

Basic Swing Better GUI Controls

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/java.html

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Courses developed and taught by coreservlets.com experts (edited by Marty)

- Spring, Hibernate/JPA, GWT, Hadoop, HTML5, RESTful Web Services

JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 7 or 8 programming, custom mix of topics
 Courses available in any state or country. Maryland/DC area companies can also choose afternoon/evening courses.

Contact hall@coreservlets.com for details

Courses developed and taught by Marty Hall

Topics in This Section

- New features
 - Vs. AWT
- Basic approach
- Summary of Swing components
 - Starting points
 - JApplet, JFrame
 - Swing equivalent of AWT components
 - · JLabel, JButton, JPanel, JSlider
 - Swing components that have no AWT equivalent
 - JColorChooser, JInternalFrame, JOptionPane, JToolBar, JEditorPane
 - Other simple components
 - JCheckBox, JRadioButton, JTextField, JTextArea, JFileChooser

5

© 2013 Marty Hall

Overview

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

New Features vs AWT

Many more built-in controls

 Image buttons, tabbed panes, sliders, toolbars, color choosers, HTML text areas, lists, trees, and tables.

Increased customization of components

 Border styles, text alignments, and basic drawing features. Images can be added to almost any control.

A pluggable "look and feel"

Not limited to "native" look.

Many miscellaneous small features

 Built-in double buffering, tool-tips, dockable toolbars, keyboard accelerators, custom cursors, etc.

Model-view-controller architecture

- Can change internal representation of trees, lists, tables.

7

Swing vs. AWT Programming

Naming convention

All Swing component names begin with a capital J and follow the format JXxx. E.g., JFrame, JPanel, JApplet, JDialog, JButton. Many are just AWT names with a J.

Lightweight components

Most Swing components are *lightweight*: formed by drawing in the underlying window.

Use of paintComponent for drawing

Custom drawing code is in paintComponent, not paint.
 Double buffering turned on by default.

New Look and Feel as default

- With Swing, you have to explicitly set the native look.

Don't mix Swing and AWT in same window

Classic Java Look and Feel (Metal)

New Java Look and Feel (Nimbus – JDK 1.6.0_10)

Windows Look and Feel

CDE/Motif Look and Feel

Setting Native Look and Feel

Idea

- Many apps use native look, not default "Java" look
- Changing is tedious, so use static method

Nimbus Look and Feel

New

- Introduced in JDK 1.6.0_10

Motivations

- Original Java LAF a bit dull compared to modern interfaces
- Windows LAF not updated to be consistent with Vista and Aero
- Other LAFs did not scale well
 - Nimbus based on vector graphics

Be portable

Stick with original Java LAF if Nimbus is unavailable

More info

 http://developers.sun.com/learning/javaoneonline/ 2008/pdf/TS-6096.pdf

Setting Nimbus Look and Feel

```
public static void setNimbusLookAndFeel() {
 try {
 LookAndFeelInfo[] lafs =
 UIManager.getInstalledLookAndFeels();
 for (LookAndFeelInfo laf: lafs) {
 if ("Nimbus".equals(laf.getName())) {
 UIManager.setLookAndFeel(laf.getClassName());
 }
 }
} catch(Exception e) {
 System.out.println("Error setting Nimbus LAF: " + e);
}
```

15

Whirlwind Tour of Basic Components

- Starting points
 - JApplet, JFrame
- Swing equivalent of AWT components
 - JLabel, JButton, JPanel, JSlider
- New Swing components
 - JColorChooser, JInternalFrame, JOptionPane, JToolBar, JEditorPane
- Other simple components
 - JCheckBox, JRadioButton, JTextField, JTextArea, JFileChooser

Starting Windows: JApplet and JFrame

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Starting Point 1: JApplet

Content pane

 A JApplet contains a content pane in which to add components. Changing other properties like the layout manager, background color, etc., also applies to the content pane. Access the content pane through getContentPane.

Layout manager

 The default layout manager is BorderLayout (as with Frame and JFrame), not FlowLayout (as with Applet).
 BorderLayout is really layout manager of content pane.

Look and feel

- The default look and feel is Java, so you have to explicitly switch if you want the native look and feel.

JApplet: Example Code

```
import java.awt.*;
import javax.swing.*;
public class JAppletExample extends JApplet {
  public void init() {
 WindowUtilities.setNativeLookAndFeel();
 Container content = getContentPane();
 content.setBackground(Color.WHITE);
 content.setLayout(new FlowLayout());
 content.add(new JButton("Button 1"));
 content.add(new JButton("Button 2"));
 content.add(new JButton("Button 3"));
  }
 JAppletExample - Mozilla Firefox
 - - X
}
 File Edit View History Bookmarks Tools Help
 Button 1
 Button 2
 Button 3
  WindowUtilities is a class I wrote: download it from the Web site.
  The code for setNativeLookAndFeel was shown on an earlier slide
 Done
```

Starting Point 2: JFrame

Content pane

- JFrame uses content pane in same way as does JApplet.

Auto-close behavior

- JFrames close automatically when you click on the Close button (unlike AWT Frames).
 - However, closing the last JFrame does not result in your program exiting the Java application. To get this behavior, call setDefaultCloseOperation(EXIT_ON_CLOSE).
 - This permits the JFrame to close; however, you won't be able to complete any house cleaning as you might in the WindowListener.
 So, you can still use an explicit exit listener as we did with Frame.

Look and feel

- The default look and feel is Java (Metal)

JFrame: Example Code

```
public class JFrameExample extends JFrame {
  public static void main(String[] args) {
 JFrame frame = new JFrameExample("This is a test");
 frame.setVisible(true);

≜ This is a test

 - - X
 Button 1
 Button 2
 Button 3
  public JFrameExample(String title) {
 super(title);
 WindowUtilities.setNativeLookAndFeel();
 setSize(300, 100);
 Container content = getContentPane();
 content.setBackground(Color.WHITE);
 content.setLayout(new FlowLayout());
 content.add(new JButton("Button 1"));
 content.add(new JButton("Button 2"));
 content.add(new JButton("Button 3"));
 setDefaultCloseOperation(EXIT_ON_CLOSE);
  }
```

© 2013 Marty Hall

New Features of Swing Components (vs. AWT)

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Swing Equivalents of AWT Components

JLabel

- New features: HTML content images, borders

JButton

- New features: icons, alignment, mnemonics

JPanel

- New feature: borders

JSlider

- New features: tick marks and labels

23

JLabel

Main new feature: HTML content

- If text is "<html>...</html>", it gets rendered as HTML
- HTML labels only work in JDK 1.2.2 or later, or in Swing 1.1.1 or later.
- In JDK 1.2 the label string must begin with html, not HTML. It is case-insensitive in JDK 1.3 and 1.4.
- JLabel fonts are ignored if HTML is used. If you use HTML, all font control must be performed by HTML.
- You must use <P>, not
, to force a line break.
- Other HTML support is spotty.
 - Be sure to test each HTML construct you use. Permitting the user to enter HTML text at runtime is asking for trouble.
- Other new features: images, borders

JLabel: Example Code

```
String labelText =
 "<html><FONT COLOR=WHITE>WHITE</FONT> and " +
 "<FONT COLOR=GRAY>GRAY</FONT> Text</html>";
JLabel coloredLabel =
 new JLabel(labelText, JLabel.CENTER);
...
labelText =
 "<html><B>Bold</B> and <I>Italic</I> Text</html>";
JLabel boldLabel =
 new JLabel(labelText, JLabel.CENTER);
labelText =
 "<html>The Applied Physics Laboratory is..." +
 "of the Johns Hopkins University." +
 "<P>" + ... "...</html>";
```

JLabel: Example Output

26

JButton

Main new feature: icons

- 1. Create an ImageIcon by passing the ImageIcon constructor a String representing a GIF or JPG file (animated GIFs are supported!).
 - From an applet, call getImage(getCodeBase()...) normally, then pass resultant Image to ImageIcon.
- 2. Pass the ImageIcon to the JButton constructor.
 - Alternatively, call setIcon. In fact, there are 7 possible images (rollover images, images for when button is depressed, etc.)

Other features

- HTML content as with JLabel
- Alignment: location of image with respect to text
- Mnemonics: keyboard accelerators that let you use AltsomeChar to trigger the button.

27

JButton: Example Code

```
import java.awt.*;
import javax.swing.*;

public class JButtons extends JFrame {
  public static void main(String[] args) {
 JFrame frame = new JButtons();
 frame.setVisible(true);
  }

  public JButtons() {
 super("Using JButton");
 WindowUtilities.setNativeLookAndFeel();
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 Container content = getContentPane();
 content.setBackground(Color.WHITE);
 content.setLayout(new FlowLayout());
```

JButton: Example Code (Continued)

JPanel

Main new feature: borders

- Create a Border object by calling BorderFactory.createXxxBorder.
- Supply the Border object to the JPanel by means of setBorder.

```
JPanel p = new JPanel();
p.setBorder(BorderFactory.createTitledBorder("Java"));
```

Other features:

- Layout manager settings
 - Can pass the layout manager to the JPanel constructor
- Setting preferred size
 - There is no JCanvas. If you want JPanel to act like Canvas, call setPreferredSize.

Standard Borders

Static methods in BorderFactory

- createEmptyBorder(int top, int left, int bottom, int right)
 - Creates an EmptyBorder object that simply adds space (margins) around the component.
- createLineBorder(Color color)
- createLineBorder(Color color, int thickness)
 - · Creates a solid-color border
- createTitledBorder(String title)
- createTitledBorder(Border border, String title)
 - The border is an etched line unless you explicitly provide a border style in second constructor.
- createEtchedBorder()
- createEtchedBorder(Color highlight, Color shadow)
 - Creates a etched line without the label

31

JPanel: Example Code

```
public class SixChoicePanel extends JPanel {
  public SixChoicePanel(String title, String[] buttonLabels)
 super(new GridLayout(3, 2));
 setBackground(Color.LIGHT_GRAY);
 setBorder(BorderFactory.createTitledBorder(title));
 ButtonGroup group = new ButtonGroup();
 JRadioButton option;
 int halfLength = buttonLabels.length/2;
 for(int i=0; i<halfLength; i++) {</pre>
 option = new JRadioButton(buttonLabels[i]);
 group.add(option);
 add(option);
 option = new JRadioButton(buttonLabels[i+halfLength]);
 group.add(option);
 add(option);
 }
  }
```

32

JPanel: Example Output

- Left window uses createLineBorder
- Right window has three SixChoicePanels

33

JSlider

Basic use

- public JSlider()
- public JSlider(int orientation)
- public JSlider(int min, int max)
- public JSlider(int min, int max, int initialValue)
- public JSlider(int orientation, int min, int max, int initialValue)

New features: tick marks and labels

- setMajorTickSpacing
- setMinorTickSpacing
- setPaintTicks
- setPaintLabels (icons allowed as labels)

JSIIder: Example Code

```
JSlider slider1 = new JSlider();
 📤 Using JSlider 🔠 🖭 🔣
 JSlider without Tick Marks
slider1.setBorder(...);
content.add(slider1, BorderLayout.NORTH);
JSlider slider2 = new JSlider();
 ISlider with Tick Marks & Labels
slider2.setBorder(...);
slider2.setMajorTickSpacing(20);
slider2.setMinorTickSpacing(5);
slider2.setPaintTicks(true);
content.add(slider2, BorderLayout.CENTER);
JSlider slider3 = new JSlider();
slider3.setBorder(...);
slider3.setMajorTickSpacing(20);
slider3.setMinorTickSpacing(5);
slider3.setPaintTicks(true);
slider3.setPaintLabels(true);
content.add(slider3, BorderLayout.SOUTH);
```

သ

© 2013 Marty Hall

Swing Components that Were Not in AWT

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

JColorChooser

Open

- Call JColorChooser.showDialog
 - · First argument: parent component
 - · Second argument: title string
 - · Third argument: initially-selected Color

Return value

- Selected Color if "OK" chosen
- null if "Cancel" chosen

37

JColorChooser: Example Code

Button that lets you change color of window

JColorChooser: Example Output

Internal Frames

MDI: Multiple Document Interface

- Program has one large "desktop" pane that holds all other windows. The other windows can be iconified (minimized) and moved around within this desktop pane, but not moved outside the pane. Furthermore, minimizing the desktop pane hides all the contained windows as well.
- Examples: Microsoft PowerPoint, Corel Draw, Borland JBuilder, and Allaire HomeSite

Swing Support for MDI

- JDesktopPane
 - Serves as a holder for the other windows.
- JInternalFrame
 - Acts mostly like a JFrame, except that it is constrained to stay inside the JDesktopPane.

Using JInternalFrame

Main constructor

public JInternalFrame(String title,
 boolean resizable,
 boolean closeable,
 boolean maximizable,

boolean iconifiable)

Other useful methods

- moveToFront
- moveToBack
- setSize (required!)
- setLocation (required!)

41

Internal Frames: Example Code

```
import java.awt.*;
import javax.swing.*;


public class JInternalFrames extends JFrame {
  public static void main(String[] args) {
 JFrame frame = new JInternalFrames();
 frame.setVisible(true);
  }

public JInternalFrames() {
 super("Multiple Document Interface");
 WindowUtilities.setNativeLookAndFeel();
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 Container content = getContentPane();
```

42

Internal Frames: Example Code (Continued)

Internal Frames: Example Output

44

JOptionPane

- Very rich class with many options for different types of dialog boxes.
- Five main static methods
 - JOptionPane.showMessageDialog
 - Icon, message, OK button
 - JOptionPane.showConfirmDialog
 - Icon, message, and buttons: OK, OK/Cancel, Yes/No, or Yes/No/Cancel
 - JOptionPane.showInputDialog (2 versions)
 - Icon, message, textfield or combo box, buttons
 - JOptionPane.showOptionDialog
 - · Icon, message, array of buttons or other components

15

JOptionPane Message Dialogs (Windows LAF)

JOptionPane Confirmation Dialogs (Java LAF)

JToolBar

Acts mostly like a JPanel for buttons

Dockable: can be dragged and dropped

JEditorPane

Acts somewhat like a text area

Can display HTML and, if HyperLinkListener attached. can follow links

The Milton S. Eisenhower
Research & Technology
Development Center

Aeronautics
Blosciences
Collaborations
Info. Tech.
Matchala
Mathematics
Physics
Sensors
Systems Eng.
VISI & MEMS

VISI & MEMS

VISI & MEMS

VISI & MEMS

URL: http://www.jhuapl.edu/re/

The Milton S. Eisenhower
Research & Technology
Development Center

Research & Technology
Development

Sensors
Systems Eng.
VISI & MEMS

49

Other Simple Swing Components

JCheckBox

Note uppercase B(vs. Checkbox in AWT)

JRadioButton

 Use a ButtonGroup to link radio buttons

JTextField

 Just like AWT TextField except that it does not act as a password field (use JPasswordField for that)

JTextArea

 Place in JScrollPane if you want scrolling

JFileChooser

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

More Info

Oracle Java Tutorial: Swing Summary

- http://da2i.univ-lille1.fr/doc/tutorial-java/ui/features/components.html
- Very useful summary of most Swing components. From previous version of Oracle Java tutorial, but no longer in current version.
 - Also see
 http://docs.oracle.com/javase/tutorial/uiswing/components/componentlist.html

Summary

- Port simple AWT components to Swing by adding J to front of class name
- Put custom drawing in paintComponent
 - Call super.paintComponent at beginning unless you turn off double buffering
- Java look and feel is default
 - But you usually want either new (Nimbus) LAF or native LAF
- Frames and applets use content pane
 - Don't put anything directly in window
- Most components support borders & icons
- Many new components

53

© 2013 Marty Hall

Questions?

JSF 2, PrimeFaces, Java 7 or 8, Ajax, jQuery, Hadoop, RESTful Web Services, Android, HTML5, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training. Also see the Java 8 tutorial and general Java programming tutorial.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, HTML5, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.