Java Swing Eléments de Base

ESIL Laurent Henocque Cours mis à jour en 2006

Licence Creative Commons

Cette création est mise à disposition selon le Contrat Paternité-Partage des Conditions Initiales à l'Identique 2.0 France disponible en ligne

http://creativecommons.org/licenses/bysa/2.0/fr/

ou par courrier postal à Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Introduction

- Swing est la blibliothèque Java performante pour la réalisation des interfaces homme machine.
- Swing est actuellement en compétition avec SWT (Eclipse) et Flash
- http://java.sun.com/docs/books/tuto rial/uiswing/index.html

Création d'une classe "frame"

```
import javax.swing.JFrame;


public class MainFrame extends
JFrame
{
 public MainFrame()
 {
 super("My title");
 setSize(300, 300);
 }
}
```


```
Création d'une application
public class Application
{
  public static void main(String[] args)
  {
 // perform any initialization
 MainFrame mf = new MainFrame();
 mf.show();
  }
}
```


Ajout de composants Container content = getContentPane(); content.add(new JButton("Button 1")); Button 1 Button 1

Grouper des composants JPanel panel=new JPanel(); panel.add(new JButton("Button 1")); panel.add(new JButton("Button 2")); panel.add(new JButton("Button 3")); content.add(panel);

Présentation de la Bibliothèque

Squelette d'application Swing

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class JWinApp extends JFrame{
 public JWinApp(String title, JPanel panel){
 super(title);
 getContentPane().add(panel, BorderLayout.CENTER);
 setSize(200,200);
 addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent we){
 exitApp(); } });
 }
 protected void exitApp(){
 setVisible(false);
 dispose();
 System.exit(0);
 }
 public static void main(String args[]) { new
 JWinApp(...).setVisible(true); }
```

class WinHelloPanel extends JPanel implements ActionListener{ JLabel label = new JLabel("Hello World "); // un label JButton button = new JButton("Click!"); // un bouton public WinHelloPanel(){ add(label); add(button); button.addActionListener(this); } public void actionPerformed(ActionEvent ae){ JOptionPane.showMessageDialog(this, "Thanks for Clicking."); } }

JPanel

- C'est un Panel léger offrant un support pour le double buffering (technique d'affichage en deux temps permettant d'éviter les scintillements et défaut d'aspects)
- Quand le buffering est activé (constructeur) tous les composants se dessinent d'abord dans un buffer non affiché

<u>Icones</u>

 Les icones sont utilisées avec tous les boutons ou autres composants.

```
public interface Icon {
  void paintIcon(Component c, Graphics g, int x, int y);
  int getIconWidth();
  int getIconHeight();
}
```

- l'argument "c" sert à fournir une information complémentaire au moment du dessin (police, couleur)
- x et y spécifient l'origine du dessin

ImageIcon

Icon i = new ImageIcon("Image.gif");

- Avantages:
 - url ou fichier,
 - chargement asynchrone : pas de blocage de l'interface
 - l'image n'est pas sérializable

Créer sa propre icone

```
public class RedOval implements Icon {
  public void paintIcon (
 Component c, Graphics g, int x, int y) {
 g.setColor(Color.red);
 g.drawOval (x, y, getIconWidth(),
 getIconHeight());
  }
  public int getIconWidth() { return 10; }
  public int getIconHeight() { return 10; }
}
```

```
JLabel
public class LabelPanel extends JPanel {
 public LabelPanel() {
  JLabel plainLabel = new JLabel("Petit Label");
  add(plainLabel);
  JLabel fancyLabel = new JLabel(« Super Beau Label");
  Font fancyFont = new Font("Serif", Font.BOLD |
Font.ITALIC, 32);
  fancyLabel.setFont(fancyFont);
  Icon tigerIcon = new ImageIcon("SmallTiger.gif");
  fancyLabel.setIcon(tigerIcon);
  fancyLabel.setHorizontalAlignment(JLabel.RIGHT);
  add(fancyLabel);
 Example Label Example
 _ 🗆 ×
 Plain Small Label
 Fancy Big Label
```


AbstractButton

- Plusieurs classes Swing implémentent abstractButton
- setMnemonic() accélérateur clavier : les constantes VK_* de KeyEvent
- doClick() appel du bouton par programme
- setDisabledIcon(), setDisabledSelectedIcon(), setPressedIcon(), setRolloverIcon(), setRolloverSelectedIcon(), setSelectedIcon() – modifications dynamique de l'icone
- setVerticalAlignment(), setHorizontalAlignemnt()
- setVerticalTextPosition(), setHorizontalTextPosition() place le texte par rapport à l'icone
- On peut spécifier le texte du label en html (<html> ... <html>) à partir de swing 1.1.1)

JCheckBox

```
class CheckboxPanel extends JPanel {
 Icon no = new ToggleIcon (false);
 Icon yes = new ToggleIcon (true);

 public CheckboxPanel() {
 setLayout(new GridLayout(2, 1));

 JCheckBox cb1 = new
 JCheckBox("Choose Me", true);
 cb1.setIcon(no);
 cb1.setSelectedIcon(yes);

 JCheckBox cb2 = new
 JCheckBox("No Choose Me", false);
 cb2.setIcon(no);
 cb2.setSelectedIcon(yes);


 add(cb1); add(cb2);
 }
}
```

```
class ToggleIcon implements Icon {
  boolean state;
  public ToggleIcon (boolean s) {
 state = s;
  }

  public void paintIcon (Component c,
  Graphics g, int x, int y) {

  int width = getIconWidth();
  int height = getIconHeight();
  g.setColor (Color.black);
  if (state) g.fillRect (x, y, width,
  height);
  else g.drawRect (x, y, width,
  height);
  }

  public int getIconWidth() { return
  10; }
  public int getIconHeight() { return
  10; }
}
```


```
class ToggleButtonPanel extends JPanel {
 public ToggleButtonPanel() {
 // Set the layout to a GridLayout
 setLayout(new GridLayout(4,1, 10, 10));
 add (new JToggleButton ("Fe"));
 add (new JToggleButton ("Fi"));
 add (new JToggleButton ("Fo"));
 add (new JToggleButton ("Fo"));
 add (new JToggleButton ("Fum"));
 }
}

Fo

Fum
```

Méthodes de JTextComponent

- copy()
- cut()
- paste()
- getSelectedText()
- setSelectionStart()
- setSelectionEnd()
- selectAll()
- replaceSelection()
- getText()
- setText()
- setEditable()
- setCaretPosition()

JTextField & JTextArea

```
JTextField tf = new JTextField();

JTextArea ta = new JTextArea();

tf.setText("TextField");

ta.setText("JTextArea\n Multi Lignes");


add(tf);

add(new JScrollPane(ta)); // scroll au cas où
```

JTextPane

JTextPane est un éditeur de texte complet (avec insertions d'images). Il s'appuie sur une liste de blocs dotés de styles

- JTextPane tp = new JTextPane();
- MutableAttributeSet attr = new SimpleAttributeSet();
- StyleConstants.setFontFamily(attr, "Serif");
- StyleConstants.setFontSize(attr, 18);
- StyleConstants.setBold(attr, true);
- tp.setCharacterAttributes(attr, false);
- add(new JScrollPane(tp));

JEditorPane

- JEditorPane est un éditeur de textes
- permettant l'affichage de contenu html, ou rtf, identifié par une URL,
- et permettant de suivre les liens

Source class Browser extends JPanel { Browser() { setLayout (new BorderLayout (5, 5)); final JEditorPane jt = new JEditorPane(); final JTextField input = new JTextField("http://java.sun.com"); jt.setEditable(false); // suivre les liens : jt.addHyperlinkListener(new HyperlinkListener () { public void hyperlinkUpdate(final HyperlinkEvent e) { if (e.getEventType() == HyperlinkEvent.EventType.ACTIVATED) { SwingUtilities.invokeLater(new Runnable() { public void run() { Document doc = jt.getDocument(); try { URL url = e.getURL(); jt.setPage(url); input.setText (url.toString()); } catch (IOException io) { JOptionPane.showMessageDialog (Browser.this, "Can't follow link", "Invalid Input", JOptionPane.ERROR_MESSAGE);

suite

jt.setDocument (doc);}}});

```
class ScrollbarPanel extends JPanel {
 public ScrollbarPanel() {
 setLayout(new BorderLayout());

 JScrollBar sb1 =
 new JScrollBar (JScrollBar.VERTICAL, 0, 5, 0, 100);
 add(sb1, BorderLayout.EAST);

 JScrollBar sb2 =
 new JScrollBar (JScrollBar.HORIZONTAL, 0, 5, 0, 100);
 add(sb2, BorderLayout.SOUTH);
 }
}
```

```
SJSlider Example
 _ 🗆 ×
 JSlider
public class SliderPanel extends JPanel {
 public SliderPanel() {
  setLayout(new BorderLayout());
  JSlider s1 = new JSlider (JSlider.VERTICAL,
  s1.setPaintTicks(true);
 s1.setMinorTickSpacing(2);
  s1.setMajorTickSpacing(10);
  add(s1, BorderLayout.EAST);
  JSlider s2 = new JSlider (JSlider.VERTICAL, 0, 100, 50);
  s2.setPaintTicks(true);
 s2.setMinorTickSpacing(5);
  add(s2, BorderLayout.WEST);
  JSlider s3 = new JSlider (JSlider.HORIZONTAL, 0, 100, 50);
  s3.setPaintTicks(true);
 s3.setMajorTickSpacing(10);
  add(s3, BorderLayout.SOUTH);
  JSlider s4 =
 new JSlider (JSlider.HORIZONTAL, 0, 100, 50);
  s4.setBorder(BorderFactory.createLineBorder(Color.blue));
  add(s4, BorderLayout.NORTH);
```


<u>JProgressBar</u>

- Créer une Progress Bar
 - progressBar = new JProgressBar(0, task.getLengthOfTask());
 - progressBar.setValue(0);
 - progressBar.setStringPainted(true);
- Changer la valeur courante :
 - progressBar.setValue(task.getCurrent());
- Utilisation du mode « indeterminate »
 - progressBar = new JProgressBar();
 - progressBar.setIndeterminate(true);
 - ... // la taille devient connue
 - progressBar.setMaximum(newLength);
 - progressBar.setValue(newValue);
 - progressBar.setIndeterminate(false);


```
JComboBox
public class ComboPanel extends JPanel {
String choices[] = {"Mercure", "Venus", "Terre", "Mars", "Jupiter", "Saturne", "Uranus", "Neptune", "Pluton"}; public ComboPanel() {
 JComboBox combo1 = new JComboBox();
 JComboBox combo2 = new JComboBox();
 for (int i=0;i<choices.length;i++) {</pre>
 combo1.addItem (choices[i]); combo2.addItem (choices[i]);
 combo2.setEditable(true);
 Combo Example
 _ 🗆 ×
 combo2.setSelectedItem("X");
 X
 Mercury 🔻
 combo2.setMaximumRowCount(4);
 Jupiter
 add(combo1);
 add(combo2);
 Saturn
 Uranus
 public static void main (String args[]) {
 Neptune
... } }
```

```
public class ComboBoxDemo implements ActionListener {
 ...
 combo.addActionListener(this);
 ...
 public void actionPerformed(ActionEvent e) {
 JComboBox cb = (JComboBox)e.getSource();
 String item = (String)cb.getSelectedItem();
 ...
 }
 ...
}
```

```
JList

String label [] = {"a", "b", "c", "d", "e",
  "f", "g", "h", "i", "j", "k" };

JList list = new JList(label);

JScrollPane pane = new JScrollPane(list);

List Example

Banana


Kiwi

Blueberry

Pomegranate

Apple
Pear

Watermelon
```


Modification dynamique de JList

```
listModel = new DefaultListModel();
listModel.addElement("A");
listModel.addElement("B");
listModel.addElement("C");


JList list = new JList(listModel);
...
listModel.remove(index);
```

listSelectionListener

```
public void valueChanged(ListSelectionEvent e) {
 if (e.getValueIsAdjusting()) return;

 JList theList = (JList)e.getSource();
 if (theList.isSelectionEmpty()) {
 ...
 } else {
 int index = theList.getSelectedIndex();
 ...
 }
}
```

Borders JButton b = new JButton("Empty"); b.setBorder (new EmptyBorder (1,1,1,1)); b = new JButton ("Etched"); b.setBorder (new EtchedBorder ()); b = new JButton ("ColorizedEtched"); b.setBorder (new EtchedBorder (Color.red, Color.green)); b = new JButton ("Titled/Line"); b.setBorder(new TitledBorder (new TitledBorder(LineBorder.createGrayLineBorder(),"Hello"), "World", TitledBorder.RIGHT, TitledBorder.BOTTOM)); b = new JButton ("Bevel Up"); b.setBorder(new BevelBorder(BevelBorder.RAISED)); b = new JButton ("Bevel Down"); b.setBorder(new BevelBorder(BevelBorder.LOWERED)); _ 🗆 × Borders Example ColorizedEtched **Empty Etched** Hello Titled/Line Bevel Up **Bevel Down**


```
Menus
JMenuBar jmb = new JMenuBar();
JMenu file = new JMenu ("File");
file.addMenuListener (new MenuListener() {
 👸 Menu Example
 public void menuSelected (MenuEvent e) { ... }
 public void menuDeselected (MenuEvent e) { ... } File
 Edit
 Choices
 public void menuCanceled (MenuEvent e) { ... }
 New
});
 Open
 Close
JMenuItem item;
file.add (item = new JMenuItem ("New"));
file.add (item = new JMenuItem ("Open"))
file.addSeparator();
file.add (item = new JMenuItem ("Close"));
jmb.add (file);
  setJMenuBar (jmb);
```

Callbacks sur menu items menuItem.addActionListener(this); ... //JRadioButtonMenuItem: rbMenuItem.addActionListener(this); ... //JCheckBoxMenuItem: cbMenuItem.addItemListener(this);

Sous menus

```
//submenu
submenu = new JMenu("A submenu");
submenu.setMnemonic(KeyEvent.VK_S);

menuItem = new JMenuItem("dans le sous menu");
menuItem.setAccelerator(KeyStroke.getKeyStroke( KeyEvent.VK_2, ActionEvent.ALT_MASK));
submenu.add(menuItem);
...
menu.add(submenu);
```

JPopupMenu

```
public class PopupPanel extends JPanel {
 JPopupMenu popup = new JPopupMenu ();
 public PopupPanel() {
 popup.add (new JMenuItem ("Cut"));
 ...
 popup.setInvoker (this);

 addMouseListener (new MouseAdapter() {
 public void mousePressed (MouseEvent e) {
 if (e.isPopupTrigger()) {
 popup.show (e.getComponent(), e.getX(), e.getY());
 } }
 public void mouseReleased (MouseEvent e) {
 if (e.isPopupTrigger()) {
 popup.show (e.getComponent(), e.getX(), e.getY());
 } } }); }
```

Hiérarchie des Fenêtres

 La hiérarchie des classes fenêtre Swing s'intègre sous la classe Windows de AWT

- Elles ne sont donc pas "lightweight", sont associées à une fenêtre graphique, et ne peuvent pas être transparentes.
- On peut utiliser setJMenuBar().
- De même que pour JWindow et JDialog, on doit ajouter les éléments à un container obtenu par getContentPane()

JFrame et Close

- Contrairement à Frame, JFrame se ferme sur "close".
- setDefaultCloseOperation():
 - DO_NOTHING_ON_CLOSE: comme AWT
 - HIDE_ON_CLOSE: le défaut (setVisible(true) remappe la fenêtre)
 - DISPOSE_ON_CLOSE: récupère les ressources
- HIDE_ON_CLOSE et DISPOSE_ON_CLOSE laissent s'exécuter les event listeners

JRootPane

- Le dispositif d'affichage d'un JFrame est un JRootPane, composé de deux objets : un glass pane et un layered pane.
- Le glass pane est invisible, mais toujours devant le layered pane, et permet l'affichage des tooltips et des popups
- Le layered pane est constitué d'un menubar optionnel, et d'un content pane, utilisé habituellement

<u>JLayeredPane</u>

- Le JLayeredPane permet d'afficher des composants dans des couches différentes, ce qui permet des superpositions:
- layeredPane.add (component, new Integer(5));
- Le défaut est JLayeredPane.DEFAULT_LAYER.
- On peut placer des objets relativement à cette couche, devant ou derrière
- Le LayoutManager détermine l'ordre d'affichage, et empêche les superpositions au sein d'une même couche.

Tooltips public class TooltipPanel extends JPanel { public TooltipPanel() { JButton myButton = new JButton("Hello"); myButton.setToolTipText ("World"); add(myButton); } } Hello World

Toolbars

- JToolbar est un container qui permet d'afficher des toolbars déplaçables, éventuellement dans d'autres containers que celui d'origine. L'affichage du toolbar passe de vertical à horizontal suivant son emplacement.
- On peut désactiver la possibilité de rendre les toolbars flottantes.

aToolBar.setFloatable (false);

JTabbedPane

- JTabbedPane permet de réaliser des interfaces à onglets.
- On ajoute les onglets (des "cards") avec addTab(). Une des versions permet l'affichage d'un tooltip
- N'importe quel Component peut être affiché dans un onglet
 - addTab(String title, Component component)
 - addTab(String title, Icon icon, Component component)
 - addTab(String title, Icon icon, Component component, String tip)

JSplitPane

- JSplitPane permet le redimensionnement réciproque de deux fenêtres
- On peut placer un JSplitPane dans un autre : c'est un moyen de faire des interfaces compliquées sans gérer les layouts
- setContinuousLayout permet de voir le redimensionnement en direct

BoxLayout

- Le BoxLayout layout arrange les composants selon l'axe horizontal ou vertical, mais plus intelligemment que le grid layout : les épaisseurs ou largeurs peuvent varier
- Il centre les composants ne pouvant pas être redimensionnés
- setLayout(new BoxLayout(this, BoxLayout.Y_AXIS));
- Le premier paramètre spécifie le container (JPanel par ex), et le second l'axe du BoxLayout. On ajoute les composants comme d'habitude
- add(myComponent);

Nouveautés majeures de Java 5

- Cf
 http://java.sun.com/j2se/1.5.0/docs/guide/swing/1.5/index.html
- look and feel par défaut amélioré
- introduction d'un nouveau look and feel skinnable sans changer le code: "synth"
- gestion directe des popup menus (avec héritage)
- support de l'impression sur JTable

Nouveautés de Java5 - Texte

- JTextArea ne scrolle plus automatiquement quand on ajoute du texte
- HTMLEditorKit a été amélioré pour intercepter les évènements des formulaires avant que les paramètres "post" ne soient transmis
- Interrogation du caractère "actif" du curseur ("visible" ne convient pas s'il clignote...)
- Gestion de la couleur de fond améliorée dans LabelView

Conclusion

- C'était un point de départ pour Javax Swing
- De la pratique maintenant.
- Doc en ligne (référence et exemples) sur http://www.javasoft.com