

Objectives

- Use content panes
- Use color
- Learn more about layout managers
- Use JPanels to increase layout options
- Create JScrollPanes

Objectives (cont'd.)

- Understand events and event handling more thoroughly
- Use the AWTEvent class methods
- Handle mouse events
- Use menus

Understanding the Content Pane

Top-level container

- JFrame
- Contains a content pane, menu bar, and glass pane

Containment hierarchy

 A tree of components that has a top-level container as its root

Content pane

Contains all the visible components in the container's user interface

Understanding the Content Pane (cont'd.)

Figure 15-1 Parts of a JFrame

Understanding the Content Pane (cont'd.)

- getContentPane() method
 - You can add components directly to JFrames without explicitly calling getContentPane() using the add() method
 - You can use the remove () and setLayout () methods also
 - Other methods must use getContentPane ()
 - setBackground()

Using Color

Color class

- Defines colors for you to use in your applications
- Use with setBackground() and setForeground()
- Defines named constants that represent 13 colors
- Create your own Color object
 - Color someColor = new Color(r, g, b);
- Discover the red, green, or blue components of any existing color with getRed(), getGreen(), and getBlue()

Learning More About Layout Managers

- Layout manager
 - Controls the size and position of components inside a Container object
 - Determines how the components are sized and positioned within it
 - Is an interface class that is part of Java SDK
 - Aligns components so that they do not:
 - Crowd each other
 - Overlap

Learning More About Layout Managers (cont'd.)

- Layout manager (cont'd.)
 - Arranges components within a Container
 - Each component you place within a Container can also be a Container itself
 - You can assign layout managers within layout managers
- Java platform—supplied layout managers
 - FlowLayout and GridLayout
 - BorderLayout and CardLayout
 - GridBagLayout and BoxLayout

Learning More About Layout Managers (cont'd.)

Layout Manager	When to Use
BorderLayout	Use when you add components to a maximum of five sections arranged in north, south, east, west, and center positions
FlowLayout	Use when you need to add components from left to right; FlowLayout automatically moves to the next row when needed, and each component takes its preferred size
GridLayout	Use when you need to add components into a grid of rows and columns; each component is the same size
CardLayout	Use when you need to add components that are displayed one at a time
BoxLayout	Use when you need to add components into a single row or a single column
GridBagLayout	Use when you need to set size, placement, and alignment constraints for every component that you add

Table 15-2

Java layout managers

Using BorderLayout

BorderLayout manager

- The default for all content panes
- Use with any container that has five or fewer components
 - Component containers can hold more components
- Components fill the screen in five regions:
 - North
 - South
 - East
 - West
 - Center

Using BorderLayout (cont'd.)

Figure 15-6 Output of the JDemoBorderLayout application

Using FlowLayout

FlowLayout manager

- Arranges components in rows across the width of a Container
- When you add a Component:
 - It is placed to the right of previously added components in a row
 - If the current row is filled, the Component is placed to start a new row
- Each Component retains its preferred size

Using FlowLayout (cont'd.)

- You can use three constants to align Components with a Container:
 - FlowLayout.LEFT
 - FlowLayout.CENTER
 - FlowLayout.RIGHT
- If the alignment is not specified, Components are center-aligned

Using FlowLayout (cont'd.)

- invalidate()
 - Marks the container as needing to be laid out
- validate()
 - Causes components to be rearranged based on the newly assigned layout

Using GridLayout

- GridLayout manager class
 - Arranges components into equal rows and columns
- When you create a GridLayout object:
 - Indicate the numbers of rows and columns
 - Specify rows first and then columns
 - The container surface is divided into a grid
- The following statement establishes a GridLayout:

```
con.setLayout(new GridLayout(4, 5));
```

Using GridLayout (cont'd.)

 The following statement establishes a GridLayout with three horizontal rows, two vertical columns, and vertical gaps of five pixels each:

```
private GridLayout layout = new
GridLayout(3, 2, 5, 5);
```

You can use 0 for the number of columns or rows

Using GridLayout (cont'd.)

Figure 15-11 Output of the JDemoGridLayout program

Using CardLayout

CardLayout manager

- Generates a stack of containers or components one on top of another
- Each component in the group is referred to as a card
- Multiple components share the same display space

Using CardLayout (cont'd.)

- To create a card layout, use one of two constructors:
 - CardLayout()
 - Creates a card layout without a horizontal or vertical gap
 - CardLayout (int hgap, int vgap)
 - Creates a card layout with the specified horizontal and vertical gaps
 - To add a component to a content pane, use:

```
add(aString, aContainer);
```

Using CardLayout (cont'd.)

Figure 15-13 Output of JDemoCardLayout when it first appears on the screen, after the user clicks or taps once, and after the user clicks or taps twice

Using Advanced Layout Managers

GridBagLayout manager

- Adds Components to precise locations within the grid
- Indicates that specific Components should span multiple rows or columns within the grid
- You must set the position and size for each component
- You must customize one or more GridBagConstraints objects

BoxLayout manager

Allows multiple components to be laid out either vertically or horizontally

Using the JPanel Class

JPanel

- A plain, borderless surface
- Can hold lightweight UI components

Double buffering

 Additional memory space will be used to draw the JPanel offscreen when it is updated

Using the JPanel Class (cont'd.)

Constructors

- JPanel()
- JPanel (LayoutManager layout)
- JPanel (Boolean isDoubleBuffered)
- JPanel(LayoutManager layout, Boolean isDoubleBuffered)
- To add a component to JPanel:
 - Call the container's add () method
 - Use the component as an argument

Using the JPanel Class (cont'd.)

Figure 15-26 Output of the Checkerboard application

Creating JScrollPanes

JScrollPane

- Provides scroll bars along the side or bottom of a pane
- Enables the user to scroll initially invisible parts of the pane into view

Constructors

- JScrollPane()
- JScrollPane (Component)
- JScrollPane (Component, int, int)
- JScrollPane(int, int)

Creating JScrollPanes (cont'd.)

- To force the display of the scroll bar, use the following ScrollPaneConstants class variables:
 - ScrollPaneConstants.HORIZONTAL SCROLLBAR AS NEEDED
 - ScrollPaneConstants.HORIZONTAL SCROLLBAR ALWAYS
 - ScrollPaneConstants.HORIZONTAL SCROLLBAR NEVER
 - ScrollPaneConstants.VERTICAL SCROLLBAR AS NEEDED
 - ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS
 - ScrollPaneConstants.VERTICAL_SCROLLBAR_NEVER

Creating JScrollPanes (cont'd.)

Figure 15-29 Output of the JScrollDemo application

A Closer Look at Events and Event Handling

- Events
 - Objects that the user initiates
- EventObject
 - The parent class for all event objects
 - Descends from the Object class
 - The parent of the AWTEvent class
 - AWTEvent is the parent of ActionEvent and ComponentEvent

```
java.lang.Object
  -- java.util.EventObject
 -- java.awt.AWTEvent
 !--java.awt.event.ActionEvent
 --- java.awt.event.AdjustmentEvent
 --- java.awt.event.ItemEvent
 +-- java.awt.event.TextEvent
 +-- java.awt.event.ComponentEvent
 -- java.awt.event.ContainerEvent
 ---java.awt.event.FocusEvent
 +--java.awt.event.PaintEvent
 --- java.awt.event.WindowEvent
 --- java.awt.event.InputEvent
 !--java.awt.event.KeyEvent
 --java.awt.event.MouseEvent
```

Figure 15-30 The inheritance hierarchy of event classes

- ActionEvents
 - Focus on changes in a component
- MouseEvents
 - Focus on what the user does manually with the mouse
- The computer's operating system notifies the user when an AWTEvent occurs
 - You can ignore AWTEvents
 - You must implement an appropriate interface for your class to receive events

User Action	Resulting Event Type
Click a button	ActionEvent
Click a component	MouseEvent
Click an item in a list box	ItemEvent
Click an item in a check box	ItemEvent
Change text in a text field	TextEvent
Open a window	WindowEvent
Iconify a window	WindowEvent
Press a key	KeyEvent

Table 15-3

Examples of user actions and their resulting event types

- Event handler
 - An interface method such as actionPerformed()
 - Called automatically when an appropriate event occurs

Adapter class

- Implements all methods in an interface
 - Provides an empty body for each method
- When you extend the adapter class, you need to write only the methods you want to use
 - Do not bother creating empty methods for the others

- You create an event handler when you write code for the listener methods
 - Tell the class how to handle events
- You must register an instance of the class with the component that the event affects
 - For any <name>Listener, use:
 object.add<name>Listener(Component)

Event	Listener(s)	Handler(s)
ActionEvent	ActionListener	actionPerformed(ActionEvent)
ItemEvent	ItemListener	<pre>itemStateChanged(ItemEvent)</pre>
TextEvent	TextListener	textValueChanged(TextEvent)
AdjustmentEvent	AdjustmentListener	adjustmentValueChanged (AdjustmentEvent)
ContainerEvent	ContainerListener	<pre>componentAdded(ContainerEvent) componentRemoved(ContainerEvent)</pre>
ComponentEvent	ComponentListener	<pre>componentMoved(ComponentEvent) componentHidden(ComponentEvent) componentResized(ComponentEvent) componentShown(ComponentEvent)</pre>
FocusEvent	FocusListener	<pre>focusGained(FocusEvent) focusLost(FocusEvent)</pre>
MouseEvent	MouseListener MouseMotionListener	<pre>mousePressed(MouseEvent) mouseReleased(MouseEvent) mouseEntered(MouseEvent) mouseExited(MouseEvent) mouseClicked(MouseEvent) mouseDragged(MouseEvent) mouseMoved(MouseEvent)</pre>
KeyEvent	KeyListener	keyPressed(KeyEvent) keyTyped(KeyEvent) keyReleased(KeyEvent)
WindowEvent	WindowListener	<pre>windowActivated(WindowEvent) windowClosing(WindowEvent) windowClosed(WindowEvent) windowDeiconified(WindowEvent) windowIconified(WindowEvent) windowOpened(WindowEvent)</pre>
MouseWheelEvent	MouseWheelListener	<pre>mouseWheelMoved(MouseWheelEvent)</pre>

Table 15-4

Events with their related listeners and handlers

An Event-Handling Example: KeyListener

• KeyListener interface

- Use to receive actions that the user initiates from the keyboard
- KeyListener contains three methods:
 - keyPressed()
 - keyTyped()
 - Use to discover which character was typed
 - Does not execute calls from action keys
 - keyReleased()
 - Does not take action while the user holds down the key

An Event-Handling Example: KeyListener (cont'd.)

- KeyEvent class
 - Contains virtual key codes
 - Represent keyboard keys that have been pressed
 - Virtual key code constants have names such as VK_SHIFT and VK_ALT

Using AWTEvent Class Methods

- AWTEvent classes
 - Contain methods that return information about an event
 - All Components have these methods:
 - addComponentListener()
 - addFocusListener()
 - addMouseListener()
 - addMouseMotionListener()

Class	Method	Purpose
EventObject	Object getSource()	Returns the Object involved in the event
ComponentEvent	<pre>Component getComponent()</pre>	Returns the Component involved in the event
WindowEvent	Window getWindow()	Returns the Window involved in the event
ItemEvent	Object getItem()	Returns the Object that was selected or deselected
ItemEvent	int getStateChange()	Returns an integer named ItemEvent.SELECTED or ItemEvent.DESELECTED
InputEvent	int getModifiers()	Returns an integer to indicate which mouse button was clicked
InputEvent	int getWhen()	Returns a time indicating when the event occurred
InputEvent	booleanisAltDown()	Returns whether the Alt key was pressed when the event occurred
InputEvent	booleanisControlDown()	Returns whether the Ctrl key was pressed when the event occurred
InputEvent	boolean isShiftDown()	Returns whether the Shift key was pressed when the event occurred
KeyEvent	int getKeyChar()	Returns the Unicode character entered from the keyboard
MouseEvent	<pre>int getClickCount()</pre>	Returns the number of mouse clicks; lets you identify the user's double-clicks
MouseEvent	int getX()	Returns the x-coordinate of the mouse pointer
MouseEvent	int getY()	Returns the y-coordinate of the mouse pointer
MouseEvent	Point getPoint()	Returns the Point Object that contains the x- and y-coordinates of the mouse location

Using AWTEvent Class Methods (cont'd.)

- To call Event class methods, use the object-dot-method format
 - For example, if you have a KeyEvent named inputEvent and an integer named unicodeVal, the following statement is valid:

```
unicodeVal = inputEvent.getKeyChar();
```

- When you use an event object within a handler method to obtain information, add a dot and the appropriate method name
- When you use an event, you can use any methods that belong to any superclass of the event

Understanding x- and y-Coordinates

- x-axis
 - Horizontal position
- y-axis
 - Vertical position
- 0,0
 - Upper-left corner of any display
- x-coordinate
- y-coordinate

Handling Mouse Events

MouseMotionListener interface

- mouseDragged() and mouseMoved()
 - Detect the mouse being rolled or dragged across a component surface

MouseListener interface

- mousePressed(), mouseClicked(), and mouseReleased()
 - Analogous to keyboard event methods
- mouseEntered() and mouseExited()
 - Inform you when the user positions the mouse over a component (entered) or moves the mouse off a component (exited)

Handling Mouse Events (cont'd.)

Method	Description
<pre>void mouseClicked(MouseEvent e)</pre>	Invoked when the mouse button has been clicked (pressed and released) on a component
<pre>void mouseEntered(MouseEvent e)</pre>	Invoked when the mouse pointer enters a component
<pre>void mouseExited(MouseEvent e)</pre>	Invoked when the mouse pointer exits a component
<pre>void mousePressed(MouseEvent e)</pre>	Invoked when a mouse button has been pressed on a component
void mouseReleased(MouseEvent e)	Invoked when a mouse button has been released on a component

Table 15-6

MouseListener methods

Handling Mouse Events (cont'd.)

Method	Description
void mouseDragged(MouseEvent e)	Invoked when a mouse button is pressed on a component and then dragged
void mouseMoved(MouseEvent e)	Invoked when the mouse pointer has been moved onto a component but no buttons have been pressed

Table 15-7

MouseMotionListener methods

Handling Mouse Events (cont'd.)

MouseInputListener interface

- Implements all methods in both MouseListener and MouseMotionListener interfaces
- Has no methods of its own
- Handles many different types of mouse events

MouseEvent

- The type of event generated by mouse manipulation
- Contains instance methods and fields
 - Useful in describing mouse-generated events

Using Menus

Menus

- Lists of user options
- Classes:
 - JMenuBar
 - JMenu
 - JMenuItem
- setJMenuBar() method
 - Adds the JMenuBar to a JFrame
- add() method
 - Adds the JMenu to the JMenuBar

Using Specialized Menu Items

- JCheckBoxMenuItem objects appear with a check box next to them
- JRadioButtonMenuItem objects appear with a round radio button next to them
- isSelected() method
 - Determines the state of a JCheckBoxMenuItem or JRadioButtonMenuItem

Using addSeparator()

- Adds a horizontal line to menus in order to visually separate groups for your users
- Does not change the functionality of the menu

Using setMnemonic ()

Mnemonic

- A key that causes an already-visible menu item to be chosen
- setMnemonic() method
 - Provides a shortcut menu key for any visible menu item
 - Use a different mnemonic for each menu item

Accelerator

- A key combination that causes a menu item to be chosen, whether or not it is visible
- Only leaf menu items can have accelerators

You Do It

- Using BorderLayout
- Using Fewer than Five Components with the BorderLayout Manager
- Using FlowLayout
- Using GridLayout
- Using CardLayout
- Viewing All the Cards in CardLayout
- Using a Menu Bar and JPanels

Don't Do It

- Don't forget that the content pane is operating behind the scenes
- Don't forget that when you create a custom Color object, 0 represents the darkest shade and 255 represents the lightest
- Don't forget to set a layout manager
- Don't forget to use a region when adding a component to a BorderLayout

Don't Do It (cont'd.)

- Don't use add() to place a JFrame's menu bar
- Don't use the same mnemonic for multiple menu items

Summary

- Layout manager
 - An object that controls the size and position of components inside a Container object
 - BorderLayout
 - FlowLayout
 - GridLayout
 - CardLayout
 - GridBagLayout
- Use JPanels within other JPanels
 - Create an infinite variety of screen layouts

Summary (cont'd.)

- Events are Objects that the user initiates
- Implement the appropriate listener interface for your class
- Event handlers
 - Interface methods automatically called when an event occurs
- KeyListener interface
 - Handles keyboard events
- MouseListener interface
 - Handles mouse events