

Seminario de Lenguajes JAVA

Seminario de Lenguajes

Temas

- Componentes avanzadas Swing
 - Listas
 - Tablas

Conexión de Vistas y Modelo

Para el diseño de aplicaciones con interfaces sofisticados se utiliza el patrón de Arquitectura de software: **Modelo Vista Controlador (MVC)**. La lógica de un interfaz de usuario cambia con más frecuencia que los datos que tenemos almacenados y la lógica de negocio. Si realizamos un diseño complicado, es decir, una mezcla de componentes de interfaz y de negocio, entonces cuando necesitemos cambiar la interfaz, tendremos que modificar trabajosamente los componentes de negocio:
mayor trabajo y más riesgo de error.

MVC fomenta un diseño que desacople la vista del modelo, con la finalidad de mejorar la reusabilidad. De esta forma las modificaciones en las vistas impactan en menor medida en la lógica de negocio o de datos.

Elementos del patrón:

Modelo: datos y reglas de negocio

Vista: muestra la información del modelo al usuario

Controlador: gestiona las entradas del usuario

MVC

- El patrón de diseño MVC (Model View Controller, Modelo Vista Controlador) provee un mecanismo que posibilita separar los datos (el modelo) de la forma en que estos serán visualizados (la vista).
- Algunos Componentes de Swing que permiten visualizar información implementan este patrón de diseño
- Ejemplo : un componente **JList** puede mostrar objetos que se encuentran en:
 - a) un array,
 - b) un Vector
 - c) una Collection
 - d) un archivo o
 - e) una tabla de una base de datos.

El componente (la vista) está totalmente independizado del modelo (o soporte) de los datos

Componentes Swing en profundidad

Cual es la arquitectura y cómo trabajar con componentes de GUI más sofisticadas, como lo son **JList** y **JTable**.

- La arquitectura de las componentes Swing responde a una versión especializada del patrón MVC. Está basada en 2 objetos: un objeto **Modelo** y un objeto encargado del display o apariencia y del manejo de los eventos, que representan la **Vista + el Controlador** en el patrón MVC.

Una
Componente
de GUI
de Swing

El Modelo es tratado como un objeto separado

La Vista y el Controlador están acoplados en un único objeto encargado de la UI

Componentes Swing en profundidad

- Cuando se crea una componente Swing, se crea automáticamente su objeto encargado de la UI, **no hay que preocuparse por eso!!.**
- El objeto **Modelo** es responsable de almacenar el estado del componente. Si una aplicación, no provee un modelo explícito para una componente, Swing le crea un modelo por defecto!!!. Swing provee un modelo por defecto para cada componente visual. Por ejemplo: **JTable -> DefaultTableModel, ...**

El encargado de la UI se crea automáticamente y el modelo por defecto también.
Entonces, ¿No hay que hacer nada?

Si la componente es creada sólo para visualizar y permitir seleccionar datos, en general alcanza con el modelo por defecto!!, pero ... si la componente es más compleja, y necesitan manipularse sus datos, es decir agregar/eliminarse datos del modelo, se debe crear un modelo especial!!.

Componentes Swing - JList

La clase JList, tiene varios constructores:

- `JList() - JList`
- `JList(ListModel arg0) - JList`
- `JList(Object[] arg0) - JList`
- `JList(Vector<?> arg0) - JList`

Si inicializamos la lista con estos constructores, podemos agregar y borrar elementos.

Si inicializamos la lista con un arreglo o un vector, el constructor crea un modelo por defecto, que es INMUTABLE!!!

Para trabajar con listas, que sólo muestren opciones fijas:

NO es necesario crear Modelos. La componente provee uno por defecto.

Componentes Swing - JList

Creación de una lista de selección con un modelo por defecto.


```
Lista.java *ListaPlanetas.java X

public class ListaPlanetas extends JFrame {
 private JList lista;
 private JButton imprimir = new JButton("imprimir selección");

 public void init() {
 String items[] = {"Mercurio", "Tierra", "Saturno", "Júpiter"}; ← Se crea el arreglo con los valores
 lista = new JList(items); ← El constructor crea un modelo por defecto con
 lista.setVisibleRowCount(4);
 Container cp = this.getContentPane();

 imprimir.addActionListener(new MiActionListener());

 cp.setLayout(new FlowLayout());
 cp.add(new JScrollPane(lista)); ← Las listas (JList) no poseen barras de desplazamiento, por lo tanto se
 cp.add(imprimir);
 }

 class MiActionListener implements ActionListener {
 public void actionPerformed(ActionEvent e){
 System.out.println(lista.getSelectedValue());
 }
 }


 public static void main(String[] args) { } } }
```

Si ejecutamos una main() como este ...

```
public static void main(String[] args) {
 ListaPlanetas app = new ListaPlanetas();
 app.init();
 app.pack();
 app.setVisible(true);
}
```

Componentes Swing - JList

¿Cómo funciona la aplicación que implementamos?

Sólo se pueden visualizar datos fijos, y seleccionar items de la lista.

No se puede

eliminar,
reemplazar,
agregar valores al Modelo por defecto creado automáticamente

Componentes Swing - JList

¿Cómo creo una lista de selección con un modelo actualizable? ¿Puedo tener un campo de entrada y agregar el valor ingresado a la lista?, ¿y eliminar algún valor de la lista?

Hay 2 alternativas:

- 1 Se crea usando el constructor por defecto (el que no tiene argumentos) y luego se le setea un **Modelo**:

```
JList lista = new JList();  
lista.setModel(modelo);
```

- 2 Se crea usando el constructor que tiene un **Modelo** como argumento:

```
JList lista = new JList(modelo);
```


Componentes Swing - JList

```
*Lista.java X J ListaPlanetas.java
+import java.awt.Container;

public class Lista extends JFrame{
 private JList lista= new JList();
 private DefaultListModel modelo = new DefaultListModel(); ← Se instancia un objeto DefaultListModel, para poder agregar y eliminar elementos de la lista.
 private JButton agregar = new JButton("Aregar");
 private JButton quitar = new JButton("Eliminar");
 private JTextField editor = new JTextField("");
}

public void init() {
 String items[] = {"Mercurio", "Tierra", "Saturno", "Júpiter"); ← Se crea el arreglo
 for (int i = 0; i < items.length; ++i)
 modelo.addElement(items[i]); ← Se itera el arreglo y se guardan los valores en el Modelo
 lista.setVisibleRowCount(4);
 lista.setModel(modelo); ← Se liga el Modelo a la componente JList !!

 Container cp = this.getContentPane();
 agregar.addActionListener(new MiActionListenerAgrega());
 quitar.addActionListener(new MiActionListenerBorra());
 cp.setLayout(new FlowLayout());
 cp.add(new JScrollPane(lista));
 editor.setColumns(15);
 cp.add(editor);
 cp.add(agregar);
 cp.add(quitar);
}


class MiActionListenerAgrega implements ActionListener{}
class MiActionListenerBorra implements ActionListener{}
public static void main(String[] args) {← Registramos listeners en los botones
 public static void main(String[] args) {← Si ejecutamos una main() como este ...
 ListaPlanetas app = new ListaPlanetas();
 app.init();
 app.pack();
 app.setVisible(true);
 }
}
```

Componentes Swing - JList

¿Cómo funciona ahora la aplicación?

Al insertar en el Modelo de los componentes Swing, se actualiza la Vista. Además como no pueden visualizarse todos los valores, aparecen las barras de desplazamiento.

Al eliminar del Modelo el item seleccionado de la JList, se actualiza la Vista. Además como pueden visualizarse todos los valores, desaparecen las barras de desplazamiento.

Elimina el item seleccionado

Componentes Swing - JTable

. Cuando se crea un JTable se pueden especificar los valores de las celdas con alguno de los siguientes constructores:

- `JTable(TableModel dm) - JTable`

Si inicializamos la lista con estos constructores, podemos agregar y borrar elementos.

- `JTable(Object[][] rowData, Object[] columnNames) - JTable`
- `JTable(Vector rowData, Vector columnNames) - JTable`

Si usamos estos constructores crea un modelo por defecto, que es INMUTABLE!!!

Para trabajar con tablas, que sólo muestren filas de datos con formato String, NO es necesario crear ó instanciar Modelos.

Para crear tablas dónde se puedan agregar/borrar filas, alcanza con instanciar un **DefaultTableModel** (clase que implementa la interface **TableModel**).

Componentes Swing - JTable

¿Cómo creo una tabla con un modelo actualizable? ¿Cómo hago para agregar y eliminar filas de la tabla?

Hay 2 alternativas:

- 1 Se crea usando el constructor por defecto y luego se le setea un **Modelo**:

```
JTable tabla = new JTable();  
tabla.setModel(modelo);
```

modelo es de tipo
DefaultTableModel o subclase

- 2 Se crea usando el constructor que tiene un **Modelo** como argumento:

```
JTable tabla = new JTable(modelo);
```


Componentes Swing - JTable

Creando un JTable con objeto **DefaultTableModel** para poder modificar datos de la tabla

```
ReservaFrameTextual.java
package tablas;

import java.awt.BorderLayout;

public class ReservaFrameTextual {
 private JFrame f = new JFrame();
 private JTable tabla = new JTable(); ← Se usa el constructor sin argumentos!!
 private JButton borrar = new JButton("Borrar");
 private JButton agregar = new JButton("Agregar");
 private JPanel panelBotones = new JPanel();

 private Object[] titulos = {"Titular", "Nacionalidad", "Origen", "Destino", "Fecha", "# Adultos"};
 private DefaultTableModel modelo = new DefaultTableModel(titulos, 0); ← Se instancia un objeto DefaultTableModel , para
 poder agregar y eliminar elementos de la lista y se lo liga
 a la tabla.

 public ReservaFrameTextual(){
 Container contentPane = f.getContentPane();
 contentPane.setLayout(new BorderLayout());
 agregar.addActionListener(new AgregarListener());
 borrar.addActionListener(new BorrarListener());
 panelBotones.add(agregar);
 panelBotones.add(borrar);
 tabla.setModel(modelo); ← Se liga el Modelo a la componente JTable !!
 contentPane.add(panelBotones, BorderLayout.NORTH);
 contentPane.add(new JScrollPane(tabla), BorderLayout.CENTER);
 f.pack();
 f.setVisible(true);
 }

 class BorrarListener implements ActionListener{}
 class AgregarListener implements ActionListener{}

 public static void main(String[] args) {
 ReservaFrameTextual ven = new ReservaFrameTextual();
 }
}
```

Se usa el constructor sin argumentos!!

Se instancia un objeto **DefaultTableModel**, para poder agregar y eliminar elementos de la lista y se lo liga a la tabla.

Se liga el **Modelo** a la componente **JTable** !!

Si ejecutamos con el **main()**

Componentes Swing - JTable

Esta ventana contiene una tabla que fue creada con una instancia de la clase **DefaultTableModel**. La Tabla puede visualizar cualquier tipo de objeto en sus celdas, pero siempre lo muestra como un objetos de tipo String.

¿Puedo ver a la columna Nacionalidad como una imagen o a la columna Bodega como un objeto checkbox?

Si!!, pero hay que trabajar un poco más con el modelo.

Componentes Swing - JTable

Los datos de la tabla son mostrados como String porque usamos como modelo una instancia de la clase **DefaultTableModel**. Esta clase tiene una manera por defecto de mostrar los datos y es en formato String. Para poder cambiar esto, debemos crear una clase que extienda a **DefaultTableModel** y sobreescibir un método para indicar el tipo de dato de cada celda.


```
ModeloReservas.java X
package tablas;

import javax.swing.table.DefaultTableModel;

public class ModeloReservas extends DefaultTableModel {
 public ModeloReservas(final Object[][] datos, final String[] titulos) {
 super(datos, titulos);
 }
 public Class getColumnClass(final int column) {
 return this.getValueAt(0, column).getClass();
 }
}
```

Se extiende el DefaultTableModel → **public class ModeloReservas extends DefaultTableModel {**

Se define un constructor que recibe como parámetro los títulos y datos. → **public ModeloReservas(final Object[][] datos, final String[] titulos) {**

Este método se debe sobreescibir para indicar, de qué tipo es cada columna. De lo contrario siempre se muestran como String → **public Class getColumnClass(final int column) {**

Componentes Swing - JTable

Creando un JTable con objeto customizado de **DefaultTableModel** para poder modificar la visibilidad de los datos.

```
ReservaFrame.java X
public class ReservaFrame {
 private JFrame f = new JFrame();
 private JTable tabla = new JTable(); ← Se usa el constructor sin argumentos!!
 private JButton borrar = new JButton("Borrar");
 private JButton agregar = new JButton("Agregar");
 private JPanel panelBotones = new JPanel();

 private String[] titulos={"Titular","Nacionalidad","Origen","Destino","Fecha","# Adultos","# Niños","Bodega","Cate
 private Object[][] datos={
 {"Martinez, Maria", new ImageIcon("Argentina.gif"), "Buenos Aires", "Colonia", new Date(), 2,2,true,"Turista"),
 {"Berima, Julia", new ImageIcon("Canada.gif"), "Buenos Aires", "Colonia", new Date(), 2,2,true,"Turista"),
 {"Hernandez, Juan", new ImageIcon("Argentina.gif"), "Buenos Aires", "Colonia", new Date(), 2,2,true,"Business"),
 };
 public ReservaFrame(){
 Container contentPane = f.getContentPane();
 contentPane.setLayout(new BorderLayout());
 tabla.setModel(new ModeloReservas(datos, titulos)); ← Se crea una instancia del modelo customizado para visualizar cada
 agregar.addActionListener(new AgregarListener());
 borrar.addActionListener(new BorrarListener());
 panelBotones.add(agregar);
 panelBotones.add(borrar);
 contentPane.add(panelBotones, BorderLayout.NORTH);
 contentPane.add(new JScrollPane(tabla), BorderLayout.CENTER);
 f.pack();
 f.setVisible(true);
 }
 public static void main(String[] args) {
 ReservaFrame vent = new ReservaFrame();
 }
 class BorrarListener implements ActionListener{
 }
 class AgregarListener implements ActionListener{
 }
}
```

Componentes Swing - JTable

La tabla tiene la siguiente apariencia. Ahora cada datos se visualiza diferente, según la clase a la que pertenece:

Titular	Nacionalidad	Origen	Destino	Fecha	# Adultos	# Niños	Bodega	Categoría
Martinez, María		Buenos Aires	Colonia	20-feb-2009	2	2	<input checked="" type="checkbox"/>	Turista
Berima, Julia		Buenos Aires	Colonia	20-feb-2009	2	2	<input checked="" type="checkbox"/>	Turista
Hernandez, Ju..		Buenos Aires	Colonia	20-feb-2009	2	2	<input checked="" type="checkbox"/>	Business

Instancia de
ImagenIcon

Instancia de
Boolean

Las tablas pueden ser provistas de más características, se puede configurar tamaño fijo o variable para las columnas, se puede:

- Permitir o prohibir la edición de una o más columnas,
- Se puede fijar una columna y permitir el scroll del resto, etc.

Las analizadas son algunas de las funcionalidades más utilizadas con los objetos JTable.

Componentes Swing - Ventanas de Diálogo

Swing también provee una clase que automatiza muchas de las actividades que un programador haría para crear ventanas de diálogo: **JOptionPane**. Esta clase tiene muchos métodos de clase que permiten crear diálogos con íconos, mensajes, campos de entrada y botones.


```
JOptionPane.showMessageDialog( null, "El valor de PI es "+pi, "Mensaje", JOptionPane.INFORMATION_MESSAGE);
```


```
JOptionPane.showConfirmDialog( boton, "¿Salva antes de salir?", "Mensaje", JOptionPane.YES_NO_CANCEL_OPTION, JOptionPane.WARNING_MESSAGE, new ImageIcon("duke.gif"));
```

Todos los diálogos creados con **JOptionPane**, son modales.