


RAMA UNIVERSITY

www.ramauniversity.ac.in

FACULTY OF ENGINEERING & TECHNOLOGY

BCS-503: Object Oriented Techniques

Lecture-35

Preeti Singh

Computer Science & Engineering

OBJECTIVES

In this PPT, you will learn to:

- ❖ Explain the Abstract Window Toolkit (AWT)

- ❖ Explain Swing

- ❖ Compare AWT with Swing

- ❖ Describe Swing Container components


 - ❖ JFrame

 - ❖ JPanel


 - ❖ JScrollPane


OVERVIEW OF AWT


SWING


SWING (Contd.)


SWING CONTAINER COMPONENTS


SWING CONTAINER COMPONENTS (Contd.)


SWING CONTAINER COMPONENTS (Contd.)

Methods of JScrollPane class
void setViewportView(Component comp)
void setVerticalScrollBarPolicy(int const)
void <u>setHorizontalScrollBarPolicy(int const)</u>
void setDefaultCloseOperation(int <i>constant</i>)
void setTitle(String name)
String getTitle()
void setIconImage(Image img)

REFERENCES

1. James Rumbaugh et al, "Object Oriented Modeling and Design", PHI
2. Grady Booch, James Rumbaugh, Ivar Jacobson, "The Unified Modeling Language User Guide", Pearson Education
3. Naughton, Schildt, "The Complete Reference JAVA2", TMH
4. Mark Priestley "Practical Object-Oriented Design with UML", TMH
5. Booch, Maksimchuk, Engle, Young, Conallen and Houston, "Object Oriented Analysis and Design with Applications",
Pearson Education
6. Pandey, Tiwari, " Object Oriented Programming with JAVA" , Acme Learning
7. <https://www.javatpoint.com/java-tutorial>
8. <https://www.tutorialspoint.com/java/index.htm>
9. https://www.tutorialspoint.com/object_oriented_analysis_design/index.htm
10. <https://www.slideshare.net/niitstudentcare/>


MULTIPLE CHOICE QUESTION

Multiple Choice Question:

Q1. Which of the following statement(s) is/are correct?

- a) AWT components are platform-independent.
- b) AWT follows the MVC (Model View Controller).
- c) Swing components are platform-dependent.
- d) Swing follows MVC (Model View Controller).


MULTIPLE CHOICE QUESTION

Multiple Choice Question:

Q2. The class at the top of the AWT hierarchy is

- a) Component
- b) Window
- c) Container
- d) Frame


MULTIPLE CHOICE QUESTION

Multiple Choice Question:

Q3. In Java AWT, TextArea and TextField are the subclass of

- a) List
- b) Label
- c) TextComponent
- d) TextBox


MULTIPLE CHOICE QUESTION

Multiple Choice Question:

Q4. When we invoke repaint() for a java.awt.Component object, the AWT invokes which of the following method ?

- a) draw()
- b) show()
- c) update()
- d) paint()


MULTIPLE CHOICE QUESTION

Multiple Choice Question:

Q5. What invokes immediately after the start() method in an applet?

- a) stop()
- b) init()
- c) paint()
- d) destroy()


Summary

In this PPT, you learned that:

- A Graphical User Interface is used to accept input in a user-friendly manner.
- Java Foundation Classes extends Abstract Window Toolkit(AWT) and contains improved user interface called the Swing Components.
- A container object is a component that can contain other Swing components. A container is responsible for laying the components that it contains. Commonly used containers are JFrame, JPanel and JScrollPane.

