
http://www.tutorialspoint.com/gwt/gwt_togglebutton_widget.htm Copyright © tutorialspoint.com

GWT - TOGGLEBUTTON WIDGETGWT - TOGGLEBUTTON WIDGET

Introduction
The ToggleButton widget represents a stylish stateful button which allows the user to toggle
between up and down states.

Class declaration
Following is the declaration for com.google.gwt.user.client.ui.ToggleButton class:

public class ToggleButton
 extends CustomButton

CSS style rules
Following default CSS Style rules will be applied to all the ToggleButton widget. You can override it
as per your requirements.

.gwt-ToggleButton-up {}

.gwt-ToggleButton-down {}

.gwt-ToggleButton-up-hovering {}

.gwt-ToggleButton-down-hovering {}

.gwt-ToggleButton-up-disabled {}

.gwt-ToggleButton-down-disabled {}

Class constructors

S.N. Constructor & Description

1
ToggleButton

Constructor for ToggleButton.

2
ToggleButtonImageupImage

Creates a ToggleButton with up state image.

3
ToggleButtonImageupImage, ClickListenerlistener

Creates a ToggleButton with up state image and clickListener.

4
ToggleButtonImageupImage, ImagedownImage

Creates a ToggleButton with up state image.

5
ToggleButtonImageupImage, ImagedownImage, ClickListenerlistener

Creates a ToggleButton with up state image.

6
ToggleButtonjava. lang. StringupText

http://www.tutorialspoint.com/gwt/gwt_togglebutton_widget.htm

Creates a ToggleButton with up state text.

7
ToggleButtonjava. lang. StringupText, ClickListenerlistener

Creates a ToggleButton with up state text and clicklistener.

8
ToggleButtonjava. lang. StringupText, java. lang. StringdownText

Creates a ToggleButton with up state and down state text.

8
ToggleButtonjava. lang. StringupText, java. lang. StringdownText, ClickListenerlistener

Creates a ToggleButton with up state, down state text and click listener.

Class methods

S.N. Function name & Description

1
boolean isDown

Is this button down?

2
protected void onClick

Called when the user finishes clicking on this button.

3
void setDownbooleandown

Sets whether this button is down.

Methods inherited
This class inherits methods from the following classes:

com.google.gwt.user.client.ui.UIObject

com.google.gwt.user.client.ui.Widget

com.google.gwt.user.client.ui.FocusWidget

com.google.gwt.user.client.ui.CustomWidget

java.lang.Object

ToggleButton Widget Example
This example will take you through simple steps to show usage of a ToggleButton Widget in GWT.
Follow the following steps to update the GWT application we created in GWT - Create Application
chapter:

Step Description

1 Create a project with a name HelloWorld under a package com.tutorialspoint as
explained in the GWT - Create Application chapter.

2 Modify HelloWorld.gwt.xml, HelloWorld.css, HelloWorld.html and HelloWorld.java as
explained below. Keep rest of the files unchanged.

3 Compile and run the application to verify the result of the implemented logic.

Following is the content of the modified module descriptor
src/com.tutorialspoint/HelloWorld.gwt.xml.

<?xml version="1.0" encoding="UTF-8"?>
<module rename-to='helloworld'>
 <!-- Inherit the core Web Toolkit stuff. -->
 <inherits name='com.google.gwt.user.User'/>

 <!-- Inherit the default GWT style sheet. -->
 <inherits name='com.google.gwt.user.theme.clean.Clean'/>

 <!-- Specify the app entry point class. -->
 <entry-point class='com.tutorialspoint.client.HelloWorld'/>

 <!-- Specify the paths for translatable code -->
 <source path='client'/>
 <source path='shared'/>

</module>

Following is the content of the modified Style Sheet file war/HelloWorld.css.

body{
 text-align: center;
 font-family: verdana, sans-serif;
}
h1{
 font-size: 2em;
 font-weight: bold;
 color: #777777;
 margin: 40px 0px 70px;
 text-align: center;
}
.gwt-ToggleButton-up {
 color:green;
}
.gwt-ToggleButton-down {
 color:blue;
}
.gwt-ToggleButton-up-hovering {
 color:pink;
}
.gwt-ToggleButton-down-hovering {
 color:aqua;
}
.gwt-ToggleButton-up-disabled {
 color:lime;
}
.gwt-ToggleButton-down-disabled {
 color:maroon;
}

Following is the content of the modified HTML host file war/HelloWorld.html.

<html>
<head>

<title>Hello World</title>
 <link rel="stylesheet" href="HelloWorld.css"/>
 <script language="javascript" src="helloworld/helloworld.nocache.js">
 </script>
</head>
<body>

<h1>ToggleButton Widget Demonstration</h1>
<div ></div>

</body>
</html>

Let us have following content of Java file src/com.tutorialspoint/HelloWorld.java which will
demonstrate use of ToggleButton widget.

public class HelloWorld implements EntryPoint {
 public void onModuleLoad() {

 //create toggle buttons
 ToggleButton toggleButton = new ToggleButton("Click Me!");
 ToggleButton toggleButton1 = new ToggleButton("Click Me!");

 //disable a toggle button
 toggleButton1.setEnabled(false);

 //add a clickListener to the toggle button
 toggleButton.addClickHandler(new ClickHandler() {
 @Override
 public void onClick(ClickEvent event) {
 Window.alert("Hello World!");
 }
 });

 // Add toggle button to the root panel.
 VerticalPanel panel = new VerticalPanel();
 panel.setSpacing(10);
 panel.add(toggleButton);
 panel.add(toggleButton1);

 RootPanel.get("gwtContainer").add(panel);
 }
}

Once you are ready with all the changes done, let us compile and run the application in
development mode as we did in GWT - Create Application chapter. If everything is fine with your
application, this will produce following result:

/gwt/gwt_create_application.htm

When you click Click Me button, it will show an alert message Hello World!

You can see color of button text will change with your interaction.

Hover over the button, color will be pink.

Press the button, color will be blue.

Release the button, button will remain down.
Loading [MathJax]/jax/output/HTML-CSS/jax.js

