

Kontynuacja wprowadzenia do SWING

Przykłady implementacji wybranych komponentów

JTextFieldDemo.java


```
JTextField pole2 = new JTextField(,,wpisz cos i wcisnij Enter");
JTextField pole2 = new JTextField(20);
JTextField pole3 = new JTextField("zmien ten tekst");
JTextField pole4 = new JTextField(20);

pole1.addActionListener(pole1Listener);
pole3.addKeyListener(pole3Listener);
//pole3.addKeyListener(pole3Adapter);
add(pole1);
add(pole2);
add(pole2);
add(pole4);
```

JTextFieldDemo.java

```
ActionListener pole1Listener = new ActionListener() {
 public void actionPerformed(ActionEvent e)
 pole2.setText( pole1.getText()) ;
 };
  KeyListener pole3Listener = new KeyListener() {
 @Override
 public void keyTyped(KeyEvent e) {
 @Override
 public void keyReleased(KeyEvent e) {
 pole4.setText( pole3.getText()) ;
 @Override
 public void keyPressed(KeyEvent e) {
 };
```

JTextFieldDemo.java

```
// Jesli nie wszystkie metody z KeyListener sa wykorzystane
// bardziej przejrzystej jest korzystanie z KeyAdaptera
// implementujacego wybrane metody:
KeyListener pole3Adapter = new KeyAdapter() {
 public void keyReleased(KeyEvent e) {
 pole4.setText( pole3.getText()) ;
 }
};
```

Inne przykłady adapterów: MouseAdapter (zamiast MouseListener) MouseMotionAdapter (zamiast MouseMotionListener) WindowAdapter (zamiast WindowListener)

JCheckBoxDemo.java

```
JCheckBox cb1 = new JCheckBox("Pole wyboru 1");
JCheckBox cb2 = new JCheckBox("Pole wyboru 2");
JCheckBox cb3 = new JCheckBox("Pole wyboru 3");
cb1.addActionListener(cbListener);
cb2.addActionListener(cbListener);
cb3.addActionListener(cbListener);
Panel panelCheckBox = new JPanel();
panelCheckBox.setLayout(new FlowLayout(FlowLayout.LEFT));

JCheckBoxDemo

panelCheckBox.add(cb1);
panelCheckBox.add(cb2);
 Pole wyboru 1
 Pole wyboru 2 Pole wyboru 3
panelCheckBox.add(cb3);
```

JCheckBoxDemo.java

```
ActionListener cbListener = new ActionListener() {
 public void actionPerformed(ActionEvent e)
 Object obj = e.getSource();
 if (obj == cb1)
 if (cb1.isSelected()) t.append("Pole 1 ustawione\n");
 else t.append("Pole 1 wyczyszczone\n");
 if (obj == cb2)
 if (cb2.isSelected()) t.append("Pole 2 ustawione\n");
 else t.append("Pole 2 wyczyszczone\n");
 if (obi == cb3)
 if (cb3.isSelected()) t.append("Pole 3 ustawione\n");
 else t.append("Pole 3 wyczyszczone\n");
 };
 Przykład obsługi kilku CheckBox'ów w jednym interfejsie...
```


JRadioButtonDemo.java

```
ButtonGroup grupa = new ButtonGroup();
 JRadioButton
 rb1 = new JRadioButton("jeden", false),
 rb2 = new JRadioButton("dwa", false),
 rb3 = new JRadioButton("trzy", false);
// Grupowanie obektow JRadioButton do ButtonGroup
//- tylko jeden moze byc zaznaczony
 grupa.add(rb1); grupa.add(rb2); grupa.add(rb3);
 rb1.addActionListener(listener);

JRadioButtonDemo

 rb2.addActionListener(listener);
 ieden odwa trzy
 rb3.addActionListener(listener);
 add(rb1); add(rb2); add(rb3);
  ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 etykieta.setText("Przycisk wyboru " +
 ((JRadioButton)e.getSource()).getText());
```

JComboBoxDemo.java

JComboBoxDemo.java

```
String[] description = { "Bialy", "Zolty",
 "Czerwony", "Niebieski", };
JTextField poleTekstowe = new JTextField("Wpisz nazwe nowej pozycji");
JComboBox comboBox = new JComboBox(description);
JButton przycisk = new JButton("Dodaj pozycje");
JLabel etykieta = new JLabel();
comboBox.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e){
 etykieta.setText("indeks: "+ comboBox.getSelectedIndex()
 + " " + comboBox.getSelectedItem());
 if (comboBox.getSelectedItem().equals("Bialy"))
 etykieta.setText("Wybrano kolor Bialy");
add(comboBox);
```

JComboBoxDemo.java

```
String[] description = { "Bialy", "Zolty",
 "Czerwony", "Niebieski", };
JTextField poleTekstowe = new JTextField("Wpisz nazwe nowej pozycji");
JComboBox comboBox = new JComboBox(description);
JButton przycisk = new JButton("Dodaj pozycje");
JLabel etykieta = new JLabel();
comboBox.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e){
 etykieta.setText("indeks: "+ comboBox.getSelectedIndex()
 + " + comboBox.getSelectedItem());
 if (comboBox.getSelectedItem().equals("Bialy"))
 etykieta.setText("Wybrano kolor Bialy");
add(comboBox);
przycisk.addActionListener(new ActionListener() {
  public void actionPerformed(ActionEvent e){
 if (poleTekstowe.getText() != "")
 comboBox.addItem(poleTekstowe.getText());
 etykieta.setText("Dodano: " + poleTekstowe.getText());
 });
```

JSIiderDemo.java

```
JSlider redSlider, greenSlider, blueSlider;
redSlider = new JSlider();
redSlider.setMinimum(0);
redSlider.setMaximum(255);
redSlider.setValue(127);
greenSlider = new JSlider(0,255,127);
blueSlider = new JSlider(JSlider. HORIZONTAL, 0, 255, 127);
redSlider.addChangeListener(slidersListener);
greenSlider.addChangeListener(slidersListener);
blueSlider.addChangeListener(slidersListener);
add(new JLabel("Red:"));
add(redSlider);
add(new JLabel("Green:"));
add(greenSlider);
add(new JLabel("Blue:"));
add(blueSlider);
```

JSIiderDemo.java

```
JPanel panel = new JPanel();
ChangeListener slidersListener = new ChangeListener() {
 @Override
 public void stateChanged(ChangeEvent e) {
 int red = redSlider.getValue();
 int green = greenSlider.getValue();
 int blue = blueSlider.getValue();
 panel.setBackground(new Color(red, green, blue));

JCheckBoxDemo


 Red:
 Green:
 Blue:
```

JTabbedPaneDemo.java

```
JTabbedPane tabbedPane = new JTabbedPane();


JPanel panel1 = new JPanel(new FlowLayout());
JPanel panel2 = new JPanel(new FlowLayout());
JPanel panel3 = new JPanel(new FlowLayout());

tabbedPane.addTab("Tytul 1", panel1);
tabbedPane.addTab("Tytul 2", panel2);
tabbedPane.addTab("Tytul 3", panel3);
add(tabbedPane);
// tabbedPane.remove(panel2);
```


JEditorPaneDemo.java

```
JEditorPane edytor = new JEditorPane();
edytor.setEditable(false);
 try
 { URL link = new URL("http://jakasstrona.html");
 edytor.setPage(link);
 }
 catch(IOException e)
 {
 edytor.setText("Wyjatek:"+e);
 }
add(new JScrollPane(edytor));
```


X


```
JMenuBar menuBar;
JMenu menu;
 Menu glowne
JMenuItem menuItem;
 Pierwsza pozycja
final JRadioButtonMenuItem rbMenuItem;
 Pozycja menu z JRadioButton
final JCheckBoxMenuItem cbMenuItem
 ☐ Pozycja menu z JCheckBoox
// Tworzenie paska menu
menuBar = new JMenuBar();
//Dodawanie menu:
menu = new JMenu("Menu glowne");
menuBar.add(menu);
menuItem = new JMenuItem("Pierwsza pozycja");
menu.add(menuItem);
rbMenuItem = new JRadioButtonMenuItem("Pozycja menu z JRadioButton");
rbMenuItem.setSelected(true);
menu.add(rbMenuItem);
cbMenuItem = new JCheckBoxMenuItem("Pozycja menu z JCheckBoox");
menu.add(cbMenuItem);
setJMenuBar(menuBar);
```


X

```
JMenuBar menuBar;
JMenu menu;
 Menu glowne
JMenuItem menuItem;
 Pierwsza pozycja
final JRadioButtonMenuItem rbMenuItem;
 Pozycja menu z JRadioButton
final JCheckBoxMenuItem cbMenuItem
 ☐ Pozycja menu z JCheckBoox
// Tworzenie paska menu
menuBar = new JMenuBar();
//Dodawanie menu:
menu = new JMenu("Menu glowne");
menuBar.add(menu);
menuItem = new JMenuItem("Pierwsza pozycja");
menu.add(menuItem);
rbMenuItem = new JRadioButtonMenuItem("Pozycja menu z JRadioButton");
rbMenuItem.setSelected(true);
menu.add(rbMenuItem);
cbMenuItem = new JCheckBoxMenuItem("Pozycja menu z JCheckBoox");
menu.add(cbMenuItem);
setJMenuBar(menuBar);
```


```
// dodawanie akcji do elementow menu analogicznie jak dla komponentow:
menuItem.addActionListener(new ActionListener() {
 // Przyklad wykorzystania html w etykiecie Jlabel
 // niemal każdy komponent Swing wyświetlający String można formatować html
 public void actionPerformed(ActionEvent e) {
 etykieta.setText(
 "<html>\n" +
 "Wybrano pierwsza pozycje menu " +
 "
 '' +
 "<font color=red>Stan JRadioButton'a: </font>\n" +
 rbMenuItem.isSelected() +
 "<font color=blue>Stan JCheckBox'a: </font>\n" +
 cbMenuItem.isSelected() +
 "\n"+
 "W tej etykiecie JLabel wykorzystano kod HTML"+
 "</html>");
 });
```


```
rbMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 etykieta.setText( "Zmieniono stan JRadioButton'a: " +
 rbMenuItem.isSelected() );
});
cbMenuItem.addItemListener(new ItemListener() {
 @Override
 public void itemStateChanged(ItemEvent e) {
 etykieta.setText( "Zmieniono stan JCheckBox'a: " +
 cbMenuItem.isSelected() );
});
```


```
b1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 int n = JOptionPane.showConfirmDialog(
 getParent(), "Tresc pytania?",
 "Tytul okna z pytaniem",
 JOptionPane.YES NO OPTION);
 if (n == JOptionPane.YES OPTION) {
 etykieta.setText("Wybrano TAK");}
 else if (n == JOptionPane.NO OPTION) {
 etykieta.setText("Wybrano NIE");
 }
 else {
 etykieta.setText("Nic nie wybrano - zamknieto okno dialogu");
 }
 x
 Tytul okna z pytaniem
 });
 Tresc pytania?
 Yes
 No
```


```
if (n == JOptionPane.YES_OPTION) {
 etykieta.setText("Wybrano: Oczywiscie");
 } else if (n == JOptionPane.NO_OPTION) {
 etykieta.setText("Wybreano: Zdecydowanie nie");
 } else if (n == JOptionPane.CANCEL_OPTION) {
 etykieta.setText("Wybrano: Innym razem...");
 } else {
 etykieta.setText("Nic nie wybrano");
 }
}
```


etykieta.setText((String)selectedValue);

JListDemo.java

```
String[] nazwyDruzyn = { "Legia Warszawa", "Lech Poznan", "Polonia Warszawa",
 "Slask Wroclaw", "Gornik Zabrze", "Lechia Gdansk",
 "Zaglebie Lubin", "Piast Gliwice", "Wisla Krakow",
 "Jagiellonia Bialystok", "Korona Kielce",
 "Widzew Lodz", "Pogon Szczecin", "Ruch Chorzow",
 "Podbeskidzie Bielsko-Biala", "GKS Belchatow"};
 DefaultListModel listaElementy = new DefaultListModel();
 JList lista = new JList(listaElementy);
 for (int i=0; i < nazwyDruzyn.length; i++)</pre>
 listaElementy.addElement(nazwyDruzyn[i]);
 lista.addListSelectionListener(listaListener);
 lista.setVisibleRowCount(5);
 //Dodawanie JScrollPane:
 JScrollPane listScrollPane = new JScrollPane(lista);
 listScrollPane.setPreferredSize( new Dimension(300,100));
 //add(lista, BorderLayout.CENTER);
 add(listScrollPane, BorderLayout.CENTER);
```

JListDemo.java

JListDemo.java

```
JButton usunElementy = new JButton("Usun wybrane elementy");
JTextField poleDodawania = new JTextField("Wpisz nowy element i wcisnij ENTER");
usunElementy.addActionListener(usuwanieElementow);
poleDodawania.addActionListener(dodawanieElementow);
ActionListener usuwanieElementow = new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 for (Object wybrane : lista.getSelectedValuesList())
 listaElementy.removeElement(wybrane);
};
ActionListener dodawanieElementow = new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 listaElementy.addElement(poleDodawania.getText());
```

Rysowanie.java

Rysowanie

Każdy komponent posiada metodę paintComponent(Graphics g), którą można zmodyfikować w klasach pochodnych, np.:

class MyPanel extends JPanel {

private int squareX = 10;

```
private int squareY = 20;
private int squareW = 100;
private int squareH = 100;
public Dimension getPreferredSize() {
 return new Dimension(250,200);
protected void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.setColor(Color.YELLOW);
 g.fillRect(squareX,squareY,squareW,squareH);
 g.setColor(Color.BLACK);
 g.drawRect(squareX,squareY,squareW,squareH);
```

Rysowanie.java


```
public Dimension getPreferredSize() {
 return new Dimension(250,200);
}
```

 Metoda getPreferredSize() została przedefioniowana, żeby ustalać preferowany rozmiar tworzonego panelu rysowania (wykorzystywane przez niektórych zarządców rozmieszczenia komponentów – layout managers)

RysowanieMysz.java

 Dodając do tak stworzonego panelu interfejs obsługi zdarzeń myszy można rysować prostokąty o rozmiarach definiowanych myszą

```
public MyPanel() {
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 squareX = e.getX();
 squareY = e.getY();
 repaint();
 }
 }
}
```


RysowanieMysz.java

 Dodając obsługę "puszczenia" klawisza myszy można definiować rozmiar komponentu:

```
addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 squareX = e.getX();
 squareY = e.getY();
 public void mouseReleased(MouseEvent e) {
 if (e.getX() > squareX) squareW = e.getX() - squareX;
 else {
 squareW = squareX - e.getX();
 squareX = e.getX();
 if (e.getY() > squareY) squareH = e.getY() - squareY;
 else {
 squareH = squareY - e.getY();
 squareY = e.getY();
 repaint();
});
```

RysowanieMysz2.java

 Tak utworzony panel z opcją rysowania przy pomocy myszy jest traktowany jak każdy inny komponent Swing, może być wielokrotnie wykorzystany:

RysowanieMysz2.java

```
JFrame f = new JFrame("Kilka obiektow MyPanel() wyswietlanych
jednoczesnie");
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setLayout(new GridLayout(3,3,10,10));
 MyPanel[] panele = new MyPanel[9];
 for (int i=0; i<9; i++){
 panele[i] = new MyPanel();
 panele[i].setBackground(new Color(i*12));
 f.add(panele[i]);
 f.pack();
```

RysowanieMysz3.java

Poprzedni przykład można zmodyfikować tak, aby rysowane było kilka elementów, których współrzędne są przechowywane w tablicach:


```
class MyPanel3 extends JPanel {
 private int MAKSYMALNA LICZBA ELEMENTOW = 5;
 private int[] x = new int [MAKSYMALNA LICZBA ELEMENTOW];
 private int[] y = new int [MAKSYMALNA_LICZBA_ELEMENTOW];
 private int licznikKlikniec = 0;
 // (... konstrukor i inne metody...)
 protected void paintComponent(Graphics g) {
 super.paintComponent(g);
 for (int i = 0; i<licznikKlikniec; i++){</pre>
 g.fillOval(x[i], y[i], 40, 40);
 g.drawString(""+i, x[i], y[i]);
```

RysowanieMysz3.java

Poprzedni przykład można zmodyfikować tak, aby rysowane było kilka elementów, których współrzędne są przechowywane w tablicach:

```
public MyPanel3() {
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 if (licznikKlikniec < MAKSYMALNA_LICZBA_ELEMENTOW){</pre>
 x[licznikKlikniec] = e.getX();
 y[licznikKlikniec] = e.getY();
 licznikKlikniec++;
 repaint();
 else{
 //Przekroczona dopuszczalna ilosc klikniec..
 }
 if (e.getButton() == MouseEvent.BUTTON3) wyczyscElementy();
 //obsluga prawego klawisza myszy
```

RysowanieMysz3.java

Stwórzmy klasę Prostokąt, która będzie miała zdefiniowane rozmiary i położenie i "sama" będzie odpowiedzialna za rysowanie

```
public class Prostokat {
 int xPos = 0, yPos = 0;
 int width = 0, height = 0;
 Color color = Color.BLACK;


 public void paint(Graphics g){
 g.setColor(color);
 g.fillRect(xPos,yPos,width,height);
 }
}
```

Metoda paint(Graphics g) otrzyma referencje do obiektu Graphics pewnego komponentu, na który będzie "nadrysowany" prostokąt.

Przykład tworzenia i rysowania obiektu Prostokat w innym komponencie:

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Prostokat prostokat = new Prostokat();
 prostokat.setX( e.getX() );
 prostokat.setY( e.getY() );
 prostokat.setWidth(50);
 prostokat.setHeight(50);
 prostokat.paint(g);
}
```

Dodajmy do klasy Prostokąt metody ustawiające i pobierające wartości pól – w Eclipse: menu Source a potem : "Generate getters and setters":

Dodajmy do klasy Prostokąt metody ustawiające i pobierające wartości pól – w Eclipse: menu Source a potem : "Generate getters and setters": Dodane zostały automatycznie metody:

```
public int getxPos() {
 return xPos;
public void setxPos(int xPos) {
 this.xPos = xPos;
public int getyPos() {
 return yPos;
public void setyPos(int yPos) {
 this.yPos = yPos;
public int getWidth() {
 return width;
```

```
public void setWidth(int width) {
 this.width = width;
public int getHeight() {
 return height;
public void setHeight(int height) {
 this.height = height;
public Color getColor() {
 return color;
public void setColor(Color color) {
 this.color = color;
```

RysowanieMysz4.java

```
class MyPanel4 extends JPanel {
 Prostokat prostokat = new Prostokat();
 public MyPanel4() {
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 prostokat.setX( e.getX() );
 prostokat.setY( e.getY() );
 prostokat.setWidth(50);
 Rysowanie 4
 prostokat.setHeight(50);
 repaint();
 });
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 prostokat.paint(g);
```

RysowanieMysz5.java

```
addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 if (e.getButton() == MouseEvent.BUTTON3) licznikKlikniec=0;
 tablicaProstokatow[licznikKlikniec] = new Prostokat();
 tablicaProstokatow[licznikKlikniec].setX( e.getX() );
 tablicaProstokatow[licznikKlikniec].setY( e.getY() );
 tablicaProstokatow[licznikKlikniec].setWidth(50);
 tablicaProstokatow[licznikKlikniec].setHeight(50);
 tablicaProstokatow[licznikKlikniec].setColor(
new Color((float)Math.random(), (float)Math.random(),(float)Math.random());
 licznikKlikniec++;
 repaint();
});
```

RysowanieMysz5.java

Można utworzyć tablicę elementów klasy Prostokąt, do której po kliknięciu myszy dodawany byłby nowy element:

```
class MyPanel5 extends JPanel {
 private int MAKSYMALNA LICZBA ELEMENTOW = 5;
 Prostokat[] tablicaProstokatow =
 new Prostokat[MAKSYMALNA_LICZBA_ELEMENTOW];
 private int licznikKlikniec = 0;
 // (obsluga zdarzen myszy....)
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 for(int i = 0; i<licznikKlikniec; i++){</pre>
 tablicaProstokatow[i].paint(g);
```

RysowanieMysz5.java

Dodawanie obiektów do tablicy ma pewną istotną wadę – trzeba znać z góry maksymalną dopuszczalną liczbę elementów.

Ograniczenie to można ominąć stosując tzw. Kolekcje, o których na następnym wykładzie...