Construcción de GUI en Java

- Tecnología Swing
 - NetScape (IFC), IBM, Lighthouse Design
- JFC
 - AWT, Java 2D, Accesibility, Drag and Drop, Swing
- Cambios importantes desde la versión 1.1 a 1.2
 - Versión 1.1 AWT
 - Versión 1.2 en adelante incluyen JFC: SWING
 - Actualmente, los navegadores no entienden JFC
- Swing está apoyado en parte en AWT
- · AWT Abstract Window Toolkit
 - La librería se encuentra en el paquete java.awt

AWT v SWING

- Por cada elemento de AWT existe un elemento en el sistema operativo que lo representa
 - El resultado final dependerá de este elemento
- Problema:
 - Hay facilidades que algún sistema operativo no tiene por lo que AWT define lo mínimo común
- Swing elimina este problema
 - Definea lo máximo
 - Necesita los paquetes (y subpaquetes)
 - java.awt.* y javax.swing.*

2

Elementos de Swing

- Componentes y contenedores
 - Componentes. Aspecto visible del interfaz
 - botones, etiquetas, campos de texto, etc
 - Se sitúan dentro de algún contenedor
 - Contenedores. Almacenes de componentes
 - Pueden contener a otros contenedores
 - Dos tipos
 - Superiores: JApplet, JFrame, JDialog,
 - Intermedios: JPanel, JScrollPane, JSplitPane, JTabbedPane, JToolBar y otros más especializados

Contenedores superiores I

- Disponen de un panel de contenidos (contentPane)
- Pueden opcionalmente disponer de un menú

Container cpane = unaFrame.getContetPane();
unaFrame.setContentPane(unPane1);
unaFrame.setJMenuBar(unMenuBar);

Construcción de un GUI. Pasos a seguir

- I. Crear un contenedor superior y obtener su contenedor intermedio
- II. Seleccionar un gestor de esquemas para el contenedor intermedio
- III. Crear los componentes adecuados
- IV. Agregarlos al contenedor intermedio
- V. Dimensionar el contenedor superior
- VI. Mostrar el contenedor superior

7

I. Crear un contenedor superior

- Hay tres clases contenedores superiores
 - JFrame, JDialog, JApplet
 - JFrame -> Aplicación
 - Ventana de nivel superior con bordes y título
 - setTitle(),getTitle(),setIconImage()
 - JApplet -> Applets
 - JDialog -> Diálogos
 - Métodos de instancia ...

```
void pack()
Container getContentPane()
void setContentPane(Container)
void setJMenuBar(Menu)
```

• 2

II. Gestor de esquemas para cont. intermedio

- Determinan como encajan los componentes dentro de los contenedores
 - Cada contenedor tiene un gestor propio
 - Por defecto JPanel tienen BorderLayout
 - Los gestores (son clases) existentes son:
 - FlowLayout, BorderLayout, GridLayout, GriBagLayout, CardLayout, BoxLayout, ...
 - Puede no utilizarse el gestor y colocar los elementos con setPosition() (no recomendable)
- Para asignar un gestor de esquemas

```
contenedor.setLayout(new FlowLayout())
```

9

III. Crear componentes

- Cada componente viene determinado por una clase
- Hay que crear un objeto de esa clase

```
JButton bSi = new JButton("SI");
JButton bNo = new JButton("NO");
JLabel 1 = new JLabel("Nombre");
```

10

IV. Agregar componentes al contenedor

 Se hace a través del método add () de los contenedores

```
JFrame f = new JFrame("Un ejemplo");
Container cpane = f.getContetPane();
cpane.setLayout(new FlowLayout());
JButton bSi = new JButton("SI");
JButton bNo = new JButton("NO");
JLabel l = new JLabel("Nombre");
cpane.add(l);
cpane.add(bSi);
cpane.add(bNo);
```

- El orden es importante
- A un contenedor intermedio también se le pueden agregar otros contenedore intermedios

11

V. Dimensionar el contenedor superior I

- Especifica el tamaño del contenedor superior
- El método a llamar es

```
JFrame f = new JFrame("Un ejemplo");
....
f.setSize(int anchura, int altura)
```

void setSize(int anchura, int altura)

V. Dimensionar el contenedor superior II

- Una alternativa a utilizar el método setSize() es el método pack(), que calcula el tamaño de la ventana teniendo en cuenta
 - El gestor de esquemas
 - El número y orden de los componentes añadidos
 - La dimensión de los componentes (preferida)
 - void setPreferredSize(Dimension)
 - void setMinimunSize(Dimension)
 - void setMaximumSize(Dimension)

 JFrame f = new JFrame("Un ejemplo");

.... f.pack()

()

13

VI. Mostrar el contenedor superior

- Para hacerlo visible o invisible se utiliza el método setVisible(boolean)
- Este método es válido para mostrar u ocultar componentes y contenedores

```
JFrame f = new JFrame("Un ejemplo");
....
f.setVisible(true)
```

14

Ejemplo GUI

```
import java.awt.*;
import javax.swing.*;
class GUIO1 {
 public static void main(String [] args) {
 JFrame f = new JFrame("Un ejemplo:);
 Container cpane = f.getContetPane();
 cpane.setLayout(new FlowLayout());
 JButton bSi = new JButton("SI");
 JButton bNo = new JButton("NO");
 JLabel l = new JLabel("Nombre");
 cpane.add(1);
 cpane.add(bSi);
 cpane.add(bNo);
 f.pack();
 f.setVisible(true);
 }
}
```

Ejemplo GUI

ava GUI01

- Sólo las funciones de maximizar y minimizar, cambiar tamaño y mover están operativas
- Los botones Si y No ceden cuando se pulsan pero no realizan ninguna acción
- La ventana no se cierra normalmente
- No tiene el aspecto de una ventana Windows

Ejemplo GUI

- GUI01n
 - Realizar la ventana anterior como subclase de JFrame
 - En el constructor llamar a super(String)
 - Todo la interface gráfica se crea en el constructor
 - Luego, una clase con main
 - · Crea un objeto de la clase
 - Hace pack() y lo muestra con setVisible(true)

17

GUI en Swing

- Queda por conocer:
 - Controlar el aspecto de la aplicación
 - · Look and Feel
 - Usar adecuadamente los gestores de esquemas
 - Estudiar en detalle los componentes
 - Asociar acciones a los componentes

8

Iconos

- En algunos constructores y métodos aparece un argumento Icon que representa un icono
- Icon es una interface.
- Para cargar un icono desde un fichero

```
Icon i =
 new ImageIcon("c:\\misIconos\\bruja.gif")
- O bien
ImageIcon i =
 new ImageIcon("c:\\misIconos\\bruja.gif")
```

19

Aspecto de la aplicación

```
public static void main(String[] args) {
 try {
 UIManager.setLookAndFeel("Look and feel valido");
 } catch (Exception e) {
 }
 ...//Trabajar normalmente ...
}
```

· Posibles Look and Feel

```
"javax.swing.plaf.metall.MetalLookAndFeel"
"com.sun.java.swing.plaf.windows.WindowsLookAndFeel"
"com.sun.java.swing.plaf.motif.MotifLookAndFeel"
"javax.swing.plaf.mac.MacLookAndFeel"
```

Otros aspectos

21

Gestores de Esquemas

- Clases que determinan cómo se distribuirán los componentes dentro del contenedor.
- La mayoría definidos en java.awt
 - FlowLayout
 - BorderLayout
 - GridLayout
 - GridBagLayout
 - CardLayout (Swing propone alternativa)
 - BoxLayout (nueva en Swing: javax.swing)
- JPanel por defecto disponde de un BorderLayout

2

FlowLayout

- Los componentes fluyen de izquierda a derecha y de arriba a abajo.
- Su tamaño se ajusta al texto que presentan
- Al cambiar el tamaño de la ventana, puede cambiar la disposición

- 2

BorderLayout

- Divide el contenedor en 5 partes
 - NORTH, SOUTH, EAST, WEST y CENTER
 - Los componentes se ajustan hasta rellenar completamente cada parte
 - Si algún componente falta, se ajusta con el resto (menos el centro si hay cruzados)
 - Para añadir al contenedor se utiliza una versión de add que indica la zona en la que se añade (Constantes definidas en la clase)

add(bSi,BorderLayout.NORTH)

BorderLayout

Sin Norte ni Este

Ejercicio: Realizar este GUI GUI02.java

25

BoxLayout

- Coloca a los componentes a lo largo de un eje.
 - -Define dos constantes X_AXIS, Y_AXIS
- En el constructor debemos indicar
 - -El contenedor y la orientación de los componentes BoxLayout (Container, int)
 - -Los componentes no tienen igual tamaño (como en GridLayout)
- $\bullet\;$ Existe la clase ${\tt Box}$ para facilitar la construcción
 - -Es un Container
- El orden a la hora de agregar determina la posición (de izda a drcha y de arriba a abajo)

cpane.setLayout(new BoxLayout(this,BoxLayout.X_AXIS))

7

GridLayout

- Divide al componente en una rejilla (grid)
- En el constructor debemos indicar el número de filas y de columnas
- Los componentes se mantienen de igual tamaño dentro de cada celdilla
- El orden a la hora de agregar determina la posición (de izda a drcha y de arriba a abajo)

cpane.setLayout(new GridLayout(2,3))

- Dos filas y tres columnas

GUI complejos I

- Podemos utilizar un contenedor intermedio en lugar de un componente para agregarlo a otro contenedor intermedio
- Este nuevo contenedor intermedio podrá:
 - incorporar sus propios componentes
 - tener su propio gestor de esquemas

GUI Complejos II

```
JFrame f = new JFrame("Un ejemplo.);
f.getContentPane(new BorderLayout());
JPanel p = new JPanel();
JButton bp1 = new JButton("Panel1");
JButton bp2 = new JButton("Panel2");
p.setLayout(new GridLayout(2,1));
p.add(bp1);
p.add(bp1);
p.add(bp2);
...
f.getContentPane().add(p,BorderLayout.WEST);
...
```

Ejercicio: jugar con setVisible GUI03.java

Norte

Centro

Sur

29

Este

JScrollPane I

- Permite hacer scroll a un componente (u otro contenedor intermedio)
 - Costructores

```
JScrollPane JScrollPane(JComponent);
JScrollPane JScrollPane(JComponent,int,int);
```

Constantes para control del scroll

VERTICAL_SCROLLBAR_AS_NEEDED VERTICAL_SCROLLBAR_ALWAYS HORIZONTAL_SCROLLBAR_ALWAYS VERTICAL_SCROLLBAR_NEVER HORIZONTAL_SCROLLBAR_NEVER

30

JScrollPane II

```
import java.awt.*;
import javax.swing.*;
class GUISP {
  public static void main(String [] args) {
 JFrame frame = new JFrame("Un ejemplo");
 ImageIcon ii = new ImageIcon("carapin.gif");
 JLabel label = new JLabel(ii);
 ScrollPane scrollPane = new ScrollPane(label);
 frame.getContentPane().add(scrollPane);
 frame.pack();
 frame.setVisible(true);
}
```

31

JSplitPane I

- •Divide una ventana en dos
 - Vertical u horizontal
 - Movimiento visible o no
- •Constructores (entre otros)

```
SplitPane(int, JComponent, JComponent)
SplitPane(int, boolean, JComponent, JComponent)
```

•Constantes

HORIZONTAL SPLIT VERTICAL SPLIT

•Métodos de instancia

```
setOneTouchExpandable(boolean);
setDividerLocation(int);
```

JSplitPane II import java.awt.*; import javax.swing.*; class GUISiP { public static void main(String [] args) { jFrame frame = new JFrame("Un ejemplo"); ImageIcon ii = new ImageIcon("carapin.gif"); JLabel label1 = new JLabel(ii); JLabel label2 = new JLabel("Cara bonita"); JSplitPane splitPane = new JSplitPane(JSplitPane.HORIZONTAL_SPLIT, splitPane.setOneTouchExpandable(true); frame.getContentPane().add(splitPane); frame.setVisible(true); }

JTabbedPane I

- •Permite simular carpetas sobre la ventana
- •Constructores (entre otros)

```
JTabbedPane()
JTabbedPane(int)
```

Constantes

```
TOP BOTTOM LEFT RIGHT
```

•Métodos de instancia

```
addTab(String, Component)
addTab(String, Icon, Component)
addTab(String, Icon, Component, String)
setSelectedIndex(int);
```

JTabbedPane

```
ImageIcon icon = new ImageIcon("images/middle.gif"
JTabbedPane tabbedPane = new JTabbedPane();
Component panel1 = makeTextPanel("Blah");
tabbedPane.addTab("One", icon, panel1, "Does nothing");
tabbedPane.setSelectedIndex(0);
Component panel2 = makeTextPanel("Blah blah");
tabbedPane.addTab("Two", icon, panel2, "Does twice as much");
Component panel3 = makeTextPanel("Blah blah blah");
tabbedPane.addTab("Three", icon, panel3, "Still does nothing");
Component panel4 = makeTextPanel("Blah blah blah blah");
tabbedPane.addTab("Four", icon, panel4, "Does nothing at all");

TabbedPaneDemo

TabbedPaneDemo

Does nothing at all
Blah
Blah
```


JToolBar I

- •Crea un barra de botones
- Debe incluirse en un contenedor con BorderLayout
- Usualmente contiene botones con iconos

Constructor


```
JToolBar()
 JToolBar(int) // HORIZONTAL VERTICAL

•Métodos de instancia
 addSeparator()
 setFloatable(boolean) // flota por defecto
```


Bordes I

- En javax.swing.borders existen una serie de clases que permiten dar un borde a un componente. Hay nueve clases:
 - AbstractBorder
 - BevelBorder
 - CompountBorder
 - EmptyBorder
 - EtchedBorder
 - LineBorder
 - MatteBorder
 - SoftBevelBorder
 - TitleBorder

41

Bordes II

• Para cambiar el borde de un componente

```
- public void setBorder(Border)
JButton b = new JButton("Aceptar");
b.setBorder(new TitledBorder("Boton"))
```

- La clase javax.swing.BorderFactory tiene métodos de clase para crear bordes
 - Múltiples peticiones de crear un mismo borde devuelven el mismo borde.

```
JButton b = new JButton("Aceptar");
b.setBorder(BorderFactory.createTitleBorder("Boton"))
```

42

JButton

- Crea botones de pulsación
- · Constructores

```
JButton()
JButton(String)
JButton(String,Icon)
JButton(Icon)
```

Métodos

```
String getText()
void setText(String)
...
```

43

JLabel

- Es una etiqueta con una línea de texto.
- Constructores

```
JLabel([String,] [Icon,] [int])
Constantes
 LEFT RIGHT CENTER
```

• Métodos de instancia

```
String getText()
void setText(String)
...
```

JCheckBox

- Marcadores
- Constructores

```
JCheckBox([String,] [Icon,] [boolean])
```

· Métodos de instancia

```
String getText()
void setText(String)
boolean isSelected()
void setSelected(boolean)
```

45

JRadioButtons y ButtonGroup

- Botones circulares
- Se agrupan de manera que sólo uno esté pulsado
- · Constructores

```
JRadioButtons([String,] [Icon,] [boolean])
```

· Métodos de instancia

Igual que JCheckBox

 Para agruparlos, se crea una instancia de ButtonGroup y se añaden con add (AbstractButton)

16

Ejemplo con botones I

```
import java.awt.*;
import javax.swing.*;
class GUI04 {
  public static void main(String [] args) {
 JFrame f = new JFrame("Ejemplo de Botones");
 JButton bNorte = new JButton("Norte");
 JLabel lSur
 = new JLabel("Este es el Sur",
 JLabel.CENTER);
 JCheckBox cEste = new JCheckBox("Este", true);
 JButton bCentro= new JButton("Centro");
 JRadioButton cp1 = new JRadioButton("RB1");
 JRadioButton cp2 = new JRadioButton("RB2",true);
 ButtonGroup gcb = new ButtonGroup();
 gcb.add(cp1);
 gcb.add(cp2);
```

Ejemplo con botones II

```
JPanel prb = new JPanel();
prb.setLayout(new GridLayout(2,1));
prb.add(cp1);
prb.add(cp2);
Container contP = f.getContentPane();
contP.add(bNorte,BorderLayout.NORTH);
contP.add(lSur,BorderLayout.SOUTH);
contP.add(cEste,BorderLayout.EAST);
contP.add(prb,BorderLayout.WEST);
contP.add(bCentro,BorderLayout.CENTER);
f.pack();
 🕮 Ejemplo de Bo... 🖃 🗆 🗵
f.setVisible(true);
 Norte
 Centro
 ⊮ Este
 Este es el Sur
```

JTextField

- Permite editar texto en una línea.
- Constructores

```
JTextField ([String,] [int])
```

Métodos

```
String getText()
String getText(int,int) // offset y len
void setEditable(boolean)
boolean isEditable()
```

- . . .
- Tiene una subclase que enmascara el eco (* u otro símbolo)
 JPasswordField
- con un método de instancia char [] getPassword()

49

JTextArea

- Permite editar texto en un area.
- Constructores

```
JTextArea ([String,] [int,int])
```

Métodos

```
void append(String)
void insert(String,int)
igual que JTextField
...
```

50

Jlist |

- Muestra una lista de elementos para su selección.
- Constructores

```
JList() JList(Object [])
JList(Vector) JList(ListModel)
```

• Métodos de instancia

```
int getSelectedIndex() // -1 si no hay
int [] getSelectedIndices()
Object getSelectedValue()
Object [] getSelectedValues()
boolean isSelectedIndex(int)
boolean isSelectionEmpty([])
void setListData(Object)
void setListData(Vector)
```

- -

JList |

Métodos de instancia

```
void setSelectionMode(int)
get selectionMode()
```

Constantes

```
ListSelectionModel.SINGLE_SELECTION
ListSelectionModel.SINGLE_INTERVAL_SELECTION
ListSelectionModel.MULTIPLE_INTERVAL_SELECTION
```

JComboBox

- Permite la selección de un item de entre varios.
- No está desplegado como Jlist
- Constructores

```
JComboBox()
 JComboBox(Object [])
JComboBox(Vector)
 JComboBox(ListModel)
```

· Métodos de instancia

int getSelectedIndex() Object getSelectedItem() void setSelectedIndex(int) boolean isEditable() void setEditable(boolean)

Ejercicio Componentes Swing Etiqueta Item número 1 Area de texto tem número 2 Item número 3 Item número 4 ▼ Item número 5 ▶ Item númem 8 Checkbox Elección 3 ▼ Campo de texto GUIcomp.java

JDialog

- Es un elemento de visualización al igual que Frame
 - Se suele crear y no visualizar hasta que sea necesario setVisible(true)
 - Para ocultarla setVisible(false)
 - Para eliminarla dispose()
- JDialog(Frame, String, boolean)
 - Frame es la ventana padre
 - String, el título

• boolean indicasi es modal o no new JDialog(f, "Ventana modal", true);

- Container getContenPane()

JOptionPane |

- Clase que contiene métodos de clase para crear distintas ventanas de mensajes (modales)
- · Métodos de clase

```
showConfirmDialog(...)
```

· Realiza una pregunta de confirmación como Si, No Cancelar

showInputDialog(...)

· Espera una entrada

showMessageDialog(...)

· Informa de algo que ha ocurrido

showOptionDialog(...)

· Unifica las tres anteriores.

JOptionPane ||

• Argumentos de los métodos showXXXDialog(...)

Puede ser null Component padre Usualmente un String Object mensaje De la ventana String titulo int tipoOpcion ERROR_MESSAGE INFORMATION_MESSAGE WARNING_MESSAGE QUESTION_MESSAGE PLAIN_MESSAGE int tipoMensaje DEFAULT OPTION YES NO OPTION OK_CANCEL_OPTION YES_NO_CANCEL_OPTION Icon icono Hay uno por defecto Object [] opciones

57

JOptionPane III

Object valorInicial

• Valores devueltos por los métodos showXXXDialog(...)

YES_OPTION
NO_OPTION
CANCEL_OPTION
OK_OPTION
CLOSED_OPTION

58

JOptionPane IV

```
showConfirmDialog(Component padre,

Object mensaje,

String title,

int optionType,

int messageType,

Icon icon)

Hay más constructores para este tipo de ventanas

JOptionPane.showConfirmDialog(

null,

"Esta seguro",

"Ventana de Seguridad",
```

JOptionPane.YES_NO_OPTION);

JFileChooser

- Es un elemento de visualización al igual que permite la selección de un fichero
 - Manipula nombres de ficheros
- Constructores

```
JFileDialog()
JFileDialog(String) // path
JFileDialog(File)
```

• Métodos de instancia

```
int showOpenDialog(Component)
int showCloseDialog(Component)
File getSelectedFile()
File [] getSelectedFiles()
```

Menús

- Se pueden añadir a los contenedores superiores
- · Para añadir un menú
- void setJMenuBar(JMenuBar)
- Tres elementos básicos
 - Barra de Menú (JMenuBar)
 - Entrada de Menú (JMenu)
 - Item de entrada (JMenuItem y)
- El menú de ayuda se añade a un JMenuBar (aún no está implementado)

void setHelpMenu(JMenu)

61

Menús

- Un item puede ser a su vez un menú
 - Para añadir a un JMenuBar una entrada
 - void add(JMenu)
 - Para añadir a un JMenu
 - void add(JMenuItem)
 - void add(JMenuItem, MenuShortcut)
 - void addSeparator()
 - Para manejar los items y entradas
 - void setEnabled(boolean)
 - boolean isEnabled()
- Un CheckBoxMenuItem se puede seleccionar
 - boolean getState()
 - void setState(boolean)

62

Ejemplo de Menú

KeyEvent

- La clase KeyEvent incluye constantes para acelerar las pulsaciones para llegar a un de un JMenuItem
 - VK_1, VK_2,...
 - VK_A, VK_B,...
 - VK F1, VK F2,..
- La clase se encuentra en el paquete java.awt.event add(new JMenuItem("Entrada", KeyEvent.VK_E));

PopupMenu

- Crea menús aislados (en cualquier ventana)
 - JPopupMenu()
- Contiene elementos de menu
 - add(MenuItem)
- Debe activarse en un componente dada una posición de visualización
 - show(JComponent, int x, int y)

65

El Modelo de Eventos

- La versión 1.0 incluía un modelo de eventos diferente
- Desde la versión 1.1 incluye el nuevo modelo de eventos que se mantiene como definitivo en 1.3 (incluso para la librería Swing que añade algo)
- Sólo vamos a ver el modelo nuevo

56

El Modelo de Eventos

• Un componente (o menú componente) puede disparar un evento

java.awt.event javax.swing.event

- Cuando un evento se dispara, es recogido por objetos "oyentes" (listeners) que realizan la acción apropiada
- Cada oyente debe pertenecer a una clase que implemente cierta interface dependiendo del evento

67

El Modelo de Eventos

- Para que un oyente esté pendiente de un componente, se debe registrar en él
- El registro es realizado a través de un método del componente sobre el que se registra
 - addXxxxxListener(XxxxxListener)
 - El receptor es el componente que queremos escuchar
 - · El argumento será el objeto ovente
 - XxxxxListener indica la interface que va a implementar
 - Por ejemplo, dado la interface ActionListener, un objeto se registra por medio de
 - addActionListener(ActionListener)

Interfaces en java.awt.event |

Interfaces Métodos ActionListener actionPerformed(ActionEvent) AdjustmentListener adjustmentValueChanged(AdjustementEvent) ComponentListener componentHidden(ComponentEvent) componentMoved(ComponentEvent) componentResized(ComponentEvent) componentShown(ComponentEvent) ContainerListener componentAdded(ContainerEvent) componentRemoved(ContainerEvent) FocusListener focusGained(FocusEvent) focusLost(FocusEvent) ItemListener itemStateChanged(ItemEvent) KeyListener keyPressed(KeyEvent)

keyReleased(KeyEvent)
keyTyped(KeyEvent)

Interfaces en java.awt.event II

Interfaces MouseListener	Métodos mouseClicked(MouseEvent) mouseEntered(MouseEvent) mouseExited(MouseEvent) mousePressed(MouseEvent) mouseReleased(MouseEvent)
MouseMotionListener	<pre>mouseDragged(MouseEvent) mouseMoved(MouseEvent)</pre>
TextListener	textValueChanged(TextEvent)
WindowListener	<pre>windowActivated(WindowEvent) windowClosed(WindowEvent) windowClosing(WindowEvent) windowDeactivated(WindowEvent) windowDeiconified(WindowEvent) windowIconified(WindowEvent) windowOpened(WindowEvent)</pre>

Eventos

• Los eventos se implementan como subclases de java.util.EventObject

Object getSource()

Los eventos se encuentran en los paquetes
 java.awt.event y javax.swing.event
 Interfaces XxxxxListener

• Evento EventXxxxx

Como ya hemos dicho, para registrar a un oyente se utiliza

• Registro addXxxxxListener(XxxxxListener)

Todos los métodos de la interface tendrán como argumento

• Evento EventXxxxx

71

ActionListener |

- Se lanza si:
 - Se pulsa un botón de cualquier tipo
 - Doble pulsación en un item de una lista
 - Selección de una opción de menú
 - Pulsar retorno en un campo de texto

void actionPerformed(ActionEvent)

- Ejemplos:
 - GUI01c.java
 - · El oyente es la propia ventana
 - y GUI01c1.java
 - El oyente es un objeto con visibilidad

ActionListener |

- Si un oyente está pendiente de varios objetos, puede
 - preguntar por quién lo ha activado
 - Object getSource()
 - añadir junto con el registro una acción
 - addActionCommand(String)
 - y consultarla desde el ovente
 - String getActionCommand()
- ver GUI01c2.java
- ver GUIDia.java (uso de Dialog)

FocusListener

• Controla cuando un componente gana o pierde el foco

void focusGained(FocusEvent) void focusLost(FocusEvent)

ItemListener

- Se dispara si se pulsa en
 - JCheckBox
 - -JCheckBoxMenuItem
 - JList (simple pulsación)

void itemStateChanged(ItemEvent)

- ItemEvent
 - Object getItemSelectable()
 - int getStateChanged()
 - Puede ser ItemEvent.SELECTED o ItemEvent.DESELECTED

KeyListener

- Se dispara
 - Cuando se pulsa o libera una tecla en un componente que tiene el foco

```
void keyTyped(KeyEvent)
void keyPressed(KeyEvent)
void keyReleased(KeyEvent)
```

- Métodos de KeyEvent
 - int getKeyChar(), int getKeyCode(),
 - int getModifiersText(), ...
 - Define como constante cualquier pulsación. Ver documentación

MouseListener

• Para actuar con el ratón desde cualquier componente (no los movimientos)

```
void mouseClicked(MouseEvent)
void mouseEntered(MouseEvent)
void mouseExited(MouseEvent)
void mousePressed(MouseEvent)
void mouseReleased(MouseEvent)
```

- MouseEvent
 - int getClickCount()
 - int getX(), int getY(), Point getPoint()
 - boolean isPopupTrigger()
 - Define como constante el tipo de pulsación. Ver documentación.

MouseListener • GUI09.java Entrada en zona Control Salida de zona control Entrada en zona Control

MouseMotionListener

• Para actuar con los movimientos del ratón desde cualquier componente

void mouseDragged(MouseEvent)

void mouseMoved(MouseEvent)

- MouseInputListener javax.swing.event
 - Hereda de ambas interfaces

WindowListener

• Controla el movimiento de una ventana (window)

```
void windowClosing(Windowvent)
void windowOpened(WindowEvent)
void windowIconified(WindowEvent)
void windowDeiconified(WindowEvent)
void windowClosed(WindowEvent)
void windowActivated(WindowEvent)
void windowDeactivated(WindowEvent)
```

- WindowEvent
 - int getWindow()
 - Ejemplo GUI11.java

Adaptadores

- Es tedioso tener que implementar todas las funciones de una interface.
 - Por ejemplo, de un WindowListener puede interesar sólo el método de cierre, es decir windowClosing.
 - Si se implementa la interface hay que implementar todas las funciones, aunque estén vacías
- Una solución, los adaptadores
 - Son clases que implementan una interface con un comportamiento por defecto.
 - Podemos crear nuestros oyentes como subclases de estos adaptadores y redefinir cualquier método.

R1

Adaptadores

• Hay adaptadores para

ComponentListener ComponentAdapter
 ContainerListener ContainerAdapter
 FocusListener FocusAdapter
 KeyListener KeyAdapter

- MouseListener MouseAdapter

- MouseMotionListenerMouseMotionAdapter

- WindowListener WindowAdapter

• Ejemplo GUI11.java con adapter es GUI12.java

82

Clase Anónima para WindowAdapter

· Ver GUI12a.java

83

La clase Graphics I

- Controla la parte gráfica del lenguaje
 - Cada componente dispone del método public void paintComponent(Graphics)
 - Redefiniendo este método podemos pintar sobre él.
 - Un objeto Graphics contiene:
 - El objeto de tipo **Component** sobre el que se pinta
 - Un origen de traslación para coordenadas de pintado y clipping
 - · La región actual ocupada por el componente
 - · El color actual
 - · La fuente de caracteres actual
 - La operación lógica actual para utilizar con pixeles (XOR o Paint)
 - La actual alteración de color XOR

La clase Graphics II

• Algunos métodos de interés

La clase Graphics III Tutorial de Java, Gráficos drawPolyline drawRect fillRect drawRoundRect fillRoundRect drawArc fillArc drawArc fillArc drawOval fillOval drawPolygon fillPolygon

Dibujar con Swing

- paintComponent(Graphics)
 - Invocado por el sistema cada vez que necesita pintar
 - Si se redefine, se debe llamar primero al mismo método del super para que pinte el fondo.
 - repaint()
 - repaint(int x, int y, int w, int h)
 - Invocado por el usuario.

87

Ejemplo

- Para pintar un círculo enviar al objeto Graphics el mensaje drawOval(int x,int y,int rx,int ry)
- Inicialmente es drawOval(60,60,20,20)
- crece
 - Incrementa el radio en 10
- decrece
 - Decrementa el radio en 10
- Se cierra correctamente
 - GUIad.java y
 - GUIada.java

La clase Graphics IV

- Métodos para pintar textos
 - drawString(String,int,int)
- Cambio de fuentes
 - setFont(Font)
- Fuentes. En el constructor hay que indicar
 - Nombre: "Helvetica", "Courier",...
 - Familia: Font.PLAIN, Font.BOLD,Font.ITALIC
 - Tamaño: 12, 14, 16, ...

89

La clase Graphics V

- Las imágenes son objetos de la clase Image
 - Para pintar una imagen hay varios métodos drawImage(Image, int, int, int, int ImageObserver)
 - El método termina aún cuando la imagen no esté completamente pintada
 - ImageObserver es un objeto que es avisado cuando termine de pintar la imagen
 - Dos forma de obtener una imagen

Toolkit.getDefaultToolkit().getImage("dibujos.gif");
(new (ImageIcon("miImagen.gif"))).getImage();

• Ver Imagen.java

00

Applets I

- Aplicaciones diseñadas para ser ejecutadas en un navegador
- JApplet es un contenedor superior
 - No dispone de método main()
 - Dispone de métodos
 - init() Método de inicialización. Aquí se debe construir la forma del applet
 - start() Se ejecuta justo antes de la presentación de un applet
 - stop() Se ejecuta justo antes de la ocultación de un applet
 - destroy() Cuando desaparece el applet

91

Applets II

- Cualquier applet debe heredar de la clase JApplet
- Un applet debe ser una clase pública
- No puede acceder a los recursos locales
 - Certificados

```
public class SimpleApplet extends JApplets {
  public void init() {
 JLabel label = new JLabel("Hola mundo");
 getContentPane().add(label, BorderLayout.CENTER);
  }
}
```

Arrancar un Applets

• La ejecución debe realizarse desde una página HTML

```
<applet codebase=. code=SimpleApplet.class width=350 height=60>
...
<\applet>
```

donde

codebase : Indica el camino donde buscar las clases code : Indica el nombre de la clase a lanzar width : Indica la anchura de la ventana height : Indica la altura de la ventana aling : Indica la alineación center, left, right

- Ver lanzaSimple.html y lanzaMuestra.html (appletViewer)
- Herramientas de conversión para navegadores no Swing

Applets

- URL getDocumentBase()
 - Valor actual del documento presente en el navegador
- URL getCodeBase()
 - Directorio del código fuente del applet
- URL se encuentra en el paquete java.net
- void showDocument(URL)
 - pide que muestre el documento indicado
- void showStatus(String)
 - Saca un mensaje por la barra de estado del navegador

04

Ejemplo de applets

• Ejercicio: LanzaPinta.html

```
<applet codebase=. code=PintaParam.class width=300 height=200>
<param name= figural value= circulo-verde-100-100-45>
<param name= figura2 value= circulo-rojo-0-90-90>
<param name= figura3 value= rectangulo-azul-20-20-80-90>
<param name= figura4 value= linea-amarillo-0-0-200-200>
</applet>
```

Applets en ficheros .jar

- Se pueden juntar varias clases de un applet en un fichero .jar
 - Optimiza la comunicación
 - jar cf misClases.jar *.class
 - En el fichero .html

```
< applet code = "laClase.class"
 archive = "misClases.jar"
 width = 300 height = 150>
</applet>
```

- El fichero .jar debe incluirse en CLASSPATH