Bài 6: GRAPHICAL USER INTERFACE

Nội dung

- Tổng quan về Graphical User Interface (GUI)
- > Containment Hierarchy
- ➤ Layout Manager
- > Swing components

Tổng quan GUI

- ➤ AWT: cung cấp các gói cơ bản để lập trình giao diện, được sử dụng trong các phiên bản trước jdk1.2 (java2)
- Swing: có nhiều chức năng hơn AWT, xây dựng chương trình dễ dàng mềm dẻo hơn. Được đưa vào từ jdk1.2
- > Swt: được phát triển bởi IBM
- > Swing Components thường có tên bắt đầu với 'J'
 - AWT có lóp Panel
 - Swing có lớp tương ứng là JPanel
- > Có thể sử dụng plug-in để hỗ trợ:
 - Eclipse: WindowsBuilder Pro
 - Netbean: đã tích hợp

Tổng quan GUI (tt)

AWT (Abstract Windows Toolkits)

Thư viện hỗ trợ lập trình giao diện trong Java

```
import java.awt.*;

Swing (Java Foundation Classes Package)
  import javax.swing.*;
  import java.awt.*;
  import java.awt.event.*;
```

Tất cả Swing component có tên bắt đầu với J...

Swing API

- ➤ Java Foundation Classes (JFC) cung cấp một tập các chức năng giúp xây dựng các ứng dụng GUI.
- Gói Swing là 1 thành phần của JFC
- Sử dụng lệnh: import javax.swing.*
- Uu điểm của Swing so với AWT:
 - Cung cấp thêm các đối tượng mới để xây dựng giao diện đồ họa
 - o *look-and-feel*: tùy biến để các thành phần giao diện của Swing nhìn giống như các thành phần giao diện của HĐH
 - Hỗ trợ các thao tác sử dụng bàn phím thay chuột
 - Sử dụng tài nguyên hiệu quả hơn

Java GUI hierarchy

Java GUI hierarchy (tt)

Swing Components

- > Swing Components có nhiều mức khác nhau:
 - o frame, còn gọi main window (JFrame)
 - o panel, hoặc pane (JPanel)
 - o button (JButton)
 - o label (JLabel)
- Các mức này qui định các Component trong 1 ứng dụng GUI kết hợp với nhau.
- > Cách kết hợp này gọi là Swing Containment Hierarchy

Khái niệm container

- Là thành phần mà có thể chứa các thành phần khác, có thể vẽ và tô màu.
 - Frame/JFrame, Panel/JPanel, Dialog/JDialog,
 ScrollPane/JScrollPane, ...
- Gắn component vào khung chứa
 - containerObj.add(compObj);
- Lấy thông tin của component
 - o objectName.get...();
- > Gán thông tin cho component
 - o objectName.set...();

Nguyên tắc xây dựng GUI trong java

- Lựa chọn 1 container: Frame/JFrame, Window/JWindow, Dialog/JDialog, ...
- > Tạo các điều khiển: (buttons, text areas..)
- > Đưa các điều khiển vào vùng chứa
- Sắp xếp các điều khiển(layout)
- Thêm các xử lý sự kiện (Listeners)

Containment Hierarchy

Frame: Top-level container: JFrame, JDialog, JApplet

> Top Level Containers

- Là nơi để hiển thị các Component khác
- Ví dụ:
 - JFrame: sử dụng cho các cửa sổ chính của chương trình
 - JDialog: cửa sổ thông báo
 - JApplet: sử dụng trên trình duyệt

> Top Level Containers: JFrame

- Là cửa sổ chính, dùng để chứa các thành phần giao diện khác.
 Đóng vai trò là một container
- Hàm khởi tạo
 - JFrame()
 - JFrame(String title)
- Các thành phần đồ họa được đưa vào content pane, không đưa trực tiếp vào JFrame. Ví dụ:

```
frame.getContentPane().add(b);
```

- JFrame cung cấp 2 phương thức:
 - getContentPane() trả lại một đối tượng ContentPane thuộc lớp Container
 - setContentPane(JPanel): thiết lập nội dung cho Content Pane

Ví Dụ JFrame

AppFrame1.java

```
import javax.swing.*;
class Frame1 extends JFrame {
 closing window
  /* Construction of the frame */
  public Frame1() {
 this.setSize(350, 250);
 🧶 My First Java Frame
 this.setTitle("My First Java Frame");
 250
public class AppFrame1 {
  public static void main(String[] args) {
 Frame1 frame = new Frame1();
 350
 frame.setVisible(true);
```


> Intermediate Containers

- Dùng để xác định vị trí của các Atomic Components
- Hoặc cung cấp cơ chế để tương tác với khung chứa.
- Ví dụ:
 - JPanel
 - JScrollPane
 - JTabbedPane

- > Intermediate Containers: JPanel
 - Là container trung gian để chứa các Atomic Components
 - Thường dùng để chia các component trong ứng dụng
 - Hàm khởi tạo:
 - JPanel();
 - JPanel(LayoutManager lm);

> Atomic Components

- Không chứa các Components khác
- Dùng để cung cấp thông tin đến người sử dụng
- Hoặc lấy thông tin từ người sử dụng
- Ví dụ:
 - JButton
 - JLabel
 - JComboBox
 - JTextField
 - JTable

- ➤ Mọi Top Level Container có 1 intermediate Container gọi là *Content Pane*
- > Các atomic component phải gắn vào content pane
 - Ví dụ

```
JFrame frame = new JFrame(...);
JPanel pane = new JPanel();
frame.getContentPane().add(pane);
```


Layout Manager

- ➤ Khái niệm: được dùng điều khiển cách trình bày vật lý của các phần tử GUI như là button, textbox, option button
- Các loại layout khác nhau:
 - Flow Layout
 - Border Layout
 - Grid Layout
 - GridBag Layout
 - Null Layout
 - 0 ...
- Trình quản lý layout được thiết lập bằng cách gọi phương hức 'setLayout()'

Layout Manager: FlowLayout

- Là trình quản lý layout mặc định cho các panel
- ➤ Với FlowLayout các thành phần sẽ được xắp xếp từ góc trái trên đến góc phải dưới của màn hình.
- > Các hàm khởi tạo constructor:
 - o public FlowLayout();
 - o public FlowLayout(int align); // Canh lè bên phải
 - public FlowLayout(int align, int hgap, int vgap);
- align: có các giá trị FlowLayout.LEFT, FlowLayout.CENTER, FlowLayout.RIGHT, FlowLayout.LEADING, hoặc FlowLayout.TRAILING
- hgap, vgap: khoảng trống giữa các thành phần

FlowLayout (tt)

Flow Layout – Left and Right Aligned

Layout Manager: BorderLayout

- Là trình quản lý layout mặc định cho Window, Frame và Dialog
- Trình quản lý này có thể xắp xếp đến 5 thành phần trong container
- Các thành phần có thể được đặt vào 5 hướng NORTH, EAST, SOUTH, WEST và CENTER của container
- ➤ Ví dụ: Để thêm một thành phần vào vùng North của container

```
JButton b1= new JButton("North Button");
setLayout(new BorderLayout());
add(b1, BorderLayout.NORTH);
```

BorderLayout (tt)


```
public void showBorderLayout(){
 JFrame frame = new JFrame("Border Layout Demo");
 frame.setSize(400,400);
 JPanel panel = new JPanel(new BorderLayout());
 panel.add(new JButton("North Button"),BorderLayout.NORTH);
 panel.add(new JButton("South Button"),BorderLayout.SOUTH);
 panel.add(new JButton("West Button"),BorderLayout.WEST);
 panel.add(new JButton("East Button"),BorderLayout.EAST);
 panel.add(new JButton("Center Button"),BorderLayout.CENTER);
 //frame.getContentPane().add(panel);
 frame.add(panel);
 frame.setVisible(true);
```

BorderLayout (tt)

Border Layout Demo		<u> </u>		×		
North Button						
West Button	Center Button		East B	utton		
South Button						

Layout Manager: GridLayout

- > Hỗ trợ việc chia container thành một lưới
- Các thành phần được bố trí trong các dòng và cột
- Một ô lưới nên chứa ít nhất một thành phần
- Kiểu layout này được sử dụng khi tất cả các thành phần có cùng kích thước

GridLayout layout = new GridLayout(no. of rows, no. of columns); containerObj.setLayout(layout);

GridLayout


```
public void showGridLayout(){
 JFrame frame = new JFrame("Border Layout Demo");
 frame.setSize(400,400);
 JPanel panel = new JPanel();
 GridLayout gridLayout = new GridLayout(2,2);
 panel.setLayout(gridLayout);
 Border Layout Demo
 X
 panel.add(new JButton("Button 1"));
 panel.add(new JButton("Button 2"));
 Button 1
 Button 2
 panel.add(new JButton("Button 3"));
 panel.add(new JButton("Button 4"));
 //frame.getContentPane().add(panel);
 frame.add(panel);
 Button 3
 Button 4
 frame.setVisible(true);
```

Layout Manager: GridBagLayout

- Bố trí các thành phần một cách chính xác
- > Các thành phần không cần có cùng kích thước
- Các thành phần được xắp xếp trong một lưới chứa các dòng và các cột
- Thứ tự đặt các thành phần không tuân theo hướng từ tráisang-phải và trên-xuống-dưới
- ➤ Hàm constructor

 GridBagLayout gb = new GridBagLayout();
- Lớp GridBagLayoutConstraints lưu trữ tất cả các thông tin mà lớp GridLayout yêu cầu: Vị trí và kích thuớc mỗi thành phần

GridBagLayout

≜ GridE	3 agLayout	Demo	.□×
Mad	Hai		
Mot	Ва	Nam	Sau
Bon			
Вау	Tam		
	Talli	Chin	

Layout Manager: NullLayout

- Tự do trong việc định vị trí và kích thước của các components
- ➤ Giải pháp này dùng để xác định hoàn toàn kích thước và và vị trí của component.

Frame fr = new Frame("NullLayout Demo");
fr.setLayout(null);

Swing Components

Verify that the RJ45 cable is connected to the WAN plug on the back of the Pipeline unit.

Sử Dụng Swing Component

javax.swing

Class JComponent

```
java.lang.Object

Ljava.awt.Component

Ljava.awt.Container

Ljavax.swing.JComponent
```

All Implemented Interfaces:

ImageObserver, MenuContainer, Serializable

Direct Known Subclasses:

AbstractButton, BasicInternalFrameTitlePane, Box, Box.Filler, JColorChooser, JComboBox, JFileChooser, JInternalFrame, JInternalFrame.JDesktopIcon, JLabel, JLayeredPane, JList, JMenuBar, JOptionPane, JPanel, JPopupMenu, JProgressBar, JRootPane, JScrollBar, JScrollPane, JSeparator, JSlider, JSpinner, JSplitPane, JTabbedPane, JTable, JTableHeader, JTextComponent, JToolBar, JToolTip, JTree, JViewport

Sử dụng Swing Components

- Có các phương thức add, set, get
- > Phương thức dùng để gắn components:
 - o objectName.add(...);
- > Phương thức dùng để lấy thuộc tính:
 - o objectName.getxxx();
- > Phương thức dùng để gán thuộc tính:
 - o objectName.setxxx();

JLabel

- Label dùng để hiển thị một chuỗi văn bản, hình ảnh nhằm mô tả thêm thông tin cho các đối tượng khác.
- Các constructor của JLabel:

```
JLabel()

JLabel(String text)

JLabel(String text,int hAlignment)

JLabel(Icon icon)

JLabel(Icon icon, int hAlignment)

JLabel(String text,Icon icon,int hAlignment)

hAlignment: có các giá trị LEFT, CENTER, RIGHT,LEADING, hoặc TRAILING
```


Các thuộc tính JLabel

- otext
- oicon
- o horizontal Alignment
- overticalAlignment

JTextComponent

Đây là lớp cha của tất cả các lớp hiển thị văn bản trong Swing

JTextField

- Textfield là ô nhập dữ liệu dạng văn bản trên 1 dòng.
- > Các constructor của JTextField:

```
JTextField()
```

Tạo một text field trống có số cột xác định.

```
JTextField(int columns)
```

Tạo một text field với văn bản có sẵn.

```
JTextField(String text)
```

Tạo một text field với văn bản có sẵn và số cột xác định.

JTextField(String text, int columns)

Các thuộc tính JTextField

- o text
- o horizontalAlignment
- o editable
- o columns

Các phương thức JTextField

- o getText ()

 Trả về chuỗi ký tự trong text field.
- o setText (String text) Đặt chuỗi ký tự trong text field.
- o setEditable (boolean editable)
 Cho phép hoặc vô hiệu hóa soạn thảo trong text field. Mặc định *editable* là true.
- o setColumns (int)
 Thiết lập số cột trong textfield. Chiều dài của textfield có thể thay đổi.

JTextArea

- TextArea là khung cho phép người sử dụng nhập vào nhiều dòng văn bản.
- Các constructor của JTextArea:

```
JTextArea()

JTextArea(String s)

JTextArea(int rows, int columns)

JTextArea(String s, int rows, int columns)
```

Các thuộc tính JTextArea

- otext
- o editable
- ocolumns
- olineWrap
- owrapStyleWord
- o rows
- olineCount
- otabSize

Các phương thức JTextArea

- o getColumns ()

 Trả về số cột trong textarea.
- o getLineCount()

 Trả về số dòng trong textarea
- o insert (String str, int pos) Đặt chuỗi vào một vị trí xác định.
- o append (String str)

 Thêm chuỗi vào cuối textarea
- o paramString()

 Trả về đoạn văn bản trong textarea

Swing Button Classes

JButton

- > Button là một thành phần gây ra một sự kiện hành động khi được kích chuột.
- Các constructor của JButton:

```
JButton()

JButton(String text)

JButton(String text, Icon icon)

JButton(Icon icon)
```

Các thuộc tính JButton

- o text
- o icon
- o mnemonic
- o horizontalAlignment
- o verticalAlignment
- o horizontalTextPosition
- o verticalTextPosition

JToggleButton

- Các nút lệnh thay đổi trạng thái
 - Nhận các giá trị on/off hoặc true/false
 - Swing hỗ trợ các kiểu:
 - JCheckBox
 - JRadioButton

Item Event

- Dược tạo ra khi người dùng chọn các mục khác nhau trên JCheckBox, JRadioButton,..
- > Các phương thức
 - o Object getItem(): trả về mục được chọn
 - o int getStateChange(): trả về trạng thái trạng thái của mục chọn (DESELECTED/SELECTED)

Item Listener

o void itemStateChanged(ItemEvent e):được gọi thi hành khi người dùng chọn hoặc bỏ chọn 1 mục.

JCheckBox

- Checkbox được dùng để cung cấp cho người dùng khả năng lựa chọn
- > Các contructor JCheckBox:

```
JCheckBox()

JCheckBox(Icon icon)

JCheckBox(Icon icon, boolean selected)

JCheckBox(String text)

JCheckBox(String text, boolean selected)

JCheckBox(String text, Icon icon)


JCheckBox(String text, Icon icon, boolean selected)

JCheckBox(Action a)
```

JCheckBox (tt)


```
1 // Fig. 12.11: CheckBoxTest.java
 2 // Creating Checkbox buttons.
 CheckBoxTes | aVa
 // Java core packages
 import java.awt.*;
 import java.awt.event.*;
 Line 13
 7
 // Java extension packages
 Line 27
 import javax.swing.*;
10
11 public class CheckBoxTest extends JFrame {
 Lines 31-35
 private JTextField field;
12
13
 private JCheckBox bold, italic;
 Declare two JCheckBox instances
14
15
 // set up GUI
 public CheckBoxTest()
16
17
 super( "JCheckBox Test" );
18
19
 // get content pane and set its layout
20
21
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
22
23
 // set up JTextField and set its font
24
25
 field =
26
 new JTextField( "Watch the font style change", 20 );
 Set JTextField font
 field.setFont( new Font( "Serif", Font.PLAIN, 14 ) );
27
 to Serif, 14-point plain
28
 container.add( field );
29
30
 // create checkbox objects
31
 bold = new JCheckBox( "Bold" );
 Instantiate JCheckBoxs for bolding and
32
 container.add( bold );
33
 italicizing JTextField text, respectively
 italic = new JCheckBox( "Italic" );
34
 container.add( italic );
```


```
36
 // register listeners for JCheckBoxes
37
 CheckBoxHandler handler = new CheckBoxHandler();
38
39
 bold.addItemListener( handler );
 italic.addItemListener( handler );
40
41
42
 setSize( 275, 100 );
 setVisible( true );
43
44
 }
45
46
 // execute application
 public static void main( String args[] )
47
48
 CheckBoxTest application = new CheckBoxTest();
49
50
51
 application.setDefaultCloseOperation(
52
 JFrame.EXIT ON CLOSE );
53
 }
54
 // private inner class for ItemListener event handling
55
56
 private class CheckBoxHandler implements ItemListener {
 private int valBold = Font.PLAIN;
57
 private int valItalic = Font.PLAIN;
58
59
 // respond to checkbox events
60
61
 public void itemStateChanged( ItemEvent event )
62
63
 // process bold checkbox events
 if ( event.getItem() == bold )
65
 if ( event.getStateChange() == ItemEvent.SELECTED )
66
67
 valBold = Font.BOLD;
68
 else
69
 valBold = Font.PLAIN;
```

Register JCheckBoxs to receive events from CheckBoxHandler

Lines 38-40

Line 61

When user selects JCheckBox, CheckBoxHandler invokes method itemStateChanges of all registered listeners

JRadioButton

- Một tập các nút cho phép chỉ lựa chọn được một tại một thời điểm
- Dùng lớp ButtonGroup để tạo ra nhóm
- Các contructor JRadioButton:
 - o JRadioButton (Icon icon)
 - o JRadioButton (Icon icon, boolean selected)
 - o JRadioButton (String text)
 - o JRadioButton (String text, boolean selected)
 - o JRadioButton (String text, Icon icon)
 - o JRadioButton (String text, Icon icon, boolean selected)
 - o JRadioButton (Action a)

JRadioButton (tt)


```
1 // Fig. 12.12: RadioButtonTest.java
 2 // Creating radio buttons using ButtonGroup and JRadioButton.
 4 // Java core packages
 RadioButtonTe aVa
 import java.awt.*;
 6 import java.awt.event.*;
 Lines 14-15
 7
 8 // Java extension packages
 import javax.swing.*;
 Lina 16
10
 Declare four JRadioButton instances
11 public class RadioButtonTest extends JFrame {
 private JTextField field;
12
13
 private Font plainFont, boldFont, italicFont, boldItalicFont;
 private JRadioButton plainButton, boldButton, italicButton,
14
15
 boldItalicButton;
 JRadioButtons normally
 private ButtonGroup radioGroup;
16
 appear as a ButtonGroup
17
18
 // create GUI and fonts
 public RadioButtonTest()
19
20
 super( "RadioButton Test" );
21
22
23
 // get content pane and set its layout
 Container container = getContentPane();
24
25
 container.setLayout( new FlowLayout() );
26
 // set up JTextField
27
 field =
28
29
 new JTextField( "Watch the font style change", 25 );
 container.add( field );
30
31
32
 // create radio buttons
33
 plainButton = new JRadioButton("Plain", true );
 container.add( plainButton );
34
```

35

```
boldButton = new JRadioButton( "Bold", false);
36
 container.add( boldButton );
37
38
 RadioButtonTe | aVa
39
 italicButton = new JRadioButton( "Italia", false );
40
 container.add( italicButton );
41
 Instantiate JRadioButtons for
42
 boldItalicButton = new JRadioButton(
 manipulating JTextField text font
43
 "Bold/Italic", false );
44
 container.add( boldItalicButton );
45
 // register events for JRadioButtons
46
 Linos 54-59
 RadioButtonHandler handler = new RadioButtonHandler();
47
 Register JRadioButtons to
48
 plainButton.addItemListener( handler );
 receive events from
49
 boldButton.addItemListener( handler );
 italicButton.addItemListener( handler );
 RadioButtonHandler
50
 boldItalicButton.addItemListener( handler );
51
52
53
 // create logical relationship between JRadioButtons
54
 radioGroup = new ButtonGroup();
55
 radioGroup.add( plainButton );
 JRadioButtons belong to
56
 radioGroup.add( boldButton );
 ButtonGroup
 radioGroup.add( italicButton );
57
58
 radioGroup.add( boldItalicButton );
59
 // create font objects
60
61
 plainFont = new Font( "Serif", Font.PLAIN, 14 );
 boldFont = new Font( "Serif", Font.BOLD, 14 );
62
63
 italicFont = new Font( "Serif", Font.ITALIC, 14 );
64
 boldItalicFont =
65
 new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
66
 field.setFont( plainFont );
67
68
 setSize( 300, 100 );
69
 setVisible( true );
```

```
71
72
 // execute application
73
 public static void main( String args[] )
74
 RadioButtonTe aVa
75
 RadioButtonTest application = new RadioButtonTest();
76
 Lines 85-104
77
 application.setDefaultCloseOperation(
78
 JFrame.EXIT ON CLOSE );
79
 Lines 88-102
80
 // private inner class to handle radio button events
81
82
 private class RadioButtonHandler implements ItemListener {
83
 When user selects JRadioButton.
84
 // handle radio button events
85
 public void itemStateChanged( ItemEvent event )
 RadioButtonHandler invokes
86
 method itemStateChanged of all
 // user clicked plainButton
87
 if ( event.getItem() == plainButton
 registered listeners
88
89
 field.setFont( plainFont );
90
91
 // user clicked boldButton
 else if (event.getItem() == boldButton )
92
 field.setFont( boldFont );
 Set font corresponding to
93
94
 JRadioButton selected
 // user clicked italicButton
95
96
 else if (event.getItem() == italicButton )
 field.setFont( italicFont );
97
98
99
 // user clicked boldItalicButton
100
 else if (event.getItem() == boldItalicButton
 field.setFont( boldItalicFont );
101
102
 }
103
 } // end private inner class RadioButtonHandler
104
105
 // end class RadioButtonTest
```

JComboBox

> JComboBox

- Dùng để liệt kê danh sách các mục mà người dùng có thể chọn
- Còn được gọi là drop-down list
- Phát sinh sự kiện ItemEvent khi người sử dụng chọn 1 mục trong danh sách

> Các constructor Jcombobox

- o JComboBox()
- o JComboBox (ComboBoxModel asModel)
- o JComboBox (Object []item)

JComboBox (tt)


```
1 // Fig. 12.13: ComboBoxTest.java
 2 // Using a JComboBox to select an image to display.
 4 // Java core packages
 import java.awt.*;
  import java.awt.event.*;
 7
  // Java extension packages
 import javax.swing.*;
10
11 public class ComboBoxTest extends JFrame {
 private JComboBox imagesComboBox;
12
13
 private JLabel label;
14
15
 private String names[] =
16
 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" };
 private Icon icons[] = { new ImageIcon( names[ 0 ] ),
17
18
 new ImageIcon( names[ 1 ] ), new ImageIcon( names[ 2 ] ),
 new ImageIcon( names[ 3 ] ) };
19
20
21
 // set up GUI
22
 public ComboBoxTest()
23
 super( "Testing JComboBox" );
24
25
26
 // get content pane and set its layout
27
 Container container = getContentPane();
 container.setLayout( new FlowLayout() );
28
29
 // set up JComboBox and register its event handle
30
 imagesComboBox = new JComboBox( names );
31
 imagesComboBox.setMaximumRowCount(3);
32
33
 imagesComboBox.addItemListener(
34
35
```


ComboBoxTes | aVa

Lines 31-32

Line 34

Instantiate JComboBox to show three Strings from names array at a time

Register **JComboBox** to receive events from anonymous **ItemListener**

```
// anonymous inner class to handle JComboBox events
 new ItemListener() {
 // handle JComboBox event
 public void itemStateChanged( ItemEvent event )
 // determine whether check box selected
 if ( event.getStateChange() == ItemEvent.SELECTED
 label.setIcon( icons[
 imagesComboBox.getSelectedIndex() ] );
 } // end anonymous inner class
 ); // end call to addItemListener
 container.add( imagesComboBox );
 // set up JLabel to display ImageIcons
 label = new JLabel( icons[ 0 ] );
 container.add( label );
 setSize( 350, 100 );
 setVisible( true );
}
// execute application
public static void main( String args[] )
 ComboBoxTest application = new ComboBoxTest();
 application.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE );
}
// end class ComboBoxTest
```

ComboBoxTes | aVa Lines 40-46

Lines 43-45

When user selects item in JComboBox, ItemListener invokes method **ItemStateChanged** of all registered listeners

> Set appropriate Icon depending on user selection

36 37

38 39

40 41

42

43

44

45 46

47

48

49

50

51

52

53

54

55 56

57

58 59

60

61 62

63

64 65

66 67

68

69

70

64

JList

> Jlist

- Danh sách các mục chọn
- Có thể chọn 1 hoặc nhiều mục
- Cho phép sắp xếp dữ liệu hiển thị, phân nhóm
- Có thể hiển thị chuỗi và icon
- Không hỗ trợ doublclik chuột
- Phát sinh ListSelectionEvent khi người dùng chọn

> Các constructor Jlist

- o JList()
- o JList(ListModel dataModel)
- o JList (Object []listData)

Jlist (tt)

> Các phương thức


```
o JList(Object[] listData)
o int getSelectedIndex()
o Object[] getSelectedValues()
o void setListData(Object[] listData)
o void setSelectedIndex(int idx)
```


► ListSelectionListener

o void valueChanged(ListSelectionEvent e)

Jlist Demo


```
1 // Fig. 12.14: ListTest.java
 2 // Selecting colors from a JList.
 4 // Java core packages
 import java.awt.*;
 7 // Java extension packages
 import javax.swing.*;
 9 import javax.swing.event.*;
10
11 public class ListTest extends JFrame {
 private JList colorList;
12
13
 private Container container;
14
15
 private String colorNames[] = { "Black", "Blue", "Cyan",
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta",
16
17
 "Orange", "Pink", "Red", "White", "Yellow" };
18
19
 private Color colors[] = { Color.black, Color.blue,
20
 Color.cyan, Color.darkGray, Color.gray, Color.green,
21
 Color.lightGray, Color.magenta, Color.orange, Color.pink,
22
 Color.red, Color.white, Color.yellow };
23
 // set up GUI
24
25
 public ListTest()
26
27
 super( "List Test" );
28
29
 // get content pane and set its layout
30
 container = getContentPane();
31
 container.setLayout( new FlowLayout() );
32
 // create a list with items in colorNames array
33
34
 colorList = new JList( colorNames );
 colorList.setVisibleRowCount(5);
 68
```


Use **colorNames** array to populate **JList**


```
36
37
 // do not allow multiple selections
 colorList.setSelectionMode(
38
39
 ListSelectionModel.SINGLE SELECTION );
40
 JList allows single selection.
 // add a JScrollPane containing JList to content pane
41
42
 container.add( new JScrollPane( colorList ) );
 Lines 38-39
43
 // set up event handler
 colorList.addListSelectionListener(
 Register JList to receive events from
45
46
 anonymous ListSelectionListener
 // anonymous inner class for list selection even
47
 Lines 51-55
48
 new ListSelectionListener() {
49
50
 // handle list selection events
 Lines 53-54
 public void valueChanged( ListSelectionEvent event )
51
52
53
 container.setBackground(
 colors[ colorList.getSelectedIndex() ] );
54
55
56
57
 } // end anonymous inner class
 When user selects item in JList.
58
 ListSelectionListener invokes
 ): // end call to addListSelectionListener
59
60
 method valueChanged of all
 setSize( 350, 150 );
61
 registered listeners
62
 setVisible( true );
63
 }
 Set appropriate background
64
 // execute application
65
 depending on user selection
66
 public static void main( String args[] )
67
68
 ListTest application = new ListTest();
69
 69
```

© 2002 Prentice Hall, Inc. All rights reserved.

ListTest.: Java

Multiple-Selection Lists

- > Multiple-selection list
 - Chọn nhiều mục trên Jlist


```
1 // Fig. 12.15: MultipleSelection.java
 2 // Copying items from one List to another.
 MultipleSel | aVa . j
 // Java core packages
 ava
 import java.awt.*;
 import java.awt.event.*;
 7
 Line 29
 // Java extension packages
 import javax.swing.*;
 Lines 32-33
10
11 public class MultipleSelection extends JFrame {
 private JList colorList, copyList;
12
13
 private JButton copyButton;
14
15
 private String colorNames[] = { "Black", "Blue", "Cyan",
 "Dark Gray", "Gray", "Green", "Light Gray",
16
17
 "Magenta", "Orange", "Pink", "Red", "White", "Yellow" };
18
19
 // set up GUI
 public MultipleSelection()
20
21
22
 super( "Multiple Selection Lists" );
23
 Use colorNames array to
24
 // get content pane and set its layout
 populate JList
 Container container = getContentPane();
25
26
 container.setLayout( new FlowLayout() );
27
28
 // set up JList colorList
29
 colorList = new JList( colorNames );
30
 colorList.setVisibleRowCount(5);
31
 colorList.setFixedCellHeight( 15 );
 JList colorList allows
32
 colorList.setSelectionMode(
 ListSelectionModel.MULTIPLE INTERVAL SELECTION );
33
 multiple selections
 container.add( new JScrollPane( colorList ) );
34
 72
```

```
// create copy button and register its listener
36
 copyButton = new JButton( "Copy >>>" );
37
38
 MultipleSe | aVa n.j
39
 copyButton.addActionListener(
 ava
40
41
 // anonymous inner class for button event
42
 new ActionListener() {
 Lines 48-49
43
 // handle button event
44
 Lines 63-64
 public void actionPerformed( ActionEvent event )
45
46
 // place selected values in copyList
 When user presses JButton, JList
47
 copyList.setListData(
48
 copyList adds items that user selected
 colorList.getSelectedValues() );
49
 from JList colorList
50
51
52
 } // end anonymous inner class
53
54
 ); // end call to addActionListener
55
56
 container.add( copyButton );
57
 // set up JList copyList
58
59
 copyList = new JList();
 copyList.setVisibleRowCount(5);
60
61
 copyList.setFixedCellWidth( 100 );
 copyList.setFixedCellHeight( 15 );
62
63
 copyList.setSelectionMode(
 JList colorList
 ListSelectionModel.SINGLE INTERVAL SELECTION ); 
64
 allows single selections
 container.add( new JScrollPane( copyList ) );
65
66
67
 setSize( 300, 120 );
 setVisible( true );
68
69
 }
73
```

```
71
 // execute application
72
 public static void main( String args[] )
73
74
 MultipleSelection application = new MultipleSelection();
75
76
 application.setDefaultCloseOperation(
77
 JFrame.EXIT ON CLOSE );
78
79
80 }
 // end class MultipleSelection
```


Menus

- ➤ Java cung cấp một số lớp JMenuBar, JMenu, JMenuItem, JCheckBoxMenuItem, và JRadioButtonMenuItem để thực thi menu trong một frame.
- Một JFrame hoặc JApplet có thể chứa một *menu bar* trên đó có gắn các *pull-down menu*. Các menu chứa các *menu item* để người dùng lựa chọn (hoặc bật/tắt). Menu bar có thể được xem như một cấu trúc để hỗ trợ các menu.

Menus (tt)

Lớp JMenuBar

Menu bar chứa các menu; menu bar chỉ có thể được thêm vào 1 frame. Đoạn code sau tạo và thêm một JMenuBar vào 1 frame:

```
JFrame f = new JFrame();
f.setSize(300, 200);
f.setVisible(true);
JMenuBar mb = new JMenuBar();
f.setJMenuBar(mb);
```

Lớp JMenu

➤ Gắn các menu vào một JMenuBar. Đoạn code sau tạo 2 menu File và Help, và thêm chúng vào JMenuBar mb:

```
JMenu fileMenu = new JMenu("File");
JMenu helpMenu = new JMenu("Help");
mb.add(fileMenu);
mb.add(helpMenu);
```

Lớp JMenultem

Doạn code sau thêm các mục chọn (menu item) và các separator trong menu fileMenu:

```
fileMenu.add(new JMenuItem("New"));
fileMenu.add(new JMenuItem("Open"));
fileMenu.addSeparator();
fileMenu.add(new JMenuItem("Print"));
fileMenu.addSeparator();
fileMenu.add(new JMenuItem("Exit"));
```

Menu Demo

Menu	Demo	_	×
File Help			
New			
Open			
Print			
Exit			

Submenus

Thêm các submenus vào các menu item. Đoạn code sau thêm các submenu "Unix", "NT", và "Win95" vào trong mục chọn "Software".

```
JMenu softwareHelpSubMenu = new JMenu("Software");
JMenu hardwareHelpSubMenu = new JMenu("Hardware");
helpMenu.add(softwareHelpSubMenu);
helpMenu.add(hardwareHelpSubMenu);
softwareHelpSubMenu.add(new JMenuItem("Unix"));
softwareHelpSubMenu.add(new JMenuItem("Windows"));
```

Submenu Demo

<u>\$</u>	Menu Demo		_	×
File	Help			
	Software ▶			
	Hardware ▶	Windows		

SWING Dialog Boxes

- Nhận thông tin từ người sử dụng
 - Số liệu,...
 - O Danh mục tập tin,...
- ➤ Hiển thị kết quả
 - Hiển thị thông tin cảnh báo
 - In kết quả lên màn hình,...

JOptionPane

Static method call

JOptionPane.showInputDialog("Enter your home directory");

JOptionPane (tt)

- o showConfirmDialog Asks a confirming question, like yes/no/cancel.
- o showInputDialog Prompt for some input.
- o showMessageDialog Tell the user about something that has happened.
- o showOptionDialog The Grand Unification of the above three.

Sử Dụng JOptionPane


```
import javax.swing.*; // import JAVA SWING graphical interface libraries

// This class demonstrates use of JOptionPane
public class SimpleDialog
{
 public String inputDialog(String s)
 {
 return JOptionPane.showInputDialog(s); // static method call
 }
}
```

static int	showConfirmDialog(Component parentComponent, Object message, String tit int optionType, int messageType) Brings up a dialog where the number of choices is determined by the optionType para where the messageType parameter determines the icon to display.
static int	showConfirmDialog (Component parentComponent, Object message, String title, int optionType, int messageType, Icon icon) Brings up a dialog with a specified icon, where the number of choices is determined by the optionType parameter.
static <u>String</u>	showInputDialog (Component parentComponent, Object message) Shows a question-message dialog requesting input from the user parented to parentComponent.
static <u>String</u>	<pre>showInputDialog(Component parentComponent, Object message, Object initialSelectionValue) Shows a question-message dialog requesting input from the user and parented to parentComponent.</pre>
static <u>String</u>	showInputDialog(Component parentComponent, Object message, String title, int messageType) Shows a dialog requesting input from the user parented to parentComponent with the dialog having the title title and message type messageType.
static <u>Object</u>	showInputDialog(Component parentComponent, Object message, String title, int messageType, Icon icon, Object[] selectionValues, Object initialSelectionValue) Prompts the user for input in a blocking dialog where the initial selection, possible selections, and all other options can be specified.
static <u>String</u>	showInputDialog (Object message) Shows a question-message dialog requesting input from the user.
static String	showInputDialog (Object message, Object initialSelectionValue) Shows a question-message dialog requesting input from the user, with the input value initialized to

initialSelectionValue.

JOptionPane

JOptionPane.showInputDialog("Enter your home directory");

JFileChooser

- ➤ int showOpenDialog(Component parent): mở hộp thoại đọc tập tin
- ➤ int showSaveDialog(Component parent): mở hộp thoại lưu tập tin
- ➤ JFileChooser(): tạo đối tượng dùng để mở hộp thoại ghi/đọc tập tin
- File getSelectedFile(): lấy thông tin về tập tin/thư mục được chọn
 - String getPath()
 - o String getName()

🧶 Open			×
Look <u>i</u> n:	My Documents	▼ 🗖 🗂	9 00 0-
☐ Fax			
My Picture	s		
☐ Visual Stud	dio Projects		
□ NDA			
New Micro	soft Word Document		
File <u>N</u> ame:	NDA.doc		
Files of Type:	All Files		▼
		Open	Cancel

🧶 Open				×
Look in:	My Documents	-		D:0: 0- 0:0: 0-
□ Fax				
My Picture	s			
☐ Visual Stud	dio Projects			
□ NDA				
New Micro	soft Word Document			
File <u>N</u> ame:	NDA.doc			
Files of Type:	All Files			▼
			Open	Cancel

JFileChooser.APPROVE_OPTION

🧶 Open			×
Look <u>i</u> n:	My Documents	▼ 🗖 🗇	EB B=
☐ Fax			
My Picture	s		
☐ Visual Stud	dio Projects		
□ NDA			
New Micro	soft Word Document		
File Name:	NDA.doc		
_			
Files of Type:	All Files		
		Open	Cancel

if (returnValue == JFileChooser.APPROVE_OPTION)
 filename = fc.getName();

showOpenDialog

Pops up an "Open File" file chooser dialog. Note that the text that appears in the approve button is determined by the L&F.

Parameters:

parent - the parent component of the dialog, can be null; see showDialog for details

Returns:

the return state of the file chooser on popdown:

- JFileChooser.CANCEL OPTION
- JFileChooser.APPROVE_OPTION
- . JFileCHooser.ERROR_OPTION if an error occurs or the dialog is dismissed

Throws:

HeadlessException - if GraphicsEnvironment.isHeadless() returns true.

See Also:

GraphicsEnvironment.isHeadless(), showDialog(java.awt.Component, java.lang.String)

showSaveDialog

Pops up a "Save File" file chooser dialog. Note that the text that appears in the approve button is determined by the L&F.

showOpenDialog

Pops up an "Open File" file chooser dialog. Note that the text that appears in the approve button is determined by the L&F.

Parameters:

parent - the parent component of the dialog, can be null; see showDialog for details

Returns:

the return state of the file chooser on popdown:

- JFileChooser.CANCEL_OPTION
- JFileChooser APPROVE OPTION
- . JFileCHooser.ERROR OPTION if an error occurs or the dialog is dismissed

Throws:

HeadlessException - if GraphicsEnvironment.isHeadless() returns true.

See Also:

GraphicsEnvironment.isHeadless(), showDialog(java.awt.Component, java.lang.String)

showSaveDialog

Pops up a "Save File" file chooser dialog. Note that the text that appears in the approve button is determined by the L&F.

<u>String</u>	Returns the filename.
File	getSelectedFile() Returns the selected file.
File[]	getSelectedFiles () Returns a list of selected files if the file chooser is set to allow multiple selection.
String	getTypeDescription (File f) Returns the file type.
<u>FileChooserUI</u>	getUI () Gets the UI object which implements the L&F for this component.
String	getUIClassID () Returns a string that specifies the name of the L&F class that renders this component.
boolean	isAcceptAllFileFilterUsed() Returns whether the AcceptAll FileFilter is used.
boolean	isDirectorySelectionEnabled() Convenience call that determines if directories are selectable based on the current file selection mode.
boolean	isFileHidingEnabled() Returns true if hidden files are not shown in the file chooser; otherwise, returns false.
boolean	isFileSelectionEnabled() Convenience call that determines if files are selectable based on the current file selection mode.
boolean	<u>isMultiSelectionEnabled</u> () Returns true if multiple files can be selected.

Dùng JFileChooser


```
import java.io.*;  // import JAVA file and stream handling classes
import javax.swing.*; // import JAVA SWING graphical interface libraries
// This class demonstrates use of JFileChooser
public class SimpleDialog
 String fileName;
 File theFile:
 public int fileChooserDialog()
 // Make an instance, call the showOpenDialog method and return result
 JFileChooser fc = new JFileChooser();
 int retval = fc.showOpenDialog(null);
 if(retval==JFileChooser.APPROVE OPTION){
 theFile=fc.getSelectedFile();
 a File object
 fileName=fc.getName(theFile);
 a String
 return retval:
```


Lọc Tập Tin Hiển Thị

- > FileNameExtensionFilter(String dispc, String filter)
 - FileNameExtensionFilter filter = new
 FileNameExtensionFilter("JPG & GIF Images", "jpg", "gif");
- > JFileChooser:
 - setFileFilter(FileNameExtensionFilter filter)

JTabbedPane

JTabbedPane (tt)

javax.swing

Class JTabbedPane

```
java.lang.Object

Ljava.awt.Component

java.awt.Container

Ljavax.swing.JComponent

javax.swing.JTabbedPane
```

All Implemented Interfaces:

ImageObserver, MenuContainer, Serializable, Accessible, SwingConstants

JTabbedPane (tt)

tabbedPane.setMnemonicAt(1, KeyEvent.VK 2);

 Tạo mới đối tượng JTabbedPane JTabbedPane tabbedPane = new JTabbedPane(); Gắn thêm 1 Tab mới vào đối tượng JTabbedPane tabbedPane.addTab("Tab name", icon, component, "Tooltip"); JTabbedPane tabbedPane = new JTabbedPane(); ImageIcon icon = new ImageIcon("middle.gif"); JPanel panel1 = new JPanel(new FlowLayout()); panell.add(new JLabel("Please add more components into the Tab no.1")); tabbedPane.addTab("Tab 1", icon, panell, "This is the tab no.1"); tabbedPane.setMnemonicAt(0, KeyEvent.VK 1); JPanel panel2 = new JPanel(new FlowLayout()); panel2.add(new JLabel("Please add more components into the Tab no.2")); tabbedPane.addTab("Tab 2", icon, panel2, "This is the tab no.2");

JTabbedPane (tt)


```
JPanel panel3 = new JPanel(new FlowLayout());
panel3.add(new JLabel("Please add more components into the Tab no.3"));
tabbedPane.addTab("Tab 3", icon, panel3, "This is the tab no.3");
tabbedPane.setMnemonicAt(2, KeyEvent.VK_3);

JPanel panel4 = new JPanel(new FlowLayout());
panel4.add(new JLabel("Please add more components into the Tab no.4"));
panel4.setPreferredSize(new Dimension(410, 50));
tabbedPane.addTab("Tab 4", icon, panel4, "This is the tab no.4");
tabbedPane.setMnemonicAt(3, KeyEvent.VK_4);

JFrame fr = new JFrame("JTabbedPane Demo");
fr.setBounds(50, 50, 400, 300);
fr.add(tabbedPane, BorderLayout.CENTER);
```

JSplitPane

http://java.sun.com/docs/books/tutorial/uiswing/examples/components/

JSplitPane (tt)

JSplitPane, JScrollPane, JList


```
// Create a split pane with the two scroll panes in it.
splitPane = new JSplitPane(JSplitPane. HORIZONTAL SPLIT, listScrollPane, pictureScrollPane);
splitPane.setOneTouchExpandable(true);
splitPane.setDividerLocation(150);
// Provide minimum sizes for the two components in the split pane.
Dimension minimumSize = new Dimension(100, 50);
listScrollPane.setMinimumSize(minimumSize);
pictureScrollPane.setMinimumSize(minimumSize);
//Provide a preferred size for the split pane.
splitPane.setPreferredSize(new Dimension(400, 200));
fr.getContentPane().add(splitPane);
fr.pack();
fr.setVisible(true);
```

JSplitPane, JScrollPane, Jlist (tt)


```
public class MyListSelectionListener implements ListSelectionListener {
 String[] imageNames;
 JLabel picture;
 MyListSelectionListener(JLabel pic, String[] images) {
 picture = pic;
 imageNames = images;
 public void valueChanged(ListSelectionEvent e) {
 JList list = (JList)e.getSource();
 ImageIcon icon = new ImageIcon(imageNames[list.getSelectedIndex()] + ".gif");
 picture.setIcon(icon);
```

Mô hình xử lý sự kiện

- Mô hình để xử lý tương tác của người dùng với thành phần giao diện
- Miêu tả cách chương trình có thể giao trả lời tương tác của người dùng

Mô hình xử lý sự kiện (tt)

- Có 3 yếu tố quan trọng trong mô hình xử lý sự kiện:
 - Nguồn phát sinh sự kiện (event source)
 - Sự kiện (event object)
 - Bộ lắng nghe sự kiện (event listener)

Mô hình xử lý sự kiện (tt)

- > Nguồn phát sinh sự kiện (event source):
 - O Thành phần giao diện tạo ra sự kiện
 - VD: Button, mouse, keyboard
- Sự kiện (event object)
 - Tạo ra khi sự kiện xảy ra
 - O Chứa tất cả thông tin về sự kiện mà nó xảy ra:
 - Loại sự kiện
 - Nguồn sự kiện
- ➤ Bộ lắng nghe sự kiện (event listener)
 - Nhận những sự kiện và xử lý
 - Ví dụ:
 - Hiến thị thông tin cho người dùng
 - Tác vụ tính toán

Mô hình xử lý sự kiện (tt)

- Một Listener được đăng ký và chờ cho tới khi sự kiện xảy ra
- Khi sự kiện xảy ra
 - Một đối tượng sự kiện được tạo ra
 - Đối tượng sự kiện được kích hoạt bằng nguồn đã đăng ký listener
- Mỗi lần listener nhận đối tượng từ sự kiện nguồn
 - Giải mã những thông điệp
 - Xử lý sự kiện mà nó xuất hiện

Xử Lý Sự Kiện

- ➤ Khai báo lớp xử lý sự kiện public class MyClass implements<Event>Listener
- > Cài đặt các phương thức trong listener interface.
- ➤ Ví dụ: ActionListener
 public void actionPerformed(ActionEvent e) {

```
...//code that reacts to the action... }
```

Gắn bộ xử lý vào

```
componentsomeComponent.add<Event>Listener(
instanceOfMyClass);
```


Hành động, sự kiện, lắng nghe

Đối tượng	Sự kiện	Bộ lắng nghe	Hàm
Window, Frame,	WindowEvent	WindowListener	
Button, MenuItem,	ActionEvent	ActionListener	actionPerformed(ActionEvent e)
TextComponent ,	TextEvent	TextListener	textValueChanged(TextEvent e)
List,	ActionEvent	ActionListener	actionPerformed(ActionEvent e)
Checkbox, Radiobutton	ItemEvent	ItemListener	itemStateChanged(ItemEvent e)
	ComponentEvent	ComponentListener	
	MouseEvent	MouseListener	
		MouseMotionListener	
	KeyEvent	KeyListener	

Event Listener

ActionListener

ItemListener

WindowListener

Đáp ứng các sự kiện JButton


```
private JButton createJButton(String title) {
 JButton button = new JButton(title);
 button.addActionListener(new MyAction());
 return button;
private class MyAction implements ActionListener{
 private void changeBackgroundJLabel (Color bgcolor, String
nameBqcolor) {
 lb.setBackground(bgcolor);
 lb.setText("Background is " + nameBgcolor);
 @Override
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == btnRed) {
 changeBackgroundJLabel(Color.red, "Red");}
 if (e.getSource() == btnBlue) {
 changeBackgroundJLabel(Color.blue, "Blue");}
```

Đáp ứng các sự kiện Jbutton (tt)

Mouse Event Handling

- > Event-listener của mouse events
 - MouseListener
 - MouseMotionListener

MouseListener and MouseMotionListener interface methods Java

ds		
Called when a mouse button is pressed with the mouse cursor on a component.		
Called when a mouse button is pressed and released on a component without moving the mouse cursor.		
Called when a mouse button is released after being pressed. This event is always preceded by a mousePressed event.		
Called when the mouse cursor enters the bounds of a component.		
Called when the mouse cursor leaves the bounds of a component.		
Called when the mouse button is pressed with the mouse cursor on a component and the mouse is moved. This event is always preceded by a call to mousePressed.		
Called when the mouse is moved with the mouse cursor on a component.		

MouseTracke ava

Lines 25-26

Line 35

Invoked when user presses and releases mouse button

```
36
37
 statusBar.setText( "Clicked at [" + event.getX() +
 ", " + event.getY() + "]" );
38
 MouseTracke | aVa
39
40
41
 // handle event when mouse pressed
 Invoked when user
42
 public void mousePressed( MouseEvent event )
 presses mouse button
43
 statusBar.setText( "Pressed at [" + event.getX() +
 LIIIC 43
 ", " + event.getY() + "]" );
45
46
 Line 56
47
 // handle event when mouse released after dragging
48
 Invoked when user releases mouse
49
 public void mouseReleased( MouseEvent event )
 button after dragging mouse
50
 statusBar.setText( "Released at [" + event.getX() +
51
 Line 70
52
 ", " + event.getY() + "]" );
53
54
55
 // handle event when mouse enters area
 Invoked when mouse
56
 public void mouseEntered( MouseEvent event )
 cursor enters JFrame
57
 {
 JOptionPane.showMessageDialog( null, "Mouse in window" );
58
59
 }
60
61
 // handle event when mouse exits area
 Invoked when mouse
62
 public void mouseExited( MouseEvent event )
 cursor exits JFrame
63
64
 statusBar.setText( "Mouse outside window" );
65
66
67
 // MouseMotionListener event handlers
68
 Invoked when user
69
 // handle event when user drags mouse with button pressed
 public void mouseDragged( MouseEvent event )
 drags mouse cursor
122
```


```
71
 statusBar.setText( "Dragged at [" + event.getX() +
72
 ", " + event.getY() + "]" );
73
74
 }
75
76
 // handle event when user moves mouse
77
 public void mouseMoved( MouseEvent event )
78
 statusBar.setText( "Moved at [" + event.getX() +
79
 ", " + event.getY() + "]" );
80
81
 }
82
 // execute application
83
84
 public static void main( String args[] )
85
86
 MouseTracker application = new MouseTracker();
87
88
 application.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE );
89
90
 }
91
 // end class MouseTracker
```


Invoked when user moves mouse cursor

Line 21

Register mouse listener

```
36
37
 // execute application
 public static void main( String args[] )
38
39
 MouseDetail | aVa
 MouseDetails application = new MouseDetails();
40
41
42
 application.setDefaultCloseOperation(
 Line 51
43
 JFrame.EXIT ON CLOSE );
44
 }
 Lines 53-54
45
 // inner class to handle mouse events
46
 private class MouseClickHandler extends MouseAdapter {
47
 Invoke method mouseClicked
48
 when user clicks mouse
 // handle mouse click event and determine which mouse
49
 // button was pressed
50
 Lines 60-61
 public void mouseClicked( MouseEvent event )
51
52
53
 xPos = event.getX();
 Store mouse-cursor coordinates
 yPos = event.getY();
54
 where mouse was clicked
55
56
 String title =
 Determine number of times
57
 "Clicked " + event.getClickCount() + " time(s)";
 user has clicked mouse
 // right mouse button
59
60
 if ( event.isMetaDown() )
 Determine if user clicked
 title += " with right mouse button";
61
 right mouse button
62
 // middle mouse button
 else if ( event.isAltDown() )
 Determine if user clicked
 title += " with center mouse button";
 middle mouse button
66
 // left mouse button
67
68
 else
 title += " with left mouse button";
69
```


Keyboard Event Handling

- ➤ Interface KeyListener
 - Dùng để xử lý key events
 - Phát sinh khi 1 phím được nhấn và thả ra.
 - KeyEvent
 - Chứa virtual key code đại diện cho các phím

```
1 // Fig. 12.22: KeyDemo.java
 2 // Demonstrating keystroke events.
 KeyDemo.ja ava
 4 // Java core packages
 5 import java.awt.*;
 6 import java.awt.event.*;
 Line 28
 7
 8 // Java extension packages
 Line 35
 import javax.swing.*;
10
11 public class KeyDemo extends JFrame implements KeyListener {
 private String line1 = "", line2 = "";
12
13
 private String line3 = "";
 private JTextArea textArea;
14
15
 // set up GUI
16
17
 public KeyDemo()
18
19
 super( "Demonstrating Keystroke Events" );
20
 // set up JTextArea
21
22
 textArea = new JTextArea( 10, 15 );
 textArea.setText( "Press any key on the keyboard..." );
23
24
 textArea.setEnabled( false );
25
 getContentPane().add( textArea );
26
27
 // allow frame to process Key events
28
 addKeyListener( this );
 Register JFrame for key events
29
30
 setSize( 350, 100 );
31
 setVisible( true );
32
33
34
 // handle press of any key
```

```
public void keyPressed( KeyEvent event )
35
 Called when user presses key
36
 line1 = "Key pressed: " +
37
 event.getKeyText( event.getKeyCode() );
38
 KeyDemo.ja | aVa
39
 setLines2and3( event );
40
41
 Line 43
 // handle release of any key
42
 public void keyReleased( KeyEvent event )
43
 Called when user releases key
44
 line1 = "Key released: " +
45
 event.getKeyText( event.getKeyCode() );
46
 Return virtual key code
47
 setLines2and3( event );
48
 }
49
 Lines 64-65
 // handle press of an action key
50
 public void keyTyped( KeyEvent event )
51
 Called when user types key
52
 line1 = "Key typed: " + event.getKeyChar();
53
54
 setLines2and3( event );
55
 }
56
57
 // set second and third lines of output
58
 private void setLines2and3( KeyEvent event )
59
 line2 = "This key is " +
60
 ( event.isActionKey() ? "" : "not " ) +
61
 Determine if modifier keys (e.g., Alt,
62
 "an action key";
 Ctrl, Meta and Shift) were used
63
 String temp =
64
65
 event.getKeyModifiersText( event.getModifiers() );
66
 line3 = "Modifier keys pressed: " +
67
 ( temp.equals( "" ) ? "none" : temp );
68
69
```

```
textArea.setText(
70
 line1 + "\n" + line2 + "\n" + line3 + "\n" );
71
72
 }
73
74
 // execute application
75
 public static void main( String args[] )
76
77
 KeyDemo application = new KeyDemo();
78
 application.setDefaultCloseOperation(
79
80
 JFrame.EXIT ON CLOSE );
81
82
 // end class KeyDemo
 _ | _ | × |
 Demonstrating Keystroke Events
 Kev released: A
Demonstrating Keystroke Events
 This key is not an action key
 Modifier keys pressed: none
Key typed: a
This key is not an action key
Modifier keys pressed: none
 Demonstrating Keystroke Events
 Key typed: L
 This key is not an action key
 Demonstrating Keystroke Events
 Modifier keys pressed: Shift
Key pressed: Shift
This key is not an action key
Modifier keys pressed: Shift
 _ | _ | × |
 Demonstrating Keystroke Events
 Key released: L
 This key is not an action key
 Demonstrating Keystroke Events
 Modifier keys pressed: Shift
Key released: L
This key is not an action key
Modifier keys pressed: Shift
 _ | _ | × |
 Demonstrating Keystroke Events
 Key released: F1
 This key is an action key
 Modifier keys pressed: none
```


WindowListener

- > Chứa những xử lý cho sự kiện cửa sổ được mở
 - o public void windowOpened(WindowEvent e)
- Chứa những xử lý cho sự kiện cửa sổ chuẩn bị đóng
 - o public void windowClosing(WindowEvent e)
- > Chứa những xử lý cho sự kiện cửa sổ sau khi đóng
 - o public void windowClosed(WindowEvent e)
- > Chứa những xử lý cho sự kiện cửa số kích hoạt
 - o public void windowActivated(WindowEvent e)
- > Chứa những xử lý cho sự kiện ấn cửa số
 - o public void windowDeactivated(WindowEvent e)
- > Chứa những xử lý cho sự kiện làm thu nhỏ cửa số
 - o public void windowIconified(WindowEvent e)
- Chứa những xử lý cho sự kiện làm phóng to cửa sổ public void windowDeiconified (WindowEvent e)

Class Adapter

- > Tại sao phải sử dụng những class Adapter?
 - Thực thi tất cả các phương thức của interface sẽ mất nhiều thời gian.
 - Chỉ cần quan tâm thực thi một vài phương thức
- Những class Adapter
 - Xây dựng bằng Java
 - Thực thi tất cả phương thức của listener
 - Những thực thi của các phương thức là rỗng.
- ➤ Một số class Adapter trong GUI
 - WindowAdapter, MouseAdapter, KeyAdapter....

Inner Classes

- > Class được khai báo trong class khác
- > Tại sao phải sử dụng inner class?
 - Giúp đơn giản chương trình
 - Đặc biệt là trong xử lý sự kiện.

Giấu tên những class inner

- > Không đặt tên những class inner
- > Tại sao lại giấu tên những class inner class?
 - Làm cho code đơn giản hơn
 - Đặc biệt là trong xử lý sự kiện.
- ➤ Ví dụ:

});

```
this.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.out.println("window closing");
 dispose();
 System.exit(1);
```

Lambda Expresions

- ➤ Biểu thức Lambda Expresions: (args) -> { body code }
- Ví dụ:

```
button.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 System.out.println("hello");
 }
});
```

➤ Lambda Expresions:

button.addActionListener(e -> System.out.println("hello"));

Lambda Expresions (tt)


```
> Ví dụ 2:
button.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == btnRed) {
 lb.setBackground(Color.red);
 lb.setText("Background is " + "Red");
});
```

Lambda Expresions (tt)

> Lambda Expressions

```
button.addActionListener(e -> {
 if (e.getSource() == btnRed) {
 lb.setBackground(Color.red);
 lb.setText("Background is " + "Red");
 }
});
```

Pluggable Look And Feel

- > Swing hỗ trợ pluggable look-and-feel.
- ➤ Swing hỗ trợ 3 loại:
 - Motif "com.sun.java.swing.plaf.motif.MotifLookAndFeel"
 - Windows -"com.sun.java.swing.plaf.windows.WindowsLookAndFeel"
 - Mental (Java platform) -"javax.swing.plaf.metal.MetalLookAndFeel"

Thay Đổi Look and Feel

- UIManager.setLookAndFeel(String className) throws UnsupportedLookAndFeelException
- SwingUtilities.updateComponentTreeUI(Component c)

```
try {
 UIManager.setLookAndFeel(
"com.sun.java.swing.plaf.Motif.MotifLookAndFeel");
}
catch(UnsupportedLookAndFeelException e) {
}
```


Look And Feel Demo

🖺 Look and Feel Demo			
	Windows	Mental	
	OK		

JToolBar, Icon, ImageIcon


```
// Create toolbar
JToolBar toolbar = new JToolBar();
MainToolBarListener actionListener = new MainToolBarListener(this);
Icon red = new ImageIcon("images/red.png");
redIcon = new JButton(red);
redIcon.addActionListener(actionListener);
toolbar.add(redIcon);
```

JToolBar, Icon, ImageIcon

➤ Đặt tooltip cho Icon trên thanh toolbar

```
// Create toolbar
JToolBar toolbar = new JToolBar();
MainToolBarListener actionListener = new MainToolBarListener(this);
Icon red = new ImageIcon("images/red.png");
redIcon = new JButton(red);
redIcon.setToolTipText("Set red color for the background");
redIcon.addActionListener(actionListener);
toolbar.add(redIcon);
```

Graphics Context và Object

> Graphics context

- Hỗ trợ thao tác vẽ trên màn hình
- o Đối tượng Graphics quản lý graphics context
 - Điều khiển cách vẽ
 - Cung cấp các phương thức để vẽ, chọn font, màu....
- o Graphics là 1 lớp trừu tượng!
- > Class Component
 - Là lớp cơ sở của các thành phần trong java.awt và javax.swing
 - o Phương thức paint(Graphics g)

Lớp Color

- > Hỗ trợ các thao tác trên màu sắc.
- > Color(int red, int green, int blue)
- > Lóp Graphics:
 - o void setColor(Color c): chọn màu dùng để vẽ
 - Color getColor(): lấy về màu đang chọn

Lớp Font

- > Font(String name, int style, int size)
 - Name: tên font có trong hệ thống
 - o Style: FONT.PLAIN, FONT.ITALIC, FONT.BOLD
 - o Size: kích thước đơn vị point (1/72 inch)
- > Lóp Graphics
 - Font getFont()
 - void setFont(Font f)

Lớp Graphics

- > Draw string at x, y
 - o drawString(s, x, y)
- \triangleright Draw line from x1, y1 to x2, y2
 - o drawLine(x1, y1, x2, y2)
- \triangleright Draws rectangle with upper left corner x1, y1
 - o drawRect(x1, y1, width, height)
- As above, except fills rectangle with current color
 - o fillRect(x1, y1, width, height)
- As above, except fills rectangle with background color
 - o clearRect(x1, y1, width, height)

Lớp Graphics (tt)

- draw3DRect(x1, y1, width, height, isRaised)
 - Draws **3D** rectangle, raised if **isRaised is true**, else lowered.
- fill3DRect
 - As previous, but fills rectangle with current color
- drawRoundRect(x, y, width, height, arcWidth, arcHeight)
 - Draws rectangle with rounded corners. See diagram next slide.
- fillRoundRect(x, y, width, height, arcWidth, arcHeight)
- drawOvalx, y, width, height)
 - Draws oval in bounding rectangle (see diagram)
 - Touches rectangle at midpoint of each side

fillOval(x, y, width, height)


```
public class LinesRectsOvals extends JFrame {
 private String s = "Using drawString!";
 public LinesRectsOvals() {
 super( "Drawing lines, rectangles and ovals" );
 setSize(400, 165);
 setVisible(true);
 public void paint( Graphics g ) {
 g.setColor( Color.red );
 g.drawLine(5, 30, 350, 30);
 g.setColor( Color.blue );
 g.drawRect( 5, 40, 90, 55 );
 g.fillRect(100, 40, 90, 55);
 g.setColor( Color.cyan );
 g.fillRoundRect(195, 40, 90, 55, 50, 50);
 g.drawRoundRect(290, 40, 90, 55, 20, 20);
```


```
g.setColor( Color.yellow );
g.draw3DRect( 5, 100, 90, 55, true );
g.fill3DRect( 100, 100, 90, 55, false );

g.setColor( Color.magenta );
g.drawOval( 195, 100, 90, 55 );
g.fillOval( 290, 100, 90, 55 );
}

public static void main( String args[] ) {
  LinesRectsOvals app = new LinesRectsOval
```


JColorChooser

- Mở hộp thoại chọn màu
- > Trả về đối tượng màu đã chọn

```
static Color showDialog(Component parent, String title,
Color initColor)
```

JColorChooser Demo

Q & A

