framework SWING

Gestori di layout

Indice

- 3. Gestori di layout
- 4. BorderLayout (intron
- 5. BorderLayout
- 6. <u>Inserire un componente in un</u> frame
- 7. Esempio di BorderLayout (1)
- 8. <u>Esempio di BorderLayout</u> (2)
- 9. FlowLayout (intron
- 10. FlowLayout
- 11. <u>Inserire un componente in un pannello</u>
- 12. Esempio di FlowLayout (13
- 13. Esempio di FlowLayout (23
- 14. Impostare il restore di layout
- 15. Posizionamento assoluto
- 16. Esempio di posizionamento assoluto
- 17. BoxLayout (intron
- 18. BoxLayout

- 19. Esempio di BoxLayout (1J
- 20. Esempio di BoxLayout (2J
- 21. GridLayout (intron
- 22. GridLayout
- 23. Esempio di GridLayout
- 24. Altri layout manager
- 25. Materiali di studio


Gestori di layout

- Un gestore di layout é una classe che stabilisce in quale modo i componenti devono essere disposti, quando vengono aggiunti ad un contenitore
- Le istanze delle classi JFrame e JPanel sono create rispettivamente con i seguenti gestori di layout predefiniti:
 - —BorderLayout
 - —FlowLayout


BorderLayout


BorderLayout

- Ogni istanza della classe JFrame é suddivisa in cinque aree, denominate NORTH, SOUTH, EAST, WEST, CENTER
 - o alternativamente PAGE_START, PAGE_END, LINE_END, LINE START, CENTER

	NORTH	
WEST	CE ER	EAST
	SOUTH	


Inserire componente in frame

- Quando si aggiunge un componente al frame, é possibile indicare in quale delle cinque aree caricarlo
- Si usa il seguente metodo della classe Container:
 public Component add(Component comp, Object vincoli)
- Il parametro *vincoli* coincide con una delle seguenti costanti simboliche:
 - public static final String NORTH (oppure PAGE_START)
 - public static final String SOUTH (oppure PAGE_END) public static final String EAST (oppure LINE_END)
 - public static final String WEST (oppure LINE_START)
 public static final String CENTER
- All'interno di ogni area trova posto un solo componente


Esempio di BorderLayout (1)

 La seguente porzione di codice mostra come aggiungere 5 pannelli colorati diversamente al pannello del contenuto di un frame:

```
Container contentPane = aframe.getContentPane();
contentPane.add(nPanel, BorderLayout.NORTH);
contentPane.add(wPanel, BorderLayout.WEST);
contentPane.add(ePanel, BorderLayout.EAST);
contentPane.add(sPanel, BorderLayout.SOUTH);
contentPane.add(cPanel, BorderLayout.CENTER);
```


Esempio di Borderlayout (2)

• Il codice precedente produce il seguente risultato


 Le varie aree occupano uno spazio ie cui dimensioni variano in base al contenuto


FlowLayout


FlowLayout

- Il gestore di layout FlowLayout consente di inserire i componenti in un contenitore da sinistra verso destra, come avviene per ie linee di un testo
- Quando una linea é piena, va a capo
- I componenti che si trovano su una linea vengono centrati, per default, ma é possibile impostare un diverso allineamento utilizzando il costruttore

```
public FlowLayout(int align)
```

 Il valore di align pué essere una delle seguenti costanti di FlowLayout:

```
LEFT (allineamento a sinistra);
RIGHT (allineamento a destra);
CENTER (allineamento centrato - il default)
```


Inserire componente in pannello

- Quando si aggiungono componenti aun pannello, che ha un flow layout come gestore di layout predefinito, é importante fare attenzione all'ordine di inserimento:
 - ogni elemento viene inserito a partire da sinistra verso destra sulla prima linea disponibile


Esempio di FlowLayout (1)

 La seguente porzione di codice mostra come inserire due pulsanti in un pannello che saré a sua volta aggiunto aun frame

```
3Panel panel = new 3Panel();
//crea i due pulsanti
3Button button1 = new 3Button("button1");
3Button button2 = new 3Button("button2");
//aggiunge i pulsanti al pannello
panel.add(button1);
panel.add(button2);
//aggiunge il pannello al contentPane
Container contentPane = aframe.getContentPane();
contentPane.add(panel);
```


Esempio di FlowLayout (2)

• Il codice precedente produce il seguente risultato


• I due pulsanti sono stati aggiunti rispettando l'ordine di inserimento


Impostare il gestore di layout

 Per Impostare il gestore di layout di un contenitore si usa il metodo setLayout

```
public void setLayout(LayoutManager mgr)
imposta il gestore di layout a mgr
```

• Esempio;

per cambiare il gestore di layout di un frame da BorderLayout a FlowLayout, ésufficiente scrivere

frame.setLayout(new FlowLayout());

per cambiare il gestore di layout di un panel da FlowLayout a BorderLayout, si scrive

panel.setLayout(new BorderLayout());


Posizionamento

- Talvolta pué essere utile o necessario non servirsi di un gestore di layout, per poter collocare un componente in una posizione "assoluta"
- In tal caso occorre:
 - annullare ogni gestore di layout, passando come parametro al metodo setLayout il valore null;
 - specificare la posizione e la dimensione del componente, utilizzando il metodo setBounds.


container.setLayout(null);


Esempio di posizionamento

• Il codice seguente inserisce due pulsanti in un pannello utilizzando il posizionamento assoluto

```
panel.setLayout(null);
panel.add(button1);
panel.add(button2);
button1.setBounds(0,0,100,50);
button2.setBounds(100,50,100,50);
```


BoxLayout


BoxLayout

- Il BoxLayout inserisce i componenti in un'unica riga o colonna
- La classe é dotata di un unico costruttore:

public BoxLayout(Container target, int axis)

- target é il contenitore a cui si vuole applicare il layout
- axis é l'asse lungo il quale organizzare i componenti e pué assumere come valore una delle seguenti costanti intere:
 - X_AXIS, dispone i componenti lungo l'asse X da sinistra a destra
 - Y_AXIS, dispone i componenti lungo l'asse Y dall'alto verso il basso
 - LINE_AXIS, dispone i componenti nella direzione di una riga di testo
 - PAGE_AXIS, dispone i componenti nella direzione del flusso delle linee di una pagina


Esempio di BoxLayout (1)


• Il codice seguente crea un pannello con gestore di layout BoxLayout e aggiunge ad esso tre pulsanti in posizione centrata

```
3Panel centerPanel = new 3Panel();
 BoxLayout centerPanelLayout = new BoxLayout(centerPanel,
BoxLayout.Y AXIS);
 centerPanel.setLayout(centerPanelLayout);
 3Button button = new 3Button("button");
 button.setAlignmentX(Component.CENTER_ALIGNMENT);
 3Button shortButton = new 3Button("short");
 shortButton.setAlignmentX(Component.CENTER ALIGNMENT);
 3Button longButton = new JButton("long-long - long button");
 longButton.setAlignmentX(Component.CENTER ALIGNMENT);
 centerPanel.add(button);
 centerPanel.add(shortButton);
 centerPanel.add(longButton);
```


Esempio di BoxLayout (2)

• II frame completo


GridLayout


GridLayout

- Il GridLayout inserisce i componenti in una griglia ie cui celle hanno tutte la stessa dimensione
- Ogni componente occupa tutto il contenuto della celia in cui si trova
- Le celle della griglia sono indicizzate con una numerazione progressiva che parte da 1 e prosegue da sinistra adestra a partire dall'alto
- Per esempio, una griglia di 3 righe e 2 colonne avrâ ie celle cosi indicizzate: +

1	2
3	4
5	6

• I componenti vengono inseriti seguendo l'ordinamento degli indici delle celle


Esempio di GridLayout

• Il codice seguente aggiunge quattro pulsanti al pannello del contenuto di un frame con layout impostato a Gridlayout:

```
contentPane.setLayout(new GridLayout(2,2));
//crea i pulsanti e li inserisce nella griglia 2x2
contentPane.add(new 3Button("1"));
contentPane.add(new 3Button("2"));
contentPane.add(new 3Button("3"));
contentPane.add(new 3Button("4"));
```

• II frame completo

