

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Graphical User Interfaces (GUI)
SWING

Swing

- Η **Swing** είναι η βιβλιοθήκη της Java για τον προγραμματισμό **GUIs** (**Graphical User Interfaces**) [και πιο γενικά για την χρήση γραφικών].
 - Η μετεξέλιξη του **AWT** (**Abstract Window Toolkit**) το οποίο ήταν το πρώτο αλλά όχι τόσο επιτυχημένο πακέτο της Java για GUI.

Swing

- Στην Swing βιβλιοθήκη ένα GUI αποτελείται από πολλά στοιχεία/συστατικά (**components**)
 - π.χ. παράθυρα, κουμπιά, μενού, κουτιά εισαγωγής κειμένου, κλπ.
- Τα components αυτά **πυροδοτούν συμβάντα**
 - Π.χ. το πάτημα ενός κουμπιού, η εισαγωγή κειμένου, η επιλογή σε ένα μενού, κλπ
- Τα συμβάντα αυτά τα χειρίζονται τα **αντικείμενα-ακροατές**, που έχουν ειδικές μεθόδους γι αυτά
 - Τι γίνεται όταν πατάμε ένα κουμπί, όταν κάνουμε μια επιλογή κλπ
- Όλο το πρόγραμμα κυλάει ως μια αλληλουχία από **συμβάντα** και τον **χειρισμό** των ακροατών.

Παράδειγμα

- Θα υλοποιήσουμε ένα πρόγραμμα που δημιουργεί ένα παράθυρο με ένα κουμπί, το οποίο αν πατήσουμε κλείνει το παράθυρο
- Με βάση το προηγούμενο μοντέλο:
 - Το **component** είναι το **κουμπί**
 - **Πυροδοτείται το συμβάν** όταν **πατάμε το κουμπί**
 - Ο **ακροατής** στο συμβάν αυτό είναι επιφορτισμένος με το καθήκον να **κλείσει** το παράθυρο.

```
import javax.swing.JFrame;
import javax.swing.JButton;

public class FirstWindow extends JFrame
{
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;

 public FirstWindow( )
 {
 super( );
 setSize(WIDTH, HEIGHT);
 setTitle("First Window Class");
 setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);

 JButton endButton = new JButton("Click to end program.");
 endButton.addActionListener(new EndingListener( ));

 add(endButton);
 }
}
```

Η δημιουργία του ActionListener γίνεται ως ανώνυμο αντικείμενο μιας και δεν θα το χρησιμοποιήσουμε ποτέ άμεσα

```
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;

public class EndingListener implements ActionListener
{
 public void actionPerformed(ActionEvent e)
 {
 System.exit(0);
 }
}
```

Ένας ακροατής πάντα υλοποιεί το `interface ActionListener` και πρέπει να υλοποιεί την μέθοδο `actionPerformed(ActionEvent)`

Όταν πατάμε το κουμπί στο GUI καλείται η μέθοδος `actionPerfomed` του `ακροατή` που έχουμε `καταχωρίσει` για το κουμπί

Η κλήση της `actionPerformed` από τον `ActionListener` γίνεται `αυτόματα` μέσω της βιβλιοθήκης Swing, δεν την κάνει ο προγραμματιστής

Η παράμετρος `ActionEvent` περιέχει πληροφορία σχετικά με το συμβάν που μπορεί να χρησιμοποιηθεί.

```
public class DemoButtonWindow
{
 public static void main(String[] args)
 {
 FirstWindow w = new FirstWindow( );
 w.setVisible(true);
 }
}
```

Εδώ δημιουργούμε το παράθυρο μας

Πολλά συστατικά

- Αν θέλουμε να βάλουμε **πολλά** components μέσα στο παράθυρο μας τότε θα πρέπει να προσδιορίσουμε **που** θα τοποθετηθούν αλλιώς θα μπούνε το ένα πάνω στο άλλο.
- Αυτό γίνεται με την εντολή **setLayout** που καθορίζει την τοποθέτηση μέσα στο παράθυρο
 - Αυτό μπορεί να γίνει με διαφορετικούς τρόπους

FlowLayout

- Απλά τοποθετεί τα components το ένα μετά το άλλο από τα αριστερά προς τα δεξιά
- Καλούμε την εντολή

```
setLayout(new FlowLayout());
```

(Πρέπει να έχουμε κάνει `include java.awt.FlowLayout`)

- Μετά προσθέτουμε κανονικά τα components με την `add`.

BorderLayout

- Στην περίπτωση αυτή ο χώρος χωρίζεται σε πέντε περιοχές: North, South, East, West Center
- Καλούμε την εντολή
`setLayout(new BorderLayout());`
(Πρέπει να έχουμε κάνει `include java.awt.BorderLayout`)
- Μετά όταν προσθέτουμε τα components με την `add`, προσδιορίζουμε την περιοχή στην οποία θα προστεθούν.
 - Π.χ., `add(label, BorderLayout.CENTER)`

GridLayout

- Στην περίπτωση αυτή ορίζουμε ένα πλέγμα με n γραμμές και m στήλες και αυτό γεμίζει από τα αριστερά προς τα δεξιά και από πάνω προς τα κάτω
- Καλούμε την εντολή

```
setLayout (new GridLayout (n ,m) ) ;
```

(Πρέπει να έχουμε κάνει `include java.awt.GridLayout`)

- Μετά προσθέτουμε κανονικά τα components με την `add`.

Grid 3x4

JPanel

- Το **panel** (τομέας) είναι ένας **container**
 - Μέσα σε ένα container μπορούμε να βάλουμε components και να ορίσουμε χειρισμό συμβάντων.
- Τα panels κατά μία έννοια ορίζουν ένα **παράθυρο μέσα στο παράθυρο**
 - Το panel έχει κι αυτό το δικό του layout και τοποθετούμε μέσα σε αυτό συστατικά.
 - Π.χ., ο παρακάτω κώδικας εκτελείται μέσα σε ένα JFrame.

```
setLayout(new BorderLayout());  
  
JPanel buttonPanel = new JPanel();  
buttonPanel.setLayout(new FlowLayout());  
  
JButton button1 = new JButton("one");  
buttonPanel.add(button1);  
  
JButton button2 = new JButton("two");  
buttonPanel.add(button2);  
  
add(buttonPanel, BorderLayout.SOUTH);
```

Παράδειγμα

- Θα δημιουργήσουμε ένα παράθυρο με τρία panels το κάθε panel θα παίρνει διαφορετικό χρώμα με ένα διαφορετικό κουμπί.

```
import javax.swing.JFrame;
import javax.swing.JPanel;
import java.awt.BorderLayout;
import java.awt.GridLayout;
import java.awt.FlowLayout;
import java.awt.Color;
import javax.swing.JButton;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
```

Η κλάση υλοποιεί τον ακροατή και την actionPerformed μεθοδο

```
public class PanelDemo extends JFrame implements ActionListener
```

```
{
```

```
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
```

```
 private JPanel redPanel;
 private JPanel whitePanel;
 private JPanel bluePanel;
```

Δηλώνουμε τα τρία πάνελ με τα τρία χρώματα

```
public PanelDemo ( )
```

```
{
```

```
 super("Panel Demonstration");
 setSize(WIDTH, HEIGHT);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLayout(new BorderLayout ( ));
```

Ορίζουμε τα χαρακτηριστικά του βασικού παραθύρου

Συνέχεια στην επόμενη

Συνέχεια από
την προηγούμενη

Δημιουργούμε ένα μεγάλο πάνελ
που θα κρατάει τα τρία
χρωματιστά πάνελ

```
JPanel biggerPanel = new JPanel( );  
biggerPanel.setLayout(new GridLayout(1, 3));
```

```
redPanel = new JPanel( );  
redPanel.setBackground(Color.LIGHT_GRAY);  
biggerPanel.add(redPanel);
```

```
whitePanel = new JPanel( );  
whitePanel.setBackground(Color.LIGHT_GRAY);  
biggerPanel.add(whitePanel);
```

```
bluePanel = new JPanel( );  
bluePanel.setBackground(Color.LIGHT_GRAY);  
biggerPanel.add(bluePanel);
```

```
add(biggerPanel, BorderLayout.CENTER);
```

Δημιουργούμε τα
χρωματιστά
πάνελ και τα
προσθέτουμε
στο μεγάλο
πάνελ

Συνέχεια στην
επόμενη

Βάζουμε το μεγάλο πάνελ
στο κέντρο του παραθύρου

Συνέχεια από
την προηγούμενη

Δημιουργούμε ένα πάνελ που θα
κρατάει τα τρία κουμπιά

```
JPanel buttonPanel = new JPanel( );  
buttonPanel.setBackground(Color.LIGHT_GRAY);  
buttonPanel.setLayout(new FlowLayout( ));
```

```
JButton redButton = new JButton("Red");  
redButton.setBackground(Color.RED);  
redButton.addActionListener(this);  
buttonPanel.add(redButton);
```

```
JButton whiteButton = new JButton("White");  
whiteButton.setBackground(Color.WHITE);  
whiteButton.addActionListener(this);  
buttonPanel.add(whiteButton);
```

```
JButton blueButton = new JButton("Blue");  
blueButton.setBackground(Color.BLUE);  
blueButton.addActionListener(this);  
buttonPanel.add(blueButton);
```

```
add(buttonPanel, BorderLayout.SOUTH);
```

```
} // τέλος του constructor
```

Δημιουργούμε τα
τρία κουμπιά και
τα προσθέτουμε
στο πάνελ

Ο ακροατής των
κουμπιών είναι
το **ίδιο** το
αντικείμενο

Βάζουμε το πάνελ με τα κουμπιά
στον πάτο του παραθύρου

Συνέχεια στην
επόμενη

Συνέχεια από
την προηγούμενη

Η συνάρτηση `actionPerformed` που καλείται όταν πατηθούν τα κουμπιά (μιας και το αντικείμενο είναι και ακροατής)

```
public void actionPerformed(ActionEvent e)
{
 String buttonString = e.getActionCommand( );

 if (buttonString.equals("Red"))
 redPanel.setBackground(Color.RED);
 else if (buttonString.equals("White"))
 whitePanel.setBackground(Color.WHITE);
 else if (buttonString.equals("Blue"))
 bluePanel.setBackground(Color.BLUE);
 else
 System.out.println("Unexpected error.");
}

public static void main(String[] args)
{
 PanelDemo gui = new PanelDemo( );
 gui.setVisible(true);
}
}
```

Επιστρέφει το `actionCommand` String, το οποίο αν δεν το έχουμε αλλάξει είναι το όνομα του κουμπιού

Το αποτέλεσμα του κάθε διαφορετικού κουμπιού.

Δημιουργία του παραθύρου

actionCommand

- Ένα String πεδίο που κρατάει πληροφορία για το συμβάν
 - Αν δεν αλλάξουμε κάτι αυτό είναι το όνομα του κουμπιού
- Μπορούμε να διαβάσουμε το String με την εντολή `getActionCommand`.
- Μπορούμε να θέσουμε μια τιμή στο String με την εντολή `setActionCommand(String)`
- Π.χ.
`redButton.setActionCommand("RedButtonClick");`

Menu

- Μπορούμε να δημιουργήσουμε ένα drop-down menu χρησιμοποιώντας την κλάση **JMenu**.

```
JMenu colorMenu = new JMenu("Add Colors");
```

Δημιουργεί ένα drop-down menu

```
JMenuItem redChoice = new JMenuItem("Red");  
redChoice.addActionListener(this);  
colorMenu.add(redChoice);
```

```
JMenuItem whiteChoice = new JMenuItem("White");  
whiteChoice.addActionListener(this);  
colorMenu.add(whiteChoice);
```

Δημιουργεί τις επιλογές του μενού και τις προσθέτει στο μενού

```
JMenuItem blueChoice = new JMenuItem("Blue");  
blueChoice.addActionListener(this);  
colorMenu.add(blueChoice);
```

```
JMenuBar bar = new JMenuBar();  
bar.add(colorMenu);  
setJMenuBar(bar);
```

Δημιουργεί ένα menu bar στην κορυφή του παραθύρου και προσθέτει το menu σε αυτό

Text Box

- Μπορούμε να δημιουργήσουμε ένα πεδίο κειμένου με την κλάση **JTextField**.
 - Το JTextField δημιουργεί ένα **text box** μίας γραμμής
 - Διαβάζουμε και γράφουμε κείμενο στο text box με τις μεθόδους **getText()** και **setText(String)**.
- Για ένα πεδίο κειμένου μεγαλύτερο από μία γραμμή μπορούμε να χρησιμοποιήσουμε την κλάση **JTextArea**

Παράδειγμα

```
JTextField name = new JTextField(NUMBER_OF_CHAR);  
namePanel.add(name, BorderLayout.SOUTH);
```

```
JButton actionButton = new JButton("Click me");  
actionButton.addActionListener(this);  
buttonPanel.add(actionButton);
```

```
JButton clearButton = new JButton("Clear");  
clearButton.addActionListener(this);  
buttonPanel.add(clearButton);
```

```
public void actionPerformed(ActionEvent e)  
{  
 String actionCommand = e.getActionCommand();  
  
 if (actionCommand.equals("Click me"))  
 name.setText("Hello " + name.getText());  
 else if (actionCommand.equals("Clear"))  
 name.setText("");  
 else  
 name.setText("Unexpected error.");  
}
```

Pop-up Windows

- Αν θέλουμε να δημιουργήσουμε παράθυρα διαλόγου μπορούμε να χρησιμοποιήσουμε την κλάση **JOptionPane**
 - Πετάει (pops up) ένα παράθυρο το οποίο μπορεί να μας ζητάει είσοδο, ή να ζητάει επιβεβαίωση.
 - Η δημιουργία και η διαχείριση των παραθύρων γίνεται με **στατικές μεθόδους**.

```

import javax.swing.JOptionPane;

public class PopUpDemo
{
 public static void main(String args[])
 {
 boolean done = false;
 while (!done){
 String classes =
 JOptionPane.showInputDialog("Enter number of classes");
 String students =
 JOptionPane.showInputDialog("Enter number of students");
 int totalStudents =
 Integer.parseInt(classes)*Integer.parseInt(students);

 JOptionPane.showMessageDialog(null,
 "Total number of students = "+totalStudents);

 int answer =
 JOptionPane.showConfirmDialog(null,
 "Continue?",
 "Confirm",
 JOptionPane.YES_NO_OPTION);
 done = (answer == JOptionPane.NO_OPTION);
 }
 System.exit(0);
 }
}

```

Εμφανίζει ένα παράθυρο διαλόγου που ζητάει από τον χρήστη να δώσει είσοδο. Η είσοδος αποθηκεύεται στο String που επιστρέφεται

Το αντικείμενο (component) που είναι πατέρας του pop-up, null η default τιμή

Εμφανίζει ένα παράθυρο που τυπώνει ένα μήνυμα

Εμφανίζει ένα παράθυρο επιβεβαίωσης

Τύπος επιβεβαίωσης

Σταθερά για την επιλογή (YES_OPTION για ΝΑΙ)

Άλλοι τύποι επιβεβαίωσης:

- OK_CANCEL_OPTION
- YES_NO_CANCEL_OPTION

Η ερώτηση στο χρήστη

Τίτλος παραθύρου

Icons

- Μπορούμε να βάλουμε μέσα στο GUI μας και εικονίδια
- Παράδειγμα

Δημιουργεί ένα εικονίδιο από μία εικόνα

```
ImageIcon dukeIcon = new ImageIcon("duke_waving.gif");  
JLabel dukeLabel = new JLabel("Mood check");  
dukeLabel.setIcon(dukeIcon);
```

Προσθέτει το εικονίδιο σε ένα label

```
ImageIcon happyIcon = new ImageIcon("smiley.gif");  
JButton happyButton = new JButton("Happy");  
happyButton.setIcon(happyIcon);
```

Προσθέτει το εικονίδιο σε ένα button

Ακροατές

- Στο πρόγραμμα μας ορίσαμε την κλάση που δημιουργεί το παράθυρο (**extends JFrame**) να είναι και ο ακροατής (**implements ActionListener**) των συμβάντων μέσα στο παράθυρο.
 - Αυτό είναι μια βολική λύση γιατί όλος ο κώδικας είναι στο **ίδιο** σημείο
 - Έχει το πρόβλημα ότι έχουμε **μία μόνο** μέθοδο **actionPerformed** στην οποία θα πρέπει να ξεχωρίσουμε όλες τις περιπτώσεις.
- Πιο βολικό να έχουμε ένα **διαφορετικό ActionListener** για κάθε διαφορετικό συμβάν
 - **Προβλήματα:**
 - Θα πρέπει να ορίσουμε **πολλαπλές κλάσεις** ακροατών σε πολλαπλά αρχεία
 - Θα πρέπει να περνάμε σαν παραμέτρους τα στοιχεία που θέλουμε να αλλάξουμε.

Ακροατές

- **Λύση:** Να ορίσουμε τους ακροατές που χρειάζεται το παράθυρο μας ως **εσωτερικές κλάσεις**
- **Υπενθύμιση:** μια εσωτερική κλάση ορίζεται μέσα σε μία άλλη κλάση και την βλέπει μόνο η κλάση που την ορίζει
- **Πλεονεκτήματα:**
 - Οι κλάσεις είναι πλέον **τοπικές** στον κώδικα που τις καλεί, μπορούμε να επαναχρησιμοποιούμε τα ίδια ονόματα
 - Οι κλάσεις έχουν πρόσβαση σε **ιδιωτικά πεδία**

```
 JButton redButton = new JButton("Red");  
 redButton.setBackground(Color.RED);  
 redButton.addActionListener(new RedListener());  
 buttonPanel.add(redButton);
```

```
 JButton whiteButton = new JButton("White");  
 whiteButton.setBackground(Color.WHITE);  
 whiteButton.addActionListener(new WhiteListener());  
 buttonPanel.add(whiteButton);
```

```
 JButton blueButton = new JButton("Blue");  
 blueButton.setBackground(Color.BLUE);  
 blueButton.addActionListener(new BlueListener());  
 buttonPanel.add(blueButton);
```

Ορισμός των εσωτερικών κλάσεων-ακροατών

```
private class RedListener{
 public void actionPerformed(ActionEvent e)
 {
 redPanel.setBackground(Color.RED);
 }
}

private class WhiteListener{
 public void actionPerformed(ActionEvent e)
 {
 whitePanel.setBackground(Color.WHITE);
 }
}

private class BlueListener{
 public void actionPerformed(ActionEvent e)
 {
 bluePanel.setBackground(Color.BLUE);
 }
}
```

Οι εσωτερικές κλάσεις έχουν πρόσβαση στα ιδιωτικά αντικείμενα πάνελ

Ανώνυμες κλάσεις

- Τα αντικείμενα-ακροατές είναι **ανώνυμα** αντικείμενα
 - `redButton.addActionListener(new RedListener());`
- Μπορούμε να κάνουμε τον κώδικα ακόμη πιο συνοπτικό ορίζοντας μια **ανώνυμη κλάση**
 - Ο ορισμός της κλάσης γίνεται εκεί που τον χρειαζόμαστε μόνο και υλοποιεί ένα Interface
 - Δεν συνίσταται αλλά μπορεί να το συναντήσετε σε κώδικα που δημιουργείται από IDEs

```
redButton.addActionListener(new ActionListener()  
{  
 public void actionPerformed(ActionEvent e) {  
 redPanel.setBackground(Color.RED);  
 }  
});
```

Ο ορισμός της κλάσης
Χρησιμοποιούμε το όνομα του interface

Eclipse

- Η eclipse (αλλά και άλλα IDEs) μας δίνει πολλά έτοιμα εργαλεία για την δημιουργία GUIs
- Εγκαταστήσετε το plug-in **Windows Builder Pro**
- **Παράδειγμα:** Δημιουργήστε μια αριθμομηχανή.

Εισαγωγή μίας διαφάνειας στο Eclipse

- Το Eclipse οργανώνει τον κώδικα σε **projects**.
- Οι **κλάσεις** στη συνέχεια προστίθενται μέσα στο project.
- Για να φτιάξετε ένα GUI επιλέξτε **Other** αντί για class και προσθέσετε ένα **Application Window**.
 - Πρέπει να έχετε εγκαταστήσει το plugin **Windows Builder Pro**.
- Στη συνέχεια θα έχετε ένα **μενού** από τα διάφορα components τα οποία μπορείτε να προσθέσετε στο στην εφαρμογή σας.
 - Μπορείτε να δουλεύετε είτε με το **Design** είτε με τον **Source** κώδικα

Package Explorer

- DM-ex5
 - test
 - src
 - (default package)
 - simple.java

- JRE System Library [JavaSE-1.7]

Structure

Components

- btnNewButton_2 - "3"
- btnNewButton_3 - "+"
- btnNewButton_1 - "4"
- button - "5"
- btnNewButton_5 - "6"
- button_1 - "-"
- button_2 - "7"
- btnC - "8"
- button_4 - "9"
- button_5 - "*"
- btnC_1 - "C"
- button_6 - "0"
- button_7 - "="

Properties

Variable	button_6
Constructor	(Constructor properties)
Class	javax.swing.JButton
background	240,240,240
enabled	<input checked="" type="checkbox"/> true
font	Tahoma 11
foreground	0,0,0
horizontalAlign...	CENTER
icon	
mnemonic(char)	
selectedIcon	
text	0
toolTipText	
verticalAlignment	CENTER

Palette

- System
 - Selection
 - Marquee
 - Choose c...
 - Tab Order
- Containers
 - JPanel
 - JScrollPane
 - JSplitPane
 - JTabbedPane
 - JToolBar
 - JLayeredPane
 - JDesktopIcon
 - JInternalFrame
- Layouts
 - AbsoluteLayout
 - FlowLayout
 - BorderLayout
 - GridLayout
 - GridBagLayout
 - CardLayout
 - BoxLayout
 - SpringLayout
 - FormLayout
 - MigLayout
 - GroupLayout
- Struts & Springs
- Components
 - JLabel
 - JTextField
 - JComboBox
 - JButton
 - JCheckBox
 - JRadioButton
 - JToggleButton
 - JTextComponent
 - JFormattedTextField
 - JPasswordField
 - JTextPane
 - JEditorPane

JTextField
A lightweight component that allows the editing of a single line of text.

Source Design

Problems Javadoc Declaration

java.awt.event.ActionListener

The listener interface for receiving action events. The class that is interested in processing an action event implements this interface, and the object created with that class is registered with the component's addActionListener method. When the action event occurs, that object's actionPerformed method is invoked.

Since: 1.1
Author: Carl Quinn

Δημιουργία κώδικα

- Τα IDEs μας επιτρέπουν να διαχωρίζουμε το **design** από τον **κώδικα**
 - Το πλεονέκτημα είναι ότι έχουμε ένα **WYSIWYG** interface με το οποίο μπορούμε να σχεδιάσουμε το GUI
 - Το μειονέκτημα είναι ότι δημιουργείται πολύς κώδικας **αυτόματα** ο οποίος δεν είναι πάντα όπως τον θέλουμε.
- Ο **διαχωρισμός** του σχεδιαστικού κομματιού από τις πράξεις που εκτελούν είναι γενικά μια καλή προγραμματιστική πρακτική.

Δημιουργία κώδικα

- Η δημιουργία ενός κουμπιού δημιουργεί αυτό τον κώδικα

```
JButton button_6 = new JButton("0");  
panel.add(button_6);
```

- Αν πατήσουμε πάνω στο κουμπί (double-click) δημιουργείται ο ακροατής του κουμπιού αυτόματα ως μια **ανώνυμη κλάση**

```
JButton button_6 = new JButton("0");  
button_6.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 }  
});  
panel.add(button_6);
```

Δημιουργία κώδικα

- Η δημιουργία ενός κουμπιού δημιουργεί αυτό τον κώδικα

```
JButton button_6 = new JButton("0");  
panel.add(button_6);
```

- Αν πατήσουμε πάνω στο κουμπί (double-click) δημιουργείται ο ακροατής του κουμπιού αυτόματα ως μια **ανώνυμη κλάση**
 - Εμείς συμπληρώνουμε τον κώδικα

```
JButton button_6 = new JButton("0");  
button_6.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 textField.setText(textField.getText()+"0");  
 }  
});  
panel.add(button_6);
```