

Medientechnik

Übung – Java Swing

Heute

- (GUI-)Programmieren mit Eclipse
- Java Swing
 - Fenster erstellen
 - GUI-Komponenten hinzufügen
 - Layout-Manager nutzen

Links

<http://download.oracle.com/javase/tutorial/uiswing/>

<http://openbook.galileocomputing.de/javainsel/>

<http://zetcode.com/tutorials/javaswingtutorial/>

Eclipse

- Programmierwerkzeug (ursprünglich integrierte Entwicklungsumgebung für Java, mittlerweile auch für viele andere Programmiersprachen)

- Vorteile:

- Verschiedene Views
- Syntaxhighlighting
- Code Completion
- Code-Folding
- ...

- Shortcuts:

- Strg+Leertaste: Code Completion
- Strg+Linksklick auf Funktionsaufruf: Sprung zur Deklaration der Funktion
- Cursor über Variable: alle Vorkommen der Variable werden farbig unterlegt

Eclipse

- Eclipse starten und Workspace festlegen
- Neues Java-Projekt anlegen
- 2 neue Klassen im default-package erstellen:
 - `Yaca.java`
 - `View.java`

Java – main-Methode

```
public class Yaca {  
  
 public static void main(String[] args) {  
  
 View yacaView = new View();  
 yacaView.setVisible(true);  
 }  
}
```

Swing - JFrame

```
import javax.swing.*;
```


```
public class View extends JFrame {
```

```
 public View() {
```

```
 this.setTitle("YetAnotherCalculator");
```

```
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

```
 }
```

```
}
```

Swing - JPanel

```
import javax.swing.*;
```


```
public class View extends JFrame {
```

```
 public View() {
```

```
 this.setTitle("YetAnotherCalculator");
```

```
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

```
 JPanel contentAll = new JPanel();
```

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

```
 }
```

```
}
```


Swing – JButton

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


```
public class View extends JFrame {
```

```
 public View() {  
 [...]
```

```
 JButton start = new JButton("Start");  
 JButton clear = new JButton("Clear");  
 contentAll.add(start, BorderLayout.SOUTH);  
 contentAll.add(clear, BorderLayout.SOUTH);
```

```
 this.setContentPane(contentAll);  
 this.pack();
```

```
 }  
}
```

View.java

Swing – JButton

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

```
public class View extends JFrame {
```

```
 public View() {
```

```
 [...]
```

```
 JButton start = new JButton("Start");
```

```
 JButton clear = new JButton("Clear");
```

```
 JPanel contentButtons = new JPanel();
```

```
 contentButtons.setLayout(new FlowLayout());
```

```
 contentButtons.add(start);
```

```
 contentButtons.add(clear);
```

```
 contentAll.add(contentButtons, BorderLayout.SOUTH);
```

```
 this.setContentPane(contentAll);
```

```
 this.pack();
```

```
 }
```

```
}
```


View.java

Swing – JTextField & JComboBox

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


```
public class View extends JFrame {
```

```
 public View() {  
 [...]
```

```
JTextField firstInput = new JTextField(5);  
JTextField secondInput  = new JTextField(5);  
JTextField result = new JTextField(5);  
String[] methods = {"+", "-", "*", "/"};  
JComboBox methodBox = new JComboBox(methods);
```

```
 this.setContentPane(contentAll);
```

```
 this.pack();
```

```
 }  
}
```

View.java

Swing – JTextField & JComboBox


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

public class View extends JFrame {

 public View() {
 [...]

 JPanel contentInput = new JPanel(new BorderLayout());
 contentInput.add(firstInput);
 contentInput.add(methodBox);
 contentInput.add(secondInput);
 contentInput.add(new JLabel("="));
 contentInput.add(result);
 contentAll.add(contentInput, BorderLayout.CENTER);

 this.setContentPane(contentAll);
 this.pack();
 }
}
```


View.java

Swing – default-Werte ändern


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

public class View extends JFrame {

 public View() {
 [...]

 firstInput.setText("0");
 secondInput.setText("0");
 result.setText("-");
 result.setEditable(false);
 methodBox.setSelectedIndex(2);

 this.setContentPane(contentAll);
 this.pack();
 }
}
```


View.java

Swing – Window-Position

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

public class View extends JFrame {

 public View() {
 [...]

 this.setContentPane(contentAll);
 this.pack();

 this.setLocation(100, 100);
 }
}
```