Chapter 17 GUI Components
1. Can a JButton, JLabel, JCheckBox, JRadioButton, and JTextField fire an ActionEvent? Yes for JButton, JCheckBox, JRadioButton, and JTextField, but not for JLabel.

2. Can a JButton, JLabel, JCheckBox, JRadioButton, and JTextField fire an ItemEvent? Yes for JCheckBox and JRadioButton but not for JButton, JLabel, and JTextField
3.
After invoking jtfMessage.requestFocusInWindow(), the cursor is set on jtfMessage.

4.
You use JTextArea jta = new JTextArea(10, 20) to create a text area with 10 rows and 20 columns in the viewing area
5.
You use jta.append() or jta.insert() to add new lines into the text area.
6.
To make the text area to scroll, you need to add the text area to a JScrollPane.

7.
To get text from a text area, use the getText method. To get the line count from a text area, use the getLineCount() method.
8. To specify a line wrap, use setLineWrap(true). To specify wrapping on characters, use setWrapStyleWord(false). To specify wrapping on words, use setWrapStyleWord(true).

9. You use JComboBox jcbo = new JComboBox() to create a combo box, jcbo.addItem(Object s) to add a string item. Therefore, to add three items, the code might look like this:

jcbo.addItem("Item 1");

jcbo.addItem("Item 2");

jcbo.addItem("Item 3");

10.
You use the getItem(int Index) method to retrieve an item from a combo box and use the getSelectedItem() to retrieve the selected item.

11.
You use the getItemCount() method to return the number of items in a combo box.

12.
Upon selecting a new item from a combo box, the combo box will fire an ItemEvent and ActionEvent.

13. You can create it using new JList(object[]).

14.
To set the visible row count in a list, use setVisibleRowCount(count) method.

15. A list has three selection modes: single-selection, single-interval selection, multiple-interval selection. To set a selection mode using one of the three values (SINGLE_SELECTION, SINGLE_INTERVAL_SELECTION, and MULTIPLE_INTERVAL_SELECTION) defined in the javax.swing.ListSelectionModel class.

16,
To set the foreground and background of a list, use the setForeground(color) and setBackground(color) methods. To set the foreground and background of selected items in a list, use the setSelectionForeground(color) and setSelectionBackground(color)

17.
You use the default constructor of JScrollBar to create a scroll bar and use the setOrientation(JScrollBar.HORIZONTAL) to display it horizontally.

18. A scroll bar fires an AdjustmentEvent when the user changes the value on a scroll bar. The corresponding interface for the event is java.awt.event.AdjustmentListener. The handler defined in the interface is adjustmentValueChanged.

19. To get the value from a scroll bar, use the getValue() method. To get the maximum value from the scroll bar, use the getMaximum() method.

20.
You use the default constructor of JSlider to create a scroll bar and use the setOrientation(JSlider.VERTICAL) to display it vertically.

21. A slider fires a ChangeEvent when the user changes the value on a slider. The corresponding interface for the event is java.awt.event.ChangeListener. The handler defined in the interface is stateChanged.

22.
To get the value from a slider, use the getValue() method. To get the maximum value from the slider, use the getMaximum() method.

23.
See the section “Creating Multiple Windows.”

