Kary FRÄMLING
ARCADA – Teknik
Chap 4, Page 2

4 Swing class library

Swing is a collection of classes for programming improved graphical user interfaces (GUI). Swing is a subset of the Java Foundation Classes (JFC), which are adding new functionality to the classes included in Java 1.1.x.

In addition to being much more flexible and aesthetic, the new GUI elements are "lightweight", which means that they use less system resources. They are also 100% pure Java, which makes them easier to implement on different operating systems.

JFC is included in Java 1.2, but for using it with Java 1.1.x there is a separate development kit to download and install. Go to "http://www.javasoft.com", title "Products and APIs" for downloading it. Also have a look at "http://www.javasoft.com/products/jfc/index.html".

The online documentation (included in the downloadable development kit) is accessible at "http://java.sun.com/products/jfc/swingdoc-api-1.1/index.html".

A good description of the new Swing classes may be found at the address "http://developer.java.sun.com/developer/onlineTraining/GUI/Swing1/shortcourse.html".

Most of the examples included in this course may be compiled and run just by adding a "main" method to the class definition (where CLASSNAME is the name of the class):

 public static void main(String[] args)

 {

 JFrame f = new JFrame();

 f.getContentPane().add(new CLASSNAME());

 f.pack();

 f.show();

 }

and the following "import" statements in the beginning of the file:

import java.awt.*;

import javax.swing.*;

If you do not have the complete development kit installed, it should be enough to have access to the files "swingall.jar" and "windows.jar" for compiling and running the examples. These files are included in the course directory.

For compiling and running your application, these two files have to be added to the class path of "javac" and "java".

The command line for compiling a source file will then be "javac -classpath %CLASSPATH%;swingall.jar;windows.jar <ClassName>" and for running it, it will be "java -classpath %CLASSPATH%;swingall.jar;windows.jar <ClassName>" if swingall.jar and windows.jar are in the same directory as the files to be compiled and run.

