

Lenguaje de programación l

Caso

✓ La empresa ciberfarma, nos pide realizar la siguiente aplicación para el control de sus procesos

Contenido

- Diseño de GUI
- JMenu
- JDesktopPane y JInternalFrame
- JCalendar
- **✓** JTable
- Ejercicios de Aplicación

Logros de la Unidad

 Crear aplicaciones utilizando de manera individual y combinada las clases JMenu, JMenuBar, JItemMenu, JDesktopPane, JInternalFrame, Jtable, JCalendar.

Diseño del Menú

Un menú nos permiten organizar nuestras opciones por categorías.

 Empezamos por el JMenuBar

 Agregamos las opciones de menú (Jmenu o JMenultem) y cambiamos

sus propiedades como mnemonic, accelerator, icon, etc.

Podemos agregar imágenes

https://www.iconfinder.com/ https://material.io/icons/

Aplicación

Crear el menú para nuestra aplicación

La opción Salir

debe cerrar la aplicación

JDesktopPane o escritorio ✓ El DesktopPane es un contenedor, que nos permite crear un "escritorio" para

- nuestros proyectos.
- Usaremos la distribución (Layout) tipo Borde BorderLayout para mantener centrado el escritorio.

✓ Asig variable y lo pondremos como global. 🔳 Proper 🝖 Variable 1 4 1 escritorio

JInternalFrame

- ✓ Son Ventanas que se abren dentro de un contenedor.
- ✓ Los Internal Frame, necesitan configurar algunas propiedades


```
Para // Instancia el InternaFrame a visualizar
FrmRegPro v = new FrmRegPro();
// lo agrega al escritorio
escritorio.add(v);
// lo visualiza
v.setVisible(true);
```

✓ Para comprobar su funcionalidad, podemos cambiar entre las clases

JFrame a JinternalFrame

Aplicación

Convierte los siguientes InternalFrame:

✓ FrmRegPro. La opción **Mantenimiento/Productos**debe abrir dicho Frame

FrmRptVta. La opción: **Reportes/Ventas** debe abrir dicho Frame.

Gestión de fecha y números

Utilización de Fechas y horas

- La clase Date (java.útil)
- ✓ Crea un objeto Long que almacena la fecha y hora como un valor de milisegundos contados desde el 1 de enero de 1970 a las 00:00:00 GMT
- Actualmente es utilizada como una clase intermedia entre objetos tipo Calendar, SimpleDateFormat y Locale.

```
//Sintaxis
Date d = new Date();
Date fecha = new Date(cantidadLong);

//Métodos:
getTime(), setTime(objLong), toString()
```


Utilización de Fechas y horas

- La clase Calendar (java.útil)
- Clase abstracta para el manejo optimizado de fechas, horas, así como la utilización de zonas geográficas.

```
// Sintaxis
Calendar c = Calendar.getInstance();

//Métodos:
getTime(), setTime(oLong), toString()
get(Calendar.Campo), set(Calendar.Campo, valor),
add(Calendar.Campo, valor), roll(Calendar.campo, valor)
```


Utilización de Fechas y horas

- La clase SimpleDateFormat (java.text)
- Clase que permite formatear un objeto Date, según una cadena patrón:

http://docs.oracle.com/javase/7/docs/api/java/text/SimpleDateFormat.html

```
// Sintaxis - SimpleDateFormat
SimpleDateFormat sdf = new SimpleDateFormat(String patrón);
//Métodos:
 format(objDate), parse()
String leerFecha() {
 SimpleDateFormat sdf = new SimpleDateFormat("vvvv/MM/dd");
 return sdf.format(txtFecha.getDate());
```

Método que devuelve una cadena con la fecha según el formato

Configuración regional

- La clase Locale (java.útil)
- Especifica formatos de fechas, números y monedas sobre la base de idiomas

```
//Sintaxis
Locale loc = new Locale(language);
Locale loc = new Locale(language, country);
```

• Observa el siguiente código:

```
Locale actual = Locale.getDefault();
System.out.println(actual);
Locale[] listaLocales = Locale.getAvailableLocales();
for (Locale locale : listaLocales) {
 System.out.println(
 "Nombre del País : " + locale.getDisplayCountry() + "\n" +
 "Abreviatura :" + locale.getCountry() + "\n" +
 "El lenguaje actual es: " + locale.getLanguage() + "\n" );
}
```

Formatos de Fecha y hora

- La clase abstracta DateFormat permite crear objetos que formatearán fechas y horas en base a estilos y sensible a la mayoría de Localidades.
- El constructor será:

```
DateFormat dF = DateFormat.getDateInstance(Estilo, Locale)
// para formatear fechas
DateFormat tF = DateFormat.getTimeInstance(Estilo, Locale)
// para formatear tiempo
```

- Para los estilos usamos las constantes: DateFormat.DEFAULT,
 .SHORT, .MEDIUM, .LONG y .FULL
- El método **format(objDate)**, devuelve un **String** según el objeto a formatear.

```
String fechaconFormato = dF.format(hoy);
```


Formatos de Número y Moneda

- Java proporciona la clase abstracta NumberFormat para formatear números y monedas sensible a la Localidad (aunque no soporta todas las posibles definiciones de Localidades).
- El constructor será:

```
NumberFormat nF = NumberFormat.getNumberInstance(Locale);
// para formatear números
NumberFormat cF = NumberFormat.getCurrencyInstance(Locale);
// para formatear monedas
```

 El método format(objnum), devuelve un String según el objeto a formatear.

```
String monedaconFormato = cF.format(monedas);
```


JCalendar

✓ JCalendar es un selector gráfico de fechas. Que a través de sus diversos componentes permite elegir diferentes elementos como años, meses, calendarios, así como exportar los datos seleccionados a objetos Date o Calendar.


```
void reporte() {
 String fecha = leerFecha();
}

String leerFecha() {
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy/MM/dd");
 return sdf.format(txtFecha.getDate());
}
```

JCalendar

Instalando la librería JCalendar:

- Descargamos la librería (https://toedter.com/jcalendar/) y la copiamos a una carpeta del proyecto
- Agregamos la librería al Build Path

Instalamos los componentes:

Aplicación

- Al pulsar el botón Reporte se debe mostrar la fecha seleccionada

Actividad Propuesta

- ✓ Diseña la siguiente GUI.
- Muestra en una etiqueta la fecha actual usando el formato indicado al cargar la aplicación.
- ✓ La fecha de reserva se obtiene mediante un JCalendar
- Obtener la cantidad de días de reserva
- Obtener y mostrar la fecha final

Asumiendo que el costo diario de reserva es de S/. 50, mostrar el monto final con el formato correspondiente:

✓ Es un componente que permite mostrar una tabla con determinados elementos expresados en su Modelo.

First Name	Last Name	Sport	# of Years	Vegetarian			
Kathy	Smith	Snowboarding	5				
John	Doe	Rowing	3	V			
Sue	Black	Knitting	2				
Jane	White	Speed reading	20	V			
1	D	DI	4.0				

First Name	Last Name	Sport	# of Years	Vegetarian		
Kathy	Smith	Snowhoarding -	5			
John	Doe	Snowboarding	3	V		
Sue	Black	Rowing	2			
Jane	White	Knitting	20	V		
Joe	Brown	Speed reading	10			
		Pool				
		None of the above				

- ✓ Para ello:
 - Dibujar el área con el componente, asignar su **nombre de variable (Ej. tblSalida)**.
 - Rodear con un JScrollPane (Barra de desplazamiento)

• Instanciar un modelo para definir las columnas y filas

```
// variable global
DefaultTableModel modelo = new DefaultTableModel();
```

Asociar la tabla con el modelo

```
// constructor
tblSalida = new JTable();
tblSalida.setModel(modelo);
```


```
modelo.addColumn("Nombre de la columna");

tblSalida.setModel(modelo);
modelo.addColumn("Fcha Venta");
modelo.addColumn("Producto");
modelo.addColumn("Producto");
modelo.addColumn("Cantidad");
```


- Para las filas, se trabaja en el método del reporte:
- ✓ Se crea un arreglo de objetos con la información a colocar:

```
Object datos[] = {dato1, dato2, etc};
```

Se agrega el arreglo de datos al modelo.

✓ Podemos usar eventos en la tabla, para enviar los datos de la

tabla.

Se captura la fila seleccionada y se envían los datos
int fila = tblSalida.getSelectedRow();

txtCodigo.setText(tblSalida.getValueAt(fila, 0).toString());

Referencias

- ✓ http://docs.oracle.com/javase/7/docs/api/java/text/SimpleDate
 Format.html
- https://toedter.com/jcalendar/
- ✓ https://docs.oracle.com/javase/tutorial/uiswing/components/t
 able.html
- http://chuwiki.chuidiang.org/index.php?title=JTable
- ✓ http://docs.oracle.com/javase/1.5.0/docs/api/java/util/Locale.ht
 ml

GRACIAS

SEDE MIRAFLORES Calle Diez Canseco Cdra 2 / Pasaje Tello Miraflores – Lima Teléfono: 633-5555

SEDE SAN JUAN DE LURIGANCHO

Av. Próceres de la Independencia 3023-3043 San Juan de Lurigancho – Lima Teléfono: 633-5555 SEDE INDEPENDENCIA Av. Carlos Izaguirre 233 Independencia – Lima Teléfono: 633-5555

SEDE SAN MIGUEL

Av. Federico Gallese 847 San Miguel – Lima Teléfono: 632-4900 SEDE BREÑA Av. Brasil 714 – 792 (CC La Rambla – Piso 3) Breña – Lima Teléfono: 633-5555

SEDE BELLAVISTA

Av. Mariscal Oscar R. Benvides 3866 – 4070 (CC Mall Aventura Plaza) Bellavista – Callao Teléfono: 633-5555 SEDE TRUJILLO Calle Borgoño 361 Trujillo Teléfono: (044) 60-2000

SEDE AREQUIPA

Av. Porongoche 500 (CC Mall Aventura Plaza) Paucarpata - Arequipa Teléfono: (054) 60-3535