

LPS: Interfaces gráficas de usuario con Swing

INTERFACES GRÁFICAS DE USUARIO CON JAVA SWING

ENTORNOS DE DESARROLLO

Ander González Ortiz C.E. Arangoya ander.gonzalez@arangoya.net

Interfaces gráficas de usuario

- Bibliotecas para programar interfaces gráficas de usuario (GUIs) en Java:
 - · Abstract Windowing Toolkit (AWT), la primera que ofreció el lenguaje Java
 - Swing, muy popular y también integrada en Java
 - Standard Widget Toolkit (SWT), creada por IBM y usado en Eclipse www.eclipse.org/swt
 - JavaFX, orientado a la web como Flash o Silverlight javafx.com/
 - XML User Interface Language (XLU) developer.mozilla.org/En/XUL
 - ...
- Herramientas WYSIWYG (what you see is what you get) para crear GUIs:
 - NetBeans Swing GUI Builder (y ahora también para JavaFX) http://netbeans.org/
 - Eclipse WindowBuilder (para *Swing*, *SWT*, *RCP*, *XWT* y *GWT*... imuy prometedor!) www.eclipse.org/windowbuilder/
 - JavaServer Faces, orientado a la web <u>www.oracle.com/technetwork/java/javaee/javaserverfaces-139869.html</u>
 - ...

AWT

Abstract Windowing Toolkit (AWT)

- "Look & Feel" dependiente de la plataforma
 - · La apariencia de ventanas, menús, etc. es distinta en Windows, Mac, Motif, y otros sistemas
- Funcionalidad independiente de la plataforma
- Básico y experimental
- · Único estándar que ofrecía Java hasta la versión 1.1.5

Swing

• Swing (desde JDK 1.1.5)

- "Look & Feel" y funcionalidad independiente de la plataforma ("Java Look & Feel")
 - Los menús y controles son *como* los de las aplicaciones "nativas"
 - A las aplicaciones se les puede dar una apariencia en función de la plataforma específica
- Nuevas funcionalidades
 - API de accesibilidad para personas con necesidades específicas

Creación de una interfaz gráfica de usuario

- Composición de la interfaz gráfica de la aplicación
 - Elección de un contenedor (ventana) en la que se incluyen el resto de los elementos gráficos de interacción
 - Diseño del interfaz gráfico añadiendo componentes gráficos de interacción (p.e. Botones, etiquetas, menús, ...)
 - Establecer la ubicación de los elementos manualmente o mediante un LayoutManager
 - Un Layout Manager gestiona la organización de los componentes gráficos de la interfaz
- Establecer los gestores de eventos para responder a las interacciones de los usuarios con la interfaz gráfica
- Visualizar la interfaz gráfica

Diseño y creación de la GUI

TRES ELEMENTOS ESENCIALES EN LA INTERFAZ GRÁFICA

Componentes de Swing

- Contenedores
 - Contienen otros componentes (o contenedores)
 - Estos componentes se tienen que añadir al contenedor y para ciertas operaciones se pueden tratar como un todo
 - Mediante un gestor de diseño controlan la disposición (*layout*) de estos componentes en la pantalla
 - Ejemplo: JPanel, JFrame, JApplet
- Lienzo (clase *Canvas*)
 - Superficie simple de dibujo
- Componentes de interfaz de usuario
 - botones, listas, menús, casillas de verificación, campos de texto, etc.
- Componentes de construcción de ventanas
 - ventanas, marcos, barras de menús, cuadros de diálogo

Jerarquía de componentes AWT JERARQUÍA DE CLASES

Jerarquía de componentes Swing

Jerarquia de componentes Swing

Ejemplo: GUI simple con un JFrame

```
import javax.swing.*;
public class GUISimple extends JFrame {
 public GUISimple (){
 setSize(200, 100);
 setVisible(true);
 }
 public static void main(String args[]) {
 GUISimple ventana = new GUISimple();
 ventana.setTitle("ventana tipo frame");
 }
}
```


Jerarquía de composición

- Contenedores de alto nivel
- Contenedores intermedios

Ejemplo: Una aplicación Swing sencilla

 Al pulsar los botones, aparece texto en el cuadro blanco

Ejemplo: Una aplicación Swing sencilla: estructura

Clases básicas

- java.awt.Component
 - Esta clase abstracta define la funcionalidad básica de todos los componentes gráficos en Java
 - Proporciona, entre otros, los métodos de registro y eliminación de oyentes
- java.awt.Container
 - Clase abstracta que permite agrupar uno o varios componentes de forma que se puedan tratar como una unidad.
 - Proporciona métodos para añadir y eliminar componentes o para definir el tipo de presentación que se realiza de los componentes en la pantalla (mediante layout Managers)
- javax.swing.JComponent
 - Es la clase base de casi todos los componentes de interacción que incorpora Swing excepto los contenedores de alto nivel (p.e. *JFrame*).

Contenedores de alto nivel

- javax.swing.JFrame
 - Habitualmente la clase *JFrame* se emplea para crear la ventana principal de una aplicación en Swing
- javax.swing.JDialog
 - Genera ventanas secundarias de interacción con el usuario
 - Cuadros de diálogo configurables y modificables

• Son modales: el usuario no puede interactuar con otra ventana

hasta que no cierre la actual

JFrame

- La clase JFrame proporciona una ventana principal de aplicación con su funcionalidad normal (p.e. borde, título, menús) y un panel de contenido.
- Los contenidos se añaden en el panel de contenidos (content pane) accesible a través del método getContentPane (por defecto, un objeto de tipo JPane, aunque puede cambiarse con setContentPane).
- La barra de menú puede fijarse con setJMenuBar.

JDialog

- La clase JDialog es la clase raíz de las ventanas secundarias que implementan cuadros de diálogo en Swing.
 - dependen de una ventana principal (normalmente *JFrame*) y si la ventana principal se cierra, se maximiza o minimiza las ventanas secundarias realizan la misma operación de forma automática.
- realizan la misma operación de forma automática.

 Las ventanas modales bloquean la interacción del usuario con otras ventanas.
 - Se utilizan sólo cuando hay que garantizar que el usuario recibe un mensaje o proporciona una información que es necesaria

Cuadro de diálogo estándar: JOptionPane

- Tipos de cuadros de dialogo más habituales
 - Message para informar al usuario sobre algún hecho relevante
 - Confirm para realizar una pregunta al usuario con las posibilidades básicas de respuesta de si, no o cancelar.
 - · Input para solicitar una entrada del usuario
 - Option permite crear una ventana personalizada de cualquiera de los tipos anteriores
- Todos los cuadros de diálogo que implementa JOptionPane son modales

Cuadro de diálogo estándar: JOptionPane

```
JOptionPane.showMessageDialog(this, // La ventana
padre.
 "Error deconocido!: Lo llevas muv mal!", //El
mensaje.
 Error deconocido!: Lo llevas muy mal
 "Error", // El título de la ventana de diálogo.
 Aceptar
 JOptionPane.ERROR MESSAGE // El tipo de mensaje
);
JOptionPane.showMessageDialog(this,
 ≝ Info
"Te informo de que lo llevas fatal", "Info",
 Te informo de que lo llevas fatal
JOptionPane.INFORMATION MESSAGE);
 Aceptar
 Aviso 🖺
JOptionPane.showMessageDialog(this,
 Te aviso de que lo llevas fatal
 "Te aviso de que lo llevas fatal", "Aviso",
 JOptionPane.WARNING MESSAGE);
 Aceptar
JOptionPane.showMessageDialog(this,
 🛎 Mensaje
  Este mensaje es para tí, majete!", "Mensaje",
 Este mensaie es para tí, maiete!
 Aceptar
JOptionPane.PLAIN MESSAGE);
```

Cuadro de diálogo estándar: JOptionPane

```
int seleccionada =
  JOptionPane.showConfirmDialog(this,
  "Lo aceptas?", "Aviso",
 Aviso 🏻
  JOptionPane.YES NO OPTION, // Configuración del mensaje
 Lo aceptas?
  JOptionPane.INFORMATION MESSAGE);
switch(seleccionada) {
  case JOptionPane.YES OPTION: ... // tratar SI
  case JOptionPane.NO OPTION: .. // tratar NO
  case JOptionPane.CLOSED OPTION: .. // tratar ventana cerrada
int seleccionada =
 Aviso
 JOptionPane.showConfirmDialog(this,
 Lo aceptas?
 "Lo aceptas?", "Aviso",
 JOptionPane.YES NO CANCEL OPTION,
 Cancelar
 JOptionPane.WARNING MESSAGE);
... // los posibles valores devueltos son los anteriores y
... // JOptionPane.CANCEL OPTION
String nombre = JOptionPane.showInputDialog(this,
 Petición
  "Cómo te llamas, majete?",
 Cómo te llamas, majete?
 "Petición", JOptionPane.QUESTION MESSAGE
);
 Aceptar
 Cancelar
// ... procesar entrada
```

Cuadro de diálogo estándar: JOptionPane

Petición de datos con JOptionPane

🥞 Introduzca datos	×
Nombre: Apellidos:	
Número Personal:	
Grupo Mañana	○ Grupo Tarde
ОК	Cancel

JFileChooser

```
import javax.swing.*;
// se crea el selector de ficheros
JFileChooser selector = new JFileChooser();
// solo posibilidad de seleccionar directorios
selector.setFileSelectionMode(JFileChooser.DIRECTORIES ONLY);
// se muestra; se comprueba si el usuario acepta o cancela
int opcion = selector.showOpenDialog(null);
if (opcion == JFileChooser.APPROVE_OPTION) {
  //obtenemos el fichero o directorio seleccionado
  File archivo = selector.getSelectedFile();
  System.out.println("archivo seleccionado: " + archivo);
 👺 Open
else
 ▼ 🗐 📵 🗂 😁 🗀
 ⊜ C:\
 Look in:
System.out.println("operacion cancelada ");
 🗂 WEBSHARE
 T WINDOWS
 □ balta
 □¶ correo
 🗂 correoEudora
 🗂 astools
 🗂 icawin
 Open
 balta
 File name:
 Files of type:
 Open selected file alt+0
 All Files (*.*)
```


Contenedores intermedios

JPanel

- Agrupa a otros componentes
- No tiene presentación gráfica pero se le pueden añadir bordes o cambiar el color de fondo

JScrollPane

• Incluye barras de desplazamiento

Panel con datos del usuario


```
JPanel panel = new JPanel(new GridLayout(4,2));
JLabel etiquetaNombre = new JLabel("Nombre: ". JLabel.RIGHT):
JTextField campoNombre = new JTextField();
panel.add(etiquetaNombre):
panel.add(campoNombre);
JLabel etiquetaApellidos = new JLabel("Apellidos: ", JLabel.RIGHT);
JTextField campoApellidos = new JTextField();
panel.add(etiquetaApellidos):
panel.add(campoApellidos);
JLabel etiquetaNP = new JLabel("Número Personal: ", JLabel.RIGHT);
JTextField campoNP = new JTextField():
panel.add(etiquetaNP);
panel.add(campoNP);
 👼 Introduzca datos
 ×
ButtonGroup grupoBotones = new ButtonGroup();
JRadioButton mañana = new JRadioButton("Grupo Mañana", true);
 Nombre:
JRadioButton tarde = new JRadioButton("Grupo Tarde"):
 Apellidos:
grupoBotones.add(maÒana);
grupoBotones.add(tarde);
 Número Personal:
panel.add(maÒana);
 Grupo Mañana

 Grupo Tarde

 Panel que agrupa,
panel.add(tarde);
 tres etiquetas, tres
 OK.
 Cancel
 campos de texto y dos
 botones de radio
```

JSplitPanel

- Es un contenedor que gestiona dos componentes (normalmente paneles) colocados vertical u horizontalmente y diferenciados por un separador que puede ser reposicionado por el usuario.
- Hay que hacer una asignación inicial del espacio dedicado a cada parte

JTabbedPane

- El panel con solapas un contenedor que gestiona varios componentes (o grupos de componentes aunque habitualmente son paneles) como una pila de fichas
 - · Sólo uno de los componentes es visible en cada momento
 - El usuario puede decidir cual de los componentes se visualiza seleccionando la solapa o lengüeta correspondiente a dicho componente.

JToolBar

- Implementa una barra de herramientas, formada normalmente por botones o controles que incluyen iconos, y que aparecen organizados como una fila o una columna dependiendo de la zona de la pantalla donde se coloque
 - Una barra de herramientas que puede cambiarse de situación por los diferentes bordes de su contenedor, e, incluso, llevarse fuera (este comportamiento puede variarse: método setFloatable).
 - Las herramientas suelen ser (aunque no necesariamente) botones.
 - Útil para proporcionar controles que dan acceso rápido a acciones, normalmente disponibles a través de menú.
 - Mediante el método addSeparator es posible añadir separadores.
 - JToolBar es, en realidad, una especialización de Box.

Iconos y etiquetas

Iconos

• Elementos gráficos que se pueden añadir a los componentes

Etiquetas

- Elementos para mostrar información
- Una etiqueta puede incluir un icono
- El texto puede estar escrito con formato HTML En este caso el texto debe empezar por "<html>"
- Es posible cambiar dinámicamente el texto de la etiqueta con setText

Botones

- Los botones, junto con los menús, son los controles más típicos
- Existen diferentes tipos (todos ellos especializan a AbstractButton)
 - JButton: Botón aislado. Puede pulsarse, pero su estado no cambia
 - JToggleButton : Botón seleccionable. Cuando se pulsa el botón, su estado pasa a seleccionado, hasta que se pulsa de nuevo (entonces se deselecciona). isSelected permite chequear su estado
 - JCheckBox : Especialización de JToggleButton que implementa una casilla de verificación. Botón con estado interno, que cambia de apariencia de forma adecuada según si está o no está seleccionado
 - JRadioButton: Especialización de JToggleButton que tiene sentido dentro de un mismo grupo de botones (ButtonGroup) que controla que solamente uno de ellos está seleccionado (importante: ButtonGroup es únicamente un controlador, no un componente)

👺 Prueba Botones

No seleccionado

■ No Seleccionada
✓ Seleccionada

Si O No O No sabe

Seleccionado

Menús

- La creación de una barra de menús básica supone:
 - Crear un objeto de tipo JMenuBar
 - Para cada entrada, crear un objeto de tipo JMenu
 - Incluir objetos de tipo JMenuItem en el menú. Esto puede incluir menús anidados
 - Asociar a los items acciones apropiadas (notifican eventos semánticos de tipo ActionEvent, ya que, en realidad, especializan a AbstractButton)
- Con setJMenuBar es posible añadir una barra de menús a una ventana (JFrame)
- En una GUI, muchas veces existen controles ligados a la misma acción (eg. un botón que hace lo mismo que un item de un menú). En este caso ambos controles pueden compartir el mismo oyente (y es aconsejable hacerlo así)
- El diseño de una barra de menús debe ser consistente (poner opciones semánticamente relacionadas juntas). También pueden usarse separadores

Ejemplo de menús

```
import javax.swing.*;
JMenuBar barraMenu = new JMenuBar():
JMenu menuOpciones = new JMenu("Menú de opciones");
JMenuItem listar = new JMenuItem("Listar todos los alumnos");
menuOpciones.add(listar);
// separador
menuOpciones.add(new JSeparator());
JMenuItem listarTarde = new JMenuItem("Ver alumnos de la tarde");
menuOpciones.add(listarTarde):
JMenuItem listarMañana = new JMenuItem("Ver alumnos de la
mañana");
 Prueba Menús
menuOpciones.add(listarMañana);
 Menú de opciones
menuOpciones.add(new JSeparator());
JCheckBoxMenuItem verNumero =
 Listar todos los alumnos
  new JCheckBoxMenuItem("Mostrar Número");
 Ver alumnos de la tarde
 Ver alumnos de la mañana
menuOpciones.add(verNumero);
 ☑ Mostrar Número
barraMenu.add(menuOpciones);
// establecer como barra de menús
// en contenedor de alto nivel
setJMenuBar(barraMenu);
```

Elementos de manejo de texto

JTextField

- Permite incluir un control para introducir una línea de texto
- JPasswordField es análogo a JTextField, salvo que no se visualiza lo que se escribe
- Con setEditable es posible establecer si puede escribirse o no en el campo de texto
- Notifica un ActionEvent cuando el usuario indica que la línea de texto está completa (normalmente pulsando retorno de carro)
- Mediante el método getText es posible consultar el texto escrito (con setText puede fijarse desde el programa dicho texto)

JTextArea

- Una forma simple de editar/visualizar varias líneas de texto
- Con append es posible añadir texto. También existe getText y setText (JTextField y JTextArea heredan ambos de JTextComponent)

```
public class PanelTexto extends JPanel {
 final String FIN = "\n";
 public PanelTexto() {
 setLayout(new BorderLayout());
 JTextField campoTexto = new JTextField("Campo Texto");
 add(campoTexto, BorderLayout.NORTH);
 String texto = FIN+"Area texto"+FIN+"varias lineas";
 JTextArea areaTexto = new JTextArea(texto);
 add(areaTexto, BorderLayout.CENTER);
 👸 JTextField y JTextArea
 Campo Texto
 Area texto
 varias líneas
 Por defecto el área de texto es editable
```

JList

- La clase JList implementa una lista de elementos que se presenta en forma de columna
- En esta lista el usuario puede realizar la selección de uno (comportamiento por defecto) o varios de sus elementos
- El contenido de una lista viene dado por su modelo de datos que debe implementar la interfaz Java ListModel
 - *DefaultListModel* clase que da una implementación por defecto del modelo de datos de lista

JList

JComboBox

• Esta clase implementa un cuadro combinado desplegable, en el que se agrupan las funcionalidades de una lista y un campo de texto

```
public class PanelComboBox extends JPanel {
 String[] listaElementos = new String[15];
 public PanelComboBox() {
 for (int ind=0; ind<listaElementos.length; ind++)</pre>
 listaElementos[ind] = new String("elemento "+ ind);
 JComboBox combo1 = new JComboBox(listaElementos);
 JComboBox combo2 = new JComboBox(listaElementos);
 // el segundo se hace editable
 combo2.setEditable(true);
 combo2.setSelectedItem("OTRO");
 Prueba JComboBox
 |\Box| \times
 // sólo se visualizan 5 filas
 elemento 0 🔻
 OTRO
 combo2.setMaximumRowCount(5);
 elemento O
 elemento 1
 add(combo1);
 elemento 2
 add(combo2);
 elemento 3
 elemento 4
```

Administrador de diseño

Layout Manager
Cómo se colocan los componentes (usando el método add) depende de la composición (layout)
Tipos de diseños o composiciones

FlowLayout

· Los componentes se ponen de izquierda a derecha hasta llenar la línea, y se pasa a la siguiente. Cada línea se centra

Por defecto, en paneles y applets

BorderLayout

Se ponen los componentes en un lateral o en el centro
se indica con una dirección: "East", "West", "North", "South", "Center"

• Por defecto, en marcos

- GridLayout

Se colocan los componentes en una rejilla rectangular (filas x cols)
Se añaden en orden izquierda-derecha y arriba-abajo
Para poner un layout se utiliza el método setLayout(): GridLayout nuevolayout = new GridLayout(3,2); setLayout(nuevolayout);

Administrador de diseño

FlowLayout

GridLayout(3,2)

Otros administradores

GridBagLayout

- Similar al GridLayout pero mas versátil
- Presenta los componentes en una rejilla, pero:
 - · Un componente puede ocupar más de una fila y más de una columna
 - Las filas y las columnas pueden tener tamaños diferentes
 - No se tiene que rellenar en un orden predeterminado
- Utiliza *GridBagConstraints* para especificar como deben colocarse, distribuirse, alinearse, etc., los componentes

Administradores de diseño

Nuevos administradores de diseño en Swing

BoxLayout

- Organiza los componentes en una única fila o columna
 - · Por defecto el espacio libre se deja al final
- Los elementos pueden tener distinto tamaño y alineación
- Normalmente se utiliza conjuntamente con la clase *Box*
 - Permite crear componentes invisibles que ocupan un tamaño fijo para mejorar la presentación (áreas rígidas y *struts*)
 - Permite crear "gomas extensibles" o componentes invisibles que también se redimensionan cuando se redimensiona el contenedor

Ejemplo BoxLayout

```
public class PruebaBoxLayout extends JFrame {
 PruebaBoxLayout() {
 JButton b1, b2, b3, b4, b5;
 b1 = new JButton("Botón 1");b2 = new JButton("Segundo Botón");
 b3 = new JButton("3 Botón"); b4 = new JButton("Bot. 4");
 b5 = new JButton("Botón5");
 JPanel panel = new JPanel();
 // se asigna un BoxLavout vertical al panel
 panel.setLayout( new BoxLayout(panel, BoxLayout.Y AXIS));
 // se añaden los botones al panel con glue entre ellos
 panel.add(b1); panel.add(Box.createGlue());
 panel.add(b2); panel.add(Box.createGlue());
 panel.add(b3); panel.add(Box.createGlue());
 panel.add(b4);
 panel.add(Box.createGlue());
 panel.add(b5);
 getContentPane().add(panel);
 setTitle("BoxLayout");
 pack(); setVisible(true);
 public static void main(String args[]) {
 PruebaBoxLayout ventana = new PruebaBoxLayout();}}
```

Resultado BoxLayout

La captura de la izquierda es la situación por defecto, en la central se introduce "pegamento" entre los botones tres y cuatro, y la captura de la derecha es con "pegamento" entre todos los botones

Graphics

 Clase abstracta que es la base para los contextos gráficos que permiten a una aplicación dibujar los componentes independientemente del dispositivo de salida

• Un contexto gráfico es un objeto que funciona junto con las

ventanas para mostrar los objetos gráficos

• Habitualmente no hay que crear ningún contexto gráfico ya que esto es parte del framework de AWT y de Swing

- · Cada componente tiene un objeto Graphics asociado
- Se obtiene mediante el método getGraphics()

· Se puede dibujar en en dicho objeto Graphics modificando la apariencia del

 Mediante el método paint(Graphics contexto) –AWT- o el método paintComponent (Graphics contexto) –Swing- se determina que es lo que se debe mostrar en dicho contexto

Graphics

 Proporciona métodos para dibujar, rellenar, pintar imágenes, copiar áreas y pegar gráficos

en pantalla

drawLine

drawRect y fillRect

- drawPolygon
- drawPolyline
- drawOval y fillOval
- drawArc y fillArc
- y para escribir texto
 - drawString
 - setFont

Ejemplo gráfico con Canvas (AWT)

```
// canvas que se añade a un frame
public class EjemploCanvas extends Canvas {
 String cad = "Escrito en canvas";
 // este metodo se ejecuta automaticamente cuando Java necesita mostrar la ventana
 public void paint(Graphics g) {
 // obtener el color original
 Color colorOriginal = g.getColor();
 // escribir texto grafico en la ventana v recuadrarlo
 g.drawString(cad, 40, 20);
 g.drawRect(35, 8, (cad.length()*7), 14);
 // dibujo de algunas lineas
 for (int i=20; i<50; i=i+3) {
 if ((i \% 2) == 0)
 g.setColor(Color.blue);
 g.setColor(Color.red);
 Ejemplo Grafico 🗏 🖽 🗏
 g.drawLine(40, (90-i), 120, 25+i);
 Escrito en canvas
 // dibujo y relleno de un óvalo
 g.drawOval(40, 95, 120, 20);
 g.fillOval(40, 95, 120, 20);
 g.setColor(colorOriginal);}}
```