

北京圣思园科技有限公司 http://www.shengsiyuan.com

主辦人: 张龙

构建图形用户界面 (Swing)

本讲内容:

关于Swing

Swing组件和容器


关于Swing

1. Swing:

- 是第二代GUI开发工具
- · 它建立在AWT之上,但用新版本的组件替 代了旧版本的组件。
- · 它提供了许多新的组件和相关的API


关于Swing

- 2. The Swing API 发布在:
 - JDK 1.2
 - JFC 1.1 (for use with JDK 1.1)
- 3. The Swing API 功能是强大的,灵活的和广 泛的。例如 JFC 1.1 有 15 public packages。

我们经常用的有两个包:

- javax.swing
- javax.swing.event

注: AWT components 在 java.awt package 中

- 1 概览
- 2 Swing Components 分类
- 3 顶层容器
- 4 JFrame
- 5 JDialog
- 6 JPanel
- 7 创建菜单
- 8 JComponent Class


1. 概览:


SwingApplication 创建了四个常用的 Swing components:

- a frame, or main window (JFrame)
- a panel (JPanel)
- a button (JButton)
- a label (JLabel)


容器与组件包含继承关系图表:


Swing 渠构


Your Application

	Swing				
AWT Component s	Window	Dialog	Frame	AWT Event	Java 2D
Button Frame				LVOIR	Drag and Drop
ScrollBar 	Font	Color	Graphics	Tool Kit	Accessibility
		Αl	WT		
		JF	C		

Component Hierarchy—AWT Similar


ComponentHierarchy—New and Expanded Components


2 Swing Components 分类:


- 顶层容器
- 中间容器
- 原子组件


顶层容器

java 提供了三个顶层容器: JFrame, JDialog, 和 JApplet。


顶层容器

特点:

- 显示在屏幕上的每个组件都必须在一个包含继承中。每一个包含继承都有一个顶层容器作为它的根。
- 每一个顶层容器都有一个content pane ,它 包含了顶层容器中的所有组件
- 菜单在顶层容器中,但在content pane 之外

顶层容器

包含继承图如下:


顶层容器

1. 在Content Pane 中添加组件

有两种方式:

 topLevelContainer.getContentPane().add(yellowLabel, BorderLayout.CENTER);

或:

JPanel contentPane = new JPanel();

topLevelContainer.setContentPane(contentPane)

顶层容器

- 2. 添加菜单条
- JMenuBar cyanMenuBar = new JMenuBar();
- frame.setJMenuBar(cyanMenuBar);


JFrame

是一个带有标题和可变大小边框的窗口。

任何一个图形界面应用程序都必须至少有一个 JFrame.

参见程序:

FrameDemo.java

TopLevelDemo.java


panel

- 为其它组件提供一个容器。便于组织和显示组件。
- 还可以包含子panel

参见程序: MyPanel.java


创建菜单:

步骤:

- 1.创建一个 MenuBar 对象, 将其加入一个菜单容器, 例如: Frame.
- 2.创建一个或多个Menu 对象,将其加入menu bar 对象.
- 3.创建一个或多个MenuItem objects,对象,将其加入相应的menu object.

参见程序: MenuTest.java

JComponent Class

除了顶层容器,Swing中所有组件(中间容器和原子组件)都从JComponent类中继承。

例如: JPanel, JScrollPane, JButton, JTable (以 J开头的组件类)。

Component

Container

JComponent


JComponent Class

JComponent Class API:

它从Component and Container 继承了许多方法,同时也提供了一些新的方法。它为它的继承者提供了如下常用功能:

- Customizing Component Appearance
- Setting Component State
- Handling Events
- Painting Components
- Dealing with the Containment Hierarchy
- Laying Out Components
- Getting Size and Position Information
- Specifying Absolute Size and Position

一些简单的例子

BorderWindow.java

FlowWindow.java

GridWindow.java

MultiListener.java


控制显示效果

Color类

- Color类将颜色按照sRGB标准格式进行封装,该格式中红、绿、蓝三原色的取值范围都是0~255。
- Color类定义了多个构造方法,常用的有: public Color(int r, int g, int b)

public Color(int r, int g, int b, int a) // a -- 透明度参数

Color c = new Color(200, 170, 90);

Color d = new Color(200, 170, 90, 120);

■ 在GUI设计中使用Color类

Button b = new Button("Test"); Color c = new Color(200, 170, 90); b.setBackground(c)