Swing

- JFC (Java Foundation Classes)
- Componentele Swing
- Asemănări și deosebiri cu AWT
- Folosirea ferestrelor
- Ferestre interne
- Arhitectura modelului Swing
- Folosirea modelelor
- Tratarea evenimentelor
- Folosirea componentelor
- Containere
- Desenarea
- Look and Feel

JFC (Java Foundation Classes)

- Componente Swing
- Look-and-Feel
- Accessibility API
- Java 2D API
- Drag-and-Drop
- Internaționalizare

Swing API

```
javax.accessibility
 javax.swing.plaf
javax.swing.text.html
 javax.swing
javax.swing.plaf.basic
 javax.swing.text.parser
 javax.swing.plaf.metal
javax.swing.border
javax.swing.text.rtf
 javax.swing.colorchooser
javax.swing.plaf.multi
 javax.swing.tree
 javax.swing.table
javax.swing.event
javax.swing.undo
 javax.swing.filechooser
javax.swing.text
```

Cel mai important: javax.swing

Componentele Swing

• Componente atomice

JLabel, JButton, JCheckBox, JRadioButton, JToggleButton, JScrollBar, JSlider, JProgressBar, JSeparator

• Componente complexe

JTable, JTree, JComboBox, JSpinner, JList, JFileChooser, JColorChooser, JOptionPane

• Componente pentru editare de text

JTextField, JFormattedTextField, JPasswordField, JTextArea, JEditorPane, JTextPane

• Meniuri

JMenuBar, JMenu, JPopupMenu, JMenuItem, JCheckboxMenuItem, JRadioButtonMenuItem

• Containere intermediare

JPanel, JScrollPane, JSplitPane, JTabbedPane, JDesktopPane, JToolBar

• Containere de nivel înalt

JFrame, JDialog, JWindow, JInternalFrame, JApplet

Asemănări și deosebiri cu AWT

Tehnologia Swing **extinde** AWT.

```
import javax.swing.*;
import java.awt.*; //Font, Color, ...
import java.awt.event.*;
```

Convenția "J"

java.awt.Button - javax.swing.JButton
java.awt.Label - javax.swing.JLabel,
etc.

Noi gestionari de poziționare: BoxLayout și SpringLayout

Folosirea HTML

```
JButton simplu = new JButton("Text simplu");
JButton html = new JButton(
 "<html><u>Text</u> <i>formatat</i></html>");
```

Listing 1: Aplicația rescrisă folosind Swing

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class ExempluSwing extends JFrame implements
 ActionListener {
  public ExempluSwing(String titlu) {
 super(titlu);
 // Metoda setLayout nu se aplica direct ferestrei
 getContentPane().setLayout(new FlowLayout());
 // Componentele au denumiri ce incep cu litera J
 // Textul poate fi si in format HTML
 getContentPane().add(new JLabel(
 "<html><u>Hello</u> <i>Swing</i></html>"));
 JButton b = new JButton("Close");
 b.addActionListener(this);
 // Metoda add nu se aplica direct ferestrei
 getContentPane().add(b);
 pack();
 show();
 }
  public void actionPerformed(ActionEvent e) {
 // Tratarea evenimentelor se face ca in AWT
 System.exit(0);
 }
  public static void main(String args[]) {
 new ExempluSwing("Hello");
 }
}
```

Folosirea ferestrelor


```
Frame f = new Frame();
f.setLayout(new FlowLayout());
f.add(new Button("OK"));

JFrame jf = new JFrame();
jf.getContentPane().setLayout(new FlowLayout());
jf.getContentPane().add(new JButton("OK"));

jf.setDefaultCloseOperation(
  WindowConstants.HIDE_ON_CLOSE);
  WindowConstants.DO_NOTHING_ON_CLOSE
  JFrame.EXIT_ON_CLOSE
```


Ferestre interne

Aplicațiile pot fi împărțite în:

- **SDI** (Single Document Interface)
- MDI (Multiple Document Interface)

Clase:

JInternalFrame DesktopPane - container

Listing 2: Folosirea ferestrelor interne

```
import javax.swing.*;
import java.awt.*;
class FereastraPrincipala extends JFrame {
 public FereastraPrincipala(String titlu) {
 super(titlu);
 setSize(300, 200);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 FereastraInterna fin1 = new FereastraInterna();
 fin1.setVisible(true);
 FereastraInterna fin2 = new FereastraInterna();
 fin2.setVisible(true);
 JDesktopPane desktop = new JDesktopPane();
 desktop.add(fin1);
 desktop.add(fin2);
 setContentPane(desktop);
 fin2.moveToFront();
class FereastraInterna extends JInternalFrame {
  static int n = 0; //nr. de ferestre interne
  static final int x = 30, y = 30;
  public FereastraInterna() {
 super("Document #" + (++n),
 true, //resizable
 true, //closable
 true, //maximizable
 true);//iconifiable
 setLocation(x*n, y*n);
 setSize(new Dimension(200, 100));
 }
}
public class TestInternalFrame {
  public static void main(String args[]) {
 new FereastraPrincipala("Test ferestre interne").show();
 }
}
```

Clasa JComponent

JComponent este superclasa tuturor componentelor Swing, mai puţin JFrame, JDialog, JApplet.

JComponent extinde clasa Container.

1

Facilități:

- ToolTips setToolTip
- Chenare setBorder
- Suport pentru plasare şi dimensionare-setPreferredSize,

. . .

- Controlul opacității setOpaque
- Asocierea de acțiuni tastelor
- Double-Buffering

Listing 3: Facilități oferite de clasa JComponent

```
import javax.swing.*;
import javax.swing.border.*;
import java.awt.*;
import java.awt.event.*;
class Fereastra extends JFrame {
  public Fereastra(String titlu) {
 super(titlu);
 getContentPane().setLayout(new FlowLayout());
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // Folosirea chenarelor
 Border lowered, raised;
 TitledBorder title;
 lowered = BorderFactory.createLoweredBevelBorder();
 raised = BorderFactory.createRaisedBevelBorder();
 title = BorderFactory.createTitledBorder("Borders");
 final JPanel panel = new JPanel();
 panel.setPreferredSize(new Dimension(400,200));
 panel.setBackground(Color.blue);
 panel.setBorder(title);
 getContentPane().add(panel);
 JLabel label1 = new JLabel("Lowered");
 label1.setBorder(lowered);
 panel.add(label1);
 JLabel label2 = new JLabel("Raised");
 label2.setBorder(raised);
 panel.add(label2);
 // Controlul opacitatii
 JButton btn1 = new JButton("Opaque");
 btn1.setOpaque(true); // implicit
 panel.add(btn1);
 JButton btn2 = new JButton("Transparent");
 btn2.setOpaque(false);
 panel.add(btn2);
 // ToolTips
```

```
label1.setToolTipText("Eticheta coborata");
 label2.setToolTipText("Eticheta ridicata");
 btn1.setToolTipText("Buton opac");
 // Textul poate fi HTML
 btn2.setToolTipText("<html><b>Apasati <font color=red>F2
 </font> " +
 "cand butonul are <u>focusul</u>");
 // Asocierea unor actiuni (KeyBindings)
 /* Apasarea tastei F2 cand focusul este pe butonul al
 doilea
 va determina schimbarea culorii panelului */
 btn2.getInputMap().put(KeyStroke.getKeyStroke("F2"),
 "schimbaCuloare");
 btn2.getActionMap().put("schimbaCuloare", new
 AbstractAction() {
 private Color color = Color.red;
 public void actionPerformed(ActionEvent e) {
 panel.setBackground(color);
 color = (color == Color.red ? Color.blue : Color.red)
 }
 });
 pack();
 }
}
public class TestJComponent {
  public static void main(String args[]) {
 new Fereastra("Facilitati JComponent").show();
 }
}
```

Arhitectura modelului Swing

MVC (model-view-controller).

- Modelul datele aplicației.
- Prezentarea reprezentare vizuală
- Controlul transformarea acţiunilor în evenimente

Arhitectură cu model separabil

Model + (Prezentare, Control)

Folosirea modelelor

Model	Componentă
ButtonModel	JButton, JToggleButton, JCheckBox,
	JRadioButton, JMenu, JMenuItem,
	JCheckBoxMenuItem,
	JRadioButtomMenuItem
JComboBox	ComboBoxModel
BoundedRangeModel	JProgressBar, JScrollBarm, JSlider
JTabbedPane	SingleSelectionModel
ListModel	JList
ListSelectionModel	JList
JTable	TableModel
JTable	TableColumnModel
JTree	TreeModel
JTree	TreeSelectionModel
Document	JEditorPane, JTextPane, JTextArea,
	JTextField, JPasswordField

Crearea unui model = implementarea interfeței

JList - ListModel
DefaultListModel, AbstractListModel

Listing 4: Folosirea mai multor modele pentru o componenta

```
import javax.swing.*;
import javax.swing.border.*;
import java.awt.*;
import java.awt.event.*;
class Fereastra extends JFrame implements ActionListener {
  String data1[] = {"rosu", "galben", "albastru"};
  String data2[] = {"red", "yellow", "blue"};
  int tipModel = 1;
  JList lst;
 ListModel model1, model2;
  public Fereastra(String titlu) {
 super(titlu);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // Lista initiala nu are nici un model
 lst = new JList();
 getContentPane().add(lst, BorderLayout.CENTER);
 // La apasara butonului schimbam modelul
 JButton btn = new JButton("Schimba modelul");
 getContentPane().add(btn, BorderLayout.SOUTH);
 btn.addActionListener(this);
 // Cream objectele corespunzatoare celor doua modele
 model1 = new Model1();
 model2 = new Model2();
 lst.setModel(model1);
 pack();
 }
  public void actionPerformed(ActionEvent e) {
 if (tipModel == 1) {
 lst.setModel(model2);
 tipModel = 2;
 }
 else {
 lst.setModel(model1);
 tipModel = 1;
 }
 }
```

```
// Clasele corespunzatoare celor doua modele
  class Model1 extends AbstractListModel {
 public int getSize() {
 return data1.length;
 }
 public Object getElementAt(int index) {
 return data1[index];
  }
  class Model2 extends AbstractListModel {
 public int getSize() {
 return data2.length;
 public Object getElementAt(int index) {
 return data2[index];
  }
}
public class TestModel {
  public static void main(String args[]) {
 new Fereastra("Test Model").show();
 }
}
```

Tratarea evenimentelor

1. Informativ (lightweight) ChangeListener - ChangeEvent

Modele: BoundedRangeModel, ButtonModel și SingleSelectionModel

2. Consistent(statefull)

Model	Tip Eveniment
ListModel	ListDataEvent
ListSelectionModel	ListSelectionEvent
ComboBoxModel	ListDataEvent
TreeModel	TreeModelEvent
TreeSelectionModel	TreeSelectionEvent
TableModel	TableModelEvent
TableColumnModel	TableColumnModelEvent
Document	DocumentEvent
Document	UndoableEditEvent

Folosirea componentelor

Componente atomice

- Etichete: JLabel
- Butoane simple sau cu două stări:
 JButton, JCheckBox, JRadioButton,
 JToggleButton;
- Componente pentru progres şi derulare: JSlider, JProgressBar, JScrollBar
- Separatori: JSeparator

Componente editare de text

Facilități: *undo* și *redo*, tratarea evenimentelor generate de cursor (caret), etc.

Arhitectura JTextComponent:

- Model Document
- Reprezentare
- 'Controller' editor kit

Tratarea evenimentelor

- ActionEvent
 ActionListener
 - actionPerformed
- CaretEvent CaretListener
 - caretUpdate
- DocumentEvent
 DocumentListener
 - -insertUpdate
 - removeUpdate
 - changedUpdate
- PropertyChangeEvent PropertyChangeListener
 - propertyChange

Componente pentru selectare

Clasa JList

Inițializarea

```
Object elemente[] = {"Unu", new Integer(2)};
JList lista = new JList(elemente);

DefaultListModel model = new DefaultListModel();
model.addElement("Unu");
model.addElement(new Integer(2));
JList lista = new JList(model);

ModelLista model = new ModelLista();
JList lista = new JList(model);
```

Tratarea evenimentelor

```
class Test implements ListSelectionListener {
 public Test() {
 // Stabilim modul de selectie
  list.setSelectionMode(
 ListSelectionModel.SINGLE_SELECTION);
 // sau SINGLE_INTERVAL_SELECTION
 MULTIPLE_INTERVAL_SELECTION
 //
  // Adaugam un ascultator
  ListSelectionModel model = list.getSelectionModel();
  model.addListSelectionListener(this);
 }
 public void valueChanged(ListSelectionEvent e) {
 if (e.getValueIsAdjusting()) return;
 int index = list.getSelectedIndex();
 }
```

Obiecte de tip Renderer

Un *renderer* este responsabil cu afișarea articolelor unei componente.

```
class MyCellRenderer extends JLabel
 implements ListCellRenderer {
 public MyCellRenderer() {
  setOpaque(true);
  }
  public Component getListCellRendererComponent(
 JList list, Object value, int index,
 boolean isSelected, boolean cellHasFocus) {
 setText(value.toString());
 setBackground(isSelected ?
 Color.red : Color.white);
 setForeground(isSelected ?
 Color.white : Color.black);
 return this;
}
list.setCellRenderer(new MyCellRenderer());
```

Clasa JComboBox

Clasa JSpinner

Tabele

Nume	Varsta	Student
Ionescu	20	true
Popescu	80	false

Inițializarea

Folosirea unui model

```
ModelTabel model = new ModelTabel();
JTable tabel = new JTable(model);
class ModelTabel extends AbstractTableModel {
  String[] coloane = {"Nume", "Varsta", "Student"};
  Object[][] elemente = {
 {"Ionescu", new Integer(20), Boolean.TRUE},
 {"Popescu", new Integer(80), Boolean.FALSE}};
  public int getColumnCount() {return coloane.length;}
  public int getRowCount() {return elemente.length;}
  public Object getValueAt(int row, int col) {
 return elemente[row][col];
  }
  public String getColumnName(int col) {
 return coloane[col];
  }
  public boolean isCellEditable(int row, int col) {
 // Doar numele este editabil
 return (col == 0);
  }
}
```

Tratarea evenimentelor

1. Generate de editarea celulelor

```
public class Listener implements TableModelListener {
  public void tableChanged(TableModelEvent e) {
 // Aflam celula care a fost modificata
 int row = e.getFirstRow();
 int col = e.getColumn();
 TableModel model = (TableModel)e.getSource();
 Object data = model.getValueAt(row, col);
 ...
  }
}
...
tabel.getModel().addTableModelListener(new Listener());
```

2. Generate de selectarea liniilor

```
class Listener implements ListSelectionListener {
  public void valueChanged(ListSelectionEvent e) {
 if (e.getValueIsAdjusting()) return;
 ListSelectionModel model =
 (ListSelectionModel)e.getSource();
 if (model.isSelectionEmpty()) {
 // Nu este nici o linie selectata
 } else {
 int index = model.getMinSelectionIndex();
 // Linia cu numarul index este prima selectata
 }
 }
}
 tabel.setSelectionMode(
 ListSelectionModel.SINGLE_SELECTION);
 ListSelectionModel model = tabel.getSelectionModel();
 model.addListSelectionListener(new Listener());
```


Folosirea unui renderer

```
public class MyRenderer extends JLabel
 implements TableCellRenderer {
 public Component getTableCellRendererComponent(...) {
 ...
 return this;
 }
}
```

Folosirea unui editor

```
public class MyEditor
 extends AbstractCellEditor
 implements TableCellEditorValue() {
 public Object getCellEditorValue() {
 // Returneaza valoarea editata
 ...
 }
 public Component
 getTableCellEditorComponent(...) {
 // Returneaza componenta de tip editor
 ...
 }
}
```

Arbori


```
String text = "<html><b>Radacina</b></html>";
DefaultMutableTreeNode root =
 new DefaultMutableTreeNode(text);
DefaultMutableTreeNode numere =
 new DefaultMutableTreeNode("Numere");
DefaultMutableTreeNode siruri =
 new DefaultMutableTreeNode("Siruri");
for(int i=0; i<3; i++) {
 numere.add(
 new DefaultMutableTreeNode(new Integer(i)));
 siruri.add(
 new DefaultMutableTreeNode("Sirul " + i));
}
root.add(numere);
root.add(siruri);
JTree tree = new JTree(root);</pre>
```

Tratarea evenimentelor

```
class Listener implements TreeSelectionListener {
  public void valueChanged(TreeSelectionEvent e) {
 // Obtinem nodul selectat
 DefaultMutableTreeNode node =
 (DefaultMutableTreeNode)
 tree.getLastSelectedPathComponent();
 if (node == null) return;
 // Obtinem informatia din nod
 Object nodeInfo = node.getUserObject();
 }
}
 // Stabilim modul de selectie
 tree.getSelectionModel().setSelectionMode(
 TreeSelectionModel.SINGLE_TREE_SELECTION);
 // Adaugam un ascultator
 tree.addTreeSelectionListener(new Listener());
```

Personalizarea nodurilor

TreeCellRenderer

- setRootVisible
- setShowsRootHandles
- putClientProperty

```
tree.putClientProperty("JTree.lineStyle", "Angled");
// sau "Horizontal", "None"
```

ImageIcon leaf = createImageIcon("img/leaf.gif");

• Specificarea unei iconițe

```
ImageIcon open = createImageIcon("img/open.gif");
ImageIcon closed = createImageIcon("img/closed.gif")

DefaultTreeCellRenderer renderer =
 new DefaultTreeCellRenderer();
renderer.setLeafIcon(leaf);
renderer.setOpenIcon(open);
renderer.setClosedIcon(closed);

tree.setCellRenderer(renderer);
```

Containere

- 1. Containere de nivel înalt JFrame, JDialog, JApplet
- 2. Containere intermediare
 - JPanel
 - JScrollPane
 - JTabbedPane
 - JSplitPane
 - JLayeredPane
 - JDesktopPane
 - JRootPane

JPanel

Permite **gruparea** componentelor.

```
JPanel p = new JPanel(new BorderLayout());
/* Preferabil, decoarece nu mai este construit si
 un obiect de tip FlowLayout (implicit)
*/
p.add(new JLabel("Hello"));
p.add(new JButton("OK"));
...
```

JScrollPane

Oferă suport pentru derulare


```
String elemente[] = new String[100];
for(int i=0; i<100; i++)
  elemente[i] = "Elementul " + i;

JList lista = new JList(elemente);
JScrollPane sp = new JScrollPane(lista);
frame.getContentPane().add(sp);</pre>
```

JTabbedPane

Permite **suprapunerea** mai multor containere.

JSplitPane

Oferă suport pentru **separarea** componentelor.


```
JList list;
JPanel panel;
JTextArea text;
...

JSplitPane sp1 = new JSplitPane(
 JSplitPane.HORIZONTAL_SPLIT, list, panel);
JSplitPane sp2 = new JSplitPane(
 JSplitPane.VERTICAL_SPLIT, sp1, text);

frame.getContentPane().add(sp2);
```

Dialoguri - Clasa JDialog

• JOptionPane

```
JOptionPane.showMessageDialog(frame,
 "Eroare de sistem !", "Eroare",
 JOptionPane.ERROR_MESSAGE);

JOptionPane.showConfirmDialog(frame,
 "Doriti inchiderea aplicatiei ? ", "Intrebare",
 JOptionPane.YES_NO_OPTION,
 JOptionPane.QUESTION_MESSAGE);
```

- JFileChooser
- JColorChooser
- ProgressMonitor

Desenarea

Metoda **paint** e responsabilă cu:

- paintComponent
- paintBorder
- paintChildern
- "double-buffering"

Afişarea imaginilor

```
ImageIcon img = new ImageIcon("smiley.gif");
JLabel label = new JLabel(img);
```

Transparența

Permite crearea de componente care nu au formă rectangulară.

Dimensiunile componentelor

```
Insets insets = getInsets();
int currentWidth = getWidth() -
  insets.left - insets.right;
int currentHeight = getHeight() -
  insets.top - insets.bottom;
```

Contexte grafice

```
public void paintComponent(Graphics g) {
 Graphics2D g2d = (Graphics2D)g;
 // Desenam apoi cu g2d

 // g este refolosit !!
 // 1. Revenirea la starea initiala
 g2d.translate(x, y);  // modificam contexul
 ...
 g2d.translate(-x, -y); // revenim la starea initiala

 // 2. Folosirea unei copii
 Graphics2D g2d = (Graphics2D)g.create();
 g2d.translate(x, y);
 ...
 g2d.dispose();
```

Look and Feel

- javax.swing.plaf.metal.MetalLookAndFeel
- com.sun.java.swing.plaf.windows.WindowsLookAndFeel
- com.sun.java.swing.plaf.mac.MacLookAndFeel
- com.sun.java.swing.plaf.motif.MotifLookAndFeel
- com.sun.java.swing.plaf.gtk.GTKLookAndFeel

```
UIManager.setLookAndFeel(
 "com.sun.java.swing.plaf.motif.MotifLookAndFeel");
SwingUtilities.updateComponentTreeUI(f);
f.pack();

java -Dswing.defaultlaf=
 com.sun.java.swing.plaf.gtk.GTKLookAndFeel App

// In lib/swing.properties
# Swing properties
# Swing properties
swing.defaultlaf=
 com.sun.java.swing.plaf.windows.WindowsLookAndFeel
```