

Instrukcja 4

Laboratorium z Podstaw

Inżynierii Oprogramowania

Warstwa klienta: Interfejs
graficzny użytkownika

Cel laboratorium 4

Należy wykonać interfejs graficzny użytkownika wg p.1 oraz p.2 lub p.3

- Modyfikacja kodu klas: Fasada i Tytul_ksiazki przez dodanie nowych metod dostarczających danych do widoków w warstwie klienta
- Dodanie w warstwie klienta umieszczonej w pakiecie Warstwa_klienta klasy GUI, reprezentującej interfejs graficzny użytkownika. Należy zachować hermetyzację klas z warstwy biznesowej, w klasach należących do warstwy klienta. Jediną klasą używaną w warstwie klienta jest klasa typu Fasada z warstwy biznesowej. Klasa GUI jest tworzona bez technologii „drag and drop”
- Dodanie w warstwie klienta umieszczonej w pakiecie Warstwa_klienta klasy ramka, reprezentującej interfejs graficzny użytkownika. Należy zachować hermetyzację klas z warstwy biznesowej, w klasach należących do warstwy klienta. Jediną klasą używaną w warstwie klienta jest klasa typu Fasada z warstwy biznesowej. Klasa ramka jest tworzona za pomocą technologii „drag and drop”

1.1. Diagram klas rozmieszczonych w dwóch pakietach – wersja uproszczona

Diagram klas rozmieszczonych w dwóch pakietach – wersja pełna

Diagram sekwencji metody obsługującej następujące zdarzenia:

- 1) Dodanie tytułu
- 2) Dodanie książki
3. Wyświetlenie tytułów
- 4) Wyświetlenie książek

1.2. Modyfikacja definicji klasy Tytul_ksiazki – dodanie pomocniczej metody **ksiazki()** stosowanej do prezentacji książek.

```
public class Tytul_ksiazki {  
  
 private String wydawnictwo;  
 private String ISBN;  
 private String tytul;  
 private String nazwisko;  
 private String imie;  
 private ArrayList<Ksiazka> mKsiazka = new java.util.ArrayList<Ksiazka>();  
  
 public Tytul_ksiazki() { }  
 public String getWydawnictwo() { return wydawnictwo; }  
 public void setWydawnictwo(String e) { this.wydawnictwo = e; }  
 public String getTytul() { return tytul; }  
 public void setISBN(String ISBN_) { this.ISBN = ISBN_; }  
 public String getISBN() { return ISBN; }  
 public void setTytul(String a) { this.tytul = a; }  
 public String getImie() { return imie; }  
 public void setNazwisko(String b) { this.nazwisko = b; }  
 public String getNazwisko() { return nazwisko; }  
 public void setImie(String c) { this.imie = c; }  
  
 public ArrayList<Ksiazka> getKsiazka()  { return mKsiazka; }  
 public void setKsiazka(ArrayList<Ksiazka> val) { this.mKsiazka = val; }  
}
```

```
public String toString() {
 String pom = "Tytul: " + getTytul();
 pom += ", Autor:" + getNazwisko() + " " + getImie();
 pom += ", ISBN: " + getISBN();
 pom += ", Wydawnictwo:" + getWydawnictwo();
 return pom;
}
public boolean equals(Object ob) {
 String isbn1 = getISBN();
 String isbn2 = ((Tytul_ksiazki) ob).getISBN();
 boolean a = isbn1.equals(isbn2);
 return a;
}
public void dodaj_ksiazke(String dane[]) // your code here
{
 Ksiazka nowa= new Ksiazka();
 if (nowa != null) {
 nowa.setNumer(Integer.parseInt(dane[1]));
 addKsiazka(nowa);
 }
}
public void addKsiazka(Ksiazka nowa) {
 if (!this.mKsiazka.contains(nowa)) {
 this.mKsiazka.add(nowa);
 nowa.setTytul_ksiazki(this);
 }
}
}
```

Nowa metoda **ksiazki()** w klasie **Tytul_ksiazki** – zwraca kolekcję obiektów typu **String**, każdy z nich zawierający łańcuch zwracany przez metodę **toString** elementu kolekcji **mKsiazka**

```
public ArrayList<String> ksiazki() {  
 ArrayList<String> ksiazki = new ArrayList<String>();  
 Iterator<Ksiazka> it = mKsiazka.iterator();  
 while (it.hasNext()) {  
 ksiazki.add(it.next().toString());  
 }  
 return ksiazki;  
}
```

1.3. Zmiana definicji klasy **Fasada** - dodane metody **tytuly()** oraz **ksiazki()** do klasy **Fasada** stosowane do prezentacji tytułów i książek.

```
public class Fasada {  
  
 private ArrayList<Tytul_ksiazki> tytuly_ksiazek = new ArrayList<Tytul_ksiazki>();  
  
 public Fasada() { }  
 public ArrayList<Tytul_ksiazki> getTytuly_ksiazek() {  
 return tytuly_ksiazek;  
 }  
 public void setTytuly_ksiazek(ArrayList<Tytul_ksiazki> val) {  
 this.tytuly_ksiazek = val;  
 }  
 public void dodaj_tytul(String dane_tytul[]) {  
 Tytul_ksiazki tytul_ksiazki = new Tytul_ksiazki();  
 tytul_ksiazki.setTytul(dane_tytul[0]);  
 tytul_ksiazki.setNazwisko(dane_tytul[1]);  
 tytul_ksiazki.setImie(dane_tytul[2]);  
 tytul_ksiazki.setISBN(dane_tytul[3]);  
 tytul_ksiazki.setWydawnictwo(dane_tytul[4]);  
 addtytul_ksiazki(tytul_ksiazki);  
 }  
}
```

```
public void addtytul_książki(Tytul_książki val) {
 boolean czy_jest = tytul_książek.contains(val);
 if (!czy_jest) {
 tytul_książek.add(val);
 }
}
```

```
public void dodaj_książke(String dane[]) // your code here
{
 Tytul_książki pom = new Tytul_książki();
 pom.setISBN(dane[0]);
 int idx = tytul_książek.indexOf(pom);
 if (idx != -1) {
 Tytul_książki pom1 = tytul_książek.get(idx);
 pom1.dodaj_książke(dane);
 // System.out.println(pom1.getKsiążka().toString());
 } // linia tymczasowa
}
```

Nowe metody w klasie **Fasada** – zwracają kolekcję obiektów typu String. Metoda **tytuly()** zwraca kolekcję obiektów typu String, każdy z nich zawierający łańcuch zwracany przez metodę toString elementu kolekcji tytuly_ksiazek. Metoda **ksiazki()** zwraca kolekcję obiektów typu String, reprezentującą sumę kolekcji książek każdego z tytułów, zwracanych metodą **ksiazki()** z klasy typu **Tytul_ksiazki**.

```
public ArrayList<String> tytuly() {
 ArrayList<String> tytuly = new ArrayList<String>();
 Iterator<Tytul_ksiazki> it = tytuly_ksiazek.iterator();
 while (it.hasNext()) {
 tytuly.add(it.next().toString());
 }
 return tytuly;
}

public ArrayList<String> ksiazki() {
 ArrayList<String> ksiazki = new ArrayList<String>();
 Iterator<Tytul_ksiazki> it = tytuly_ksiazek.iterator();
 while (it.hasNext()) {
 ksiazki.addAll(it.next().ksiazki()); //łączenie kolekcji łańcuchów
 } //reprezentujących dane
 return ksiazki; //zbioru książek kolejnego
} // tytułu, zwracanymi metodą
} //ksiazki()
```

Przykład I – dodanie GUI w trybie graficznym

2.1. Widok formularza

Aplikacja UML

Tytuł książki: Tytuł2

Nazwisko autora książki: Nazwisko2

Imię autora książki: Imie2

ISBN tytułu: 12345

Wydawnictwo: Wydawnictwo2

Numer książki: 2

Zapisz tytuł Zapisz książkę Wyswietl tytuły Wyswietl książki

Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1 ▼

Tytuły książek

Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1 Numer: 1 ▼

Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1 Numer: 1

Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1 Numer: 2

Tytuł: Tytuł2 Autor:Nazwisko2 Imie2 ISBN: 67891 Wydawnictwo:Wydawnictwo2 Numer: 1

Tytuł: Tytuł2 Autor:Nazwisko2 Imie2 ISBN: 67891 Wydawnictwo:Wydawnictwo2 Numer: 2

2.2. Kod klasy GUI

```
package Warstwa_klienta;
```

```
import Warstwa_biznesowa.Fasada;
```

```
import java.util.Iterator;
```

```
import java.util.ArrayList;
```

```
import javax.swing.JComboBox;
```

```
public class GUI extends JFrame
```

```
 implements ActionListener
```

```
{ JLabel elista_tytulow = new JLabel ("Tytuly ksiazek");
```

```
  JComboBox tytuly = new JComboBox();
```

```
  JLabel elista_ksiazek = new JLabel ("Ksiazki");
```

```
  JComboBox ksiazki = new JComboBox();
```

```
  JLabel etytul = new JLabel (" Tytul ksiazki");
```

```
  JTextField Ttytul = new JTextField(30);
```

```
  JLabel enazwisko = new JLabel ("Nazwisko autora ksiazki");
```

```
  JTextField TNazwisko = new JTextField(30);
```

```
JLabel eimie= new JLabel (" Imie autora ksiazki");
JTextField TImie = new JTextField(30);
JLabel eISBN=  new JLabel (" ISBN tytułu");
JTextField TISBN= new JTextField(30);
JLabel ewydawnictwo =
 new JLabel (" Wydawnictwo");
JTextField TWydawnictwo=new JTextField(30);
JLabel enumer=
 new JLabel (" Numer ksiazki");
JTextField TNumer= new JTextField(30);
JButton zapisz_tytul= new JButton("Zapisz tytul");
JButton zapisz_ksiazke= new JButton("Zapisz ksiazke");
JButton wyswietl_tytuly= new JButton("Wyswietl tytuly");
JButton wyswietl_ksiazki= new JButton("Wyswietl ksiazki");
Fasada fasada = new Fasada();
```

GUI()

```
{ super("Aplikacja UML");  
  setSize(500,350);  
  setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
  JPanel panel= new JPanel();  
  panel.add(etytul);  
  panel.add(TTytul);  
  panel.add(enazwisko);  
  panel.add(TNazwisko);  
  panel.add(eimie);  
  panel.add(TImie);  
  panel.add(eISBN);  
  panel.add(TISBN);  
  panel.add(ewydawnictwo);  
  panel.add(TWydawnictwo);  
  panel.add(enumer);  
  panel.add(TNumer);
```

```
zapisz_tytul.addActionListener(this);  
panel.add(zapisz_tytul);  
zapisz_ksiazke.addActionListener(this);  
panel.add(zapisz_ksiazke);  
wyswietl_tytuly.addActionListener(this);  
panel.add(wyswietl_tytuly);  
wyswietl_ksiazki.addActionListener(this);  
panel.add(wyswietl_ksiazki);  
panel.add(tytuly);  
panel.add(elista_tytulow);  
panel.add(ksiazki);  
panel.add(elista_ksiazek);  
setContentPane(panel);
```

```
}
```

```
private void zawartosc_listy(ArrayList<String> kol,  
 JComboBox lista)  
{  
 String s;  
 lista.removeAllItems();  
 Iterator<String> iterator = kol.iterator();  
 while (iterator.hasNext()) {  
 s = iterator.next();  
 lista.addItem(s);  
 }  
}
```


```
public void actionPerformed (ActionEvent evt)
{
 String s1,s2,s3,s4,s5;
 Object zrodlo = evt.getSource();
if ( zrodlo==zapisz_tytul)
 {
 s1=TTytul.getText();
 s2=TNazwisko.getText();
 s3=TImie.getText();
 s4=TISBN.getText();
 s5=TWydawnictwo.getText();
 String[] tytul = {s1, s2, s3, s4, s5};
if (!s1.equals("") && !s2.equals("") && !s3.equals("")
 && !s4.equals("") && !s5.equals("")) {
 fasada.dodaj_tytul(tytul);
 }
 }
}
```

```
else if (zrodlo == zapisz_ksiazke)
{
 s1=TISBN.getText();
 s2=TNumer.getText();
 String[] ksiazka = {s1, s2};
 if (!s1.equals("")&&!s2.equals("")) {
 fasada.dodaj_ksiazke(ksiazka);
 }
}
else if(zrodlo == wyswietl_tytuly)
{
 zawartosc_listy(fasada.tytuly(), tytuly);
}
```


```
else if (zrodlo == wyswietl_książki)
 {
 zawartosc_listy(fasada.książki(), książki);
 }
 repaint();
} // koniec metody actionPerformed
} // koniec klasy GUI
```

Przykład II programu z warstwą klienta i warstwą biznesową dostępną za pomocą metod klasy Fasada.

3.1. Wstawianie klasy typu JFrame do pakietu Warstwa_klienta

3.2. Wykonanie interfejsu graficznego metodą wizualną „drag and drop” elementów GUI dostępnych z palety z prawej strony ekranu w trybie Design

3.3. Obsługa zdarzeń generowanych przez naciśnięcie wstawionych przycisków– wywołanie metod klasy **Fasada** podczas obsługi zdarzeń

3.4. Klasa **ramka** – (realizacja koncepcji GUI)- Przykład wywołania programu - interfejsu użytkownika (warstwy klienta) reprezentowanego przez klasę **ramka**

3.5. Drugi program z warstwą klienta (interfejs graficzny użytkownika) i warstwą biznesową dostępną za pomocą metod klasy **Fasada**

Tytuł książki: Tytuł2

Nazwisko autora książki: Nazwisko2

Imię autora książki: Imie2

ISBN tytułu: 67891

Wydawnictwo: Wydawnictwo2

Numer książki: 1

Zapisz tytuł Zapisz książkę Wyświetl tytuły Wyświetl książki

Tytuły książek

- Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1
- Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1
- Tytuł: Tytuł2 Autor:Nazwisko2 Imie2 ISBN: 67891 Wydawnictwo:Wydawnictwo2

Książki

- Tytuł: Tytuł1 Autor:Nazwisko1 Imie1 ISBN: 12345 Wydawnictwo:Wydawnictwo1 Numer: 2

3.6. Metoda klasy **ramka**: pomocnicza metoda obsługi zdarzenia dodawania tytułu (GUI dla przypadku użycia „dodaj_tytul”)

```
private void jButton1ActionPerformed(java.awt.event.ActionEvent evt)
{
 // TODO add your handling code here:hfjhgkdgkh
 String s1, s2, s3, s4, s5;
 s1 = jTextField1.getText();
 s2 = jTextField2.getText();
 s3 = jTextField3.getText();
 s4 = jTextField4.getText();
 s5 = jTextField5.getText();
 String[] tytul = {s1, s2, s3, s4, s5};
 if (!s1.equals("") && !s2.equals("") && !s3.equals("")
 && !s4.equals("") && !s5.equals("")) {
 fasada.dodaj_tytul(tytul);
 }
}
```

3.7. Metoda klasy **ramka**: pomocnicza metoda obsługi zdarzenia dodawania książki (GUI dla przypadku użycia „dodaj_książke”

```
private void jButton2ActionPerformed(java.awt.event.ActionEvent evt)
{
 // TODO add your handling code here:
 String s1, s2;
 s1 = jTextField4.getText();
 s2 = jTextField6.getText();
 String[] ksiazka = {s1, s2};
 if (!s1.equals("") && !s2.equals("")) {
 fasada.dodaj_ksiazke(ksiazka);
 }
}
```

3.8. Pomocnicza metoda w klasie **ramka** do wypełniania komponentu typu JComboBox zawartością kolekcji typu ArrayList<String>

```
private void zawartosc_listy(ArrayList<String> kol,  
 JComboBox lista) {  
  
 String s;  
 lista.removeAllItems();  
 Iterator<String> iterator = kol.iterator();  
 while (iterator.hasNext()) {  
 s = iterator.next();  
 lista.addItem(s);  
 }  
}
```

3.9. Metoda klasy **ramka**: pomocnicza metoda obsługi zdarzenia prezentacji tytułów książek

```
private void jButton3ActionPerformed(java.awt.event.ActionEvent evt)
{
 // TODO add your handling code here:
 zawartosc_listy(fasada.tytuly(), jComboBox1);
}
```

Metoda klasy **ramka**: pomocnicza metoda obsługi zdarzenia prezentacji książek

```
private void jButton4ActionPerformed(java.awt.event.ActionEvent evt)
{
 // TODO add your handling code here:
 zawartosc_listy(fasada.ksiazki(), jComboBox2);
}
```

3.10. Wygenerowany kod klasy ramka

```
private void initComponents() {  
 jLabel1 = new javax.swing.JLabel();  
 jTextField1 = new javax.swing.JTextField();  
 jLabel2 = new javax.swing.JLabel();  
 jTextField2 = new javax.swing.JTextField();  
 jLabel3 = new javax.swing.JLabel();  
 jTextField3 = new javax.swing.JTextField();  
 jLabel4 = new javax.swing.JLabel();  
 jTextField4 = new javax.swing.JTextField();  
 jLabel5 = new javax.swing.JLabel();  
 jTextField5 = new javax.swing.JTextField();  
 jLabel6 = new javax.swing.JLabel();  
 jTextField6 = new javax.swing.JTextField();  
 jButton1 = new javax.swing.JButton();  
 jButton2 = new javax.swing.JButton();  
 jButton3 = new javax.swing.JButton();  
 jButton4 = new javax.swing.JButton();  
 jComboBox1 = new javax.swing.JComboBox();  
 jComboBox2 = new javax.swing.JComboBox();  
 jLabel7 = new javax.swing.JLabel();  
 jLabel8 = new javax.swing.JLabel();  
}
```

```
setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
 jLabel1.setText("Tytu\u0142 ksi\u0105\u017cki");

 jTextField1.setMinimumSize(new java.awt.Dimension(110, 19));

 jLabel2.setText("Nazwisko autora ksi\u0105\u017cki");

 jLabel3.setText("Imi\u0119 autora ksi\u0105\u017cki");

 jLabel4.setText("ISBN tytu\u0142u");

 jLabel5.setText("Wydawnictwo");

 jLabel6.setText("Numer ksi\u0105\u017cki");

 jButton1.setText("Zapisz tytu\u0142");
 jButton1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton1ActionPerformed(evt);
 }
 });
```

```
jButton2.setText("Zapisz ksi\u0105\u017ck\u0119");
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton2ActionPerformed(evt);
 }
});
```

```
jButton3.setText("Wy\u015bwietl tytu\u0142");
jButton3.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton3ActionPerformed(evt);
 }
});
```

```
jButton4.setText("Wy\u015bwietl ksi\u0105\u017cki");
jButton4.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton4ActionPerformed(evt);
 }
});
```

```
jComboBox1.setModel(new javax.swing.DefaultComboBoxModel(new String[]  
{ "Item 1", "Item 2", "Item 3", "Item 4" }));  
jComboBox2.setModel(new javax.swing.DefaultComboBoxModel(new  
String[] { "Item 1", "Item 2", "Item 3", "Item 4" }));
```

```
jLabel7.setText("Tytu\u0142y ksi\u0105\u017cek");  
jLabel8.setText("Ksi\u0105\u017cki");  
org.jdesktop.layout.GroupLayout layout = new  
 org.jdesktop.layout.GroupLayout(getContentPane());  
getContentPane().setLayout(layout);  
layout.setHorizontalGroup(  
 layout.createParallelGroup(org.jdesktop.layout.GroupLayout.LEADING)  
 .add(layout.createSequentialGroup()  
 .addContainerGap()  
 .add(layout.createParallelGroup(  
 org.jdesktop.layout.GroupLayout.LEADING)  
 .add(layout.createSequentialGroup()  
 .add(layout.createParallelGroup(  
 org.jdesktop.layout.GroupLayout.LEADING) ) ) ) )
```

```
.add(jLabel2)
.add(jLabel1)
.add(jLabel4)
.add(jLabel3)
.add(jLabel5)
.add(jLabel6))
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(layout.createParallelGroup(
 org.jdesktop.layout.GroupLayout.LEADING, false)
.add(jTextField6)
.add(jTextField5)
.add(jTextField3)
.add(jTextField2)
.add(jTextField1, org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 182, Short.MAX_VALUE)
.add(jTextField4)))
.add(layout.createSequentialGroup()
.add(jButton1)
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(jButton2).
```

```
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(jButton3)
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(jButton4))
.add(layout.createSequentialGroup()
.add(layout.createParallelGroup(
 org.jdesktop.layout.GroupLayout.LEADING)
.add(jLabel7)
.add(jLabel8))
.add(48, 48, 48)
.add(layout.createParallelGroup(
 org.jdesktop.layout.GroupLayout.LEADING)
.add(jComboBox2,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE)
.add(jComboBox1,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))))
.addContainerGap())
);
```

```
layout.setVerticalGroup(  
 layout.createParallelGroup(org.jdesktop.layout.GroupLayout.LEADING)  
 .add(layout.createSequentialGroup()  
 .addContainerGap()  
 .add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)  
 .add(jLabel1)  
 .add(jTextField1, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,  
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,  
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))  
 .addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)  
 .add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)  
 .add(jLabel2)  
 .add(jTextField2, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,  
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,  
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))  
 .addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)  
 .add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)  
 .add(jTextField3, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,  
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,  
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE)
```

```
.add(jLabel3))
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)
.add(jTextField4, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE)
.add(jLabel4))
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)
.add(jLabel5)
.add(jTextField5, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))
.addPreferredGap(org.jdesktop.layout.LayoutStyle.RELATED)
.add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)
.add(jLabel6)
.add(jTextField6, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))
.add(16, 16, 16)
.add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)
```

```
.add(jButton1)
.add(jButton2)
.add(jButton3)
.add(jButton4))
.add(26, 26, 26)
.add(layout.createParallelGroup(org.jdesktop.layout.GroupLayout.BASELINE)
.add(jLabel7)
.add(jComboBox1, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE))
.addPreferredGap(
 org.jdesktop.layout.LayoutStyle.RELATED, 54, Short.MAX_VALUE)
.add(layout.createParallelGroup(
 org.jdesktop.layout.GroupLayout.TRAILING)
.add(jComboBox2, org.jdesktop.layout.GroupLayout.PREFERRED_SIZE,
 org.jdesktop.layout.GroupLayout.DEFAULT_SIZE,
 org.jdesktop.layout.GroupLayout.PREFERRED_SIZE)
.add(jLabel8))
.add(90, 90, 90))
);
pack();
} // </editor-fold>
```

```
// Variables declaration - do not modify
private javax.swing.JButton jButton1;
private javax.swing.JButton jButton2;
private javax.swing.JButton jButton3;
private javax.swing.JButton jButton4;
private javax.swing.JComboBox jComboBox1;
private javax.swing.JComboBox jComboBox2;
private javax.swing.JLabel jLabel1;
private javax.swing.JLabel jLabel2;
private javax.swing.JLabel jLabel3;
private javax.swing.JLabel jLabel4;
private javax.swing.JLabel jLabel5;
private javax.swing.JLabel jLabel6;
private javax.swing.JLabel jLabel7;
private javax.swing.JLabel jLabel8;
private javax.swing.JTextField jTextField1;
private javax.swing.JTextField jTextField2;
private javax.swing.JTextField jTextField3;
private javax.swing.JTextField jTextField4;
private javax.swing.JTextField jTextField5;
private javax.swing.JTextField jTextField6;
} // End of variables declaration
```