

AWT Components

Agenda

- Basic AWT windows
 - Canvas, Panel, Frame, Dialog
- Creating lightweight components
- Closing frames
- Using object serialization to save components to disk
- Basic AWT user interface controls
 - Button, checkbox, radio button, list box, scrollbars
- Processing events in GUI controls

Windows and Layout Management

Containers

 Most windows are a Container that can hold other windows or GUI components. Canvas is the major exception.

Layout Managers

- Containers have a LayoutManager that automatically sizes and positions components that are in the window
- You can change the behavior of the layout manager or disable it completely. Details in next lecture.

Events

 Windows and components can receive mouse and keyboard events, just as in previous lecture.

Windows and Layout **Management (Continued)**

Drawing in Windows

- To draw into a window, make a subclass with its own paint method
- Having one window draw into another window is not usually recommended

Popup Windows

- Some windows (Frame and Dialog) have their own title bar and border and can be placed at arbitrary locations on the screen
- Other windows (Canvas an Panel) are embedded into existing windows only

Canvas Class

Major Purposes

- A drawing area
- A custom Component that does not need to contain any other Component (e.g. an image button)

Default Layout Manager - None

- Canvas cannot contain any other Components

Creating and Using

Create the Canvas

```
Canvas canvas = new Canvas();
```

Or, since you typically create a subclass of Canvas that has customized drawing via its paint method:

```
SpecializedCanvas canvas =
  new SpecializedCanvas();
```

Canvas (Continued)

- Creating and Using, cont.
 - Size the Canvas

```
canvas.setSize(width, height);
```

- Add the Canvas to the current Window

```
add(canvas);
```

or depending on the layout manager you can position the Canvas

```
add(canvas, BorderLayout.Region_Name);
```

If you first create a separate window (e.g. a Panel), then put the Canvas in the window using something like someWindow.add(canvas);

Canvas Example

```
import java.awt.*;
/** A Circle component built using a Canvas. */
public class Circle extends Canvas {
 private int width, height;
 public Circle(Color foreground, int radius) {
 setForeground(foreground);
 width = 2*radius:
 height = 2*radius;
 setSize(width, height);
 public void paint(Graphics g) {
 g.fillOval(0, 0, width, height);
 public void setCenter(int x, int y) {
 setLocation(x - width/2, y - height/2);
```


Canvas Example (Continued)

```
import java.awt.*;
import java.applet.Applet;
public class CircleTest extends Applet {
  public void init() {
 setBackground(Color.lightGray);
 add(new Circle(Color.white, 30));
 add(new Circle(Color.gray, 40));
 add(new Circle(Color.black, 50));
 Applet Viewer: CircleTest.class
 _ | 🗆 | ×
 Applet
 Applet started.
```

Canvases are Rectangular and Opaque: Example

```
public class CircleTest2 extends Applet {
 public void init() {
 setBackground(Color.lightGray);
 setLayout(null); // Turn off layout manager.
 Circle circle;
 int radius = getSize().width/6;
 int deltaX = round(2.0 * (double) radius / Math.sqrt(2.0));
 for (int x=radius; x<6*radius; x=x+deltaX) {</pre>
 circle = new Circle(Color.black, radius);
 add(circle);
 circle.setCenter(x, x);
 private int round(double num) {
 return((int)Math.round(num));
```

Canvases are Rectangular and Opaque: Result

Standard components have an associated peer (native window system object).

AWT Components

Component Class

- Direct Parent Class of Canvas
- Ancestor of all Window Types
- Useful Methods
 - getBackground/setBackground
 - getForeground/setForeground
 - Change/lookup the default foreground color
 - Color is inherited by the Graphics object of the component
 - getFont/setFont
 - Returns/sets the current font
 - Inherited by the Graphics object of the component
 - paint
 - Called whenever the user call repaint or when the component is obscured and reexposed

Component Class (Continued)

Useful Methods

- setVisible
 - Exposes (true) or hides (false) the component
 - Especially useful for frames and dialogs
- setSize/setBounds/setLocation
- getSize/getBounds/getLocation
 - Physical aspects (size and position) of the component
- list
 - Prints out info on this component and any components it contains; useful for debugging
- invalidate/validate
 - Tell layout manager to redo the layout
- getParent
- Returns enclosing window (or null there is mane) on

Lightweight Components

- Components that inherit directly from Component have no native peer
- The underlying component will show through except for regions directly drawn in paint
- If you use a lightweight component in a Container that has a custom paint method, call super.paint or the lightweight components will not be drawn

Lightweight Components: Example

```
public class BetterCircle extends Component {
  private Dimension preferredDimension;
  private int width, height;
  public BetterCircle(Color foreground, int radius) {
 setForeground(foreground);
 width = 2*radius; height = 2*radius;
 preferredDimension = new Dimension(width, height);
 setSize (preferredDimension);
  public void paint(Graphics g) {
 g.setColor(getForeground());
 g.fillOval(0, 0, width, height);
  public Dimension getPreferredSize() {
 return(preferredDimension);
  public Dimension getMinimumSize() {
 return(preferredDimension);
  }
```

Lightweight Components: Result

Lightweight components can be transparent

Panel Class

Major Purposes

- To group/organize components
- A custom component that requires embedded components

Default Layout Manager - FlowLayout

- Shrinks components to their preferred (minimum) size
- Places them left to right in centered rows

Creating and Using

Create the Panel

```
Panel panel = new Panel();
- Add Components to Panel
 panel.add(someComponent);
 panel.add(someOtherComponent);
```

Panel (Continued)

Creating and Using, continued

- Add Panel to Container
 - To an external container
 - » container.add(panel);
 - From within a container
 - » add(panel);
 - To an external container that is using BorderLayout
 » container.add(panel,region);

Note the lack of an explicit setSize

- The components inside determine the size of a panel; the panel is no larger then necessary to hold the components
- A panel holding no components has a size of zero
- Note: Applet is a subclass of Panel

No Panels: Example

```
import java.applet.Applet;
import java.awt.*;
public class ButtonTest1 extends Applet {
  public void init() {
 String[] labelPrefixes = { "Start", "Stop", "Pause",
 "Resume" };
 for (int i=0; i<4; i++) {
 add(new Button(labelPrefixes[i] + " Thread1"));
 for (int i=0; i<4; i++) {
 add(new Button(labelPrefixes[i] + " Thread2"));
```


No Panels: Result

Panels: Example

```
import java.applet.Applet;
import java.awt.*;
public class ButtonTest2 extends Applet {
  public void init() {
 String[] labelPrefixes = { "Start", "Stop", "Pause",
 "Resume" };
 Panel p1 = new Panel();
 for (int i=0; i<4; i++) {
 p1.add(new Button(labelPrefixes[i] + " Thread1"));
 Panel p2 = new Panel();
 for (int i=0; i<4; i++) {
 p2.add(new Button(labelPrefixes[i] + " Thread2"));
 add (p1);
 add (p2);
```

Panels: Result

Container Class

- Ancestor of all Window Types Except Canvas
- Inherits all Component Methods
- Useful Container Methods
 - add
 - Add a component to the container (in the last position in the component array)
 - If using BorderLayout, you can also specify in which region to place the component
 - remove
 - Remove the component from the window (container)
 - getComponents
 - Returns an array of components in the window
 - Used by layout managers
 - setLayout
 - Changes the layout manager associated with the window

Frame Class

Major Purpose

- A stand-alone window with its own title and menu bar, border, cursor, and icon image
- Can contain other GUI components

Default LayoutManager: BorderLayout

- BorderLayout
 - Divides the screen into 5 regions: North, South, East, West, and Center
- To switch to the applet's layout manager use
 - setLayout(new FlowLayout());

Creating and Using – Two Approaches:

- A fixed-size Frame
- A Frame that stretches to fit what it contains

Creating a Fixed-Size Frame

Approach

```
Frame frame = new Frame(titleString);
frame.add(somePanel, BorderLayout.CENTER);
frame.add(otherPanel, BorderLayout.NORTH);
...
frame.setSize(width, height);
frame.setVisible(true);
```

Note: be sure you pop up the frame last

 Odd behavior results if you add components to a window that is already visible (unless you call doLayout on the frame)

Creating a Frame that Stretches to Fit What it Contains

Approach

```
Frame frame = new Frame(titleString);
frame.setLocation(left, top);
frame.add(somePanel, BorderLayout.CENTER);
...
frame.pack();
frame.setVisible(true);
```

 Again, be sure to pop up the frame after adding the components

Frame Example 1

Creating the Frame object in main

```
public class FrameExample1 {
 public static void main(String[] args) {
 Frame f = new Frame("Frame Example 1");
 f.setSize(400, 300);
 f.setVisible(true);
 }
}
```

Frame Example 2

Using a Subclass of Frame

```
public class FrameExample2 extends Frame {
 public FrameExample2()
 super("Frame Example 2");
 setSize(400, 300);
 setVisible(true);
 public static void main(String[] args) {
 new FrameExample2();
```

A Closeable Frame

```
import java.awt.*;
import java.awt.event.*;
public class CloseableFrame extends Frame {
 public CloseableFrame(String title) {
 super(title);
 enableEvents (AWTEvent.WINDOW EVENT MASK);
 public void processWindowEvent(WindowEvent event) {
 super.processWindowEvent(event); // Handle listeners
 if (event.getID() == WindowEvent.WINDOW CLOSING) {
 System.exit(0);
```

If a Frame is used in an Applet, use dispose instead of System.exit(0)

Dialog Class

Major Purposes

- A simplified Frame (no cursor, menu, icon image).
- A modal Dialog that freezes interaction with other AWT components until it is closed
- Default LayoutManager: BorderLayout
- Creating and Using
 - Similar to Frame except constructor takes two additional arguments: the parent Frame and a boolean specifying whether or not it is modal

```
Dialog dialog =
  new Dialog(parentFrame, titleString, false);
Dialog modalDialog =
  new Dialog(parentFrame, titleString, true);
```

A Confirmation Dialog

```
class Confirm extends Dialog
 implements ActionListener {
 private Button yes, no;
 public Confirm(Frame parent) {
 super(parent, "Confirmation", true);
 setLayout(new FlowLayout());
 add(new Label("Really quit?"));
 yes = new Button("Yes");
 yes.addActionListener(this);
 no = new Button("No");
 no.addActionListener(this);
 add(yes);
 add(no);
 pack();
 setVisible(true);
```

A Confirmation Dialog (Continued)

```
public void actionPerformed(ActionEvent event) {
 if (event.getSource() == yes) {
 System.exit(0);
 else {
 dispose();
```


Using Confirmation Dialog

```
public class ConfirmTest extends Frame {
  public static void main(String[] args) {
 new ConfirmTest();
  public ConfirmTest() {
 super("Confirming QUIT");
 setSize(200, 200);
 addWindowListener(new ConfirmListener());
 setVisible(true);
  public ConfirmTest(String title) {
 super(title);
```

Using Confirmation Dialog (Continued)

```
private class ConfirmListener extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 new Confirm(ConfirmTest.this);
 }
}
```

A Confirmation Dialog: Result

Modal dialogs freeze interaction with all other Java components

Serializing Windows

Serialization of Objects

- Can save state of serializable objects to disk
- Can send serializable objects over the network
- All objects must implement the Serializable interface
 - The interface is a marker; doesn't declare any methods
 - Declare data fields not worth saving as transient

All AWT components are serializable

Serialization, Writing a Window to Disk

```
try {
  File saveFile = new File("SaveFilename");
  FileOutputStream fileOut =
 new FileOutputStream(saveFile);
  ObjectOutputStream out =
 new ObjectOutputStream(fileOut);
  out.writeObject(someWindow);
  out.flush();
  out.close();
} catch(IOException ioe) {
  System.out.println("Error saving window: " + ioe);
```

Serialization, Reading a Window from Disk

```
try {
 File saveFile = new File("SaveFilename");
 FileInputStream fileIn =
 new FileInputStream(saveFile);
 ObjectInputStream in =
 new ObjectInputStream(fileIn);
  someWindow = (WindowType)in.readObject();
 doSomethingWith(someWindow); // E.g. setVisible.
} catch(IOException ioe) {
 System.out.println("Error reading file: " + ioe);
} catch(ClassNotFoundException cnfe) {
 System.out.println("No such class: " + cnfe);
```

AWT GUI Controls

- Automatically drawn you don't override paint
- Positioned by layout manager
- Use native window-system controls (widgets)
- Controls adopt look and feel of underlying window system
- Higher level events typically used
 - For example, for buttons you don't monitor mouse clicks, since most OS's also let you trigger a button by hitting RETURN when the button has the keyboard focus

GUI Event Processing

Decentralized Event Processing

- Give each component its own event-handling methods
- The user of the component doesn't need to know anything about handling events
- The kind of events that the component can handle will need to be relatively independent of the application that it is in

Centralized Event Processing

- Send events for multiple components to a single listener
 - The (single) listener will have to first determine from which component the event came before determining what to do about it

Decentralized Event Processing: Example


```
import java.awt.*;
public class ActionExample1 extends CloseableFrame {
 public static void main(String[] args) {
 new ActionExample1();
 public ActionExample1() {
 super("Handling Events in Component");
 setLayout(new FlowLayout());
 setFont(new Font("Serif", Font.BOLD, 18));
 add(new SetSizeButton(300, 200));
 add(new SetSizeButton(400, 300));
 add(new SetSizeButton(500, 400));
 setSize(400, 300);
 setVisible(true);
```

Decentralized Event Processing: Example (Continued)

```
import java.awt.*;
import java.awt.event.*;
public class SetSizeButton extends Button
 implements ActionListener {
  private int width, height;
  public SetSizeButton(int width, int height) {
 super("Resize to " + width + "x" + height);
 this.width = width;
 this.height = height;
 addActionListener(this);
  public void actionPerformed(ActionEvent event) {
 Container parent = getParent();
 parent.setSize(width, height);
 parent.invalidate();
 parent.validate();
```

1 AWT Components

Decentralized Event Processing: Result

Centralized Event Processing, Example

```
import java.awt.*;
import java.awt.event.*;
public class ActionExample2 extends CloseableFrame
 implements ActionListener {
  public static void main(String[] args) {
 new ActionExample2();
  private Button button1, button2, button3;
  public ActionExample2() {
 super("Handling Events in Other Object");
 setLayout(new FlowLayout());
 setFont(new Font("Serif", Font.BOLD, 18));
 button1 = new Button("Resize to 300x200");
 button1.addActionListener(this);
 add(button1);
```

Centralized Event Processing: Example (Continued)

```
setSize(400, 300);
  setVisible(true);
public void actionPerformed(ActionEvent event) {
  if (event.getSource() == button1) {
 updateLayout(300, 200);
  } else if (event.getSource() == button2) {
 updateLayout(400, 300);
  } else if (event.getSource() == button3) {
 updateLayout(500, 400);
private void updateLayout(int width, int height) {
  setSize(width, height);
  invalidate();
  validate();
```

Buttons

Constructors

- Button()Button(String buttonLabel)
 - The button size (preferred size) is based on the height and width of the label in the current font, plus some extra space determined by the OS

Useful Methods

- getLabel/setLabel
 - Retrieves or sets the current label
 - If the button is already displayed, setting the label does not automatically reorganize its Container
 - The containing window should be invalidated and validated to force a fresh layout

```
someButton.setLabel("A New Label");
someButton.getParent().invalidate();
someButton.getParent().validate();
```

Buttons (Continued)

Event Processing Methods

- addActionListener/removeActionListener
 - Add/remove an ActionListener that processes
 ActionEvents in actionPerformed
- processActionEvent
 - Low-level event handling

General Methods Inherited from Component

- getForeground/setForeground
- getBackground/setBackground
- getFont/setFont

Button: Example

```
public class Buttons extends Applet {
  private Button button1, button2, button3;
  public void init() {
 button1 = new Button("Button One");
 button2 = new Button("Button Two");
 button3 = new Button("Button Three");
 add(button1);
 💥 Buttons - Netscape
 _ | 🗆 | >
 add(button2);
 File Edit View Go Communicator Help
 add(button3);
 🔌 🔊 🔼 🚮 🗻 🛅 ቆ 💕 🚳
 Buttons
 Button One
 Button Two
 Button Three
 ₽ −0>
```

Handling Button Events

 Attach an ActionListener to the Button and handle the event in actionPerformed

```
public class MyActionListener
 implements ActionListener {
  public void actionPerformed(ActionEvent event) {
public class SomeClassThatUsesButtons {
 MyActionListener listener = new MyActionListener();
 Button b1 = new Button("...");
 b1.addActionListener(listener);
```

Checkboxes

Constructors

- These three constructors apply to checkboxes that operate independently of each other (i.e., not radio buttons)
- Checkbox()
 - Creates an initially unchecked checkbox with no label
- Checkbox(String checkboxLabel)
 - Creates a checkbox (initially unchecked) with the specified label; see setState for changing it
- Checkbox(String checkboxLabel, boolean state)
 - Creates a checkbox with the specified label
 - The initial state is determined by the boolean value provided
 - A value of true means it is checked

Checkbox, Example

```
public class Checkboxes extends CloseableFrame {
  public Checkboxes() {
 super("Checkboxes");
 setFont(new Font("SansSerif", Font.BOLD, 18));
 setLayout(new GridLayout(0, 2));
 Checkbox box;
 for(int i=0; i<12; i++) {
 box = new Checkbox("Checkbox " + i);
 if (i%2 == 0) {
 Checkboxes
 box.setState(true);

 □ Checkbox 0 □ Checkbox 1

 add(box);

 □ Checkbox 2 □ Checkbox 3

☑ Checkbox 4 □ Checkbox 5

 pack();

☑ Checkbox 6 □ Checkbox 7.

 setVisible(true);

☑ Checkbox 8 □ Checkbox 9

☑ Checkbox 10 □ Checkbox 11
```

AWT Components

Other Checkbox Methods

getState/setState

 Retrieves or sets the state of the checkbox: checked (true) or unchecked (false)

getLabel/setLabel

- Retrieves or sets the label of the checkbox
- After changing the label invalidate and validate the window to force a new layout

```
someCheckbox.setLabel("A New Label");
someCheckbox.getParent().invalidate();
someCheckbox.getParent().validate();
```

addItemListener/removeItemListener

- Add or remove an ItemListener to process
 ItemEvents in itemStateChanged
- processItemEvent(ItemEvent event)
 - Low-level event handling

Handling Checkbox Events

 Attach an ItemListener through addItemListener and process the ItemEvent in itemStateChanged

```
public void itemStateChanged(ItemEvent event) {
```

- The ItemEvent class has a getItem method which returns the item just selected or deselected
- The return value of **getItem** is an **Object** so you should cast it to a String before using it

Ignore the Event

AWT Components

- With checkboxes, it is relatively common to ignore the select/deselect event when it occurs
- Instead, you look up the state (checked/unchecked) of the checkbox later using the **getState** method of **Checkbox** when you are ready to take some other sort of action www.corewebprogramming.com

Checkbox Groups (Radio Buttons)

CheckboxGroup Constructors

- CheckboxGroup()
 - Creates a non-graphical object used as a "tag" to group checkboxes logically together
 - Checkboxes with the same tag will look and act like radio buttons
 - Only one checkbox associated with a particular tag can be selected at any given time

Checkbox Constructors

- Checkbox(String label, CheckboxGroup group, boolean state)
 - Creates a radio button associated with the specified group, with the given label and initial state
 - If you specify an initial state of true for more than one Checkbox in a group, the last one will be shown selected

CheckboxGroup: Example

```
import java.applet.Applet;
import java.awt.*;
public class CheckboxGroups extends Applet {
  public void init() {
 setLayout(new GridLayout(4, 2));
 setBackground(Color.lightGray);
 setFont(new Font("Serif", Font.BOLD, 16));
 add(new Label("Flavor", Label.CENTER));
 add(new Label("Toppings", Label.CENTER));
 CheckboxGroup flavorGroup = new CheckboxGroup();
 add(new Checkbox("Vanilla", flavorGroup, true));
 add(new Checkbox("Colored Sprinkles"));
 add(new Checkbox("Chocolate", flavorGroup, false));
 add(new Checkbox("Cashews"));
 add(new Checkbox("Strawberry", flavorGroup, false));
 add(new Checkbox("Kiwi"));
```

CheckboxGroup, Result

Applet Viewer: CheckboxGroups.class	
Applet	
Flavor	Toppings
© Vanilla	☑ Colored Sprinkles
Chocolate	✓ Cashews
C Strawberry	□ Kiwi
Applet started.	

By tagging Checkboxes with a CheckboxGroup, the Checkboxes in the group function as radio buttons

Other Methods for Radio Buttons

CheckboxGroup

- getSelectedCheckbox
 - Returns the radio button (Checkbox) that is currently selected or null if none is selected

Checkbox

- In addition to the general methods described in Checkboxes, Checkbox has the following two methods specific to CheckboxGroup's:
- getCheckboxGroup/setCheckboxGroup
 - Determines or registers the group associated with the radio button
- Note: Event-handling is the same as with Checkboxes

List Boxes

Constructors

- List(int rows, boolean multiSelectable)
 - Creates a listbox with the specified number of visible rows (not items)
 - Depending on the number of item in the list (addItem or add), a scrollbar is automatically created
 - The second argument determines if the List is multiselectable
 - The preferred width is set to a platform-dependent value, and is typically not directly related to the width of the widest entry
- List()
 - Creates a single-selectable list box with a platform-dependent number of rows and a platform-dependent width
- List(int rows)
 - Creates a single-selectable list box with the specified number of rows and a platform-dependent width

List Boxes: Example

```
import java.awt.*;
public class Lists extends CloseableFrame {
  public Lists() {
 super("Lists");
 setLayout(new FlowLayout());
 setBackground(Color.lightGray);
 setFont(new Font("SansSerif", Font.BOLD, 18));
 List list1 = new List(3, false);
 list1.add("Vanilla");
 list1.add("Chocolate");
 list1.add("Strawberry");
 add(list1);
 List list2 = new List(3, true);
 list2.add("Colored Sprinkles");
 list2.add("Cashews");
 list2.add("Kiwi");
 add(list2);
 pack();
 setVisible(true);
  } }
```

List Boxes: Result

A list can be single-selectable or multi-selectable

Other List Methods

add

- Add an item at the end or specified position in the list box
- All items at that index or later get moved down

isMultipleMode

Determines if the list is multiple selectable (true) or single selectable (false)

remove/removeAll

- Remove an item or all items from the list

getSelectedIndex

- For a single-selectable list, this returns the index of the selected item
- Returns –1 if nothing is selected or if the list permits multiple selections

getSelectedIndexes

- Returns an array of the indexes of all selected items
 - Works for single- or multi-selectable lists
 - If no items are selected, a zero-length (but non-null) array is returned

AWT Components

Other List Methods (Continued)

getSelectedItem

- For a single-selectable list, this returns the label of the selected item
- Returns null if nothing is selected or if the list permits multiple selections

getSelectedItems

- Returns an array of all selected items
- Works for single- or multi-selectable lists
 - If no items are selected, a zero-length (but non-null) array is returned

select

- Programmatically selects the item in the list
- If the list does not permit multiple selections, then the previously selected item, if any, is also deselected

Handling List Events

addItemListener/removeItemListener

- ItemEvents are generated whenever an item is selected or deselected (single-click)
- Handle ItemEvents in itemStateChanged
- addActionListener/removeActionListener
 - ActionEvents are generated whenever an item is doubleclicked or RETURN (ENTER) is pressed while selected
 - Handle ActionEvents in actionPerformed

Scrollbars and Sliders

Constructors

- Scrollbar
 - Creates a vertical scrollbar
 - The "bubble" (or "thumb," the part that actually moves) size defaults to 10% of the trough length
 - · The internal min and max values are set to zero
- Scrollbar(int orientation)
 - Similar to above; specify a horizontal (Scrollbar.HORIZONTAL) or vertical (Scrollbar.VERTICAL) scrollbar
- Scrollbar(int orientation, int initialValue, int bubbleSize, int min, int max)
 - Creates a horizontal or vertical "slider" for interactively selecting values
 - Specify a customized bubble thickness and a specific internal range of values
 - Bubble thickness is in terms of the scrollbar's range of values, not in pixels, so if max minus min was 5, a bubble size of 1 would specify 20% of the trough length

Scollbars: Example

```
public class Scrollbars extends Applet {
  public void init() {
 int i:
 setLayout(new GridLayout(1, 2));
 Panel left = new Panel(), right = new Panel();
 left.setLayout(new GridLayout(10, 1));
 for(i=5; i<55; i=i+5) {</pre>
 left.add(new Scrollbar(Scrollbar.HORIZONTAL,
 50, i, 0, 100));
 right.setLayout(new GridLayout(1, 10));
 for(i=5; i<55; i=i+5) {
 right.add(new Scrollbar(Scrollbar.VERTICAL,
 50, i, 0, 100));
 add(left);
 add(right);
```

Scrollbars: Result

Scrollbars with varying bubble sizes, but constant ranges and initial values, shown on Windows 98

Handling Scrollbar Events

AdjustmentListener

- Attach an AdjustmentListener through addAdjustmentListener and process the AdjustmentEvent in adjustmentValueChanged

Use ScrollPane

- If you are using a Scrollbar only to implement scrolling, a ScrollPane is much simpler
- JSlider (Swing) is much better

Other GUI Controls

Choice Lists (Combo Boxes)

Textfields

Other GUI Controls (Continued)

Text Areas

Labels

Summary

- In the AWT, all windows and graphical components are rectangular and opaque
- Canvas: drawing area or custom component
- Panel: grouping other components
- Frame: popup window
- Button: handle events with ActionListener
- Checkbox, radio button: handle events with ItemListener
- List box: handle single click with ItemListener, double click with ActionListener
- To quickly determine the event handlers for a component, simply look at the online API

Questions?