19. A Quick Java Swing Tutorial

Introduction

- Swing A set of GUI classes
 - Part of the Java's standard library
 - Much better than the previous library: AWT
 - Abstract Window Toolkit

Highlights

- A rich set of widgets
 - Widget: Any GUI element (also called: components)
- Contents and shape are separated (MVC support)
- Fine-grained control over the behavior and look and feel
- Platform independent
 - Isolates the programmer from the operating system's GUI

Swing Components

- Containers
 - Contain and manage other components.
 - Top Level/Internal
 - Examples: JFrame (Top Level), JScrollPane, JPanel.
- Basic controls
 - Atomic components
 - Used for showing output and/or getting some input
 - Inherits JComponent
 - Examples: JButton, JLabel, JTextArea, JTable, JList
- Usually every Swing class extends the corresponding AWT class
 - For backward-compatibility reasons

My First Swing Program

```
import javax.swing.*;
import java.awt.BorderLayout;
public class First {
  public static void main(String[] args) {
 JFrame frame = new JFrame("My First Frame");
 // operation to do when the window is closed.
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.getContentPane().setLayout(new BorderLayout());
 frame.getContentPane().add(new JLabel("I Love Swing"),
 BorderLayout.CENTER);
 frame.pack();
 frame.setVisible(true);
```


Top Level Containers: JDialog

- javax.swing.JDialog:
 - More simple and limited than frames
 - Typically used for showing a short message on the screen
 - Also has a border and a title bar
 - May have an owner
 - If the owner is invisible the dialog will also be invisible
 - Use the static method of JoptionPane to show standard dialog boxes: JOptionPane.showMessageDialog(null, "4+2=6");

Top Level Containers: JFileChooser

- javax.swing.JFileChooser
 - Allows the the user to choose a file
 - Supports "open" and "save": showOpenDialog(), showSaveDialog()

```
JFileChooser fc = new JFileChooser();
int returnVal = fc.showOpenDialog(null);
if(returnVal == JFileChooser.APPROVE_OPTION)
 System.out.println("File: " + fc.getSelectedFile());
```


Top Level Containers: JFrame

- javax.swing.JFrame:
 - Top-level window with a title and a border.
 - Usually used as a program's main window

More on JFrame

- Made of several layers
- Widgets are added to the Content Pane layer.
 - Use getContentPane() to obtain it
- Other layers are used for customizing the window's appearence

Internal Containers

- Not Top level containers
- Can contain other non-top level components
- Examples:
 - JScrollPane: Provides a scrollable view of its components
 - JSplitPane: Separates two components
 - JTabbedPane: User chooses which component to see

Containers - Layout

- Each container has a layout manager
 - Determines the size, location of contained widgets.
- Setting the current layout of a container: void setLayout (LayoutManager lm)
- LayoutManager implementing classes:
 - BorderLayout
 - BoxLayout
 - FlowLayout
 - GridLayout

Containers - Layout

Swing Components

Swing Components

First Swing Program Revisited

```
Create a frame
import javax.swing.*;
import java.awt.BorderLayout;
public class First {
  public static void main string[] args) {
 JFrame frame = new JFrame("My First Frame)
 Choose the border
 layout
 // operation to do when the window is c
 1 ON CLOSE);
 frame.setDefaultCloseOperation(JFrame
 frame.getContentPane().setLayout(new BorderLayout());
 frame.getContentPane().add(new JLabel("I Love Swing"),
 BorderLayout.CENTER);
 frame.pa/k();
 Create a text
 frame.s/ \tisible(true);
 label
 Add the label to
 Specify CENTER
 as the layout
 the content pane
 position
```

Input

- So we now know how to present widgets on the screen
- A program also needs to react to the user's actions
- Examples:
 - When the user presses a button we want to save a file
 - When the user closes the program we want to ask "are you sure?"
 - **–** ...
- Swing mechanism: Events and Listeners

Events, Listeners

- Swing defines all sorts of Listener interfaces
 - E.g.: ActionListener, MouseMotionListener,
 WindowListener, ...

 public interface ActionListener extends EventListener {
 public void actionPerformed(ActionEvent e);
 }

 public interface MouseMotionListener extends EventListener {
 public void mouseDragged(MouseEvent e);
 public void mouseMoved(MouseEvent e);

- There are default (empty) implementations for many of the listeners
 - E.g.: MouseMotionAdapter, WindowAdapter

Events, Listeners (cont.)

- A listener is an object that implements a listener interface
- If we need to react to an event (on a certain widget) we register a listener object with that widget
- E.g.: addActionListener() registers an action listener with its receiver:

```
JButton button = new JButton();
ActionListener listener = ...;
button.addActionListener(listener);
```

- When an event occurs, all registered listeners are notified
 - The appropriate listener method (e.g: actionPerformed()) is invoked
 - An object describing the event is passed as a parameter

Event Handling Demo: GUI

Event Handling Demo: Code

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class Events implements ActionListener
 public Events() {
 JFrame frame = new JFrame("Events");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.getContentPane().setLayout(new FlowLayout());
 JButton b = new JButton("Click me!");
 b.addActionListener(this);
 frame.getContentPane().add(b);
 frame.pack();
 frame.setVisible(true);
  public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(null, "Thank you");
  public static void main(String[] args) { new Events(); }
```

Inner Classes

- Nested within another classes
- Instance specific:
 - Has access to methods & fields of the object that created it
 - => An inner class has TWO this variables
- Can be static
 - Can access only static members and methods only
 - A static method cannot create a non-static inner class

Local Classes

- Same as inner classes but defined inside a method
- Has access to local variables of the enclosing method
 - Only if the variable is defined as final
- Can be anonymous
 - Doesn't have a name.

Event Handling Demo: Local Class

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class Events {
 public Events() {
 JFrame frame = new JFrame("Events");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 frame.getContentPane().setLayout(new FlowLayout());
 JButton b = new JButton("Click me!");
 b.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(null, "Thank you");
 });
 frame.getContentPane().add(b);
 frame.pack();
 frame.setVisible(true);
 public static void main(String[] args) { new Events(); }
```

Accessing Fields of Enclosing Object

```
public class A {
  int x = 0;
  public void f() {
 B b = new B();
 b.g();
 System.out.println(x); // Output: 5
  public class B {
 public void g() \{ x = 5; \}
  public static void main(String[] args) {
 new A().f();
```

Using the Second this Variable

```
public class A {
  public void f() {
 B b = new B();
 System.out.println(b.g()); // Output: 1024
  public int q() { return 512; }
  public class B {
 public int g() { return A.this.g() * 2; }
  public static void main(String[] args) {
 new A().f();
```