Handout on Basic GUI in NetBeans 4.1

How to create a simple GUI in NetBeans 4.1

This is a simple tutorial which shows you how to use NetBeans 4.1 in creating a simple GUI program with events.

You will alternatively be in Design view and Source view. You should view the source every time you make a change in the design view. You need to understand what the code, which is being automatically generated, is doing.

[image: image1.png]il Eut

Exit

Change Color

=lolx|

Create a new project in NetBeans

File -> New Project

[image: image2.png]Steps Choose Project
1. Choose Project Categores projcts
2 R E % Java Application
O web 5 Java Class Lbrary
O3 Enterpie 5 Jova Project vith Evsting Sources
g Java Project with Eistig Ant St
Descrpton

Creates a new 325E application in a standsrd IDE project. You can ako generate a main clss in
the project, Standard projects use an IDE-generated Ant buld script to buld, run, and debug
vour project

< Back. Eiish Cancel Help

Select general and Java Application

Click Next

Type in the name of the Project

Note the package name is a lower-case version of your project name (you can override that)

[image: image3.png]Steps

New Java Application

Name and Location

1

2

Choase Project
Name and Lacation

Project tae:

Project Location;

Project Folder

fvaurape

[CriDocuments and settings\lus

[C:ADocuments and Settings julus\MyGUTApp

e

[Set as Main Project

IV Create Main Class [myguiapp.Main

<pack || i Cancel

Help

Click Finish

Your screen should look similar to the one below

[image: image4.png]NetBeans IDE 4.1 - MyGUIApp

Bl Edt vew Buld Run Refactor

Versioing_Tools

window _Help

- =loix

BT B @+

@ac P

BE P>

IProjects 0 x| [Fils

| Runtime

E-5 MyGUIAPD

- Source Packages
=@ myguiapp

B java

@ Test Packages
(3 Libraries
(32 Test Libraries
@ standardwebapplication

@ tavigater

B Mainjova x| <D=l
€ > [Fa L[L%

Tap- m
2]+ Heinseve

a| -

4|+ createa on February 6, 2008, 6128 P

|-

6| *To change this cemplace, chosse Tools | Oprions and locate the tem
7|+ the Sourse Creavion and Mansgement node. Right-click the templare

& | * tpen. Tou can then nake changes to the template in the Souree BdiT
sl

10

1L package myguiepp:

12

5B/

2]

15 |+ Gauthor Juiius

6k

17 pwlic class Hein (

10

198 /e Creares o new instance of Hain

zn? public Main{) {

21 i

2

wa

24 * Bparam args the command line arguments b
25 v

26 B public static void main(String[] args) {

2 177000 cote application logic here

il

Lo |

T ||

| Main.java - Properties

o x

[FProperties
ame

Al Fies

Fie size

Modficatian Time.
synchronization Mods
B

Encading
[EiClasspths

Comple Classpath
[Runtime Classpath
Boat Classpath

Mainjava

Main
Cipocuments and 5...
el

Feb 5, 2006 6:25:52 P11
Corfirm Al Changes. v

=

|
CDocuments ands... o
|

Ciprogram Fisi.

| Output

= x [[HTTP Monitor

@

Right click on the package (myguiapp)

Select New -> JFrameForm

You should see the following

[image: image5.png]New JFrame Form

Steps

Name and Location

1

2

Chaase Fle Type.
Name and Lacation

Class Neme:

Broject
Location;

Package:

Created Fil:

vaurap

[Source Packages

[C:ADocuments and Settings julus My GUTAppYsrclmyguisppiNew Frame. java

<pack || i Cancel

el

Click Finish

You will see the class open with Source and Design tabs available.

[image: image6.png]‘etBeans IDE

Fle Edt Vew Buld Run Refactor Versoning Took Window telp

—[olx|
Cepd+BnF Ly o
5 [JPopcs 0 x [Fles [Runtime EFManjova x| [NewFrame x| o] [1paette o x
& [=-& Mycuapp source [Desin | [E &5 [2] = Swing
2| 2 sourcerarkages @ e e 8 e =]
® = myquspe o 6 B = [= o
B HeEANREE
Ga Test Packages
(3 Libraries
(32 Test Libraries
@ standerdiebapplation
Mo Properties o x
<o Properties>
JInspector ax
S Fom NenFran ®
) Other Components
=1 UFrame]

| Output

= x [[HTTP Monitor

For a null Layout Manager, right click on the JFrame and select

Set Layout -> Null Layout

Click on JMenuBar, then click on the upper part of the JFrame GUI

[image: image7.png]NetBeans IDE 4.1 - MyGUIApp. =lolx
Flo Edt Vew Buld Run Refadtor Versoning Toos Window Help

CepdvasncL@l o

5 [JPopcs 0 x [Fles [Runtime [E¥ Manjeva x| [§ NewdFrame * | o] [1paette o x
& [=-& Mycuapp Source | Design =) = Swing

2| 2 sourcerarkages ‘ I @ e e 8 =]
® -6 myguiapp

G Test Packsges
G tirares

G Test iraries

© Standardwebapplcation

£ e |

<= =] @
) 5 e v} (9 &)
B35

awt

Layouts

Beans
| DFrame] - roperties o x

[Propetis_Everts Code
[SProperties
defaultcloseOperatic EXIT_ON_CL
e

[= Other Propertis

awaysonop r o
| Inspector 0 x backaround O (212,208,200) |
S Form NewIFrame. cursor Default Cursor ¥
&3 Other Companents. enabled ~ J:L‘
= {Frane] [oFrame] D)
Joutput o x

el

HTTP Monitor

@

See next page for result of JMenuBar placement

Note in the Inspector, you can also see the result of you r action.

A single JMenu is also added for convenience

Alternatively, you can add new JMenu elements by clicking in the the Inspector pane.

[image: image8.png]Fle Edt Vew Buld Run Refactor Versoning Took Window telp

=lolx|

B Ea+a

A e

EEEY"

IProjects 0 x| [Fils

| Runtime

[vanava x| B Newrane® x|

55 Myt
56 source Packages
=@ myguiapp

@ tavigater

G Test Packsges
G tirares

G Test iraries

© Standardwebapplcation

saurce [oesn | [5 B

K|

| Inspector

ax

T Form NewlFrame
3 Other Components
-7 DFrame]
8% lenubart [MenuBar]
2 iMenut [Menu]

Wera

Jrdette B x
= Swing
@ e 8

e [& 5 o

H =
Bo6
At
Layouts
Beans
| iMenut [IMenu] - Properties RS
[Properties. Events Code.

[FProperties
action nul

Ll

backoround 0O [212,208,200)

border [MargnBorder] .|
componertpopuptiens <none> < [..|
foreground W 00,0 o
con rul =
rnemoric B

ol

iMenu1 [3Menu]

| Output

x

HTTP Monitor

dd MenuBar to Form,

@

Right click the jMuenuBar1 icon ion the Inspector, and choose to add another Menu.

Now right click in the inspector to add JMenuItem elements to each JMenu element

[image: image9.png]Fle Edt Vew Buld Run Refactor Versoning Took Window telp

=lolx|

CepB+a@ae/ 2

B & o> D

IProjects 0 x| [Fils

| Runtime

[EF vangava =] B Newrane® x|

E-5 MyGUIAPD
- Source Packages
=@ myguiapp

@ tavigater

G Testpacksges
G teraries

G Test Lbraries

© Standardwebapplcation

saurce [oesin | [5 B

K|

| Inspector

ax

|8 Form NewdFrame
) Other Components
-7 DFrame]
£ MeruBart [Merutar]
B jMenut [Menu]
= iMenultemt [Menultem]
) Menuz [enu)

=

Menu Menu

I palette

D x

E15wing

H
B3E8

awt
Layouts
Beans

e N A S = N)
Y e [5] o = = e

[= 8] 2 R

| Menultem2 [IMenulter] - Properties

X3

[Propetis._Everts _ Code

accelrator nul
backround

componentPapuptenu <nane>
font: Tahoma 11 Plan
foreground W [0,00]

con nul

iMenultem? [IMenultem]

[FProperties
action nul

0 [212,208,200]

=
L o e e
ol

| Output

HTTP Monitor

@

Select the first JMenu in the Design view and edit its property sheet to read File

Select the second JMenu in the Design view and edit its property sheet to read Edit

[image: image10.png]NetBeans IDE

MyGUIApD —lolx|

Cep@l+adn L RE DD

5 [[Projects @ x [IFiles | Runtine B Mainjova x| [NewFrame* x| <] [Ipaktte o x
& [=-& Mycuapp source [Desin | [Hy &5 =1 S = Swing
2| 2 sourcerarkages @ e e 8 e =]
® = myquspe o [o mE o =] ==
H @ EEEE RS EE
3 Test Packages BaE
3 Libraries awt
(32 Test Libraries Larouts)
@ standardwebapplication ean
 Menu2 (Menu] - roperties o x
[Properties Events Code
Jinspector ax Jeext PN
S form e oolTipText ol T
&1 Other Companents [Other Properties
UClossio Merutt o
=7 Drramel actionCommend Menu o
£ MeruBart [Merutar]
aignmen 05 2
=[5 jMenut [Menu] slgrmentt b5 o
“of| Menuitemt [Menultem] sutoscrolls [l Il
B Menez [Menu] N . = |
= iMenultem? [Menultem] text ®
(Gavalang.string) The buttos text.
| Output % [| HITP Moritor

@

Now select a JButton from the Palette, and click in the middle of the JFrame

[image: image11.png]NetBeans IDE

MyGUIApD

=lolx
Fle Edt Vew Buld Run Refartor Versoning Toos Window Hep
CecpBl+asacP@dsd ohd
5 [JProects @ x [IFies [Runtime [E¥ Manjeva x| [§ NewdFrame * | R o x
& [=-& Mycuapp source [Desin | [Hy &5 =1 S = Swing
2| 2 sourcerarkages @ e e 8 e =]
® = myquspe B &k o mE o =] ==
H @ EEEE RS EE
3 Test Packages BaE
G2 Libraries awt
(32 Test Libraries Larouts)
@ standardwebapplication ean
| Buttont (Teutton] - Properties o x
[Properties Events Code
I Inspector ax tent euttont 5
BT Fom Nomrams roompText: ul]
[Other Properties —
) Other Components
uCless1p ButtonL |
&3 Drranel actonCommand puttont =
£ 5 MeruBart [Merutar] z
atgnment 00 |
B jMenut [Menu] "
aignmenty 05 =
= iMenultemt [Menultem] autoscrols r B
5 Menu2 DMenu] - 1|
"= iMenultem? [Menultem] iButton1 [JButton])
@ Jpitient [Beutien]
Touput < [[HTTP Monkar

@

Now select a JPanel from the Palette and click into another place in the JFrame. Stretch the JPanel so it is large.

[image: image12.png]NetBeans IDE

MyGUIApD

CepB@+asa@LRaE DD
IProjects 0 x | IFies | Runtime B Mainjava x| [B NewlFrame * x| o[[1Paette o x

E-5 MyGUIAPD
- Source Packages
=@ myguiapp

@ tavigater

G Testpacksges
G teraries

G Test Lbraries

© Standardwebapplcation

saurce [oesn | [5 B

| Inspector

ax

|8 Form NewdFrame
) Other Components
-7 DFrame]
£ 5 MeruBart [Merutar]
B jMenut [Menu]
= iMenultemt [Menultem]
&) Menuz [Meru)
= iMenultem? [Menultem]
- uttont Deuton]
 jpanelt [FPanel]

Fle Edt

Buttont

Eswing

e N A S = N)
£ e [e
H @ EEEE RS EE
BaE

awt

Layouts
Beans

o= =

T Penelt [Ponel] - Propertes > x
[Propeties_Everts Code

atgrmenc 05 =
aignment 05 o

ozl r |

detugGraphicsoptions No_craties <[||
cobenttersd 7 =

enabed [o

T o

focusTraversalcy Ly
iPanelt [Panel] [

| Output

a
x

HTTP Monitor

dd Panel ta Form,

@

Select the JPanel in the Design view, and modify its property in Properties to light green

[image: image13.png]9 NetBeans IDE

MyGUIApD =lolx|

Cep@l+adn L RE DD

5 [JProects @ x [IFies [Runtime [@¥ Manjova x| @ NewdFrame * <] [Ipaktte o x
& [=-& Mycuapp source [Desin | [F &5 [2] = Swing
2| =3 Source Packages v E @ e e S H o B[]
© =0 mygiapp Fio it e mE ===
H @ EEEE RS EE
3 Test Packages BaE
G2 Libraries awt
G Test Ubraries Layouts
@ standerdiebapplation =m0
euttont
[Panel] - Properties o x
[Properties Events Code
JInspector ax [=propertes
(& Form NewFrame
) other Components border (o Border) |
5 Dramel componertPopuptien <nane> B
foreground 000 ol
£ 5 MeruBart [Merutar]
ooiipTex: ool -l
By enut en) [Other Properties
T Menuttemt [Menutem] oo —y o
5 Menu2 DMenu] . 1|
= iMenultem? [Menultem] background ®
@ jeuttont DButton] (Gava.awt.Colr) The backaround color of the
[] panelt [Panel componert.
| Output < [[HTTP Monkar

@

Double click on the button, and it will generate an event handler, as shown below. Notice it takes you to the Source view.

[image: image14.png]NetBeans IDE 4.1 - MyGUIApp. = x]

Cep@l+adn L RE DD

5 [[Proects @ xIFies | Rurtine [anava x| [Newrane® x| | ButtontActorPerformed - Properties Db X
& [=-& Mycuapp [Sowee Desion [|2 B T <P %e[<E Fr| [FProperties.
3| 5@ sourcepackages odiers private |
H BB e 1SE /77 Creates new fom NewlFrame */ e Ftontcorato.. ol
16 B public NewFrame() { Type Parameters
LA LE w | momonenta(1s parameters actorteent e]
G Testpacksges e retn e = j‘
G braries 208 /% Tais nethod 15 called from vithin the CONSTIUSTOr €0 ovator comment. <o comment e
(3 TestLibraries 21 * initialize the form.
@ standardwebapplication 2z * VARNING: Do NOT umodify this code. The content of this uethod i
2 * aluays regenerated by the Fom Editor.
2a o
25 Generated Code
&
708 private void ButtoniRctionPerformed (java. avt. event. ActionEvent &
71 | b/ To00 add your handling code here:
72 i
7
@
75 * @param args the command line arquuents
7 K
776 public static void main(String args(]) {
78 Jjava. awt.EventQueue.invokeLater (new Runnable (] {
79 public void run() {
a0 new HewFrane (] .setVisible (true] ;
8l i
o2 0
83) Buttont Actionperformed ®
84 | |private void jButtont ActienPerformed(ActionEvent)
e 0 0 0 00000000 ;d
=]
Touput < [[HTTP Monkar

@

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {

// TODO add your handling code here:

 }

Replace the // TODO with the following code

jPanel1.setBackground(Color.blue);

If you get an error because Color is an unknown class, right click on the word Color, and press alt/Shift/I, then choose Import class. That will add the line

import java.awt.Color;

to your source.

Now select Run -> Run File -> NewJFrame

Note it runs small
[image: image15.png]

Make the following changes in the code:

 public NewJFrame() {

 initComponents();

 setSize(400,400);
// add line

 setLocation(200,200);
// add line

 }

Run again, and this time press the button. You should see a color change in the jPanel object.

[image: image16.png]File Edit

jButt..

=lolx|

To make a menu do something, we need to add an ActionListener to it. On the Design view, right click on the jMenuItem2, select Events -> Action -> actionPerformed. You will see the following code in the Source view

 private void jMenuItem2ActionPerformed(java.awt.event.ActionEvent evt) {

// TODO add your handling code here:

 }

Modify the code to choose another color for the jPanel object

 private void jMenuItem2ActionPerformed(java.awt.event.ActionEvent evt) {

// TODO add your handling code here:

jPanel1.setBackground(Color.orange);

 }

Run the program pressing the button and then the second menu item. The JPanel will alternate colors due to the events you are handling.

Modify the Title property for the JFrame to read "My First GUI Program"

Rename the JMenuItem under File to have a text of "Exit", then add an ActionListener and make the code inside the handler method be

System.exit(0);

This will be another way to close the program.

Modift the text on the JButton to read "Change Color". Make the JButton a little wider and center it in the Design view.

The result is shown on page 1.

PAGE
1
CS 410 Handout on Basic GUI in NetBeans 4.1 © 2006

Julius Dichter

