

Unit5

Abstract Windowing Toolkit (AWT)

Abstract Windowing Toolkit (AWT) is used for GUI programming in java.

AWT Container Hierarchy:

Container: The Container is a component in AWT that can contain another components like buttons, textfields, labels etc. The classes that extends Container class are known as container.

Window: The window is the container that have no borders and MenuBars. You must use frame, dialog or another window for creating a window.

Panel: The Panel is the container that doesn't contain title bar and MenuBars. It can have other components like button, textfield etc.

Frame: The Frame is the container that contain title bar and can have MenuBars. It can have other components like button, textfield etc.

Commonly used Methods of Component class:

- **I.** public void add(Component c)
- **II.** public void setSize(int width,int height)
- **III.** public void setLayout(LayoutManager m)
- **IV.** public void setVisible(Boolean)

Swing (GUI Based Programming in java)

Swing is a part of JFC (Java Foundation Classes) that is used to create GUI application. It is built on the top of AWT and entirely written in java.

JFC: The Java Foundation Classes (JFC) are a set of GUI components which simplify the development of desktop applications.

Hierarchy of swing

Advantage of Swing over AWT:

There are many advantages of Swing over AWT. They are as follows:

- 1. Swing components are Platform independent.
- 2. It is lightweight.
- **3.** It supports pluggable look and feel.
- **4.** It has more powerful components like tables, lists, scroll panes, color chooser, tabbed pane etc.
- **5.** It follows MVC (Model View Controller) architecture.

Commonly used Methods of JComponent class:

- **1.** public void add(Component c)
- **2.** public void setSize(int width,int height)
- **3.** public void setLayout(LayoutManager m)
- **4.** public void setVisible(boolean)

Creating a Frame:

There are two ways to create a frame:

- 1. By creating the object of Frame class (association)
- **2.** By extending Frame class (inheritance)

Example of Swing by Association:

Output: No Output

```
Ex2. import javax.swing.*;
  public class MyFrame
 public static void main(String[] args)
 JFrame mf=new JFrame ();
 mf.setVisible(true);
mf.setDefaultCloseOperation(JFrame.EXIT ON CLOSE); // for normal prog.
termination
  }
 Output:
Ex3.
 import javax.swing.*;
  public class MyFrameDemo3
 { public static void main(String[] args)
 JFrame f=new JFrame();
 f.setSize(400,500);
 f.setLayout(null);
 f.setVisible(true);
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 } }
 OR
Ex4. import javax.swing.*;
 public class MyFrameDemo4
 MyFrameDemo4()
 JFrame f=new JFrame();
 f.setSize(400,500);
 f.setLayout(null);
 f.setVisible(true);
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  public static void main(String[] args)
```

```
new MyFrameDemo4 ();
  }
 import javax.swing.*;
Ex5.
  public class MyFrameDemo5
  { public static void main(String[] args)
 JFrame f=new JFrame();
 JButton b=new JButton("click");
 b.setBounds(130,100,100, 40);
 f.add(b);
 f.setSize(400,500);
 f.setLayout(null);
 f.setVisible(true);
f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 } }
 OR
Ex6. import javax.swing.*;
  public class MyFrameDemo2
 JFrame f;
 MyFrameDemo2()
 f=new JFrame();
 JButton b=new JButton("click");
 b.setBounds(130,100,100, 40);
 f.add(b);
 f.setSize(400,500);
 f.setLayout(null);
 f.setVisible(true);
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  }
  public static void main(String[] args)
  new MyFrameDemo2 ();
```


Output:

Example of Swing by inheritance:

```
Ex7. // Using Inheritance type 1
import javax.swing.*;
class MyFrameDemo7 extends JFrame
  MyFrameDemo7 () {}
  MyFrameDemo7 (String str){super(str);}
 public static void main(String arg[])
 MyFrameDemo7 mf=new MyFrameDemo7("MY Swing Frame");
 JButton b=new JButton("ok");
 mf.add(b);
 mf.setVisible(true);
 mf.setSize(300,300);
 mf.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
}
 import javax.swing.*;
Ex8.
  public class MyFrameDemo8 extends JFrame
 MyFrameDemo8(){
  JButton b=new JButton("click");
  b.setBounds(130,100,100, 40);
  add(b);
  setSize(400,500);
  setLayout(null);
  setVisible(true);
  setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  public static void main(String[] args)
```

```
{
new MyFrameDemo8();
}
}
Output
```

// using Inheritance to design a frame to find the sum of two numbers

```
import javax.swing.*;
class MySwing_Add extends JFrame
 JLabel 11,12,13,14;
{
 JTextField t1,t2;
 JButton b;
 MySwing_Add() { }
  MySwing_Add(String str)
 {super(str);}
 public void set_Componet()
 11=new JLabel(" To find the sum oftwo numbers");
 12=new JLabel("Enter 1st Number");
 13=new JLabel("Enter 2nd Number");
 14=new JLabel();
 t1=new JTextField();
 t2=new JTextField();
 b=new JButton("ADD");
 setLayout(null);
 11.setBounds(50,50,200,20);
 12.setBounds(50,80,100,20);
```

```
t1.setBounds(150,80,100,20);
 13.setBounds(50,100,100,20);
 t2.setBounds(150,100,100,20);
 b.setBounds (150,120,80,20);
 add(11);
 add(12);
 add(13);
 add(14);
 add(t1);
 add(t2);
 add(b);
public static void main(String arg[])
 { MySwing_Add ms=new MySwing_Add("MY Swing for add");
 ms.set_Componet();
 ms.setVisible(true);
 ms.setSize(300,300);
 ms.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

BorderLayout (**LayoutManagers**): The LayoutManagers are used to arrange components in a particular manner. LayoutManager is an interface that is implemented by all the classes of layout managers. There are following classes that represent the layout managers:

- 1. java.awt.BorderLayout
- 2. java.awt.FlowLayout

- **3.** java.awt.GridLayout
- **4.** java.awt.CardLayout
- 5. java.awt.GridBagLayout
- **6.** javax.swing.BoxLayout
- **7.** javax.swing.GroupLayout
- **8.** javax.swing.ScrollPaneLayout
- **9.** javax.swing.SpringLayout etc.

BorderLayout: The BorderLayout is used to arrange the components in five regions: north, south, east, west and center. Each region (area) may contain one component only. It is the default layout of frame or window. The BorderLayout provides five constants for each region:

- public static final int NORTH
- public static final int SOUTH
- public static final int EAST
- public static final int WEST
- public static final int CENTER

Constructors of BorderLayout class:

- **BorderLayout():** creates a border layout but with no gaps between the components.
- **JBorderLayout(int hgap, int vgap):** creates a border layout with the given horizontal and vertical gaps between the components.


```
import java.awt.*;
import javax.swing.*;
public class Border

{
 JFrame f;
 Border()
 {
 f=new JFrame();

 JButton b1=new JButton("NORTH");;
 JButton b2=new JButton("SOUTH");;
 JButton b3=new JButton("EAST");;
 JButton b4=new JButton("WEST");;
 JButton b5=new JButton("CENTER");;
 JButton b5=new JButton("CENTER");
 JButton b4=new JButton("CENTER
```

```
f.add(b1,BorderLayout.NORTH);
  f.add(b2,BorderLayout.SOUTH);
  f.add(b3,BorderLayout.EAST);
  f.add(b4,BorderLayout.WEST);
  f.add(b5,BorderLayout.CENTER);
  f.setSize(300,300);
  f.setVisible(true);
}
public static void main(String[] args) {
  new Border();
}
```

GridLayout: The GridLayout is used to arrange the components in rectangular grid. One component is dispalyed in each rectangle.

Constructors of GridLayout class:

GridLayout(): creates a grid layout with one column per component in a row.

GridLayout(int rows, int columns): creates a grid layout with the given rows and columns but no gaps between the components.

GridLayout(int rows, int columns, int hgap, int vgap): creates a grid layout with the given rows and columns alongwith given horizontal and vertical gaps.

Example of GridLayout class:


```
import java.awt.*;
import javax.swing.*;
public class MyGridLayout{
JFrame f;
MyGridLayout(){
  f=new JFrame();
  JButton b1=new JButton("1");
  JButton b2=new JButton("2");
  JButton b3=new JButton("3");
  JButton b4=new JButton("4");
  JButton b5=new JButton("5");
 JButton b6=new JButton("6");
 JButton b7=new JButton("7");
  JButton b8=new JButton("8");
 JButton b9=new JButton("9");
```

```
f.add(b1);f.add(b2);f.add(b3);f.add(b4);f.add(b5);
  f.add(b6);f.add(b7);f.add(b8);f.add(b9);
  f.setLayout(new GridLayout(3,3));
  //setting grid layout of 3 rows and 3 columns
  f.setSize(300,300);
  f.setVisible(true);
}
public static void main(String[] args) {
  new MyGridLayout();
}
}
 // using Inheritance factorial
 import javax.swing.*;
 import java.awt.event.*;
 class MySwing_Fact extends JFrame
 JLabel 11,12,13,14;
 JTextField t1,t2;
 JButton b:
 MySwing_Fact() { }
 MySwing_Fact(String str)
 {super(str);}
 public void set_Componet()
 11=new JLabel(" The sum of two numbers");
 12=new JLabel("Enter any integer Number");
 13=new JLabel();
 t1=new JTextField();
 b=new JButton(" Find Factorial");
 setLayout(null);
```

```
11.setBounds(50,50,200,30);
 12.setBounds(50,80,100,30);
 t1.setBounds(150,80,100,30);
 b.setBounds (150,140,80,30);
 13.setBounds(100,200,100,30);
 b.addActionListener( new Handler2());
 add(12);
 add(11);
 add(13);
 add(t1);
 add(b);
 class Handler2 implements ActionListener
 public void actionPerformed(ActionEvent ae)
 { int f=1,i;
 int n= Integer.parseInt(t1.getText());
 for(i=1;i \le n;i++)
 f=f*i;
 13.setText("Sum is :"+f);
 public static void main(String arg[])
 { MySwing_Fact ms=new MySwing_Fact("Fatorial value");
 ms.set_Componet();
 ms.setVisible(true);
 ms.setSize(500,500);
 ms.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // using Inheritance
import javax.swing.*;
class MySwing Add extends JFrame
 JLabel 11,12,13,14;
 JTextField t1,t2;
 JButton b;
 MySwing_Add() { }
  MySwing_Add(String str)
 {super(str);}
 public void set_Componet()
 11=new JLabel(" To find the sum oftwo numbers");
 12=new JLabel("Enter 1st Number");
 13=new JLabel("Enter 2nd Number");
 14=new JLabel();
```

```
t1=new JTextField();
 t2=new JTextField();
 b=new JButton("ADD");
 setLayout(null);
 11.setBounds(50,50,200,20);
 12.setBounds(50,80,100,20);
 t1.setBounds(150,80,100,20);
 13.setBounds(50,100,100,20);
 t2.setBounds(150,100,100,20);
 b.setBounds (150,120,80,20);
 add(11);
 add(12);
 add(13);
 add(14);
 add(t1);
 add(t2);
 add(b);
 public static void main(String arg[])
 MySwing_Add ms=new MySwing_Add("MY Swing for add");
 ms.set_Componet();
 ms.setVisible(true);
 ms.setSize(300,300);
 ms.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
}
 using Inheritance
import javax.swing.*;
import java.awt.event.*;
class MySwing_Add2 extends JFrame
 JLabel 11,12,13,14;
 JTextField t1,t2;
 JButton b;
 MySwing_Add2() {
  MySwing_Add2(String str)
 {super(str);}
 public void set_Componet()
```

```
11=new JLabel(" The sum of two numbers");
 12=new JLabel("Enter 1st Number");
 13=new JLabel("Enter 2nd Number");
 14=new JLabel();
 t1=new JTextField();
 t2=new JTextField();
 b=new JButton("ADD");
 setLayout(null);
 11.setBounds(50,50,200,30);
 12.setBounds(50,80,100,30);
 t1.setBounds(150,80,100,30);
 13.setBounds(50,110,100,30);
 t2.setBounds(150,110,100,30);
 b.setBounds (150,140,80,30);
 14.setBounds(100,200,100,30);
 b.addActionListener( new Handler());
 add(12);
 add(11);
 add(13);
 add(14);
 add(t1);
 add(t2);
 add(b);
class Handler implements ActionListener
 { public void actionPerformed(ActionEvent ae)
 int a= Integer.parseInt(t1.getText());
 int b= Integer.parseInt(t2.getText());
 int c=a+b;
 14.setText("Sum is :"+c);
public static void main(String arg[])
  { MySwing_Add2 ms=new MySwing_Add2("MY Swing2 for add");
 ms.set_Componet();
 ms.setVisible(true);
 ms.setSize(500,500);
 ms.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

}