

Guión 4

Construcción de interfaces gráficos de usuario con Netbeans 4.1

Noviembre de 2005

Nuevas Tecnologías de la Programación

Curso 2005/2006

Índice

1.	Pasos iniciales	5
	1.1. Creación del proyecto	5
	1.2. Creación del contenedor de objetos	6
	1.3. Definición de la clase principal del proyecto	9
2.	Adición de componentes al contenedor	11
3.	Selección del Layout Manager	13
4.	Configuración de componentes	14
5 .	Construcción de menús	16
6.	Modificando el gestor de posicionamiento	17
7 .	Copiando objetos	18
8.	Asistente de conexión	18
9.	El gestor de posicionamiento GridBagLayout	20
10	. Añadir manejadores de eventos	22
11	.Contenedores dentro de contenedores	25
12	. Modificación de propiedades de generación de código	28
13	.Creación de un panel para dibujar y gestionar sus eventos	30
14	Localización de los programas ya terminados	35

1. Pasos iniciales

Vamos a crear un GUI simple. El GUI concatenará los strings de dos campos de texto y luego mostrará el resultado en un tercer campo de texto. Comienza ejecutando el entorno Netbeans.

En el IDE de Netbeans, todos los desarrollos Java necesitan la creación de un proyecto. Un proyecto es un grupo de ficheros fuente Java más sus *metadat*os asociados, incluyendo ficheros de propiedades, un script Ant que controla parámetros de compilación y ejecución, etc.

1.1. Creación del proyecto

Para crear el proyecto de nuestra aplicación seguiremos los siguientes pasos:

 Selecciona Menú File → New Project (Ctrl + Shift + N), o bien pulsa en el icono New Project de la barra de utilidades del IDE.

3. Como nombre del proyecto introducimos GuiDemoBasic. Como carpeta (directorio) donde colocar el proyecto usaremos el directorio ProjectsNB/GuiDemoBasic. La carpeta ProjectsNB debe estar previamente creada dentro de tu *home*. Para ayudarte a seleccionar esta carpeta puedes pinchar en el botón **Browse**.

- 4. Asegúrate que está seleccionada la opción Set as Main Project y no seleccionada la opción Create Main Class.
- Pulsa el botón Finish.

Los pasos anteriores han creado una carpeta *GuiDemoBasic* en nuestro sistema de ficheros en el sitio deseado. Esta carpeta contiene todos los ficheros asociados al proyecto. Puede verse la estructura de carpetas creadas usando la ventana *Files* del IDE.

1.2. Creación del contenedor de objetos

Por ahora, podemos observar que la carpeta Source Packages en la ventana Projects contiene un paquete <default package> que está vacío por ahora:

La creación del interfaz gráfico de usuario (GUI) con Netbeans es muy sencilla. Se comienza creando un *contenedor* mediante una determinada plantilla, y luego se arrastran a él, los componentes visuales, ajustándoles las propiedades que se necesiten. Nosotros crearemos un contenedor *JFrame* y lo colocaremos en un nuevo *paquete*. Otros posibles contenedores son Applet, Dialog, Frame o Panel de AWT, y JApplet, JDialog, JInternalFrame, JFrame o JPanel de Swing, que pueden seleccionarse con **Menú File** → **New File** → **Java Gui Forms**.

- Pinchar con el botón derecho del ratón sobre el nodo GuiDemoBasic de la ventana de proyectos, y elegir New → JFrame Form
- 2. Introduce AddStrings como nombre para el nuevo *JFrame*. Como nombre del paquete introduce guidemobasic.

3. Pulsa el botón Finish.

El IDE crea el form AddStrings y la clase AddStrings dentro del fichero AddString. java. El paquete guidemobasic sustituye ahora al paquete <default package>, y el form AddStrings se abre en la ventana Editor en la vista de diseño (Design) que muestra una vista gráfica de los componentes GUI. Además se abre una ventana para la paleta de componentes en la parte superior derecha del IDE, el inspector de componentes aparece en la parte izquierda debajo de la ventana de proyectos, y la ventana de propiedades aparece en la parte derecha debajo del inspector de componentes.

Una breve descripción de las ventanas que aparecen ahora en el IDE, mencionadas anteriormente es:

- Inspector: Proporciona una representación de todos los componentes, visuales y no visuales, en la aplicación como una estructura jerárquica. Además nos muestra cual componente en el árbol está siendo editado actualmente en el Editor.
- Paleta de componentes (Palette: Contiene solapas para varios componentes JFC/Swing, AWT y JavaBeans, junto con una selección de layout managers.
- Propiedades (*Properties*): Muestra las propiedades de los componentes que está actualmente seleccionado en el Inspector, Editor, ventana de Proyectos o ventana *Files*.
- Editor: Aparece en la parte central del IDE. En la figura anterior el Editor en modo de diseño (*Design*) el cual muestra una vista visual del form JFrame. También puede seleccionarse el modo de código fuente (*Source*) que mostrará el código fuente asociado a este JFrame.

Si pinchamos en la solapa *Source* dentro de la ventana *Editor*, podemos ver el código fuente del *JFrame* que acabamos de crear. Las partes sombreadas en azul corresponden a código generado automáticamente por el IDE (*Guarded Blocks*) que no puede editarse directamente en la vista *Source*. Sólo podemos modificar las partes sombreadas en blanco.

1.3. Definición de la clase principal del proyecto

Debemos ahora definir la clase principal (*Main Class*) de forma que los comandos de construcción y ejecución (*Build* y *Run*) funcionen de forma correcta. Podemos poner como clase principal, cualquier clase con un método *main*, pero en este caso lo que queremos es poner como clase principal, la clase *AddStrings* que hemos creado en los pasos anteriores.

 En la ventana de proyectos, pincha con el botón derecho en el nodo del proyecto *GuiDemoBasic* y elige *Properties*. Aparecerá entonces el siguiente diálogo:

2. En el panel de categorías (*Categories*) del diálogo de propiedades del proyecto, selecciona el nodo *Run*.

- 3. En el panel derecho, pincha el botón *Browse* que está a la izquierda del campo *Main Class*.
- 4. En el diálogo *Browse Main Classes* que aparece, selecciona *guide-mobasic.AddStrings*, y pulsa *Select Main Class*.

5. Pincha *Ok* para salir del diálogo de propiedades del proyecto.

Si observamos con algún navegador de directorios lo que ha ocurrido tras los pasos anteriores, podemos comprobar que se ha creado un directorio llamado GuiDemoBasic que contiene varios directorios. Uno de ellos es el directorio src que contendrá todo el código fuente del proyecto. Por ahora contiene el directorio guidemobasic que corresponde al paquete del mismo nombre. Este directorio a su vez aloja el fichero AddStrings.java que contiene el código Java de la clase correspondiente al JFrame de nuestro proyecto. Además aparece el fichero AddStrings.form que es usado por el Form Editor para leer y guardar el form que estamos creando. Este último fichero no es necesario para compilar ni ejecutar el programa.

El código Java creado con Netbeans puede ser exportado, compilado y ejecutado fuera del IDE en cualquier entorno Java. También el código Java creado en otros entornos puede ser importado, modificado, compilado y ejecutado en Netbeans. Pero, actualmente no hay ninguna forma de

generar un fichero .form a partir de código importado. Eso significa que el código importado debe modificarse a mano, en lugar de con el Form Editor.

2. Adición de componentes al contenedor

La paleta de componentes nos permite seleccionar qué componentes queremos añadir al form. Los componentes están clasificados en distintas categorías: Swing, AWT, Layout Managers y JavaBeans.

Los cuatro botones que hay a la derecha de la solapa *AddStrings* en la ventana *Form Editor* permiten seleccionar el modo del Form Editor. Por ahora, aseguraos que el botón *Selection Mode* está pulsado.

Vamos a añadir tres componentes JLabel. Para ello:

- Desplegar la categoría Swing de la paleta de componentes si no lo estaba ya.
- 2. Seleccionar el componente JLabel.
- 3. Mantener pulsada la tecla Shift y pinchar tres veces en el panel del editor de forms con el botón izquierdo del ratón. Esto hace que aparezcan tres JLabel etiquetados con jLabel1, jLabel2 y jLabel3. Si no hubiesemos mantenido pulsada la tecla Shift, sólo se hubiese añadido un JLabel.

En Java, la colocación y tamaño de los componentes dentro del contenedor está determinada por el gestor de posicionamiento (*Layout manager*) que tenga definido. En este caso el gestor de posicionamiento que tiene definido el JFrame es por ahora BorderLayout.

Para añadir los componentes JTextField usaremos un procedimiento algo distinto.

- Pincha con el botón derecho en el nodo **JFrame** del inspector de componentes.
- 3. Repite el proceso tres veces.
- 4. Notar que los componentes aparecen tanto en el editor de forms como en el inspector de componentes.

Para ver la apariencia del GUI que hemos construido podemos pulsar el botón **Test Form** (colocado en la parte superior derecha del Form Editor).

En modo Test, el gestor de posicionamiento funciona del mismo modo que en la aplicación compilada, y también los componentes del GUI responden a eventos de ratón y teclado, aunque los componentes no están conectados a manejadores de eventos.

3. Selección del Layout Manager

Modifiquemos el gestor de posicionamiento del JFrame para conseguir un aspecto mejor. Probemos con el gestor FlowLayout.

- 1. Despliega la categoría *Layouts* en la paleta de componentes.
- 2. Selecciona el botón FlowLayout.
- 3. Pincha en cualquier lugar dentro del JFrame en el editor del form.

Si testeamos ahora el form, obtendremos lo siguiente:

4. Configuración de componentes

Si miramos en el Source Editor el método InitComponents(), podemos ver que aparece sombreado en color azul claro. Esto nos indica que es código *reservado*, o sea que se genera automáticamente y no debe modificarse a mano tocando en el código fuente.


```
Welcome 🗴 📾 AddStrings * 🗴
Source Design
 + + 🤏 🗖 🗗 🕏 💸
 42 P 1 1 0 0 1 1 = =
 jTextField2 = new javax.swing.JTextField();
 jTextField3 = new javax.swing.JTextField();
 getContentPane().setLayout(new \ \texttt{java.awt.FlowLayout}());\\
 setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
 jLabel1.setText("jLabel1");
getContentPane().add(jLabel1);
 jLabel2.setText("jLabel2");
getContentPane().add(jLabel2);
 jLabel3.setText("jLabel3");
getContentPane().add(jLabel3);
 jTextField1.setText("jTextField1");
 getContentPane().add(jTextField1);
 jTextField2.setText("jTextField2");
 getContentPane().add(jTextField2);
 jTextField3.setText("jTextField3");
getContentPane().add(jTextField3);
 // </editor-fold>
 * @param args the command line arguments
 public static void main(String args□) {
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new AddStrings().setVisible(true);
```

Modifiquemos algunas propiedades de los componentes de nuestro interfaz:

- Modificación del texto
 - a) Seleccionar jLabel1 en el inspector de componentes.

 Selecciona la solapa Properties (si no lo estaba ya) y localizar la propiedad text.

- c) Cambiar su valor de jLabell a String A.
- d) Notar que el valor también cambia en el editor de forms y en el código reservado del Source Editor.
- e) Modifica ahora el valor de la propiedad texto de los otros componentes como muestra la siguiente tabla. Para el componente jTextField3 desactivaremos la propiedad Editable.

Componente	Text	Editable
jLabel1	String A	N/A
jLabel2	String B	N/A
jLabel3	String A+B	N/A
jTextField1	A default	True
jTextField2	B default	True
jTextField3	result	False

Cambiar el tamaño de componentes Los componentes tienen ahora mismo el tamaño que se adapta al texto que contienen.

- a) Dentro de Properties despliega la categoría Other properties,
 y localiza la propiedad preferredSize.
- b) Cambiar el valor de todos los componentes a [80, 30].
- c) Testea de nuevo el form.
- 3. Renombrar componentes.

Demos nombres más significativos a los componentes.

- a) Pinchar con el botón derecho en cada uno de los componentes en el inspector de componentes, seleccionando Rename del menú contextual.
- b) Renombra los componentes según muestra la siguiente tabla.

Nombre original	Nuevo nombre
jLabel1	IbIA
jLabel2	IblB
jLabel3	IblSum
jTextField1	tfA
jTextField2	tfB
jTextField3	tfSum

Modificación del título del Frame

- a) Selecciona el node JFrame en el inspector de componentes.
- b) Selecciona la solapa **Properties**.
- c) Pon en el **title** el valor AddString 1.0.

5. Construcción de menús

Ahora añadiremos una barra de menús a nuestro form.

- Seleccionar JMenuBar en la solapa Swing de la paleta de componentes.
- 2. Pinchar con el ratón en cualquier parte del panel del editor del form.

Inicialmente la barra de menús tendrá sólo un menú, sin ningún item. Vamos a añadir otro menú, y le pondremos a cada uno sus opciones (items).

- 1. Pinchar con el botón derecho del ratón en el nuevo **JMenuBar** en el inspector de componentes.
- 2. Seleccionar Add JMenu del menú contextual.
- 3. Pinchar con el botón derecho del ratón en JMenu1.
- Seleccionar Add → JMenuItem en el menú contextual.
 Además de JMenuItem, es posible elegir JCheckBoxMenuItem, JRadioButtonMenuItem, JMenu (para submenús), y JSeparator.
- 5. En **JMenu2** añadir otro JMenuItem, un JSeparator y un JMenuItem.
- 6. Renombrar los JMenu y JMenuItem, modificando además algunas propiedades según muestra la siguiente tabla:

Nombre original	Nuevo nombre	Text	Tooltip text	Mnemonic
jMenu1	FileMenu	File	File	F
jMenultem1	ExitItem	Exit	Exit	X
jMenu2	HelpMenu	Help	Help	Η
jMenultem2	ContetsItem	Contents	Contents	C
jMenultem3	AboutItem	About	About	A

El nuevo aspecto del programa al ejecutarlo con *Test form* es el siguiente:

6. Modificando el gestor de posicionamiento

El gestor de posicionamiento que hemos usado (FlowLayout) nos ha permitido cambiar el tamaño de los componentes. Pero ahora queremos que las tres etiquetas queden alineadas juntas con los tres campos de texto. Para conseguir esto, cambiaremos de nuevo el gestor de posicionamiento al tipo GridLayout.

- 1. Pincha con el botón derecho en el nodo **JFrame** del inspector de componentes.
- 2. Selecciona **Set Layout** → **GridLayout** en el menú contextual.
- 3. Selecciona el nodo **GridLayout** en el inspector de componentes.
- 4. Cambia la propiedad **Columns** al valor 3 y la propiedad **Rows** al valor 2.

Ahora todo queda bien alineado, aunque hemos perdido en parte el control sobre el tamaño de los componentes, ya que GridLayout hace que todas las celdas tengan el mismo tamaño, suficientemente grande para que quepa el más grande de ellos. El resultado ahora es:

7. Copiando objetos

Es posible copiar y pegar objetos en la ventana *Projects* con facilidad. Pueden copiarse miembros de clases (campos, constructores, métodos, patrones bean) entre clases, y también componentes GUI entre forms. Copiemos la clase que hemos construido hasta el momento en un nuevo programa:

- Crear un nuevo proyecto para la copia. Nombra GuiDemoAdvanced al nuevo proyecto. Asegurate que no están seleccionadas las opciones Set as Main Project y la Create Main Class.
- Crea el paquete guidemoadvanced en el nuevo proyecto GuiDemoAdvanced. Puedes hacer esto, pulsando con el botón derecho del ratón sobre el nodo Source Packages del proyecto GuiDemoAdvanced en la ventana *Projects*, y luego seleccionando **New** rightarrow Java Package.
- 3. En la ventana *Projects*, pincha con el botón derecho en el nodo **AddStrings** del antiguo proyecto *GuiDemoBasic* y selecciona **Copy**.
- 4. Pincha con el botón derecho el nodo del paquete guidemoadvanced en la ventana *Projects* y selecciona **Paste** en el menú contextual.
- 5. Haz doble click en el nuevo nodo AddStrings para abrirlo en las ventanas Source Editor y Form Editor. Notar que el nombre del paquete ha sido cambiado automáticamente si vemos el código fuente de esta nueva clase.
- 6. En el inspector de componentes define la propiedad título (title) con AddStrings 2.0.

8. Asistente de conexión

Nuestro objetivo en el programa que estamos construyendo es que el tercer JTextField (tfSum) muestre la concatenación de los otros dos. Si tfA o tfB recibe un ActionEvent, la propiedad text de tfSum debe cambiar para mostrar el resultado.

El asistente de conexión nos ayuda a establecer enlaces entre los eventos de un componente y las acciones de otro.

El asistente de conexión se activa pinchando en el botón Connection **Mode** del editor de Forms (botón que está junto al de **Selection Mode**).

Selecciona el modo Conexión.

- 2. Selecciona el componente que enviará el ActionEvent en Form Editor. O sea, el JTextField llamado tfA.
- 3. Selecciona ahora el componente destino. O sea, el JTextField llamado tfSum.
- El asistente de conexión se lanza. Abre el nodo action, y selecciona actionPerformed. Acepta el nombre por defecto del método tfAActionPerfomed, y pulsa Next.

5. En el siguiente panel del asistente, mantener la operación por defecto Set Property, seleccionar la propiedad text, y pinchar en Next.

6. En el último panel especificar *Get Parameter From* pulsando el botón **User Code**. Introducir luego el siguiente código y pulsar en **Finish**:

- 7. Si miramos en la ventana Source Editor podemos ver se ha añadido un nuevo método tfAActionPerformed, para manejar el ActionEvent que lanza el componente tfA.
- 8. Repetir la operación para el otro campo de texto, tfB.
- Compilar y ejecutar. Cambiar el campo de texto para comprobar que funciona. El campo de texto resultado, tfSum, muestra tfA concatenado con tfB, como ilustra la siguiente figura.

9. El gestor de posicionamiento GridBagLayout

Cuando se necesita más control sobre el tamaño y posición de los componentes GUI, puede usarse GridBagLayout. También podriamos utilizar NullLayout, pero esto reduciría la portabilidad entre distintas plataformas. GridBagLayout es un gestor de posicionamiento estándar de Java que fue diseñado para control preciso de los componentes GUI. El inconveniente que presenta es que es complejo de configurar y tedioso de modificar. Sin embargo usando el *Optimizador de GridBagLayout* de Netbeans se facilita bastante la tarea. Con él, podemos ajustar visualmente el tamaño y posición de los componentes y luego ajustar numéricamente para obtener una precisión más exacta.

GridBagLayout también divide el contenedor en una rejilla de varias filas y columnas (al igual que GridLayout). Pero ahora, las filas y columnas no necesitan ser todas de la misma altura o anchura.

Vamos a utilizar el *Optimizador de GridBagLayout* para nuestro programa AddStrings:

 Establecer GridBagLayout como gestor de posicionamiento. Puede hacerse arrastrando GridBagLayout desde la paleta de componentes hasta el editor del form, o pinchando con el botón derecho

- del ratón en el nodo JFrame del inspector de componentes y seleccionar **Set Layout** en el menú contextual.
- Iniciar el optimizador. En el inspector de componentes pinchar con el botón derecho el nodo GridBagLayout, y luego seleccionar Customize del menú contextual para abrir el optimizador (GridBagLayout Customizer).

3. Recoloca los componentes JLabel y JTextField según la siquiente figura:

4. Ajustar algunas propiedades de los componentes. Seleccionar el componente en el panel derecho, y luego ajusta los valores con los paneles de la izquierda. Puede hacerse ajustando las propiedades de la parte superior, o bien con los controles visuales de la parte inferior.

Nosotros sólo ajustaremos el campo de texto tfSum. Debería ser del doble de tamaño de los campos de entrada de texto. Ajusta las propiedades según la siguiente tabla, luego cierra el optimizador, compila y ejecuta.

Propiedad	Nuevo valor
Fill	Horizontal
Grid width	4
Internal padding X	60

5. Las propiedades del gestor de posicionamiento de un componente como el texto tfSum, pueden también ajustarse sin abrir el optimizador. Basta con seleccionar el componente en el inspector de componentes y luego cambiar las propiedades de la categoría Layout en la ventana Properties.

Al ejecutar ahora el programa obtenemos:

10. Añadir manejadores de eventos

Podemos manejar los eventos de los componentes GUI, creando un método por cada evento que seleccionemos manualmente. El asistente de conexión incluía una forma para seleccionar un evento y luego crear un método para manejarlo. Veamos otra forma de generar un método para manejar un evento.

- Abrir el nodo ExitItem en el inspector de componentes: AddStrings → Form AddStrings → [JFrame] → jMenuBar1 → FileMenu → **ExitItem**
- 2. Pinchar con el botón derecho este nodo y seleccionar en el menú contextual **Events** → **Action** → **actionPerformed**. Como resultado se añade el método ExitItemActionPerformed() al código fuente.

3. Localizar este método en el código fuente. Es un método vacío. Escribir la sentencia

System.exit(0);

en el método ExitItemActionPerformed().

La primera y última líneas de ExitItemActionPerformed() son código reservado (sombreadas en azul claro), pero el cuerpo del método no lo es. Podemos modificar libremente el cuerpo de este método. Este es el patrón común para métodos manejadores de eventos que genera Netbeans.

Ahora la opción **Exit** del menú **FileMenu** hace que termine el programa.

Veamos otra forma para asociar un método al evento de un componente. En la versión actual del programa tenemos dos métodos tfAActionPerformed y tfBActionPerformed que fueron creados con el asistente de conexión para conectar las acciones en los campos de texto tfA y tfB, con el resultado en tfSum. El asistente de conexión creo estos métodos vacíos, que luego nosotros rellenamos con código para que apareciese el resultado en tfSum. Sin embargo los dos métodos contienen exactamente el mismo código. Esto es redundante, por lo que vamos a solucionarlo.

 Seleccionar tfB en el inspector de componentes, y pinchar en la solapa Event que hay al lado de la solapa Properties (parte inferior derecha del IDE).

- 2. Pinchar tfBActionPerformed en la parte superior de la columna derecha, y luego pinchar el botón
- 3. En la ventana de diálogo que aparece seleccionar **Remove** para eliminar el método tfBActionPerformed.

4. Añadir ahora el método tfAActionPerformed, y pinchar en **OK** para terminar.

Si miramos el código fuente podemos ver que el método tfBActionPerformed ha sido eliminado. Ahora tenemos un programa algo más simple. Esta aproximación permite asociar fácilmente el mismo método para manejar varios eventos.

Veamos dos últimas formas de crear un método manejador de eventos.

- En el inspector de componentes, pinchar con el botón derecho en el nodo 1b1A.
- 2. En el menú contextual seleccionar **Events** → **Mouse** → **mouseEntered**. Esto crea el método lblAMouseEntered().
- 3. Insertar la siguiente línea en este método:

lblA.setForeground(java.awt.Color.red);

 Ahora en el editor de forms, pincha con el botón derecho del ratón en la etiqueta 1b1A (con texto String A) y selecciona Events → Mouse → mouseExited en el menú contextual.

5. Inserta el siguiente método en el método lblAMouseExited():

lblA.setForeground(java.awt.Color.green);

Compila el programa y ejecútalo. Ahora la etiqueta **String A** cambia de color cuando el cursor del ratón entra y sale el rectángulo que la encuadra.

11. Contenedores dentro de contenedores

Un JPanel puede contener cualquier número de componentes. Puesto que un JPanel es él mismo un componente, puede colocarse dentro de otro JPanel, un JFrame, u otro contenedor GUI. Esto permite la construcción de complejos GUIs.

Si todos los componentes de todos los contenedores de un programa, fuesen visibles al mismo tiempo en Netbeans, resultaría vialmente confuso e inmanejable. El editor de forms evita esta confusión mostrando sólo un contenedor con sus componentes al mismo tiempo. Veremos que el desarrollador tiene una forma sencilla para elegir el contenedor a mostrar.

Vamos a rellenar el espacio libre que queda en la parte superior derecha de AddStrings con un JPanel. En este JPanel colocaremos un par de componentes. Seleccionar el icono **JPanel** de la paleta de componentes y luego pincha la esquina vacía de AddStrings en el editor de form para añadir el JPanel. Esto hace que aparezca un pequeño cuadrado azul en esta esquina del editor de forms.

Usaremos el optimizador del *GridBagLayout* para ajustar el espacio que ocupa este JPanel.

- Pincha con el botón derecho del ratón el nodo GridBagLayout en el inspector de componentes y selecciona Customize en el menú contextual.
- 3. Selecciona el JPanel en la ventana de diálogo del optimizador y luego ajustar *GridWidth* al valor 3 y *GridHeight* al valor 2.
- 4. Cierra el optimizador pulsando en el botón Close.

Si miramos el editor de forms podemos comprobar que el JPanel parece no estar en el form, ya que el pequeño cuadrado azul ha desaparecido. No hay problema, el JPanel está todavía en el inspector de componentes.

- 1. Selecciona el JPanel en el inspector de componentes, lo que hará que aparezca de nuevo el cuadrado azul.
- Pincha con el botón derecho del ratón el JPanel en el inspector de componentes y selecciona **Design This Container** del menú contextual. Esto hará que el JPanel ocupe todo el espacio en el editor de forms, y el JFrame desaparezca.
- 3. Inserta un JButton y un JLabel desde la paleta de componentes en el JPanel.

4. Compila y ejecuta para comprobar el resultado.

En este momento el editor de forms muestra el JPanel. Para volver al JFrame pincha con el botón derecho del ratón y comprueba que ahora las aparecen las opciones **Design This Container** y **Design Top Container**. Esto nos da una forma sencilla para movernos entre el JFrame y el JPanel.

12. Modificación de propiedades de generación de código

Como hemos visto en secciones anteriores las zonas de código sombreadas en azul (guarded code) son generadas automáticamente por Netbeans y no pueden modificarse con el editor de código fuente. Podriamos modificar este código indirectamente con un editor de código externo, pero no es recomendable, ya que Netbeans regenera automáticamente el código reservado (guarded code) cada vez que se abre de nuevo el objeto fuente, con lo que se perderían los cambios realizados fuera de Netbeans. El código reservado puede identificarse con un editor de texto externo a Netbeans, buscando comentarios que comiencen con //GEN-.

Pero a veces necesitamos modificar código reservado por alguna razón. Por ejemplo, queremos pasar uno o varios parámetros de instanciación al constructor de la clase de un componente del GUI (el IDE utiliza normalmente el constructor por defecto) o bien queremos que una determinada propiedad de un componente se defina con el valor que devuelve un determinado método. La forma recomendada de modificar código reservado es a través de las utilidades que proporciona Netbeans para ello.

- Modificación de código generado para componentes del Form.
 - 1. En el inspector de componentes, selecciona el componente al que queremos cambiar su código de inicialización. Por ejemplo, selecciona el componente jButton1.
 - 2. Pincha el botón Code que hay en la parte derecha de la ventana de propiedades.

3. Selecciona la propiedad que deseas editar, e introduce el valor deseado.

Por ejemplo, para incluir un argumento String en el constructor que crea el componente jButton1, pincharemos en el botón etiquetado con . . . de la propiedad Custom Creation Code. Aparecerá el siguiente diálogo:

Incluye la siguiente línea de código y pulsa Ok.

```
new javax.swing.JButton("Hola");
```

Elimina ahora el texto en la propiedad *text* de este componente jButton1 en la ventana de propieades, para que así el JButton aparezca con el texto que se ha incluido en el constructor.

Visualiza el código fuente, y comprueba como ahora el componente jButton1 se crea con:

jButton1 = new javax.swing.JButton("Hola");

```
// <editor-fold defaultstate="collapsed" desc=" Generated Code ">
private void initComponents() {
 java.awt.GridBagConstraints gridBagConstraints;

 lblA = new javax.swing.JLabel();
 lblSum = new javax.swing.JLabel();
 tfA = new javax.swing.Jlabel();
 tfB = new javax.swing.JTextField();
 tfB = new javax.swing.JTextField();
 tfSum = new javax.swing.JTextField();
 jPanel1 = new javax.swing.JBayal();
 jButton1 = new javax.swing.JButton("Hola");
 jLabel1 = new javax.swing.JLabel();
```

Ejecuta el programa y podrás ver como jButton1 está etiquetado con *Hola*.

- Modificación del código generado para una propiedad de un componente.
 - 1. Selecciona el componente en el inspector.
 - 2. Despliega la ventana de propiedades.
 - Selecciona la propiedad a la que queremos modificar el código de inicialización.
 - 4. Pincha el botón . . . para abrir el diálogo *Editor de Propiedades* (*Editor Property*).
 - 5. Selecciona Form Connection en el combo box de Select Mode.

 En el editor de propiedades, selecciona el tipo de inicialización de código que se quiere utilizar (Value, Bean, Property, Method Call o User Code).

13. Creación de un panel para dibujar y gestionar sus eventos

Vamos a modificar el programa *AddStrings* para añadir un panel en el que dibujaremos una línea desde el vértice superior izquierda, hasta el último punto en el que hicimos click con el ratón. Inicialmente la línea estará dibujada desde el vertice superior izquierda hasta las coordenadas 50,50. El nuevo panel sustituirá al antiguo panel jPanel1. Este nuevo panel debe hacerse creando una nueva clase que sea subclase de JPanel, en la que sobreescribiremos el método paintComponent (Graphics g).

- 1. Crear un nuevo proyecto. Nombra *GuiDemoAdvanced2* al nuevo proyecto. Asegurate que no están seleccionadas las opciones *Set as Main Project* y la *Create Main Class*.
- Copia el paquete completo guidemoadvanced desde el proyecto GuiDemoAdvanced hasta este nuevo proyecto GuiDemoAdvanced2, haciendo uso de Copy y Paste.
- Haz doble click en el nuevo nodo AddStrings del proyecto Gui-DemoAdvanced2 para abrirlo en las ventanas Source Editor y Form Editor.
- 4. En el inspector de componentes define la propiedad *título* (title) con *AddStrings 3.0*.

A continuación vamos a dar los pasos necesarios para incluir el panel de dibujo de líneas en nuestro nuevo proyecto.

- 1. En el inspector de componentes selecciona el nodo jPanel1 y elimínalo mediante el menú contextual.
- Selecciona el nodo GuiDemoAdvanced2 en la ventana de proyectos, y crea un nuevo JPanel: Menú File → New File → Java GUI Forms → JPanel Form.

3. Nombraremos *JPanelLinea* a esta nueva clase y la incluiremos en el paquete *guidemoadvanced*.

4. Añade dos campos posX y posY de tipo int a la clase JPanelLinea que nos servirán para guardar la última posición donde hemos pinchado con el ratón dentro del panel. Para añadir estos campos podemos hacerlo usando el editor del código fuente, o bien pinchando con el botón derecho el nodo **Fields** en la clase JPanelLinea del Explorer, y seleccionando **AddField** en el menú contextual.

Si usamos este último método aparecerá el siguiente diálogo:

Usando el editor del código fuente incluye las sentencias de inicialización de posX e posY en el constructor de JPanelLinea, después de la llamada a initComponents();.

```
posX=50;
posY=50;
```

- Sobreescribe el método paintComponent(Graphics) en la clase JPanelLinea (método heredado de JComponents). Para ello selecciona el nodo class JPanelLinea en la ventana de proyectos, pincha con el botón derecho del ratón sobre él y selecciona Tools → Override Methods....
- En el diálogo que aparece selecciona Show Superclasses and interfaces y selecciona el método void paintComponent(Graphics) de la clase JComponent y pulsa en el botón Ok.

 Añade la sentencia g.drawLine(0,0,posX,posY); al final del método paintComponent().

```
private int posX;

private int posY;

protected void paintComponent(java.awt.Graphics g) {

super.paintComponent(g);

g.drawLine(0,0,posX,posY);|
}

/** This method is called from within the constructor to

* initialize the form.

* WARNING: Do NOT modify this code. The content of this method is

* always regenerated by the Form Editor.


*// <editor-fold defaultstate="collapsed" desc=" Generated Code ">

private void initComponents() {

setLayout(new java.awt.BorderLayout());
```

9. Controlar el evento mousePressed. Puede hacerse seleccionando el nodo **JPanel** del form JPanelLinea en el inspector de componentes, seleccionando luego la solapa **Events** de la ventana de propiedades del JPanel y pinchando finalmente en el evento mousePressed. Este paso hará que se añada a la clase JPanelLinea el método:

formMousePressed(java.awt.event.MouseEvent evt)

10. Añade al método formMousePressed() lo siguiente:


```
posX=evt.getX();
posY=evt.getY();
repaint();
```

- 11. Compila la clase JPanelLinea. Este paso es muy importante, ya que de no hacerlo el siguiente paso no se podrá hacer.
- 12. Añade el panel JPanelLinea como componente del JFrame de *AddStrings*. Para ello realiza los siguientes pasos:
 - Abre nodos del form AddStrings en el inspector de componentes hasta que sea visible el nodo [JFrame].
 - Copia JPanelLinea al portapapeles (con el botón derecho del ratón pincha el nodo JPanelLinea de la ventana de proyectos y selecciona Copy en el menú contextual).
 - Pega el panel en el JFrame: Pincha con el botón derecho del ratón el nodo [JFrame] de AddStrings en el inspector de componentes, y selecciona **Paste** en el menú contextual. Este paso hará que se añada al JFrame de *AddStrings* un JPanelLinea llamado jPanelLinea1.
 - Abre el optimizador del GridBagLayout del JFrame de AddStrings.
 - Modifica las siguientes propiedades del JPanelLinea:

Propiedad	Valor
Grid Width	3
Grid Height	2
Fill	Both

Compila y ejecuta el programa. Puedes comprobar que al pinchar con el ratón dentro del panel, aparece una línea desde el vértice superior izquierda del panel hasta el punto donde hemos pinchado.

Localización de los programas ya terminados

En este guión se han desarrollado tres programas. Podéis encontrar los proyectos de estos tres programas en la dirección http://decsai.ugr.es/~acu/NTP/archivos/programasguion2java.tgz.