

IF34348 - PEMROGRAMAN LANJUT

GRAPHICAL USER INTERFACE (GUI) DENGAN SWING

11

Oleh : Andri Heryandi, M.T.

MATERI HARI INI

IF34348 - Pemrograman Lanjut

■ Swing

- Definisi swing
- Komponen Swing
- Layout Manager

Oleh : Andri Heryandi, M.T.

SWING

IF34348 - Pemrograman Lanjut

- Swing adalah API (Application Programming Interface) untuk membuat GUI (Graphical User Interface) untuk aplikasi yang dibuat dengan Java.
- Package yang bisa digunakan : javax.swing.*

Oleh : Andri Heryandi, M.T.

SWING

IF34348 - Pemrograman Lanjut

■ Beberapa komponen Swing

1. **JComponent** : class induk untuk semua komponen Swing
2. **JFrame** : Class yang dapat membuat frame.
3. **JPanel** : Class yang dapat digunakan untuk menampung komponen lain.
4. **JLabel** : Class yang digunakan untuk menampilkan label.
5. **JButton** : class untuk membuat sebuah tombol
6. **JCheckBox** : Class untuk membuat pilihan ya/tidak
7. **JTextField** : Class untuk mengisi data text

Oleh : Andri Heryandi, M.T.

MEMBUAT APLIKASI GUI

IF34348 - Pemrograman Lanjut

Langkah-langkah membuat aplikasi GUI dengan Swing :

- Membuat objek dengan class JFrame. Isi judul frame sebagai parameternya
- Atur setVisible dengan nilai true.

```
import javax.swing.*;  
public class GUI1 {  
 public static void main(String[] args) {  
 JFrame f=new JFrame("Demo Swing");  
 f.setVisible(true);  
 }  
}
```

Hasil Run adalah sebuah window kecil :

MENGUBAH UKURAN WINDOW

IF34348 - Pemrograman Lanjut

- Method `setSize` memiliki parameter lebar (width) dan tinggi (height). Lebar dan tinggi dalam satuan pixel.

```
import javax.swing.*;  
public class GUI1 {  
 public static void main(String[] args) {  
 JFrame f=new JFrame("Demo Swing");  
 f.setSize(200, 100);  
 f.setVisible(true);  
 }  
}
```


Oleh : Andri Heryandi, M.T.

MENUTUP APLIKASI

IF34348 - Pemrograman Lanjut

- Jika anda mengklik tombol Close windows pada aplikasi berbasis Swing, maka windows akan tertutup tetapi aplikasinya belum benar-benar tertutup.
- Untuk benar-benar menutup maka anda harus mengatur `setDefaultCloseOperation` dengan konstanta `JFrame.EXIT_ON_CLOSE`.


```
import javax.swing.*;  
public class GUI1 {  
 public static void main(String[] args) {  
 JFrame f=new JFrame("Demo Swing");  
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 f.setSize(200, 100);  
 f.setVisible(true);  
 }  
}
```

MENAMBAH KOMPONEN

IF34348 - Pemrograman Lanjut

- Langkah untuk menambah sebuah komponen ke sebuah Frame adalah :
 - Buat objeknya (sesuai dengan komponen yang diinginkan).
 - Tambahkan ke Frame dengan memanggil method add() milik Frame.

```
import javax.swing.*;  
public class GUI1 {  
 public static void main(String[] args) {  
 ...  
 JButton tombol=new JButton("Tombol");  
 f.add(tombol);  
 ...  
 }  
}
```


Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT

IF34348 - Pemrograman Lanjut

- Layout komponen dalam sebuah Container (misalnya Frame, atau Panel) dapat diatur dengan menggunakan method `setLayout()`. Parameternya adalah objek Layout yang diantaranya adalah :
 - null : Untuk layout absolute, dimana posisi dan ukuran ditentukan secara manual oleh programmer.
 - **FlowLayout**
 - **BorderLayout**
 - **GridLayout**

Lihat : <http://docs.oracle.com/javase/tutorial/uiswing/layout/visual.html>

Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT (NULL)

IF34348 - Pemrograman Lanjut

- Absolut (null) adalah pengaturan layout secara absolute (programmer menentukan lokasi dan ukurannya secara manual).
- Untuk menentukan lokasi dan ukuran suatu komponen, gunakan method setBounds milik setiap komponen.
Parameter setBounds adalah
 - x : lokasi koordinat x (bagian kiri dari komponen)
 - y : lokasi koordinat y (bagian atas dari komponen)
 - width : lebar komponen
 - height : tinggi komponen
- Semua satuannya adalah pixel.
- Contoh : setBounds(40,50,100,20) : Koordinat kiri atas adalah 40,50 dengan lebar 100 dan tinggi 20.

PENGATURAN LAYOUT (NULL)

IF34348 - Pemrograman Lanjut

```
import javax.swing.*;  
public class LayoutAbsolute {  
 public static void main(String[] args) {  
 JFrame f=new JFrame("Demo Swing");  
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 f.setSize(300, 150);  
 f.setLayout(null);  
 JLabel lbl1=new JLabel("Bilangan : ");  
 lbl1.setBounds(10,10,100,20);  
 JTextField txt1=new JTextField();  
 txt1.setBounds(120,10,100,20);  
 JButton tombol=new JButton("Tombol");  
 tombol.setBounds(120,40,80,20);  
 f.add(lbl1);  
 f.add(txt1);  
 f.add(tombol);  
 f.setVisible(true);  
 }  
}
```


PENGATURAN LAYOUT (FLOWLAYOUT)

IF34348 - Pemrograman Lanjut

- Peletakan komponen dengan layout Flowlayout dimulai dari kiri ke kanan.
- Package yang digunakan : `java.awt.FlowLayout`
- Konstruktornya :
 - `FlowLayout()` : posisi di tengah dan celah (gap) horizontal dan vertikal sebesar 5 (default).
 - `FlowLayout(int align)` : Mengatur alignment-nya (LEFT, RIGHT, CENTER).
 - `FlowLayout(int align, int hgap, int vgap)` : Mengatur alignment, gap horizontal dan gap vertikal.

Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT (FLOWLAYOUT)

IF34348 - Pemrograman Lanjut

```
import java.awt.FlowLayout;
import javax.swing.*;
public class LayoutFlowLayout {
 public static void main(String[] args) {
 JFrame f=new JFrame("Demo Swing");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(300, 170);
 f.setLayout(new FlowLayout());
 for(int i=1;i<=10;i++){
 if(i%5==1)// tombol 1 dan 6 dibuat lebih panjang
 f.add(new JButton("Tombol Panjang "+i));
 else
 f.add(new JButton("Tombol "+i));
 }
 f.setVisible(true);
 }
}
```


Silahkan constructor
FlowLayout diubah-ubah.

Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT (BORDERLAYOUT)

IF34348 - Pemrograman Lanjut

- Peletakan komponen dengan layout BorderLayout dilakukan dengan membagi container menjadi 5 bagian yaitu NORTH, EAST, SOUTH, WEST, CENTER)
- Package yang digunakan : `java.awt.BorderLayout`
- Tidak semua bagian harus anda gunakan.
- Konstruktornya :
 - `BorderLayout()` : Tanpa gap.
 - `BorderLayout(int hgap, int vgap)` : Mengatur gap horizontal dan vertikal.

Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT (BORDERLAYOUT)

IF34348 - Pemrograman Lanjut

```
import java.awt.BorderLayout;
import javax.swing.*;
public class LayoutBorderLayout {
 public static void main(String[] args) {
 JFrame f=new JFrame("Demo Swing");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(300, 200);
 f.setLayout(new BorderLayout());
 JButton tombolSouth=new JButton("SELATAN");
 f.add(new JButton("UTARA"),BorderLayout.NORTH);
 f.add(new JButton("BARAT"),BorderLayout.WEST);
 f.add(new JButton("TIMUR"),BorderLayout.EAST);
 f.add(new JTextArea("TENGAH"),BorderLayout.CENTER);
 f.add(tombolSouth,BorderLayout.SOUTH);
 f.setVisible(true);
 }
}
```


Coba hilangkan beberapa tombol, lihat layout hasilnya.

PENGATURAN LAYOUT (GRIDLAYOUT)

IF34348 - Pemrograman Lanjut

- Peletakan komponen dengan layout GridLayout dilakukan dengan mengatur layout berdasarkan banyaknya kolom dan baris.
- Package yang digunakan : `java.awt.GridLayout`
- Tidak semua bagian harus anda gunakan.
- Konstruktornya :
 - `GridLayout()` : semua komponen dibuat perkolom dalam 1 baris.
 - `GridLayout(int rows, int cols)` : Mengatur banyaknya baris dan kolom.
 - `GridLayout(int rows, int cols, int hgap, int vgap)` : Mengatur banyaknya baris dan kolom serta celah vertikal dan horizontal.

PENGATURAN LAYOUT (GRIDLAYOUT)

IF34348 - Pemrograman Lanjut


```
import java.awt.GridLayout;
import javax.swing.*;
public class LayoutGridLayout {
 public static void main(String[] args) {
 JFrame f=new JFrame("Demo Swing");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(300, 200);
 f.setLayout(new GridLayout(5,2,5,10));
 for(int i=1;i<=10;i++)
 f.add(new JButton(Integer.toString(i)));
 f.setVisible(true);
 }
}
```


PENGATURAN LAYOUT LANJUT

IF34348 - Pemrograman Lanjut

- Misalkan anda ingin membuat aplikasi dengan layout seperti pada gambar di bawah ini :

A :

- BorderLayout

B :

- NORTH BorderLayout

C :

- WEST Borderlayout,
- Layout komponen Grid 1 kolom.

D:

- CENTER BorderLayout
- Layout komponen BorderLayout

E :

- CENTER BorderLayout

F :

- SOUTH BorderLayout
- Layout komponen di dalam menggunakan FlowLayout

PENGATURAN LAYOUT LANJUT

IF34348 - Pemrograman Lanjut

- JFrame dibagi-bagi menjadi beberapa bagian yang setiap bagianya dapat menampung komponen lain. Anda bisa gunakan JPanel.
- Atur dulu JPanelnya agar sesuai dengan tampilan yang diinginkan.
- Jika Panel sudah sesuai, tambahkan komponen-komponen ke JPanel yang sesuai.

Oleh : Andri Heryandi, M.T.

19

PENGATURAN LAYOUT LANJUT

IF34348 - Pemrograman Lanjut

```
import java.awt.*;
import javax.swing.*;
public class Gui2 {
 public static void main(String[] args) {
 JFrame f=new JFrame("Gui Complex");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(800,600);
 JPanel panelJudul=new JPanel();
 JPanel panelMenu=new JPanel();
 JPanel panelIsi=new JPanel();
 f.setLayout(new BorderLayout());
 f.add(panelJudul,BorderLayout.NORTH);
 f.add(panelMenu,BorderLayout.WEST);
 f.add(panelIsi,BorderLayout.CENTER);
```


Oleh : Andri Heryandi, M.T.

20

PENGATURAN LAYOUT LANJUT

IF34348 - Pemrograman Lanjut

```
JLabel judul=new JLabel("Aplikasi Tester GUI Swing");
panelJudul.add(judul);
panelJudul.setLayout(new FlowLayout());
JButton tombolNew=new JButton("New");
JButton tombolOpen=new JButton("Open");
JButton tombolSave=new JButton("Save...");
JButton tombolClose=new JButton("Close");
panelMenu.setLayout(new GridLayout(10,1));
panelMenu.add(tombolNew);
panelMenu.add(tombolOpen);
panelMenu.add(tombolSave);
panelMenu.add(tombolClose);
```


Oleh : Andri Heryandi, M.T.

PENGATURAN LAYOUT LANJUT

IF34348 - Pemrograman Lanjut

```
 JTextArea editor=new JTextArea();
 JPanel panelFile=new JPanel();
 panelIsi.setLayout(new BorderLayout());
 panelIsi.add(editor,BorderLayout.CENTER);
 panelIsi.add(panelFile,BorderLayout.SOUTH);

 JLabel lketfile=new JLabel("Nama File : ");
 JLabel lnamafile=new JLabel("<Nama File>");
 panelFile.setLayout(new FlowLayout(FlowLayout.LEFT));
 panelFile.add(lketfile);
 panelFile.add(lnamafile);
 f.setVisible(true);
}
```


Oleh : Andri Heryandi, M.T.