GUI mit Java AWT

[image: image1.png][EiDomo Application HI[=IFS

Hello, world!

 1 import java.awt.*;
 2

 3 public class HelloWorldApp {
 4

 5
public static void main(String argv[]) {
 6

Frame myFrame = new Frame("Demo Application");
 7

 8

Label aLabel = new Label("Hello, world!");
 9

myFrame.add(aLabel);
10

11

myFrame.setSize(100, 100);
12

myFrame.show();
13
}
14

15 }

[image: image2.png][EiDomo Application HI[=IFS
Ty e

Fruit [Apple =

 1 import java.awt.*;
 2

 3 public class MyFruitApp {
 4

 5
public static void main(String argv[]) {
 6

Frame myFrame = new Frame("Demo Application");
 7

myFrame.setLayout(new BorderLayout());
 8

 9

Label topLabel = new Label("Try Me");
10

myFrame.add(topLabel, BorderLayout.NORTH);
11

12

Panel horizPanel = new Panel(new BorderLayout());
13

14

Label leftLabel = new Label("Fruit:");
15

horizPanel.add(leftLabel, BorderLayout.WEST);
16

17

Choice myChoice = new Choice();
18

myChoice.add("Apple");
19

myChoice.add("Kiwi");
20

myChoice.add("Banana");
21

horizPanel.add(myChoice, BorderLayout.EAST);
22

23

myFrame.add(horizPanel, BorderLayout.SOUTH);
24

25

myFrame.setSize(200, 100);
26

myFrame.show();
27
}
28

29 }

Klassendiagramm (UML) und Javacode

MyFruitApp in mehrere Klassen aufgesplittet.

 1 import java.awt.*;
 2

 3 public class MyFruitApp {
 4

 5
public static void main(String argv[]) {
 6

MyFruitFrame mainFrame = new MyFruitFrame();
 7

mainFrame.show();
 8
}
 9

10 }
1 import java.awt.*;
 2

 3 public class MyFruitFrame extends Frame {
 4

 5
public MyFruitFrame () {
 6

super("Demo Application");
 7

setLayout(new BorderLayout());
 8

 9

Label topLabel = new Label("Try Me");
10

add(topLabel, BorderLayout.NORTH);
11

12

MyFruitPanel choicePanel = new MyFruitPanel();
13

add(choicePanel, BorderLayout.SOUTH);
14

15

setSize(200, 100);
16
}
17

18 }
 1 import java.awt.*;
 2

 3 public class MyFruitPanel extends Panel {
 4

 5
public MyFruitPanel() {
 6

super(new BorderLayout());
 7

 8

Label leftLabel = new Label("Fruit:");
 9

add(leftLabel, BorderLayout.WEST);
10

11

Choice myChoice = new Choice();
12

myChoice.add("Apple");
13

myChoice.add("Kiwi");
14

myChoice.add("Banana");
15

add(myChoice, BorderLayout.EAST);
16
}
17

18 }
�MyFruitApp

�MyFruitFrame

�Frame

�MyFruitPanel

�Label

�Choice

�Label

