Pemrograman Berorientasi Objek Lanjut Lecture 4: Layout Manager

NIKO IBRAHIM, MIT FAKULTAS TEKNOLOGI INFORMASI UNIVERSITAS KRISTEN MARANATHA

Review

- Menu memiliki 3 komponen?
 - o JMenu, JMenuItem, & JMenuBar
- Akses menu melalui keyboard?
 - Mnemonics (alt + karakter)
 - Accelerator (ctrl + karakter)
- Perbedaan Pop up Menu dengan Menu biasa?
 - O Pop up menu tidak di-attach ke JMenuBar
- ScrollBars memiliki 3 display policy?
 - o Needed, Always, Never
- Dialog dibuat dari JOptionPane dengan cara memanggil static methods-nya. Ada 4 variasi method ini:
 - JOptionPane.showMessageDialog
 - JOptionPane.showConfirmDialog
 - JOptionPane.showInputDialog
 - JOptionPane.showOptionDialog

Materi Hari Ini

Layout Manager

Standard layout manager

Latihan

Problems with Swing

- □ Selama ini, pada saat kita merancang GUI untuk program Java, salah satu halangannya adalah bahwa komponen yang digunakan dapat berpindah-pindah lokasi. Hal ini terjadi apabila kita me-resize frame utama.
- □ Komponen dapat diorganisasikan di dalam container dengan menggunakan class "layout manager".
- □ Kita dapat mengubah secara manual class layout yang ingin digunakan, dan setiap container dapat memiliki layout manager masing-masing.

Layout Manager

- Seperti pada gambar, layout manager bertugas menyusun komponen-komponen (button, label, checkbox, dll) di dalam suatu container (panel, frame, dll).
- Layout manager menentukan posisi dan ukuran setiap komponen di dalam container. Proses ini akan berbeda untuk setiap class layout yang digunakan.
- AWT dan Swing memiliki beberapa layout manager standar yang penggunaannya seringkali dikombinasikan sesuai situasi dan kebutuhan kita.

Standard Layout Manager

- FlowLayout
- GridLayout
- BorderLayout
- BoxLayout
- CardLayout
- GridBagLayout
- SpringLayout
- GroupLayout

Mengubah Default Layout Manager

- Setiap container memiliki default layout manager.
- Pada saat kita membuat sebuah container (misal: panel, frame, tabbed pane, split pane, dll), maka container tsb memiliki objek LayoutManager masingmasing.
- Kita dapat mengubah layout manager default tersebut dengan suatu layout yang baru dengan menggunakan method "setLayout()"
- Contoh:
 - O Default layout manager untuk JFrame adalah: FlowLayout
 - o Kita dapat mengubah layout tersebut dengan cara misalnya:

```
myFrame.setLayout(new BorderLayout());
```

1. FlowLayout

- FlowLayout merupakan layout manager yang simpel.
- FlowLayout menyusun komponen berdasarkan ukuran default masing-masing, dengan posisi mulai dari kiri ke kanan dan dari atas ke bawah di dalam container yang digunakan.
- FlowLayout dapat memiliki "row justification": LEFT, CENTER, atau RIGHT serta "padding" horizontal/vertical.
- Secara default, flow layout menggunakan justification CENTER. Artinya, semua komponen akan disimpan di posisi tengah-tengah.
- FlowLayout merupakan default untuk JPanel.

Penggunaan FlowLayout

• Contoh:

```
JPanel panel1 = new JPanel();
panel1.setLayout(new FlowLayout());
```

 Pada dasarnya, untuk aplikasi sesungguhnya, kita tidak disarankan menggunakan FlowLayout karena sifatnya yang tidak bisa memposisikan komponen dengan pasti.

Latihan 1: Flow.java

```
import java.awt.*;
import java.awt.event.*;
 👙 Flow
import javax.swing.*;
public class Flow extends JFrame {
 One
 Two
 Three
 Four
 Five
 public Flow( ) {
 createUserInterface();
 private void createUserInterface() {
 // FlowLayout is default layout manager for a JPanel
 JPanel panel1 = new JPanel();
 panel1.setLayout(new FlowLayout()); // !! baris ini dapat dihapus !!
 panel1.add(new JButton("One"));
 panel1.add(new JButton("Two"));
 panel1.add(new JButton("Three"));
 panel1.add(new JButton("Four"));
 panel1.add(new JButton("Five"));
 this.add(panel1);
 this.setTitle("Flow");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(400, 75);
 this.setLocation(200, 200);
 this.setVisible(true);
 public static void main(String[] args) {
 Flow app = new Flow();
```

2. GridLayout

- GridLayout menempatkan komponen dalam bentuk "rectangular grid". Ada 3 constructor untuk GridLayout:
 - GridLayout(): membuat layout dengan satu kolom per komponen. Hanya satu baris yang digunakan.
 - o GridLayout(int rows, int cols): membuat suatu layout berdasarkan jumlah baris dan kolom yang diinginkan.
 - o GridLayout(int rows, int cols, int hgap, int vgap): membuat layout berdasarkan jumlah baris dan kolom yang diinginkan, serta ukuran jarak (gap) horisontal maupun vertical untuk setiap baris dan kolom tersebut.
- GridLayout menempatkan komponen dengan urutan dari kiri ke kanan dan dari atas ke bawah.
- GridLayout akan memaksa setiap komponen untuk menempati space container yang kosong serta membagi rata ukuran space tersebut.

Penggunaan GridLayout

- □ GridLayout paling cocok digunakan untuk menyusun komponen yang berukuran sama, misalnya 2 buah JPanel berukuran sama di dalam sebuah frame.
- □ Contoh:

```
frame.add(panel1);
frame.add(panel2);
frame.setLayout(new GridLayout(2, 1));
```

- □ Kita dapat men-set jumlah baris dan kolom dengan angka o. Artinya, kita tidak mempedulikan berapa banyak komponen yang akan masuk ke dalam dimensi layout manager tersebut.
 - □ Contoh: GridLayout(2,0)
 - Artinya: kita membuat layout manager dengan 2 baris dan unlimited number untuk kolomnya.
 - Apa yang terjadi kalau kita memiliki 10 komponen?

Latihan 2: Grid.java

```
import java.awt.*;
import java.awt.event.*;
 👙 Grid
import javax.swing.*;
public class Grid extends JFrame {
 public Grid( ) {
 createUserInterface();
 private void createUserInterface(){
 JPanel panel1 = new JPanel();
 panel1.setLayout(new GridLayout(3, 2));
 panel1.add(new JButton("One"));
 panel1.add(new JButton("Two"));
 panel1.add(new JButton("Three"));
 panel1.add(new JButton("Four"));
 panel1.add(new JButton("Five"));
 this.add(panel1);
 this.setTitle("Grid");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(200, 200);
 this.setLocation(200, 200);
 this.setVisible(true);
 public static void main(String[] args) {
 Grid app = new Grid();
```

One

Three

Five

Two

Four

3. BorderLayout

- BorderLayout menyusun komponen berdasarkan lokasi geografis: NORTH, SOUTH, EAST, WEST, and CENTER.
- Secara optional, kita dapat juga memberikan padding di antara komponen.
- BorderLayout merupakan layout default untuk JWindow dan JFrame.
- Karena setiap komponen diasosiasikan dengan suatu arah geografis, akibatnya layout ini hanya dapat menangani maksimal 5 komponen.

Penggunaan BorderLayout

- Pada saat menambahkan suatu komponen kepada container yang memiliki border layout, kita harus menentukan secara bersamaan komponen-nya dan posisi-nya.
- Contoh:

```
frame.setLayout(new BorderLayout( ));
frame.add(new JButton("Button1"), BorderLayout.NORTH );
frame.add(new JButton("Button2"), BorderLayout.SOUTH );
```

Latihan 3: BorderLayoutApp1.java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class BorderLayoutApp1 extends JFrame {
 public BorderLayoutApp1(
 createUserInterface();
 private void createUserInterface() {
 this.setTitle("Border1");
 this.setSize(300, 300);
 this.setLocation(200, 200);
 this.setLayout(new BorderLayout( ));
 this.add(new JButton("North"), BorderLayout.NORTH );
 this.add(new JButton("South"), BorderLayout.SOUTH );
 this.add(new JButton("East"), BorderLayout.EAST );
 this.add(new JButton("West"), BorderLayout.WEST );
 this.add(new JButton("Center"), BorderLayout.CENTER );
 this.setVisible(true);
 public static void main(String[] args) {
 BorderLayoutApp1 app = new BorderLayoutApp1();
 app.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
```


Latihan 4: BorderLayoutApp2.java

if we don't want BorderLayout messing with the sizes of our components

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class BorderLayoutApp2 extends JFrame {
 public BorderLayoutApp2( ) {
 createUserInterface();
 private void createUserInterface(){
 this.setTitle("Border2");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(225, 150);
 this.setLocation(200, 200);
 this.setVisible(true);
 this.setLayout(new BorderLayout( ));
 JPanel p = new JPanel ( );
 p.add(new JButton("North"));
 this.add(p, BorderLayout.NORTH);
 p = new JPanel( );
 p.add(new JButton("South"));
 this.add(p, BorderLayout.SOUTH);
 p = new JPanel( );
 p.add(new JButton("East"));
 this.add(p, BorderLayout.EAST);
```

```
Border2

North

West Center East

South
```

```
p = new JPanel( );
p.add(new JButton("West"));
this.add(p, BorderLayout.WEST);

p = new JPanel( );
p.add(new JButton("Center"));
this.add(p, BorderLayout.CENTER);
}

public static void main(String[] args) {
 BorderLayoutApp2 app = new BorderLayoutApp2();
 }
}
```

4. BoxLayout

- Layout manager yang telah kita bahas sebelumnya merupakan bagian dari package java.awt.
- Javax.swing memiliki beberapa tambahan layout manager lagi, salah satunya adalah: BoxLayout.
- Layout manager ini sangat berguna untuk membuat toolbars sederhana atau vertical button bars.
- Cara kerjanya sangat sederhana yaitu menempatkan komponen dalam satu baris atau satu kolom.

Penggunaan BoxLayout

- Untuk mempermudah penggunaan BoxLayout, Swing menyediakan sebuah kelas yang bernama Box yaitu sebuah container yang secara otomatis memiliki BoxLayout manager.
- Box memiliki beberapa methods yang akan mempermudah kita dalam menggunakan BoxLayout manager, yaitu:
 - o createHorizontalBox() → untuk membuat box horizontal
 - × createHorizontalGlue() → untuk merekatkan komponen
 - * createHorizontalStrut(int n) → untuk memberi jarak antar komponen
 - createVerticalBox() → untuk membuat box vertical

 - createVerticalStrut(int n) -> untuk memberi jarak antar komponen

Latihan 5: Boxer.java

```
import java.awt.*;
import java.awt.event.*;
 👙 Boxer
import javax.swing.*;
public class Boxer extends JFrame {
 In the
 stands
 clearing
 a
 boxer
 public Boxer() {
 createUserInterface();
 private void createUserInterface() {
 Container box = Box.createHorizontalBox(
 box.add(Box.createHorizontalGlue( ));
 box.add(new JButton("In the"));
 box.add(Box.createHorizontalGlue(
 box.add(new JButton("clearing"));
 box.add(Box.createHorizontalStrut(10));
 box.add(new JButton("stands"));
 box.add(Box.createHorizontalStrut(10));
 box.add(new JButton("a"));
 box.add(Box.createHorizontalGlue( ));
 box.add(new JButton("boxer"));
 box.add(Box.createHorizontalGlue( ));
 this.add(box);
 this.setTitle("Boxer");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(250, 250);
 this.setLocation(200, 200);
 this.pack( );
 continue
 this.setVisible(true);
 public static void main(String[] args) {
 Boxer app = new Boxer();
```

5. CardLayout

- CardLayout merupakan layout manager yang mampu menciptakan efek "tumpukan" komponen.
- Artinya, layout ini tidak memposisikan komponen di lokasi-lokasi tertentu di dalam kontainer, melainkan menampilkannya satu demi satu.

Penggunaan CardLayout

- Penggunaan CardLayout biasanya untuk membuat panel yang bersifat custom-tabbed.
- Namun, sebenarnya kita dapat membuat panel tersebut dengan menggunakan komponen JTabbedPane.
- Untuk mempraktekkan cara kerja dan efek "tumpukan" dari CardLayout ini, kita perlu mempelajari terlebih dahulu mengenai "event-driven programming" seperti yang ada di Latihan 5.

Latihan 5: Card.java

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Card extends JPanel {
 CardLayout cards = new CardLayout();
 public Card( ) {
 setLayout(cards);
 ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 cards.next(Card.this);
 JButton button;
 button = new JButton("one");
 button.addActionListener(listener);
 add(button, "one");
 button = new JButton("two");
 button.addActionListener(listener);
 add(button, "two");
 button = new JButton("three");
 button.addActionListener(listener);
 add(button, "three");
 public static void main(String[] args) {
 JFrame frame = new JFrame("Card");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.setSize(200, 200);
 frame.setLocation(200, 200);
 frame.setContentPane(new Card());
 frame.setVisible(true);
```


6. GridBagLayout

- GridBagLayout merupakan layaout manager yang sangat fleksibel.
- Layout ini memampukan kita untuk memposisikan komponen relatif terhadap komponen lainnya berdasarkan constraint tertentu.
- Dengan menggunakan GridBagLayout, kita dapat menciptakan layout apapun juga, tanpa batas.
- Komponen disusun pada koordinat tertentu pada sebuah grid yang disebut "logical coordinate".
- Logical coordinate berarti bahwa koordinat suatu komponen ditentukan oleh sekumpulan komponen lainnya.
- Baris dan kolom dari grid tersebut bersifat "stretch" yang bergantung pada size dan constraint yang dimilikinya.

Penggunaan GridBag

- Walaupun fleksibel, pembuatan GridBag ini terkadang sangat membingungkan karena kita harus mengatur berbagai size dan constraint dari setiap komponen yang digunakan.
- Sebenarnya, penggunaan GridBagLayout ini jauh lebih mudah apabila kita menggunakan tools yang mendukung WYSIWYG GUI builder. (contohnya: NetBeans IDE)

Latihan 6: GridBag1.java A Simple GridBag layout: Grid Coordinate

```
_ | | | | | | |
 CridBag1
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
 (0,0)
 (2,0)
 North
 public class GridBag1 extends JFrame {
 West
 Center
 Fast
 private GridBagConstraints constraints;
 public GridBag1( ) {
 South
 createUserInterface();
 private void createUserInterface() {
 constraints = new GridBagConstraints( );
 this.setLayout(new GridBagLayout( ));
 int x, y;
 this.addGB(new JButton("North"), x = 1, y = 0);
 this.addGB(new JButton("West"), x = 0, y = 1);
 this.addGB(new JButton("Center"), x = 1, y = 1);
 this.addGB(new JButton("East"), x = 2, y = 1);
 this.addGB(new JButton("South"), x = 1, y = 2);
 this.setTitle("GridBag1");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(225, 150);
 this.setLocation(200, 200);
 this.setVisible(true);
 private void addGB(Component component, int x, int y) {
 constraints.gridx = x;
 constraints.gridy = v;
 this.add(component, constraints);
 public static void main(String[] args) {
 GridBag1 app = new GridBag1();
```

Latihan 7: GridBag2.java

Using fill constraint: Controls whether the component expands

to fill the allotted space

```
import java.awt.*;
import java.awt.event.*;
 int y) {
import javax.swing.*;
public class GridBag2 extends JFrame {
  private GridBagConstraints constraints;
 public GridBag2( ) {
 createUserInterface();
 private void createUserInterface() {
 constraints = new GridBagConstraints(
 this.setLayout(new GridBagLayout( ));
 constraints.weightx = 1.0;
 constraints.weighty = 1.0;
 constraints.fill = GridBagConstraints.BOTH;
 int x, y; // for clarity
 this.addGB(new JButton("North"), x = 1, y = 0);
 this.addGB(new JButton("West"), x = 0, y = 1);
 this.addGB(new JButton("Center"), x = 1, y = 1);
 this.addGB(new JButton("East"), x = 2, y = 1);
 this.addGB(new JButton("South"), x = 1, y = 2);
 this.setTitle("GridBag1");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(225, 150);
 this.setLocation(200, 200);
 this.setVisible(true);
 continue
```


Latihan 8: GridBag3.java Spanning Rows and Columns

```
import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
  public class GridBag3 extends JFrame {
 GridBagConstraints constraints = new GridBagConstraints(
);
 public GridBag3( ) {
 createUserInterface();
 CridBag3
 private void createUserInterface(){
 this.setLayout(new GridBagLayout( ));
 constraints.weightx = 1.0;
 one
 constraints.weighty = 1.0;
 constraints.fill = GridBagConstraints.BOTH;
 int x, y; // for clarity
 constraints.gridheight = 2; // span two rows
 addGB(new JButton("one"), x = 0, y = 0);
 constraints.gridheight = 1; // set it back
 addGB(new JButton("two"), x = 1, y = 0);
 addGB(new JButton("three"), x = 2, y = 0);
 constraints.gridwidth = 2; // span two columns
 addGB(new JButton("four"), x = 1, y = 1);
 constraints.gridwidth = 1; // set it back
 this.setTitle("GridBag3"):
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE
);
 this.setSize(200, 200);
 this.setLocation(200, 200);
 this.setVisible(true):
```


```
void addGB(Component component, int x, int y) {
 constraints.gridx = x;
 constraints.gridy = y;
 this.add(component, constraints);
  }

public static void main(String[] args) {
 GridBag3 app = new GridBag3();
  }
}
```

Latihan 9: GridBag4.java Using weight to control component size

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class GridBag4 extends JFrame {
 GridBagConstraints constraints = new GridBagConstraints( );
  public GridBag4( ) {
  createUserInterface();
  private void createUserInterface(){
 this.setLayout(new GridBagLayout( ));
 constraints.fill = GridBagConstraints.BOTH;
 constraints.weighty = 1.0;
 int x, y; // for clarity
 constraints.weightx = 0.1;
 addGB(new JButton("one"), x = 0, y = 0);
 constraints.weightx = 0.5;
 addGB(new JButton("two"), ++x, y);
 constraints.weightx = 1.0;
 addGB(new JButton("three"), ++x, y);
 this.setTitle("GridBag4");
 this.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
 this.setSize(300, 100);
 this.setLocation(200, 200);
 this.setVisible(true);
```


```
void addGB(Component component, int x,
int y) {
 constraints.gridx = x;
 constraints.gridy = y;
 this.add(component, constraints);
  }
  public static void main(String[] args) {
 GridBag4 app = new GridBag4();
  }
```

Latihan 10: GridBag5.java Using padding and insets in a layout

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
 👙 GridBag5
 public class GridBaq5 extends JFrame {
 GridBagConstraints constraints = new GridBagConstraints( );
 public GridBag5( ) {
 createUserInterface();
 North
 private void createUserInterface(){
 this.setLayout(new GridBagLayout( ));
 int x, y; // for clarity
 West
 Center
 East
 addGB(new JButton("North"), x = 1, y = 0);
 constraints.ipadx = 25; // add padding
 South
 constraints.ipady = 25;
 addGB(new JButton("West"), x = 0, y = 1);
 constraints.ipadx = 0; // remove padding
 constraints.ipady = 0;
 addGB(new JButton("Center"), x = 1, y = 1);
 addGB(new JButton("East"), x = 2, y = 1);
 addGB(new JButton("South"), x = 1, y = 2);
 this.setTitle("GridBaq5");
 void addGB(Component component, int x, int y) {
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 constraints.gridx = x;
 this.setSize(250, 250);
 constraints.gridy = y;
 this.setLocation(200, 200);
 this.add(component, constraints);
 this.setVisible(true);
 public static void main(String[] args) {
 GridBag5 app = new GridBag5();
```

Last but not least: GroupLayout

- Lihat contoh program:
 - o Group.java
 - AlumniForm.java
- GroupLayout dapat kita buat dengan cara mengetik manual seperti membuat layout lainnya.
- Namun, keunggulan GroupLayout adalah dapat dibuat dengan mudah apabila menggunakan IDE seperti NetBeans.

Summary

 Congratulations!, you've learnt how to manage component's layout in Java GUI application!