4.1: Interfaces de usuario gráficas en Java: Swing/AWT

A. Goñi, J. Ibáñez, J. Iturrioz, J.A. Vadillo

OCW 2013

Índice

- Introducción
 - Objetivos
 - Jerarquia de clases: patrón de diseño COMPOSITE
- Componentes principales
 - Contenedores AWT/Swing
 - Componentes AWT/Swing
 - Gestores de diseño
- Gestión de eventos
 - Clases Listener
 - Clases Adapter
- Separación interfaz y lógica de negocio

Introducción

- Cualquier lenguaje de programación moderno ofrece herramientas para la contrucción de interfaces gráficas de usuario (GUI).
- Java permite al programador:
 - El diseño y programación de interfaces gráficas de usuario de forma rápida y sencilla.
 - El paquete de clases AWT (Abstract Window Toolkit)
 - El paquete de clases Swing
 - Swing es una evolución de AWT, ofreciendo más clases y una mayor flexibilidad.

Objetivos

Entender el diseño de la jerarquía de clases Java que se utilizan para la construcción de GUIs.

Evento

- Entender cómo se realiza la gestión de eventos.
- Aprender a usar un entorno de programación (Eclipse, JDeveloper...) para construir GUIs
- No es un objetivo:
 - conocer todos los nombres de clases, interfaces y demás componentes gráficos

AWT: componentes principales

Jerarquía de clases AWT

Jerarquía de clases AWT: patrón de diseño COMPOSITE

Permiten definir infinitas ventanas distintas:

- Una ventana con 2 campos de texto, 3 botones y 2 áreas de texto, además de un panel que contiene 5 casillas de verificación y una lista desplegable.
- Una ventana con 2 etiquetas, 2 áreas de texto y un botón.

- ...

Jerarquía de clases AWT: patrón de diseño COMPOSITE

Jerarquía de clases AWT: un diseño como el siguiente sería incorrecto..

- En un Frame, necesitaríamos disponer de los métodos addButton,
 addCheckBox, addTextField, addFrame,....
- Además, el diagrama no está en absoluto completo, dado que Button puede ser un componente de Panel, o de Dialog, ... y el diseño anterior no lo contempla.
- Si se quisiera añadir un nuevo componente XXX, deberíamos cambiar la clase Frame y añadir el método addXXX (esta solución no sería nada extensible)

Jerarquía de clases AWT: patrón de diseño COMPOSITE

¿Dónde estudiar el API Java?

AWT/Swing: contenedores

Frame/JFrame ← el principal
 Panel/JPanel
 Dialog/JDialog

Clases Frame/JFrame

- Una simple ventana que ofrece iconos para maximizar, minimizar y cerrarla. Se le puede añadir un título.
- Único contenedor al que se le pueden añadir menús.

Clases Panel/JPanel

- Contenedores genéricos para agrupar componentes.
- Clase utilizada para meter contenedores dentro de otros contenedores (dentro de un panel, subpaneles)
- En Swing, dentro de la clase JFrame se añade automáticamente un Panel. En AWT no.

Contenedores AWT/Swing

```
🖺 Ejemplo de ventana con panel 📃 🔲
import javax.swing.*;
public class Marco extends JFrame {
  private JPanel jContentPane = ...
  public Marco() -
 super("Ejemplo de ventana con panel");
 initialize();
  private void initialize()
 this.setSize(300, 200);
 this.setContentPane(getJContentPane()
 Dentro de la clase JFrame se añade un
 Panel automáticamente
  public static void main(String[] args){
 Marco thisClass = new Marco();
 thisClass.setVisible(true);
 16
```


Componentes principales AWT/Swing

Clases TextField/JTextField

Campo de entrada de texto de una sóla línea.

Clases TextArea/JTextArea

- Permiten introducir líneas de texto múltiples
- Se puede usar también para mostrar resultados (texto)
- La clase JTextArea no implementa un scroll automático. Es necesario añadirlo dentro de un JScrollPane. TextArea, sin embargo, sí lo implementa.

Componentes principales de AWT/Swing

Clases Button/JButton

- Se usa para construir Botones.
- Al pulsar un botón se generará un evento, que habrá que tratar.

Clases Label/JLabel

- Utilizado para mostrar información.
- Se usan junto a los cuadros de texto.

Se usan JButton para ejecutar alguna acción

Cancelar

Componentes principales AWT/Swing

Clases CheckBox/JCheckBox/JRadioButton

- Casillas de verificación. Ofrecen funcionalidad para <u>activar y</u> desactivar opciones.
- Los componentes JRadioButton los agruparemos en un <u>ButtonGroup</u> para conseguir seleccionar una (y sólo una) opción del grupo. ButtonGroup no es un componente visual.

JCheckBox / **JRadioButton** para activar opciones

Jugar al ajedrez Ligar

ButtonGroup para escoger sólo

una

AWT/Swing: componentes principales

Clases List/JList

Por medio de las listas desplegables, mostrarem al usuario un grupo de opciones. A menudo se usan para evitar la saturación de información er pantalla.

■ <u>JList no dispone de scroll por defecto.</u> Para ello, se debe añadir a un JScrollPane.

Java Pascal

Cobol Perl

LP U LP 1

LP 2 LP 3

```
🔯 F:\alfredo\EjsJava\fuentes\ejsSwing\Listas.java
  package ejsSwing;
  import javax.swing.*;
  import java.awt.*;
  import java.util.*; // Porque se usa la clase Vector
 Java
  public class Listas extends JFrame {
 JPanel jPanel1 = new JPanel();
 Pascal
 JList jList1; // El new se hará después
 Vector elementos = new Vector();
 Cobol
 public Listas() {
 this.getContentPane().add(jPanel1);
 Fortran
 elementos.addElement("Java");
 elementos.addElement("Pascal");
 LISP
 elementos.addElement("Cobol");
 elementos.addElement("Fortran");
 jList1 = new JList(elementos);
 jPanel1.add(jList1);
 elementos.addElement("LISP"); //Añadiendo en el Vector se cambia el JList!!
 pack();
 Pero sólo si se hace antes de que
 se muestre el JFrame
 public static void main (String []arg) {
 b.elementos.addElement("C++");
 Frame b = new Listas();
 b.setVisible(true);
 aquí no funcionaría
```


```
package ejsSwing;
import javax.swing.*;
 Java
import java.awt.*;
import java.util.*; // Porque se usa la clase Vector
 Pascal
public class ListasModificables extends JFrame {
  JPanel jPanel1 = new JPanel();
 Cobol
  JList jList1; // El new se hará después
  DefaultListModel elementos = new DefaultListModel();
 Fortran
  public ListasModificables() {
 LISP
 this.getContentPane().add(jPanel1);
 C++
 elementos.addElement("Java");
 elementos.addElement("Pascal");
 elementos.addElement("Cobol");
 Por ejemplo, javax. Swing ofrece la clase
 elementos.addElement("Fortran");
 DefaultListModel, que proporciona los
 jList1 = new JList(elementos);
 mismos métodos que Vector
 jPanel1.add(jList1);
 elementos.addElement("LISP"); //Añadiendo en el Vector se cambia el JList!!
 pack();
  public static void main (String []arg) {
 ListasModificables b = new ListasModificables();
 b.setVisible(true);
 b.elementos.addElement("C++");
 b.setVisible(true);
 Para listas "dinámicas" usar un ListModel
```

```
package ejsSwing;
import javax.swing.*;
import java.awt.*;
 import java.awt.event.MouseListener;
import java.awt.event.MouseEvent;
 l.lava
public class ListasConScroll extends JFrame {
  JPanel jPanell = new JPanel();
 lPascal
  JList jListl; // El new se hará después
 DefaultListModel elementos = new DefaultListModel();
 CoboL
  int k=0;
 lFortranl
  public ListasConScroll() {
 this.getContentPane().add(jPanell);
 ll ISP
 elementos.addElement("Java");
 l P N
 elementos.addElement("Pascal");
 elementos.addElement("Cobol");
 I P 1
 elementos.addElement("Fortran");
 jListl = new JList(elementos);
 LP 2
 JScrollPane j = new JScrollPane(jListl);
 // Se mete la lista en un Panel donde aparecen scroll
 // tanto vertical como horizontal si es necesario
 jPanell.add(j); // Añadimos el Panel con scroll
 elementos.addElement("LISP"); //Añadiendo en el Vector se cambia el JList!
 for (int i=0;i<50;i++) elementos.addElement("LP "+i);</pre>
 //Añadir muchos para que no quepan y deba aparecer el scroll vertical
 pack();
  public static void main (String []arg) {
 Frame b = new ListasConScroll();
 b.setVisible(true);
```

Listas con Scroll: añadir un .IList a un JScrollPane

AWT/Swing: componentes principales

- Clases Choice/JComboBox
 - Son listas (desplegables) de opciones.
 - Las ventajas de esto: las listas de opciones no ocupan demasiado espacio en pantalla.

```
package ejsSwing;
 Listas desplegables, para
import javax.swing.*;
import java.awt.*;
 escoger una opción
public class ComboBoxes extends JFrame {
 JPanel jPanell = new JPanel();
 JComboBox jComboBox1; // El new se hará después
 DefaultComboBoxModel elementos = new DefaultComboBoxModel();
 public ComboBoxes() {
 this.getContentPane().add(jPanell);
 elementos.addElement("Java");
 Java
 elementos.addElement("Pascal");
 .lava
 elementos.addElement("Cobol");
 Pascal
 elementos.addElement("Fortran");
 Cobol
 jComboBox1 = new JComboBox(elementos);
 Fortran
 jPanell.add(jComboBoxl);
 LISP
 elementos.addElement("LISP");
 //Añadiendo en el DefaultComboBoxModel se cambia el JComboBox!!
 C++
 pack();
 public static void main (String []arg) {
 ComboBoxes b = new ComboBoxes();
 b.setVisible(true);
 b.elementos.addElement("C++"); // Y aquí también se cambia el JComboBox
```


AWT/Swing: componentes principales

Creación de Menús

- En Swing
 - El único contenedor que puede alojar una barra de menú es JFrame .
 - La clase JMenuBar crea la barra de menú donde se insertarán las opciones de dicho menú.
 - La clase JMenu es la encargada de crear los menús. Estos menús tienen un nombre asociado y muestran una lista desplegable con varios elementos.
 - Los elementos de un menú pueden ser objetos **JmenuItem** u objetos **JMenu** (para crear menús en cascada)

Menús en Swing

JMenuBar

JMenuItem

JMenuItem

AWT/Swing: componentes

principales

Irudiak nola bistaratu

Katua erosi

- Inserción de imágenes
 - Meteremos la imagen en un JLabel

```
public class FrameIrudiekin extends JFrame {
  JButton jButton1 = new JButton();
 JButton jButton2 = new JButton();
 Armiarma erosi
  public FrameIrudiekin() {
 this.getContentPane().setLayout(null);
 this.setSize(new Dimension(400, 300));
 this.setTitle("Irudiak nola bistaratu");
 JLabel lb1 = new JLabel(new ImageIcon(getClass().getResource("katua.jpg")));
 this.getContentPane().add(lb1);
 lb1.setSize(lb1.getPreferredSize());
 lb1.setLocation(20,20);
 JLabel lb2 = new JLabel(new ImageIcon(getClass().getResource("armiarma.jpg")));
 this.getContentPane().add(1b2);
 lb2.setSize(lb2.getPreferredSize());
 1b2.setLocation(20,120);
 jButton1.setText("Katua erosi");
 jButton1.setBounds(new Rectangle(180, 40, 160, 30));
 this.getContentPane().add(jButton1, null);
 jButton2.setText("Armiarma erosi");
 jButton2.setBounds(new Rectangle(180, 140, 160, 30));
 32
 this.getContentPane().add(jButton2, null);
```

AWT/Swing: componentes principales

int N=7Creación dinámica de componentes import java.awt.*; import javax.swing.*; public class CestaCompra extends JFrame { int N=5; Botón: 0 JButton[] botones= new JButton[N]; Botón: 0 Botón: 1 [TextField[] cajasTexto = new [TextField[N]; Botón: 1 Botón: 2 public CestaCompra(){ for (int i=0; i< N; ++i){ Botón: 2 Botón: 3 botones[i] = new JButton(); Botón: 3 Botón: 4 cajasTexto[i] = new JTextField(); this.getContentPane().setLayout(null); Botón: 4 Botón: 5 this.setSize(new Dimension(200, N*50)); Botón: 6 this.setTitle("Ver cesta"); for (int i=0; i< N; ++i){ botones[i].setBounds(new Rectangle(20, 20+i*40, 80, 30)); botones[i].setText("Botón: "+i); this.getContentPane().add(botones[i], null); cajasTexto[i].setBounds(new Rectangle(110, 20+i*40, 40, 30)); 33 this.getContentPane().add(cajasTexto[i], null); }}}

Gestores de Diseño: Layout

Se usan para definir dónde colocar un componente dentro de un contenedor.

```
contenedor.add(componente);
```

- FlowLayout (Gestor predeterminado para Panel)
 - Los componentes se van añadiendo a una línea. Al completar la línea, se pasa a la siguiente.
- BorderLayout (Gestor predeterminado para Frame y Dialog)
 - Los componentes se añaden en una de estas 5 zonas: norte, sur, este, oeste y centro.
- Se puede cambiar el gestor predeterminado: contenedor.setLayout(new BorderLayout());

Gestores de Diseño: Layout

Si se quiere poner el componente en unas coordenadas concretas, se debe eliminar el gestor de diseño.


```
contenedor.setLayout(null);
```

Sean **this** un contenedor y **textField1** uno de sus componentes:

```
setLayout(null);
textField1.setBounds(15,20,50,60);
x y ancho alto
```

Label en BorderLayout.NORTH

Panel con BorderLayout

Panel con GridLayout(4,3) situado en BorderLayout.CENTER Panel con FlowLayout situado en BorderLayout.SOUTH

```
¡Panel1.setLayout(new BorderLayout());
jCheckBox1.setLabel("Opc. 1");
jCheckBox2.setLabel("Opc. 2");
jPane12.setLayout(new FlowLayout());
 jPanel1
jLabel1.setText("Pincha un botón");
jLabel1.setHorizontalAlignment(JLabel.CENTER);
jRadioButton1.setLabel("C");
jRadioButton2.setLabel("B");
 jRadioButton3.setText("A");
 Dincha un hotón
jButton2.setText("Boton A1");
 Boton A1
 Boton A2
 В
 Boton B1
 Boton B2
jLabel2.setText("/Te qusta?");
jCheckBox3.setLabel("No");
 С
 Boton C1
 Boton C2
jCheckBox4.setLabel("Si");
¡Panel4.setLayout(new GridLayout(4,3));
 □ 0, ~. 1
 Opc. 2
jPanel1.add(jPanel2, BorderLayout.SOUTH);
 ¿Te gusta? 🔲 💟 🔲 No
jraneiz.auu(juaueiz, null);
jPane12.add(jCheckBox4, null);
 jPanel4
iPanel2.add/iCheckBox3. nulli:
 anel2
jPanel1.add(jLabel1, BorderLayout.NORTH);
jPanel1.add(jPanel4, BorderLayout.CENTER)
ן Panel4.add(ן Kadlobuttoni, null);
jPanel4.add(jRadioButton2, null);
¡Panel4.add(¡RadioButton3, null);
jPanel4.add(jButton2, null);
```

```
¡Panell.setLayout(new BorderLayout());
jCheckBox1.setLabel("Opc. 1"); jCheckBox2.setLabel("Opc. 2");
¡Panel2.setLayout(new FlowLayout());
jLabell.setText("Pincha un botón");
jLabell.setHorizontalAlignment(JLabel.CENTER);
jRadioButton1.setLabel("C"); jRadioButton2.setLabel("B");
jRadioButton3.setText("A"); jButton2.setText("Boton A1");
jButton3.setLabel("Boton C2"); jButton4.setLabel("Boton B2");
iButton5.setLabel("Boton A2"); iButton6.setLabel("Boton B1");
jButton7.setLabel("Boton C1"); jLabel2.setText(";Te gusta?");
jCheckBox3.setLabel("No"); jCheckBox4.setLabel("Si");
¡Panel4.setLayout(new GridLayout(4,3));
this.getContentPane().add(jPanell, BorderLayout.CENTER);
¡Panell.add(¡Panel2, BorderLayout.SOUTH); ¡Panel2.add(¡Label2, null);
jPanel2.add(jCheckBox4, null); jPanel2.add(jCheckBox3, null);
 _ | _ | ×
¡Panell.add(¡Labell, BorderLayout.NORTH);
 Dincha un hotór
¡Panell.add(¡Panel4, BorderLayout.CENTER);
 Boton A2
 ) Д
 Boton A1
¡Panel4.add(¡RadioButton3, null);
¡Panel4.add(¡Button2, null);
 ) B
 Boton B1
 Boton B2
¡Panel4.add(¡Button5, null);
jPanel4.add(jRadioButton2, null);
 C
 Boton C2
 Boton C1
¡Panel4.add(¡Button6, null);
 Opc.
 Opc. 2
¡Panel4.add(¡Button4, null);
iPanel4.add(iRadioButton1. null):
 ¿Te gusta? 🗌 Si 🗀 🐚
jPanel4.add(jButton7, null);
¡Panel4.add(¡Button3, null); ¡Panel4.add(¡Panel3, null);
jPanel4.add(jCheckBox1, null); jPanel4.add(jCheckBox2, null);
```

```
¡Panell.setLayout(new BorderLayout());
jCheckBox1.setLabel("Opc. 1"); jCheckBox2.setLabel("Opc. 2");
iPanel2.setLavout(new FlowLavout()):
jLabell.setText("Pincha un botón");
jLabell.setHorizontalAlignment(JLabel.CENTER);
jRadioButton1.setLabel("C"); jRadioButton2.setLabel("B");
jRadioButton3.setText("A"); jButton2.setText("Boton A1");
jButton3.setLabel("Boton C2"); jButton4.setLabel("Boton B2");
jButton5.setLabel("Boton A2"); jButton6.setLabel("Boton B1");
jButton7.setLabel("Boton C1"); jLabel2.setText(";Te qusta?");
jCheckBox3.setLabel("No"); jCheckBox4.setLabel("Si");
¡Panel4.setLayout(new GridLayout(4,3));
this.getContentPane().add(jPanell, BorderLayout.CENTER);
iPanell.add(iPanel2, BorderLayout.SOUTH); iPanel2.add(iLabel2, null);
jPanel2.add(jCheckBox4, null); jPanel2.add(jCheckBox3, null);
 _ | _ | ×
¡Panell.add(¡Labell, BorderLayout.NORTH);
¡Panell.add(¡Panel4, BorderLayout.CENTER);
 ) Д
 Boton A1
 Boton A2
¡Panel4.add(¡RadioButton3, null);
¡Panel4.add(¡Button2, null);
 jPanel2
 ) B
 Boton B2
 Boton B1
¡Panel4.add(¡Button5, null);
jPanel4.add(jRadioButton2, null);
 С
 Boton C1
 Boton C2
¡Panel4.add(¡Button6, null);
 Opc. 2
¡Panel4.add(¡Button4, null);
iPanel4.add(iRadioButton1. null):
 ¿Te gusta? 🗌 Si 🗀 🗀
jPanel4.add(jButton7, null);
¡Panel4.add(¡Button3, null); ¡Panel4.add(¡Panel3, null);
jPanel4.add(jCheckBox1, null); jPanel4.add(jCheckBox2, null);
```

```
iPanell.setLavout(new BorderLavout()):
jCheckBox1.setLabel("Opc. 1"); jCheckBox2.setLabel("Opc. 2");
¡Panel2.setLayout(new FlowLayout());
 JPanel jPanel3 = new JPanel();
jLabell.setText("Pincha un botón");
jLabell.setHorizontalAlignment(JLabel.CENTER);
jRadioButton1.setLabel("C"); jRadioButton2.setLabel("B");
jRadioButton3.setText("A"); jButton2.setText("Boton Al");
jButton3.setLabel("Boton C2"); jButton4.setLabel("Boton B2")
iButton5.setLabel("Boton A2"); iButton6.setLabel("Boton B1")
jButton7.setLabel("Boton C1"); jLabel2.setText(";Te qusta?");
¡Panel4.setLayout(new GridLayout(4,3));
this.getContentPane().add(jPanell, BorderLayout.CENTER);
¡Panell.add(¡Panel2, BorderLayout.SOUTH); ¡Panel2.add(¡Label2, null);
jPanel2.add(jCheckBox4, null); jPanel2.add(jCheckBox3, null);
 _ | _ | ×
¡Panell.add(jLabell, BorderLayout.NORTH);
jPanell.add(jPanel4, BorderLayout.CENTER);
 Boton A1
 Boton A2
¡Panel4.add(¡RadioButton3, null);
jPanel4.add(jButton2, null);
 Boton B2
 Boton B1
¡Panel4.add(¡Button5, null);
jPanel4.add(jRadioButton2, null);
 Boton C1
 Boton C2
¡Panel4.add(¡Button6, null);
 Opc.
 □ Opc. 2
jPanel4.add(jButton4, null);
iPanel4.add(iRadioButton1. null):
 ¿Te gusta? 🗌 Si 📄
jPanel4.add(jButton7, null);
¡Panel4.add(¡Button3, null); ¡Panel4.add(¡Panel3, null);
jPanel4.add(jCheckBox1, null); jPanel4.add(jCheckBox2, null);
```

```
¡Panell.setLayout(new BorderLayout());
jCheckBoxl.setLabel("Opc. 1"); jCheckBox2.setLabel("Opc. 2");
iPanel2.setLavout(new FlowLavout()):
jLabell.setText("Pincha un botón");
jLabell.setHorizontalAlignment(JLabel.CENTER);
jRadioButton1.setLabel("C"); jRadioButton2.setLabel("B");
jRadioButton3.setText("A"); jButton2.setText("Boton A1");
jButton3.setLabel("Boton C2"); jButton4.setLabel("Boton B2");
iButton5.setLabel("Boton A2"); iButton6.setLabel("Boton B1");
jButton7.setLabel("Boton C1"); jLabel2.setText(";Te gusta?");
jCheckBox3.setLabel("No"); jCheckBox4.setLabel("Si");
 iPanel1
¡Panel4.setLayout(new GridLayout(4,3));
this.getContentPane().add(jPanell, BorderLayout.CENTER);
jPanell.add(jPanel2, BorderLayout.SOUTH); jPanel2.add(jLabel2, null);
jPanel2.add(jCheckBox4, null); jPanel2.add(jCheckBox3, null);
iPanell.add(iLabell, BorderLavout.NORTH);
jPanell.add(jPanel4, BorderLayout.CENTER)
 Boton A1
 Boton A2
¡Panel4.add(¡RadioButton3, null);
¡Panel4.add(¡Button2, null);
 Boton B1
 Boton B2
¡Panel4.add(¡Button5, null);
jPanel4.add(jRadioButton2, null);
 Boton C2
 Boton C1
¡Panel4.add(¡Button6, null);
 □ Opc. 2
¡Panel4.add(¡Button4, null);
iPanel4.add(iRadioButton1. null):
 ¿Te gusta? 🗌 Si 🗀 🗀
jPanel4.add(jButton7, null);
¡Panel4.add(¡Button3, null); ¡Panel4.add(¡Panel3, null);
jPanel4.add(jCheckBox1, null); jPanel4.add(jCheckBox2, null);
```

Gestores de Diseño: Layout

Ventajas de definir un GUI con gestor de diseño:

los componentes se redibujan automáticamente al ajustar el tamaño de la ventana (ajustándose al

tamaño disponible).

8			_O×	
Pincha un botón				
O A	Boton A1	Boton A2		
○в	Boton B1	Boton B2		
○ с	Boton C1	Boton C2		
	□ Орс. 1	□ Орс. 2		
¿Te gusta? 🗌 Si 🔲 No				

3		_	
	Pincha un botón		
O A	Boton A1	Boton A2	
⊖В	Boton B1	Boton B2	
○ c	Boton C1	Boton C2	
□ Орс. 1 □ Орс. 2			
¿Te gusta? 🗌 Si 🔲 No			

Gestores de Diseño: Layout

Sin gestor de diseño hay que proporcionar las coordenadas de todos los componentes

fácil de hacer con herramientas visuales.

Gestores de Diseño: Layout

Desventajas de no usar un gestor de diseño:

■ Al redimensionar el Frame, los componentes se mantienen sin cambiar su posición (no se ajustan al

Otros contenedores

Clases Dialog/JDialog

- Ventana que permite leer datos del usuario
- Puede asignársele la característica de ser MODAL, para no permitir cambiar a otra ventana mientras esté activa.

Clase FileDialog (Sólo en AWT)

- Ventana que permite abrir/guardar ficheros (modos FileDialog.LOAD y FileDialog.SAVE)
- Se utiliza la misma ventana de diálogo del Sistema Operativo en el que se está ejecutando la máquina virtual Java
- Ofrece ya cierta funcionalidad. No hay que reprogramar el caso en el que se intenta sobreescribir un fichero (muestra ventana de alerta)

En Swing es JFileChooser

```
package ejsSwing;
|import javax.swing.*;
 Ventana MODAL: hasta
import java.awt.*;
 que no se cierre no puede
import java.awt.event.*;
 cambiarse de ventana
public class DialogPassword extends JDialog {
 BorderLayout borderLayout1 = new BorderLayout();
 JPanel jPanel1 = new JPanel();
 JPasswordField jPasswordField1 = new JPasswordField();
 JLabel jLabel1 = new JLabel();
 public DialogPassword(Frame parent, String title, boolean modal)
 super(parent, title, modal);
 jPanel1.setLayout(borderLayout1);
 jLabel1.setText("Introduce password");
 getContentPane().add(jPanel1);
 jPanel1.add(jPasswordField1, BorderLayout.CENTER);
 jPanel1.add(jLabel1, BorderLayout.NORTH);
 pack();
 e Cajas de Texto
 X
 modal
 public DialogPassword()
 Introduce password
 this (null, "", true);
 bribe tu nombre:
 a true
 ***
  public static void main (String [] arg)
 Escribe to
 Frame a = new CajasTexto();
 JDialog b = new DialogPassword();
 a.setVisible(true);
 b.setVisible(true);
```

JFileChooser

Gestión de Eventos

- Al diseñar una interfaz gráfica debemos tener en cuenta que a consecuencia de las acciones del usuario se generarán distintos **eventos**.
- Se deben programar **métodos** para responder a estos **eventos** provocados por el usuario.

Un evento:

- es generado por una acción del usuario.
- está ligado a un componente del GUI.
- Ejemplos:
 - pulsar una tecla, mover el ratón, cambiar el tamaño de una ventana, cerrarla, minimizarla, pulsar un botón, perder u obtener el foco de un componente, cambiar el valor de un campo de texto, elegir una opción de menú...

Gestión de Eventos

```
import javax.swing.*;
public class GUISimple extends JFrame {
JButton button;
public void ejecuta(){
button = new JButton("Pulsa");
setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
getContentPane().add(button);
setSize(300,300);
setVisible(true);
public static void main(String[] args){
SimpleGUI frame = new GUISimple();
frame.setTitle("Gestión de Eventos");
frame.ejecuta();
```


Gestión de Eventos

Si queremos hacer algo cuando se pulse el botón:

- 1) deberemos programar un **método**, para responder al evento que se genera.
- 2) tendremos que saber **cuándo** se genera el evento.


```
jButton.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent e) {
 jButton.setText("Me has pulsado"); // TODO Auto-generated
 }
});
```

Los eventos SON OBJETOS

- Eventos de bajo nivel
 - Relacionados con aspectos físicos de la interfaz de usuario. Ejemplos: pulsación de teclas, movimientos de ratón, hacer click, ganar/perder el foco en un componente, abrir/cerrar ventana..
- Eventos de alto nivel o semánticos
 - Tienen que ver con la semántica de los componentes. Ejemplos: pulsar un botón, cambiar el texto de un campo, seleccionar un item en un menú/lista/choice
 - Generalmente combinaciones de eventos de bajo nivel.

MEJOR TRATAR EVENTOS SEMÁNTICOS

(Por ejemplo:definir actionPerformed)

Interfaces Listener

- Para gestionar eventos, Java proporciona unas interfaces "oyentes" (Listeners), donde cada una de ellas contiene métodos que hay que implementar.
- La implementación proporcionada para cada método es la respuesta apropiada a cada evento.

obj1.addXXXXListener(obj2);

obj1 contiene una referencia a un OBJETO GRÁFICO (botón, ventana, lista desplegable, checkbox, etc) sobre el que se quiere definir un comportamiento ante EVENTOS

obj2 contiene una referencia a un objeto de una clase que implementa el interface XXXListener.
public interface XXXListener {

public interface XXXListener {

 void accionYYY (AWTEvent e);
}

En tiempo de ejecución sucede un EVENTO pue afecta al objeto de **obj1**

Se crea un objeto
evento (AWTEvent)
y se pasa el control
al objeto oyente
(el de obj2)

El objeto oyente ejecutará el método correspondiente a la acción (Ej.: accionyyy) usando el objeto Evento generado como parámetro

```
package ejsSwing;
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class EventoBoton extends JFrame {
  BorderLayout borderLayout1 = new BorderLayout();
 JPanel jPanel1 = new JPanel();
 Escribir HOLA
  JButton jButton1 = new JButton():
  public EventoBoton() {
 this.setSize(new Dimension(400, 100));
 jButton1.setLabel("Escribir HOLA");
 jButton1.addActionListener(new OventeBoton());
 ¡Panel1.setLayout(borderLayout1);
 Tras pulsar
 this.getContentPane().add(jPanel1, BorderLayout.CENTER);
 el botón
 ¡Panel1.add(¡Button1, BorderLayout.NORTH);
  public static void main (String []arg) {
 Frame b = new EventoBoton();
 _ | D | X |
 b.setVisible(true);
 Me han desactivado ...
 HOLA
class OyenteBoton implements ActionListener{
  public void actionPerformed(ActionEvent e) {
 jPanel1.add(new JLabel("HOLA", JLabel.CENTER);
 jButton1.disable();
 jButton1.setText("Me han desactivado ... ");
 setVisible(true);
 OyenteBoton es INNER CLASS (clase definida dentro de otra).
 Por eso se puede acceder a los atributos jPanel1, jButton1,...
```


JDeveloper genera las clases Oyente como package ejsSwing; **INNER CLASS sin nombre** import javax.swing.*; import java.awt.*; import java.awt.event.*; public class EventoBoton extends JFrame { BorderLayout borderLayout1 = new BorderLayout); JPanel iPanel1 = new JPanel(): Escribir HOLA JButton jButton1 = new JButton(); public EventoBoton() { this.setSize(new Dimension(400, 100)); jButton1.setLabel("Escribir HOLA"); jButton1.addActionListener(new java.awt.event.ActionListener() Tras pulsar public void actionPerformed(ActionEvent e) { jButton1 actionPerformed(e); el botón ¿Qué es esto? jPanel1.setLayout(borderLayout1); this.getContentPane().add(jPanel1, BorderLayout.CENTER); jPanel1.add(jButton1, BorderLayout.NORTH); void jButton1 actionPerformed(ActionEvent e) { jPanel1.add(new JLabel("HOLA", JLabel.CENTER), BorderLayout.CENTER); jButton1.disable(); jButton1.setText("Me han desactivado ... "); setVisible(true); Me han desactivado ... HOLA public static void main (String []arg) { Frame b = **new** EventoBoton(); b.setVisible(true);

Definición de una clase SIN NOMBRE que implementa el interface ActionListener

button1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(ActionEvent e) {
 button1_actionPerformed(e);
}

ESTE CÓDIGO SE GENERA DE MANERA AUTOMÁTICA

LA ACCIÓN HAY QUE PROGRAMARLA, CLARO

void button1_actionPerformed(ActionEvent e) {

});

textArea1.setText("Opción: "+checkboxGroup1.getCurrent().getLabel());


```
void jRadioButtons_actionPerformed(ActionEvent e) {
 jTextArea1.append("ESCOGIDO: "+e.getActionCommand()+"\n");
}
```


Se puede usar un único método para tratar los eventos de los dos JRadioButton. El texto se puede obtener del objeto EVENTO (ActionEvent e)

Para obtener información de contexto del evento (como la etiqueta del componente gráfico sobre el que se ha producido el evento)

Inicialmente...

Al hacer "drag" dentro del botón

Al salir el ratón del botón


```
jButton1.addMouseMotionListener(new java.awt.event.MouseMotionAdapter() {
 public void mouseMoved(MouseEvent e) {
 jButton1 mouseMoved(e);
 public void mouseDragged(MouseEvent e) {
 jButton1 mouseDragged(e);
 }
  ));
  jButton1.addMouseListener(new java.awt.event.MouseAdapter() {
 public void mouseEntered(MouseEvent e) {
 jButton1 mouseEntered(e);
 public void mouseExited(MouseEvent e) {
 jButton1 mouseExited(e);
  ));
void jButton1 mouseEntered(MouseEvent e) {
  jLabel2.setText(";No entres tan rápido");
void jButton1 mouseExited(MouseEvent e) {
  jLabe12.setText(";No te vayas!");
  jButton1.setLabel("Entra, por favor");
void jButton1 mouseMoved(MouseEvent e) {
  jButton1.setLabel(e.getPoint().toString());
void jButton1 mouseDragged(MouseEvent e) {
  jLabel2.setText(";Ay, que me arañas!");
}
```

```
jTextField1.addKeyListener(new java.awt.event.KeyAdapter() {
 public void keyPressed(KeyEvent e) {
 jTextField1 keyPressed(e);
  });
void jTextField1 keyPressed(KeyEvent e) {
 jTextField1
  jTextArea1.append(jTextField1.getText());
  if (i++==24) {jTextArea1.append("\n"); i=0;}
  jTextField1.setText("");
 }
 abodefahijklmnoparstuvwx
 Cada vez que se escribe un
 yzabcdefg.
 carácter en la caja de texto, se
 añade al área de texto y se borra
 de la caja de texto. Cada 25
 jTextArea1
 caracteres se salta de línea en el
 área de texto.
```

Separación entre Nivel de Presentación y Lógica del Negocio

- Es conveniente separar el nivel de presentación del de la lógica del negocio
- El nivel de presentación está formado por las clases de AWT/Swing
- La llamada al nivel lógica del negocio se realizará en algún método de respuesta a un evento.
- Se puede incluir un atributo que contenga el objeto con la lógica del negocio (DE TIPO interface JAVA)
 - Podría conseguirse cambiar la lógica del negocio SIN NECESIDAD DE cambiar el nivel de presentación. Incluso sin RECOMPILAR, e incluso haciéndolo EN TIEMPO DE EJECUCIÓN (sin relanzar el objeto de presentación)

Separación entre Nivel de Presentación y Lógica del Negocio

Clase Presentacion

logNe: LogicaNegocio

setLogicaNegocio (l: LogicaNegocio)

Interface LogicaNegocio

hacerX(...)

usa

En alguno de los métodos de la clase Presentación (los que responden a eventos) se usará:

logNe.hacerX(...)

o bien logNe.hacerY(...)

(l: LogicaNegocio)

PARA CREAR LA INTERFAZ GRÁFICA CON SU LÓGICA DEL NEGOCIO:

```
Presentacion p = new Presentacion();
p.setLogicaNegocio(new LogicaNegocioConcreta());
p.setVisible(true);
```


Si ahora se quisiera cambiar la lógica del negocio, bastaría con hacer: p.setLogicaNegocio (new LogicaNegocioNueva());

NO HACE FALTA RECOMPILAR LA CLASE Presentacion, y, si se conoce la referencia del objeto, SE PUEDE CAMBIAR LA LÓGICA DEL NEGOCIO EN TIEMPO DE EJECUCIÓN

```
public interface GestorBilletes {
 /** Método para obtener un billete al que se le asocia un nombre
 * @param n Nombre que se asocia al billete
 * Greturn Referencia del billete (número natural).
 * Si es un número negativo, entonces no se ha podido obtener el billete.
 Pedir Billetes
 _ | D | X |
 int getBillete(String n);
import javax.swing.*;
import java.awt.*;
 Nombre:
import ejsSwing.GestorBilletes;
import java.awt.event.*;
public class PedirBillete extends JFrame {
  JPanel jPanel1 = new JPanel();
  JLabel jLabel1 = new JLabel();
 Pedir Billete
  JTextField jTextField1 = new JTextField();
  JButton jButton1 = new JButton();
  JTextArea jTextArea1 = new JTextArea();
  GestorBilletes gestorBilletes; // Objeto con la lógica del negocio
 public PedirBillete() {
 ... }
  public void setGestorBilletes(GestorBilletes q) {
 gestorBilletes=q;
  void jButton1 actionPerformed(ActionEvent e) {
 int res = gestorBilletes.getBillete(jTextField1.getText());
 if (res<0) jTextArea1.append("Error al asignar billete");</pre>
 else jTextArea1.append("Asignado. \nReferencia: "+res+"\n");
 67
```

```
PedirBillete b = new PedirBillete();
 b.setGestorBilletes(new GestorBilletes() {
 public int getBillete(String n) {
 try {return Integer.parseInt(n);}
 catch(Exception e) {return -1;}});
 b.setVisible(true);
 Pedir Billetes
  Sólo falta proporcionar
 Nombre:
  la clase que implemente
 Asignado.
 Referencia: 32
  GestorBilletes...
  (con o sin nombre)
 Pedir Billete
PedirBillete b = new PedirBillete();
b.setGestorBilletes(new GestorBilletesImpl());
b.setVisible(true);
public class GestorBilletesImpl implements GestorBilletes
 public int getBillete(String n) {
 try {return Integer.parseInt(n);}
 68
 catch(Exception e) {return -1;}}}
```