set layout to second
 else
43
 container.setLayout( gridLayout1 ); // set layout to first
44
45
 toggle = !toggle; // set toggle to opposite value
46
 container.validate(); // re-layout container
47
 } // end method actionPerformed
48
```

49 } // end class GridLayoutFrame

<u>Outline</u>

GridLayout Frame.java

(2 of 2)

```
1 // Fig. 11.44: GridLayoutDemo.java
2 // Testing GridLayoutFrame.
  import javax.swing.JFrame;
4
  public class GridLayoutDemo
  {
6
 public static void main( String args[] )
7
8
 GridLayoutFrame gridLayoutFrame = new GridLayoutFrame();
9
 gridLayoutFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
11
 gridLayoutFrame.setSize( 300, 200 ); // set frame size
 gridLayoutFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class GridLayoutDemo
```

GridLayout Demo Two three four five six

<u>Outline</u>

GridLayoutDemo .java

11.18 Using Panels to Manage More Complex Layouts

• Complex GUIs often require multiple panels to arrange their components properly

```
// Fig. 11.45: PanelFrame.java
  // Using a JPanel to help lay out components.
 Outline
  import java.awt.GridLayout;
  import java.awt.BorderLayout;
  import javax.swing.JFrame;
  import javax.swing.JPanel;
 PanelFrame.java
  import javax.swing.JButton;
8
 (1 \text{ of } 2)
  public class PanelFrame extends JFrame
10 {
 private JPanel buttonJPanel; // panel to hold buttons
11
 private JButton buttons[]; // array of buttons
12
 Declare a JPanel to hold buttons
13
 // no-argument constructor
14
 public PanelFrame()
15
16
 Create JPanel
 super( "Panel Demo" );
17
 buttons = new JButton[ 5]; // create buttons array
18
 buttonJPanel = new JPanel(); // set up panel
19
 buttonJPanel.setLayout( new GridLayout( 1, buttons.length ) );
20
21
 Set layout
```

```
22
 // create and add buttons
 166
 for ( int count = 0; count < buttons.length; count++ )</pre>
23
 Outline
24
 buttons[ count ] = new JButton( "Button " + ( count + 1 ) );
25
 buttonJPanel.add( buttons[ count ] ); // add button to panel
26
27
 } // end for
 ame.java
 Add button to panel
28
 add( buttonJPanel, _PorderLayout.SOUTH ); // add panel to JFrame
29
 (2 \text{ of } 2)
```

Add panel to application

} // end PanelFrame constructor

31 } // end class PanelFrame

30


```
1 // Fig. 11.46: PanelDemo.java
2 // Testing PanelFrame.
  import javax.swing.JFrame;
4
5 public class PanelDemo extends JFrame
6
 public static void main( String args[] )
7
 {
8
 PanelFrame panelFrame = new PanelFrame();
9
 panelFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 panelFrame.setSize( 450, 200 ); // set frame size
11
 panelFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class PanelDemo
 🎒 Panel Demo
```

<u>Outline</u>

PanelDemo.java

11.19 JTextArea

- JTextArea
 - Provides an area for manipulating multiple lines of text
- Box container
 - Subclass of Container
 - Uses a BoxLayout layout manager

Look-and-Feel Observation 11.20

To provide line-wrapping functionality for a JTextArea, invoke JTextArea method setLine-Wrap with a true argument.


```
// Copying selected text from one textarea to another.
 Outline
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.Box;
5
  import javax.swing.JFrame;
 TextAreaFrame
  import javax.swing.JTextArea;
 .java
  import javax.swing.JButton;
8
  import javax.swing.JScrollPane;
 (1 \text{ of } 2)
10
 Declare JTextArea instance
11 public class TextAreaFrame extends JFrame
 variables
12 {
 private JTextArea textAreal; // displays demo string
13
 private JTextArea textArea2; // highlighted text is copied here
14
 private JButton copyJButton; // initiates copying of text
15
16
 // no-argument constructor
17
 public TextAreaFrame()
18
 Create a Box container
19
 super( "TextArea Demo" );
20
 Box box = Box.createHorizontalBox(); // create box
21
 String demo = "This is a demo string to\n" +
22
 "illustrate copying text\nfrom one textarea
23
 Create text area and add to box
 "another textarea using an\nexternal event\"
24
25
 textAreal = new JTextArea( demo, 10, 15 ); // create textareal
26
 box.add( new JScrollPane( textArea1 ) ); // add scrollpane
27
28
```

// Fig. 11.47: TextAreaFrame.java


```
29
 copyJButton = new JButton( "Copy >>>" ); // create copy button
 box.add( copyJButton ); // add copy button to box
30
 Outline
 copyJButton.addActionListener(
31
 Add button to box
32
 new ActionListener() // anonymous inner class
33
34
 {
 TextAreaFrame
 // set text in textArea2 to selected text from textArea1
35
 .java
 public void actionPerformed( ActionEvent event )
36
37
 (2 \text{ of } 2)
 textArea2.setText( textArea1.getSelectedText() );
38
 } // end method actionPerformed
39
 Copy selected text from one text
 } // end anonymous inner class
40
 area to the other
 ); // end call to addActionListener
41
42
43
 textArea2 = new JTextArea( 10, 15 ); // create second textarea
 textArea2.setEditable( false ); // disable editing
44
 box.add( new JScrollPane( textArea2 ) ); // add scrollpane
45
46
 Create second text area and add it
 add( box ); // add box to frame
47
 } // end TextAreaFrame constructor
48
 to box
49 } // end class TextAreaFrame
```

```
1 // Fig. 11.48: TextAreaDemo.java
2 // Copying selected text from one textarea to another.
  import javax.swing.JFrame;
4
 public class TextAreaDemo
6
 public static void main( String args[] )
7
8
 {
 TextAreaFrame textAreaFrame = new TextAreaFrame();
9
 textAreaFrame.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 textAreaFrame.setSize( 425, 200 ); // set frame size
11
 textAreaFrame.setVisible( true ); // display frame
12
 } // end main
13
14 } // end class TextAreaDemo
```


<u>Outline</u>

TextAreaDemo .java

(1 of 2)

This is a demo string to illustrate copying text from one textarea to another textarea using an external event Copy >>>

Outline

TextAreaDemo .java

(2 of 2)

JScrollPane Scrollbar Policies

JScrollPane has scrollbar policies

- Horizontal policies
 - Always (HORIZONTAL SCROLLBAR ALWAYS)
 - As needed (HORIZONTAL SCROLLBAR AS NEEDED)
 - Never (HORIZONTAL SCROLLBAR NEVER)
- Vertical policies
 - Always (VERTICAL_SCROLLBAR_ALWAYS)
 - As needed (VERTICAL SCROLLBAR AS NEEDED)
 - Never (VERTICAL_SCROLLBAR_NEVER)