

Gui Programming - III

Teguh Sutanto, M.Kom.

teguh@stikom.edu

teguh.Sutanto@gmail.com

Tujuan

- Mahasiswa dapat membuat Menu dan ToolBar
- Mahasiswa dapat membuat dialog konfirmasi

Menu

- *Menus* make selection easier and are widely used in window applications.
- Java provides five classes that implement menus: **JMenuBar**, **JMenu**, **JMenuItem**, **JCheckBoxMenuItem**, and **JRadioButtonMenuItem**.
- **JMenuBar** is a top-level menu component used to hold the menus.
- A menu consists of *menu items* that the user can select (or toggle on or off).
- A menu item can be an instance of **JMenuItem**, **JCheckBoxMenuItem**, or **JRadioButtonMenuItem**.
- Menu items can be associated with icons, keyboard mnemonics, and keyboard accelerators.
- Menu items can be separated using separators.

3 Langkah Membuat Menu

Buat Menu
Bar

Buat Menu

Buat
Menulitem

Membuat Menu Bar

```
18 JMenuBar menuBar;  
19  
20 public MyMenu(String judul) {  
21 super(judul);  
22 setSize(LEBAR, TINGGI);  
23 setLocation(POS_X, POS_Y);  
24 setDefaultCloseOperation(EXIT_ON_CLOSE);  
25  
26 menuBar = new JMenuBar();  
27 setJMenuBar(menuBar);  
28 }
```


Membuat Menu (JMen

```
27 menuBar = new JMenuBar();  
28 setJMenuBar(menuBar);
```

```
30 JMenu menuFile=new JMenu("File");  
31 JMenu menuHelp=new JMenu("Help");
```

```
33 menuBar.add(menuFile);  
34 menuBar.add(menuHelp);
```


Menambahkan Menu

```
33  
34 menuBar.add(menuFile);  
35 menuBar.add(menuHelp);
```

```
36  
37 JMenuItem miOpen=new JMenuItem("Open");  
38 JMenuItem miNew = new JMenuItem("New");  
39 JMenuItem miExit=new JMenuItem("Exit");  
40 menuFile.add(miOpen);  
41 menuFile.add(miNew);  
42 menuFile.add(miExit);  
43
```

```
44 JMenuItem miAbout=new JMenuItem("About Us");  
45 JMenuItem miContent=new JMenuItem("Contents");  
46 menuHelp.add(miAbout);  
47 menuHelp.add(miContent);
```


Menambahkan Icon

```
JMenuItem miAbout=new JMenuItem("About Us");  
JMenuItem miContent=new JMenuItem("Contents");  
menuHelp.add(miAbout);  
menuHelp.add(miContent);
```

```
ImageIcon iconOpen = new ImageIcon("./gambar/folder.png");  
miOpen.setIcon(iconOpen);
```

```
ImageIcon iconNew = new ImageIcon("./gambar/folder_add.png");  
miNew.setIcon(iconNew);
```

```
ImageIcon iconStop = new ImageIcon("./gambar/stop.png");  
miExit.setIcon(iconStop);
```


Membuat ToolBar

```
JButton btnOpen=new JButton("Open");  
JButton btnNew=new JButton("New");  
JButton btnExit=new JButton("Exit");
```

```
ImageIcon iconOpen = new  
ImageIcon("./gambar/folder.png");  
btnOpen.setIcon(iconOpen);  
ImageIcon iconNew = new  
ImageIcon("./gambar/folder_add.png");  
btnNew.setIcon(iconNew);  
ImageIcon iconStop = new  
ImageIcon("./gambar/stop.png");  
btnExit.setIcon(iconStop);
```


```
JToolBar toolBar=new JToolBar();  
toolBar.add(btnNew);  
toolBar.add(btnOpen);  
toolBar.add(btnExit);  
getContentPane().setLayout(new  
BorderLayout());  
getContentPane().add(toolBar, BorderLayout  
.NORTH);
```

Membuat Dialog (JOptionPane)

- **Message dialog** shows a message and waits for the user to click OK.
- **Confirmation dialog** shows a question and asks for confirmation, such as OK or Cancel.
- **Input dialog** shows a question and gets the user's input from a text field, combo box, or list.
- **Option dialog** shows a question and gets the user's answer from a set of options.

Membut Konfirmasi Dialog

- **public static int** showConfirmDialog(Component parentComponent,
- **public static int** showConfirmDialog(Component parentComponent, Object message, String title, **int** optionType)
- **public static int** showConfirmDialog(Component parentComponent, Object message, String title, **int** optionType, **int** messageType)
- **public static int** showConfirmDialog(Component parentComponent, Object message, String title, **int** optionType, **int** messageType, Icon icon)