Java Programming, 9e

Chapter 14

Introduction to Swing Components


Objectives (1 of 2)

- Describe Swing components
- Use the JFrame class
- Use the JLabel class
- Use a layout manager
- Extend the JFrame class


Objectives (2 of 2)

- Add JTextFields and JButtons to a JFrame
- Learn about event-driven programming
- Understand Swing event listeners
- Use the JCheckBox, ButtonGroup, and JComboBox classes


Understanding Swing Components (1 of 3)

- Abstract Windows Toolkit (AWT)
 - Older framework, not as portable
- GUI components
 - Buttons, text fields, and other components with which the user can interact
- Swing components:
 - Part of Java Foundation Classes (JFC)
 - Are descendants of JComponent
 - Inherit from the java.awt.Container class
- To take advantage of the Swing GUI components and their methods, insert: import javax.swing.*;
- Lightweight components (independent of OS)
- Heavyweight components (interact with OS)


Understanding Swing Components (2 of 3)

Container

- A type of component that holds other components
- Allows a group to be treated as a single entity
- Defined in the Container class
- Often takes the form of a window that you can:
 - Drag
 - Resize
 - Minimize
 - Restore
 - Close


Understanding Swing Components (3 of 3)

- Window class
 - A child of Container
 - Does not have title bars or borders
 - Is rarely used
 - Instead, use the following subclasses:
 - Frame
 - JFrame


Using the JFrame Class (1 of 6)


Figure 14-1 Relationship of the JFrame class to its ancestors


Using the JFrame Class (2 of 6)

- Create a JFrame so you can place other objects within it for display
- The JFrame class has four constructors:
 - JFrame()
 - JFrame (String title)
 - JFrame (GraphicsConfiguration gc)
 - JFrame (String title, GraphicsConfiguration gc)


Using the JFrame Class (3 of 6)

Table 14-1 Useful methods inherited by the JFrame class		
Method	Purpose	
void setTitle(String)	Sets a JFrame's title using the String argument	
void setSize(int, int)	Sets a JFrame's size in pixels with the width and height as arguments	
void setSize(Dimension)	Sets a JFrame's size using a Dimension class object; the Dimension(int, int) constructor creates an object that represents both a width and a height	
String getTitle()	Returns a JFrame's title	
void setResizable(boolean)	Sets the JFrame to be resizable by passing true to the method, or sets the JFrame not to be resizable by passing false to the method	
boolean isResizable()	Returns true or false to indicate whether the JFrame is resizable	
void setVisible(boolean)	Sets a JFrame to be visible using the boolean argument true and invisible using the boolean argument false	
void setBounds(int, int, int, int, int)	Overrides the default behavior for the JFrame to be positioned in the upper-left corner of the computer screen's desktop; the first two arguments are the horizontal and vertical positions of the JFrame's upper-left corner on the desktop, and the final two arguments set the width and height	


Using the JFrame Class (4 of 6)

• Create JFrame

```
JFrame firstFrame = new JFrame("Hello");
```

Set size and title

```
firstFrame.setSize(200, 100);
firstFrame.setTitle("My frame");
```


Using the JFrame Class (5 of 6)

```
import javax.swing.*;
public class JFrame1
{
 public static void main(String[] args)
 {
 JFrame aFrame = new JFrame("First frame");
 aFrame.setSize(250, 100);
 aFrame.setVisible(true);
 }
}
```

Figure 14-2 The JFrame1 application


Using the JFrame Class (6 of 6)

- To close JFrame, click the Close button
 - Default behavior
 - JFrame becomes hidden and the application keeps running
 - To change this behavior, use the setDefaultCloseOperation() method


Window decorations

Icon and buttons

Look and feel

- The default appearance and behavior of a user interface
- The setDefaultLookAndFeelDecorated() method sets JFrame's look and feel


Customizing a JFrame's Appearance (2 of

```
import javax.swing.*;
public class JFrame2
{
 public static void main(String[] args)
 {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame aFrame = new JFrame("Second frame");
 aFrame.setSize(250, 100);
 aFrame.setVisible(true);
 }
}
```

Figure 14-4 The JFrame2 class


Using the JLabel Class

JLabel

- Holds text you can display
- Six available constructors
- Methods
 - add() method
 - remove() method
 - setText() method
 - -getText() method


Changing a JLabel's Font (1 of 2)

Font class

- Creates an object that holds typeface and size information
- To construct a Font object, you need three arguments:
 - Typeface
 - Style
 - Point size

setFont() method

A Font object argument is required


Changing a JLabel's Font (2 of 2)

```
import javax.swing.*;
 import statement for the Font class
import java.awt.*;
public class JFrame4
 new class name
 public static void main(String[] args)
 Font object declared
 final int FRAME_WIDTH = 250;
 final int FRAME HEIGHT = 100;
 Font headlineFont = new Font("Arial", Font.BOLD, 36);
 JFrame aFrame = new JFrame("Fourth frame");
 aFrame.setSize(FRAME WIDTH, FRAME HEIGHT);
 new frame title
 aFrame.setVisible(true);
 aFrame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel greeting = new JLabel("Good day");
 greeting.setFont(headlineFont);
 aFrame.add(greeting);
 new font applied to greeting
```

Figure 14-10 The JFrame4 program


Using a Layout Manager

- Layout manager
 - A class that controls component positioning
- BorderLayout
 - The normal (default) behavior of a JFrame
 - Divides a container into regions
- Flow layout manager
 - Places components in a row


Extending the JFrame Class (1 of 2)

- When you create a class that descends from the JFrame class:
 - You can set the JFrame's properties within your object's constructor
 - Then, when the JFrame child object is created, it is automatically endowed with the features you specified
- Create a child class using the keyword extends
- Call the parent class's constructor method using the keyword super


Extending the JFrame Class (2 of 2)

```
import javax.swing.*;
public class JMyFrame extends JFrame
{
 final int WIDTH = 300;
 final int HEIGHT = 120;
 public JMyFrame()
 {
 super("My frame");
 setSize(WIDTH, HEIGHT);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Figure 14-16 The JMyFrame class


Adding JTextFields and JButtons to

- In addition to including JLabel objects, JFrames often contain other window features, such as:
 - JTextFields
 - JButtons


Adding JTextFields

JTextField

- A component into which a user can type a single line of text data
- Has several constructors
- Methods
 - setText() method
 - getText() method
 - setEditable() method


Adding JButtons

- JButton
 - Click with a mouse to make a selection
 - Has five constructors
 - Methods include: setText() and getText()
- add() method
 - Adds a JButton to a Jframe
- When clicked, no resulting actions occur
 - The code has not yet been written to handle user-initiated events


Learning About Event-Driven Programming (1 of 2)

Event

• Occurs when a user takes action on a component, such as clicking the mouse on a JButton object

Event-driven program

• A program in which the user might initiate any number of events in any order

Source

The component on which an event is generated

Listener

- The object that is interested in an event
- Register the object as a listener


Learning About Event-Driven Programming (2 of 2)

- To respond to user events within any class you create, you must:
 - Prepare your class to accept event messages
 - Tell your class to expect events to happen
 - Tell your class how to respond to events


Preparing Your Class to Accept Event Messages

- Import the java.awt.event package
- Add the phrase implements ActionListener to the class header
- Implementing ActionListener provides you with standard event method specifications that allow your listener to work with ActionEvents


Telling Your Class to Expect Events to Happen

- addActionListener() method
- aButton.addActionListener(this);
 - Causes any ActionEvent messages (button clicks) that come from aButton to be sent to "this current object"


Telling Your Class How to Respond to Events

- The ActionListener interface contains the actionPerformed (ActionEvent e) method specification
 - Event handler
 - The body of the method contains any statements that you want to execute when the action occurs
- When more than one component is added and registered to a <code>JFrame</code>, it might be necessary to determine which component was used
 - Find the source of the event using getSource();


An Event-Driven Program (1 of 2)

- Figure 14-25 shows a JFrame that reacts to a button click
 - Import the event package
 - Within the actionPerformed() method, the String that a user has typed into the JTextField is retrieved and stored in the name variable and then used in the text of a second JLabel


An Event-Driven Program (2 of 2)

```
import javax.swing.*;
 This program uses the
import java.awt.*;
 event package.
import java.awt.event.*;
public class JHelloFrame extends JFrame implements ActionListener
 JLabel question = new JLabel("What is your name?");
 Font bigFont = new Font("Arial", Font.BOLD, 16);
 This phrase
 JTextField answer = new JTextField(10);
 implements the
 JButton pressMe = new JButton("Press me");
 event listener.
 Jlabel greeting = new JLabel("");
 final int WIDTH = 275;
 final int HEIGHT= 225;
 public JHelloFrame()
 super("Hello Frame");
 setSize(WIDTH, HEIGHT);
 setLayout(new FlowLayout());
 question.setFont(bigFont);
 greeting.setFont(bigFont);
 add(question):
 add(answer);
 add(pressMe);
 add(greeting);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 The class (the frame)
 pressMe.addActionListener(this);
 is registered as a
 listener for button
 @Override
 clicks.
 public void actionPerformed(ActionEvent e)
 String name = answer.getText();
 This method executes when
 String greet = "Hello, " + name;
 the user clicks the button.
 greeting.setText(greet);
 }
}
```

Figure 14-25 The JHelloFrame class that produces output when the user clicks the JButton


Using Multiple Event Sources (1 of 3)

- Can add more than one event source to a listener
- Figure 14-28 shows a JFrame that reacts to either of two buttons
- Alternatively, you can use instanceof to determine the event source (Figure 14-29)


Using Multiple Event Sources (2 of 3)

```
@Override
public void actionPerformed(ActionEvent e)
{
 Object source = e.getSource();
 if(source == option1)
 //execute these statements when user clicks option1
 else
 //execute these statements when user clicks any other option
}
```

Figure 14-28 An actionPerformed() method that takes one of two possible actions


Using Multiple Event Sources (3 of 3)

```
@Override
void actionPerformed(ActionEvent e)
{
 Object source = e.getSource();
 if(source instanceof JTextField)
 {
 // execute these statements when any JTextField
 // generates the event
 // but not when a JButton or other Component does
 }
}
```

Figure 14-29 An actionPerformed() method that executes a block of statements when a user generates an event from any JTextField


Using the setEnabled() Method

- setEnabled() method
 - Makes a component unavailable, and then makes it available again in turn
 - Use after a specific series of actions has taken place


- Classes that respond to user-initiated events must implement an interface that deals with events called event listeners
- Many types of listeners exist in Java
 - Each can handle a specific event type
- A class can implement as many event listeners as it needs
- An event occurs every time the user types a character or clicks the mouse button


Understanding Swing Event Listeners (2 of 6)

Table 14-2 Alphabetical list of some event listeners		
Listener	Type of Events	Example
ActionListener	Action events	Button clicks
AdjustmentListener	Adjustment events	Scroll bar moves
ChangeListener	Change events	Slider is repositioned
FocusListener	Keyboard focus events	Text field gains or loses focus
ItemListener	Item events	Check box changes status
KeyListener	Keyboard events	Text is entered
MouseListener	Mouse events	Mouse clicks
MouseMotionListener	Mouse movement events	Mouse rolls
WindowListener	Window events	Window closes


- Create relationships between Swing components and classes that react to users' manipulations of them
- JCheckBox responds to the user's clicks
 - addItemListener() method
 - Register JCheckBox as a type of object that can create an ItemEvent
 - Format

```
theSourceOfTheEvent.addListenerMethod
(theClassThatShouldRespond);
```


or service or otherwise on a password-protected website for classroom


Understanding Swing Event Listeners (4 of 6)

Table 14-3 Some Swing components and their associated listener-registering methods	
Component(s)	Associated Listener-Registering Method(s)
JButton, JCheckBox, JComboBox, JTextField, and JRadioButton	addActionListener()
JScrollBar	addAdjustmentListener()
All Swing components	addFocusListener(), addKeyListener(), addMouseListener(), and addMouseMotionListener()
JButton, JCheckBox, JComboBox, and JRadioButton	addItemListener()
All JWindow and JFrame components	addWindowListener()
JSlider and JCheckBox	addChangeListener()


- The class of the object that responds to an event contains a method that accepts the event object created by the user's action
 - Specific methods react to specific event types
- If you declare a class that handles an event, create a class to do one of the following:
 - Implement a listener interface
 - Extend a class that implements a listener interface


Understanding Swing Event Listeners (6 of

- If you declare a class that extends MyFrame, you need not include implements ItemListener in its header
- You must register each instance of the event-handling class as a listener for one or more components


Using the JCheckBox, ButtonGroup, and JComboBox Classes

• Besides JButtons and JTextFields, several other Java components allow a user to make selections in a GUI environment


The JCheckBox Class (1 of 4)

JCheckBox

- Check box consists of a label positioned beside a square
- Click the square to display or remove a check mark
- Use to allow the user to turn an option on or off

Constructors

```
JCheckBox()

JCheckBox("Check here")

JCheckBox("Check here", false)
```


The JCheckBox Class (2 of 4)


Figure 14-33 Execution of the CheckBoxDemonstration class


The JCheckBox Class (3 of 4)

Table 14-5 Frequently used JCheckBox methods	
Method	Purpose
void setText(String)	Sets the text for the JCheckBox
String getText()	Returns the JCheckBox text
void setSelected(boolean)	Sets the state of the JCheckBox to true for selected or false for unselected
boolean isSelected()	Gets the current state (checked or unchecked) of the JCheckBox


The JCheckBox Class (4 of 4)

- Methods
 - -setText()
 - setSelected()
 - -isSelected()
- When the status of JCheckBox changes from unchecked to checked:
 - An ItemEvent is generated
 - -The itemStateChanged() method executes


The ButtonGroup Class (1 of 2)

- ButtonGroup
 - Groups several components so that the user can select only one at a time
- When you group JCheckBox objects, all of the other JCheckBoxes are automatically turned off when the user selects any one check box


The ButtonGroup Class (2 of 2)

- To create a ButtonGroup in a JFrame and then add JCheckBox:
 - Create a ButtonGroup
 ButtonGroup aGroup = new ButtonGroup();
 - Create a JCheckBox
 JCheckBox aBox = new JCheckBox();
 - Add aBox to aGroup aGroup.add(aBox);


The JComboBox Class (1 of 5)

JComboBox

- Combo box is a component that combines two features:
 - A display area showing a default option
 - A list box containing additional, alternate options
- When the user clicks the JComboBox, a list of alternative items drops down
 - If the user selects one, it replaces the box's displayed item


The JComboBox Class (2 of 5)


Figure 14-37 A JComboBox before and after the user clicks it


The JComboBox Class (3 of 5)

- To build a JComboBox:
 - Use a constructor with no arguments and then add items with the addItem() method
 - Alternatively, use an array of Objects as the constructor argument

```
String[] majorArray = {"English", "Math", "Sociology"};
JComboBox majorChoice = new JComboBox(majorArray);
```


The JComboBox Class (4 of 5)

Table 14-6 Some JComboBox class methods	
Method	Purpose
void addItem(Object)	Adds an item to the list
void removeItem(Object)	Removes an item from the list
void removeAllItems()	Removes all items from the list
Object getItemAt(Int)	Returns the list item at the index position specified by the integer argument
int getItemCount()	Returns the number of items in the list
int getMaximumRowCount()	Returns the maximum number of items the combo box can display without a scroll bar
int getSelectedIndex()	Returns the position of the currently selected item
Object getSelectedItem()	Returns the currently selected item
Object[] getSelectedObjects()	Returns an array containing selected Objects
void setEditable(boolean)	Sets the field to be editable or not editable
void setMaximumRowCount(int)	Sets the number of rows in the combo box that can be displayed at one time
void setSelectedIndex(int)	Sets the index at the position indicated by the argument
void setSelectedItem(Object)	Sets the selected item in the combo box display area to be the Object argument


The JComboBox Class (5 of 5)

- setSelectedItem() or setSelectedIndex() method
 - Choose one item in the JComboBox to be the selected item
- getSelectedItem() or getSelectedIndex() method
 - Discover which item is currently selected
- Treat the list of items in a JComboBox object as an array
 - The first item is at position 0
 - The second item is at position 1
 - And so on


- Don't forget the x in javax when you import Swing components into an application
- Don't forget to use a JFrame's setVisible() method if you want the JFrame to be visible
- Don't forget to use setLayout () when you add multiple components to a Jframe
- Don't forget to call validate() and repaint() after you add or remove a component from a container that has been made visible
- Don't forget that itemStateChanged() executes when an ItemEvent is generated in response to a check box action ending in d
- Don't forget that creating a ButtonGroup does not cause components to be grouped; each component that should be in the group must be added explicitly
- Don't forget that the ButtonGroup class does not begin with a J


- Each Swing component descends from JComponent
- JFrame
 - A Swing container that resembles a window
 - Has a title bar and borders, and the ability to be resized, minimized, restored, and closed
- Jlabel holds text
- Layout managers control component positioning
- Many types of listeners exist in Java
 - Each can handle a specific event type
 - Register a listener with the event source
 - Handle an event in the event-handling method


- JCheckBox
 - Consists of a label positioned beside a square
- ButtonGroup
 - Groups several components so the user can select only one at a time
- JComboBox
 - Displays an area showing an option combined with a list box containing additional options


