

Java is a trademark of Sun Microsystems, Inc.

amdocs

JavaOneSM

Flamingo: Bringing the Ribbon Component to Swing

Kirill Grouchnikov
Amdocs

Agenda

- > What is a ribbon?
- > Swing ribbon implementation
- > Swing ribbon structure
 - Basic terminology
 - Command buttons
 - Ribbon bands
 - Ribbon tasks
 - Miscellaneous
- > Where to next?

What is a ribbon?

Ribbon demo

<http://blogs.msdn.com/jensenh>

Ribbon availability

- > Available for WinForms, Win32, WPF, Silverlight
- > Third-party vendors

- > Microsoft – WPF 3.5, Windows 7 (scenic ribbon)

Ribbon for Swing applications

Looks Plastic XP

Nimbus

A03

Ribbon for Swing applications

Office Blue 2007

Office Silver 2007

Creme

Nebula

Raven Graphite

Autumn

Ribbon for Swing applications

Black Moon

Orange Metallic

Blue Moon

Mauve Metallic

Blue Ice

Sky Metallic

Ribbon for Swing applications

[http://**flamingo**.dev.java.net](http://flamingo.dev.java.net)

Basic ribbon terminology

Application menu button

Taskbar panel

Ribbon task

Contextual ribbon task group

Contextual ribbon task

Help button

Basic hierarchy

- > Ribbon
 - Contains tasks
 - Containing bands

- > JRibbon
 - RibbonTask
 - AbstractRibbonBand

Basic building block

Command buttons

Command buttons

- > AbstractCommandButton
 - JCommandButton
 - JCommandToggleButton

Command buttons demo

Display state

```
AbstractCommandButton.setDisplayState(  
 CommandButtonDisplayStyle)
```


Action and popup areas


```
JCommandButton.setCommandButtonKind(CommandButtonKind)
```


```
ActionButtonModel AbstractCommandButton.getActionModel()  
PopupMenuModel JCommandButton.getPopupMenu()
```

Simple popups

```
JCommandButton.setPopupCallback(PopupPanelCallback)
```


```
JCommandButton button = ....;
button.setPopupCallback(new PopupPanelCallback() {
 public JPopupMenu getPopupPanel(
 JCommandButton commandButton) {
 JCommandPopupMenu menu =
 new JCommandPopupMenu();
 menu.addMenuItem(...);
 menu.addMenuSeparator();
 ...
 return menu;
 }
});
```

Command button strips

JCommandButtonStrip

HORIZONTAL

VERTICAL

Command button panels

JCommandButtonPanel

ROW_FILL

COLUMN_FILL

Rich popups


```
JCommandButton button = ....;
button.setPopupCallback(new PopupPanelCallback() {
 public JPopupPanel getPopupPanel(
 JCommandButton commandButton) {
 JCommandButtonPanel panel =
 new JCommandButtonPanel(...);
 panel.addButtonGroup(...);
 panel.addButtonToGroup(...);
 ...
 JCommandPopupMenu menu =
 new JCommandPopupMenu(panel,
 maxColumns, maxRows);
 ...
 return menu;
 }
});
```

Bands / tasks demo

Ribbon bands

> AbstractRibbonBand

- JRibbonBand
- JFlowRibbonBand

Flow ribbon bands

JFlowRibbonBand

Adding content:

```
addFlowComponent (JComponent)
```


Two row flowing content

Three row flowing content

Collapsed

Regular ribbon bands

JRibbonBand

Can host:

- > command buttons
- > wrapped core / 3rd party components
- > ribbon galleries

Hosting command buttons


```
JRibbonBand clipboardBand = new JRibbonBand(  
 "Clipboard", ...);  
  
JCommandButton pasteButton = new JCommandButton(  
 "Paste", pasteIcon);  
pasteButton.setCommandButtonKind(  
 CommandButtonKind.ACTION_AND_POPUP_MAIN_ACTION);  
pasteButton.setPopupCallback(...);  
clipboardBand.addCommandButton(pasteButton,  
 RibbonElementPriority.TOP);  
  
...  
  
clipboardBand.addCommandButton(cutButton,  
 RibbonElementPriority.MEDIUM);
```


Hosting core and 3rd party controls

Simple wrapping

Wrapping with icon and caption

Wrapped components spanning multiple rows

Ribbon galleries

Hosted gallery

Expanded gallery
shown in a popup

Hosted gallery
scrolled down

Expanded gallery
scrolled down

Groups in ribbon bands

Two unnamed groups with command buttons

Three unnamed groups with command buttons

Two named groups with wrapped core components

Ribbon tasks


```
new RibbonTask(title,  
AbstractRibbonBand... bands)
```

JRibbon.addTask(RibbonTask)

Contextual task groups

Menu button / taskbar demo

Application menu button

Application menu button

Application menu


```
JRibbon.setApplicationMenu(RibbonApplicationMenu)
```


Taskbar panel


```
JRibbon.addTaskbarComponent(Component)
```

Tooltips / key tips demo

Rich tooltips

Rich tooltips

Rich tooltips

Key tips

Press Alt or F10 for the top chain

Showing key tips of the selected task

Showing key tips of the selected button

Resizing / minimized demo

Ribbon resizing

Ribbon resizing, collapsing and scrolling

Scrolling tasks

Scrolling bands

Expanding the
collapsed ribbon
band

Minimized mode

JRibbon.setMinimized(true)
User double-clicking a task button
User pressing Ctrl+F1

User clicking a task button

Big features recap

- > Ribbon regular and flow bands
- > Ribbon galleries
- > Ribbon tasks and contextual task groups
- > Application menu button and taskbar panel
- > Resizing, collapsing and scrolling
- > Rich tooltips and key tips
- > Minimized mode

Under the hood

- > Visual consistency across LAFs
 - > org.jvnet.flamingo.common.ui.BasicCommandButtonUI.paint
ButtonBackground
- > Key tips
 - > org.jvnet.flamingo.ribbon.JRibbonFrame.KeyTipLayer
- > Placing content in the title pane
 - > org.jvnet.substance.flamingo.ribbon.ui.SubstanceRibbonF
rameTitlePane
- > More in the code...

What is missing - small

- > Hosting small buttons in galleries
- > Resizing popup panels
- > Navigating with keyboard (arrows, tabs)
- > Dragging controls to the taskbar panel
- > Hosting taskbar panel below the ribbon

What is missing - medium

- > Right-to-left support
- > High DPI support

Potentially useful

- > XML-driven ribbon content
- > SWT version
- > World domination

Try it now!

<http://flamingo.dev.java.net>

JavaOneSM

Thank You

Kirill Grouchnikov
kirillcool@yahoo.com

<http://flamingo.dev.java.net>
<http://www.pushing-pixels.org>

