
风景日历制作系统

设计要求：

 系统界面的左侧是日历，该日历可以按年份前后翻动，在某年内按月可以前后

翻动；使用鼠标左键单击选定的日期，系统界面的右侧显示风景图片。在系统界

面的右侧设计功能按钮使得用户可以自选其他风景图片。

import java.awt.*;

import java.awt.event.MouseAdapter;

import java.awt.event.MouseEvent;

import java.util.*;

import java.util.Timer;

import javax.swing.*;

import javax.swing.event.*;

import javax.swing.table.*;

//这是一个用JList和JTable完成的简单日历

public class calender

{

public static void main(String[] args)

{

 EventQueue.invokeLater(new Runnable()

 {

 public void run()

 {

 JFrame frame = new CalendarFrame();

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 frame.setVisible(true);

 }

 });

}

}

class CalendarFrame extends JFrame

{

private static final long serialVersionUID = 8067844586793608064L;

JPanel listPanel; // 显示月份的列表面板

JPanel tablePanel; // 显示日期的表格面板

JPanel textPanel; // 文本面板

JMenuBar menuBar; // JMenuBar,JMenu定义的变量都没有实现功能

JMenu fileMenu;

JMenu editMenu;

JMenu formatMenu;

JMenu lookMenu;

JMenu helpMenu;

JEditorPane text; // 自带复制，剪切和删除快捷键功能的面板

JScrollPane textscrollpane;

JScrollPane tablescrollpane;

JList list; // 显示月份的列表

JTable table; // 显示日期的表格

JPanel yearPanel; // 显示年份的面板

JSpinner spinner; // JSpinner空间

JLabel label = new JLabel();

public static boolean flag = true;

public CalendarFrame()

{

 table = new JTable(new MyTableModel());

 tablescrollpane = new JScrollPane(table);

 for (int i = 0; i < 7; i++)

 {

 TableColumn column = table.getColumnModel().getColumn(i);// 获取表格每一列

 column.setResizable(false);// 不允许改变列的大小

 }

 table.setBackground(Color.GREEN);

 table.setRowHeight(72); // 设定每列的大小

 table.setRowSelectionAllowed(false);// 设定行的选择模式

 table.setDefaultRenderer(String.class, new MyTableRenderer());

 list = new JList(new AbstractListModel() // 匿名的list模型类，提供list显示的月份数据

 {

 private static final long serialVersionUID = -3703164069291737586L;

 public Object getElementAt(int index)

 {

 String obj = null;

 switch (index)

 {

case 0:

 obj = "Jan";

 break;

 case 1:

 obj = "Feb";

 break;

 case 2:

 obj = "Mar";

 break;

 case 3:

 obj = "Apr";

 break;

 case 4:

 obj = "May";

 break;

 case 5:

 obj = "Jun";

 break;

 case 6:

 obj = "Jul";

 break;

 case 7:

 obj = "Aug";

 break;

 case 8:

 obj = "Sep";

 break;

 case 9:

 obj = "Oct";

 break;

 case 10:

 obj = "Nov";

 break;

 case 11:

 obj = "Dec";

 break;

 }

 return obj;

 }

 @Override

 public int getSize()

 {

 return 12;

 }

 });

 list.setSelectionMode(ListSelectionModel.SINGLE_SELECTION); // 设定列表的选择模式

 list.setCellRenderer(new MyListCellRenderer()); // 列表元素的绘制类MyListCellRenderer

 list.setSelectedIndex(Calendar.getInstance().get(Calendar.MONTH));// JList默认的月份为现实的月份

 list.addListSelectionListener(new ListSelectionListener()// 当某个列表被选中时，更新日期table控件

 {

 @Override

public void valueChanged(ListSelectionEvent e)

 {

 flag = true;

 table.updateUI();

 }

 });

 list.addMouseListener(new MouseAdapter()

 {

 public void mouseClicked(MouseEvent evt)

 {

 if (evt.getClickCount() == 2)

 {

 String s = (String) list.getSelectedValue();

 JOptionPane.showMessageDialog(list, s);

 }

 }

 });

 listPanel = new JPanel();

 listPanel.setLayout(new BorderLayout());

 listPanel.add(list);

 tablePanel = new JPanel();

 tablePanel.setBackground(Color.white);

 tablePanel.setLayout(new BorderLayout());

 tablePanel.add(tablescrollpane);

 // table.setBackground(Color.green);

 yearPanel = new JPanel();// 将label控件和JSpinner控件加入年份面板上

 yearPanel.setLayout(new GridLayout(0, 4));

 JLabel gongyuan = new JLabel("公元", JLabel.RIGHT);

 JLabel year = new JLabel("年");

 spinner = new JSpinner(new SpinnerNumberModel(Calendar.getInstance()

 .get(Calendar.YEAR), null, null, 1));

 spinner.addChangeListener(new ChangeListener() // 为JSpinner空间添加事件监听器

 {

 @Override

 public void stateChanged(ChangeEvent e)

 {

 flag = true;

 table.updateUI();

 }

 });

 yearPanel.add(gongyuan);

 yearPanel.add(spinner);

 yearPanel.add(year);

 yearPanel.add(label);

 showTime();

 new Timer().schedule(new TimerTask()

 {

 @Override

 public void run()

 {

 while (true)

 {

 showTime();

 }

 }

 }, 1000);

 tablePanel.add(yearPanel, BorderLayout.NORTH);// 将年份面板加入到表格面板的北部

 textPanel = new JPanel();

textPanel.setLayout(new BorderLayout());

 text = new JEditorPane();

 textscrollpane = new JScrollPane(text);

 textPanel.add(textscrollpane);

 text.setFont(new Font("SansSerif", Font.PLAIN, 40));

 tablePanel.add(textPanel, BorderLayout.SOUTH);

 menuBar = new JMenuBar();// JMenu定义的空间都没实现功能

 fileMenu = new JMenu("文件");

 editMenu = new JMenu("编辑");

 formatMenu = new JMenu("格式");

 lookMenu = new JMenu("查看");

 helpMenu = new JMenu("帮助");

 menuBar.add(fileMenu);

 menuBar.add(editMenu);

 menuBar.add(formatMenu);

 menuBar.add(lookMenu);

 menuBar.add(helpMenu);

 GridBagLayout layout = new GridBagLayout(); // 设成GridBagLayout布局

 GridBagConstraints constraints = new GridBagConstraints();

 this.setFont(new Font("SansSerif", Font.PLAIN, 14));

 this.setLayout(layout);

 this.setTitle("万年历"); // 设定标题

 this.setIconImage(new ImageIcon("res\\title.jpg").getImage()); // 设定图标

 constraints.fill = GridBagConstraints.BOTH;

 constraints.weightx = 0.5;

 constraints.weighty = 0.5;

 layout.setConstraints(listPanel, constraints);

 constraints.weightx = 8.0;

 constraints.weighty = 0.5;

 layout.setConstraints(tablePanel, constraints);

 this.setJMenuBar(menuBar);

 this.add(listPanel);

 this.add(tablePanel);

 this.setSize(this.getToolkit().getScreenSize().width * 3 / 4, this

 .getToolkit().getScreenSize().height * 3 / 4); // 设定窗体的大小

}

private void showTime()

{

 int hour = Calendar.getInstance().get(Calendar.HOUR_OF_DAY);

 int minute = Calendar.getInstance().get(Calendar.MINUTE);

 int second = Calendar.getInstance().get(Calendar.SECOND);

 StringBuilder sb = new StringBuilder();

 if (hour < 10)

 {

 sb.append("0" + hour);

 } else

 {

 sb.append(hour);

 }

 if (minute < 10)

 {

 sb.append(":0" + minute);

 } else

 {

 sb.append(":" + minute);

 }

 if (second < 10)

 {

 sb.append(":0" + second);

} else

 sb.append(":" + second);

 label.setFont(new Font("SansSerif", Font.BOLD, 12));

 label.setForeground(Color.BLACK);

 label.setText(sb.toString());

}

class MyTableModel extends AbstractTableModel // 表格模型类，提供表格数据

{

 private static final long serialVersionUID = 1L;

 String[] columnName = new String[]

 // 表格列名

 { "Sunday", "Monday", "Tuesday", "Wednesday", "Thursday", "Friday",

 "Saturday" };

 @Override

 public int getColumnCount() // 返回表格列数

 {

 return columnName.length;

 }

 public int getRowCount() // 返回表格行数

 {

 return 6;

 }

 public String getColumnName(int col) // 获得表格列名

 {

 return columnName[col];

 }

 public Class<? extends Object> getColumnClass(int c)

 {

 return getValueAt(0, c).getClass();

 }

 public Object getValueAt(int rowIndex, int columnIndex)

 {

 int month = list.getSelectedIndex();// 获得列表的月份

 int year = (Integer) spinner.getValue();// 获得spinner显示的年份

 GregorianCalendar gc = new GregorianCalendar(year, month, 1);

 int dayOfWeek = gc.get(Calendar.DAY_OF_WEEK) - 1; // 获得这个月的第一天是星期几

 int countDayInMonth = 0;// 某月的总天数，这里的月是从0-11,表示1-12月

 if (month == 0 || month == 2 || month == 4 || month == 6

 || month == 7 || month == 9 || month == 11)

 {

 countDayInMonth = 31; // 是31天的月份

 } else if (month == 3 || month == 5 || month == 8 || month == 10)

 {

 countDayInMonth = 30; // 是30天的月份

 } else if (gc.isLeapYear(year) && month == 1)

 {

 countDayInMonth = 29; // 闰年2月

 } else if (!gc.isLeapYear(year) && month == 1)

 {

 countDayInMonth = 28; // 非闰年2月

 }

 String value = ""; // 因为返回值是Object类型，所以不能直接返回int类型的数据，所以转换成String类型

 if (rowIndex == 0) // 第一列的数据

 {

 if (columnIndex < dayOfWeek)

{

 value = "";

 } else

 {

 value = "" + (columnIndex - dayOfWeek + 1);

 }

 } else

 // 其余列的数据

 {

 if (((rowIndex - 1) * 7) + (columnIndex + 1 + 7 - dayOfWeek) <= countDayInMonth)

 value = (((rowIndex - 1) * 7) + (columnIndex + 1 + 7 - dayOfWeek))

 + "";

 }

 return value;

 }

}

class MyListCellRenderer extends JLabel implements ListCellRenderer // 列表元素绘制类继承自JLabel,实现ListCellRenderer接口

{

 private static final long serialVersionUID = 1L;

 public Component getListCellRendererComponent(JList list, // the list

 Object value, // value to display

 int index, // cell index

 boolean isSelected, // is the cell selected

 boolean cellHasFocus) // does the cell have focus

 {

 String s = value.toString().trim(); // 获取选中元素的字符内容

 setText(s); // 显示这个字符

 Dimension dimension = list.getSize(); // 设定这个每个元素的大小

 int height = dimension.height / 12;

 int width = dimension.width;

 setSize(width, height);

 if (isSelected) // 如果该元素被选中，则背景色为红色

 {

 setBackground(Color.red);

 setForeground(list.getSelectionBackground());

 } else

 // 未被选中的元素背景色显示为灰色，前景色为粉红色

 {

 setBackground(Color.gray);

 setForeground(Color.pink);

 }

 setIcon(new ImageIcon("res\\mon.jpg")); // 设定该元素的图标

 setEnabled(list.isEnabled());

 setFont(new Font("SansSerif", Font.PLAIN, 20)); // 设定字体大小

 setOpaque(true);

 return this;

 }

}

class MyTableRenderer extends JLabel implements TableCellRenderer

{

 private static final long serialVersionUID = 1L;

 public Component getTableCellRendererComponent(JTable table,

 Object value, boolean isSelected, boolean hasFocus, int row,

 int column)

 {

 if ((Calendar.getInstance().get(Calendar.DAY_OF_MONTH) + "") // 如果这个标签上的值等于该天的值

 .equals(value)

 && flag == true // 标记为true

 && list.getSelectedIndex() == Calendar.getInstance().get(

 Calendar.MONTH) // 列表显示的月份是该月的值

 && (Integer) spinner.getValue() == Calendar.getInstance()

 .get(Calendar.YEAR))// spinner显示的年份是该年

 {

 setFont(new Font("SansSerif", Font.PLAIN, 40)); // 设定字体大小

 setText((String) value); // 显示日期字符串

 setBorder(UIManager.getBorder("Table.focusCellHighlightBorder"));

 setForeground(Color.RED); // 设定字符串颜色

 flag = false;

 } else

 // 如果不是改日的标签上的值

 {

 setFont(new Font("SansSerif", Font.PLAIN, 40)); // 设定字体大小

 setText((String) value); // 显示标签上的日期字符串

 if (hasFocus) // 如果是被点中的表格的单元格

 {

 setBorder(UIManager

 .getBorder("Table.focusCellHighlightBorder")); // 设定边框

 setForeground(Color.RED);// 设定日期字符串颜色

 } else

 {

 setForeground(null);

 setBorder(null);

 }

 }

 return this;

 }

}

}

