

IHM : Plan général

Objectifs du module IHM:

- Compréhension des architectures Modèle Vue Contrôleur
- Maîtrise du développement et de la maintenance d'IHM pour les architectures clients légers et clients lourds

Programme:

- Programmation des interfaces graphiques en client « lourd » (exemple de Java/SWING), MVC
- Architectures des interfaces Web (JSP/servlets, exemples de Struts, JSF...), MVC 2
- Utilisation des frameworks Javascript (exemples de jQuery, Wicket, GWT)
- Les interfaces des terminaux portables (exemple d'Android)

Pré-requis:

Programmation Java, maîtrise de la programmation orientée objet

Plan

- Généralités sur les interfaces graphiques
- 2. Affichage d'une fenêtre
- 3. Classes de base ; AWT et Swing
- Placer des composants dans une fenêtre
- 5. Gestion des événements

Ressources

LE Cours :

Richard GRIN. Université de Nice http://deptinfo.unice.fr/~grin/messupports/index.html

Docs/Tutos SUN Oracle de Java :

http://download.oracle.com/javase/ tutorial/index.html

dans la version du JDK installée sur votre machine (java -version)

Le site officiel de Sun Oracle

http://java.oracle.com

Livres

Java - la synthèse, 4ème édition, Clavel... Penser en Java vX Java, tête la première, O'reilly Au cœur de java 2, vol. 1, Sun Microsystems Press

Indispensable :

http://www.developpez.com, l'onglet java http://java.dzone.com, news, tutos, articles

🕶 Interface graphique

- · Une interface graphique est formée d'une ou plusieurs fenêtres qui contiennent divers composants graphiques (widgets) tels que
 - boutons
 - listes déroulantes
 - menus
 - champ texte
 - etc...
- Les interfaces graphiques sont souvent appelés GUI (Graphical User Interface)

Programmation d'interface graphique

- L'utilisateur peut interagir à tout moment avec plusieurs objets graphiques cliquer sur un bouton, faire un choix dans une liste déroulante, dans un menu, remplir un champ texte, etc...
- Ces actions peuvent modifier totalement le cheminement du programme, sans que l'ordre d'exécution des instructions ne puisse être prévu à l'écriture du code

7

Prog. conduite par les événements

- L'utilisation d'interfaces graphiques impose une façon particulière de programmer
- La programmation « conduite par les événements » est du type suivant :
 - les actions de l'utilisateur engendrent des <u>événements</u> qui sont mis dans une file d'attente
 - le programme récupère « un à un » ces événements et les traite

В

🛂 Boîtes à outils graphiques

- Les boîtes à outils graphiques offrent des facilités pour utiliser et gérer la file d'attente des événements
- En particulier pour associer les événements avec les traitements qu'ils doivent déclencher

La solution Java : les écouteurs

Le JDK utilise une architecture de type « observateur - observé » :

- les composants graphiques (comme les boutons) sont les observés
- chacun des composants graphiques a ses observateurs (ou écouteurs, listeners), objets qui s'enregistrent (ou se désenregistrent) auprès de lui comme écouteur d'un certain type d'événement (eg: clic de souris)

🛂 Rôle d'un écouteur

- Il est prévenu par le composant graphique dès qu'un événement qui le concerne survient sur ce composant
- Il exécute alors l'action à effectuer en réaction à l'événement
- → Par exemple, l'écouteur du bouton « Exit » demandera une confirmation à l'utilisateur et terminera l'application

Les API utilisées pour les interfaces graphiques en Java

- 2 bibliothèques :
 - AWT (Abstract Window Toolkit, JDK 1.1)
 - Swing (JDK/SDK 1.2+)
- Swing et AWT font partie de JFC (Java Foundation Classes) qui offre des facilités pour construire des interfaces graphiques
- Swing est construit au-dessus de AWT
 - même gestion des événements
 - les classes de Swing héritent des classes de AWT

15

Swing ou AWT?

- Tous les composants de AWT ont leurs équivalents dans Swing
- en plus joli
- avec plus de fonctionnalités

Mais Swing est + lourd et + lent que AWT....

- Swing offre de nombreux composants qui n'existent pas dans AWT
- → Il est fortement conseillé d'utiliser les composants Swing [cours centré sur Swing]

Paquetages principaux

- AWT: java.awt et java.awt.event
- Swing: javax.swing, javax.swing.event, et tout un ensemble de sous-paquetages de javax.swing dont les principaux sont
 - liés à des composants ; table, tree, text (et ses sous-paquetages), filechooser, colorchooser
 - liés au look and feel général de l'interface
 (plaf = pluggable look and feel) ; plaf,
 plaf.basic, plaf.metal, plaf.windows, plaf.motif

17

Afficher une fenêtre

```
🕶 Afficher une fenêtre
  import javax.swing.JFrame;
  public class Fenetre extends JFrame {
 ou setTitle("...")
 public Fenetre() {
 super("Une fenêtre")
 ou setBounds(...)
 setSize(300, 200);
 compacte
 (annule setSize)
 pack();
 setVisible(true);
 ou show()
 public static void main(String[] args) {
 JFrame fenetre = new Fenetre();
 }
```

Taille/position d'une fenêtre

- pack() donne à la fenêtre la taille nécessaire pour respecter les tailles préférées des composants de la fenêtre (tout l'écran si cette taille est supérieure à la taille de l'écran)
- Taille ou un emplacement précis sur l'écran (en pixels) :

```
setLocation(int xhg, int yhg)
(ou Point en paramètre)
setSize(int largeur, int hauteur)
(ou Dimension en paramètre)
setBounds(int x, int y, int largeur, int hauteur)
(ou Rectangle en paramètre)
```

Taille/position d'une fenêtre

```
import java.awt.*;
public Fenetre() {
 // Centrage de la fenêtre
 Toolkit tk = Toolkit.getDefaultToolkit();
 Dimension d = tk.getScreenSize();
 int hauteurEcran = d.height;
 int largeurEcran = d.width;
 setSize(largeurEcran/2, hauteurEcran/2);
 setLocation(largeurEcran/4,
 hauteurEcran/4);
 // tant qu'on y est, ajoutons l'icône...
 Image img = tk.getImage("icone.gif");
 setIconImage(img);
 . . .
 setLocationRelativeTo(null)
 centre une fenêtre sur l'écran
}
```

Problèmes d'affichage?

- Dans certaines situations, assez rares, il peut se produire des problèmes d'accès concurrents (voir plus loin « Swing n'est pas thread-safe »)
- L'interface graphique se fige alors et ne fonctionne plus
- En ce cas, il faut lancer l'affichage de la fenêtre selon le schéma suivant :

>

🚰 Afficher une fenêtre (2ème façon)

```
import javaw.swing.SwingUtilities;
...
private static void afficherGUI() {
 JFrame frame = new JFrame("Titre");
 frame.pack();
 frame.setVisible(true);
 frame.setAlwaysOnTop(true);
}

public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 afficherGUI();
 }
 });
 }
}
```

Classe java.awt.Toolkit

- Les sous-classes de la classe <u>abstraite</u> Toolkit implantent la partie de AWT qui est en contact avec le système d'exploitation hôte
- Quelques méthodes publiques :
 getScreenSize, getScreenResolution,
 getDefaultToolkit, beep, getImage,
 createImage, getSystemEventQueue
- getDefaultToolkit fournit une instance de la classe qui implante Toolkit (classe donnée par la propriété awt.toolkit)

🛂 Ecran de démarrage

- Depuis JDK 6, affichage d'une image en attendant l'affichage de la fenêtre
- java -splash:image.jpg Main
- Dans un jar, on indique le splash dans le MANIFEST du jar :

Manifest-Version: 1.0

Main-Class: Test

SplashScreen-Image: image.gif

Composants lourds et légers **Classes Container et JComponent**

Composants <u>lourds</u> et légers

- Pour afficher des fenêtres (instances de JFrame), Java s'appuie sur les fenêtres fournies par le système d'exploitation hôte dans lequel tourne la JVM
- Les composants Java qui, comme les JFrame, s'appuient sur des composants du système hôte sont dit « lourds »
- L'utilisation de composants lourds améliore la rapidité d'exécution mais nuit à la portabilité et impose les fonctionnalités des composants

27

Composants lourds et légers

- AWT utilise les widgets du système d'exploitation pour ses composants graphiques (fenêtres, boutons, listes, menus),
- Swing ne les utilise que pour les fenêtres de base « top-level »
- Les autres composants, dits légers, sont dessinés dans ces containers lourds, par du code « pur Java »
- Attention, les composants lourds s'affichent toujours au-dessus des composants légers

Containers lourds

- Il y a 3 sortes de containers lourds (un autre, JWindow, est plus rarement utilisé):
 - JFrame fenêtre pour les applications
 - JApplet pour les applets
 - JDialog pour les fenêtres de dialogue
- Pour construire une interface graphique avec Swing: créer un (ou plusieurs) container lourd et placer à l'intérieur les composants légers de l'interface graphique

Libérer les ressources

- En tant que composant lourd, une JFrame utilise des ressources du système sous-jacent
- Si on ne veut plus utiliser une JFrame (ou JDialog ou JWindow), mais continuer l'application, il faut lancer la méthode dispose() de la fenêtre ; les ressources seront rendues au système
- Voir aussi la constante DISPOSE_ON_CLOSE de l'interface javax.swing.WindowConstants

3.

Classe JComponent

- La plupart des widgets de Swing sont des instances de sous-classes de la classe JComponent
- Les instances des sous-classes de JComponent sont des composants « légers »
- JComponent hérite de la classe Container
- Tous les composants légers des sous-classes de JComponent peuvent donc contenir d'autres composants

Les Containers

Des composants sont destinés spécifiquement à recevoir d'autres éléments graphiques :

- les containers « top-level » lourds JFrame,
 JApplet, JDialog, JWindow
- les containers « intermédiaires » légers
 JPanel, JScrollPane, JSplitPane,
 JTabbedPane, Box (ce dernier est léger mais n'hérite pas de JComponent)

- JPanel est la classe mère des containers intermédiaires les plus simples
- Un **JPanel** sert à <u>regrouper des composants</u> dans une zone d'écran
- Il n'a pas d'aspect visuel déterminé; son aspect visuel est donné par les composants qu'il contient
- Il peut aussi servir de composant dans lequel on peut dessiner ce que l'on veut, ou faire afficher une image (par la méthode paintComponent)

35

Ajouter des composants dans une fenêtre

🛂 Le « ContentPane »

- Avant le JDK 5, les containers « top-level » ne pouvaient contenir directement d'autres composants
- Ils sont associés à un autre container, le « content pane » dans lequel on ajoutait les composants
- On obtient ce content pane par :
 (topLevel est un container lourd ; JFrame par exemple)

```
Container contentPane =
  topLevel.getContentPane();
```

37

38

Ajouter les composants

 Le plus souvent on ajoute les composants dans le constructeur du composant « top-level » :

```
public Fenetre() {
 ...
 Container cp = this.getContentPane();
 JLabel label = new JLabel("Bonjour");
 JButton b1 = new JButton("Cliquez moi !");
 cp.add(label, BorderLayout.NORTH);
 cp.add(b1, BorderLayout.SOUTH);
 ...
}
```

🛂 Depuis JDK 5

 On peut désormais ajouter directement les composants dans un composant « top-level » :

frame.add(label, BorderLayout.NORTH); frame.add(b1, BorderLayout.SOUTH);

• Ce container va en fait déléguer à son content pane (qui existe toujours)

Gestionnaires de mise en place

Layout managers

- L'utilisateur peut changer la taille d'une fenêtre ; les composants de la fenêtre doivent alors être repositionnés
- Les fenêtres (plus généralement les containers) utilisent des gestionnaires de mise en place (layout manager) pour repositionner leurs composants
- Il existe plusieurs types de layout managers avec des algorithmes de placement différents

41

🗗 Indications de positionnement

- Quand on ajoute un composant dans un container on ne donne pas la position exacte du composant
- On donne plutôt des indications de positionnement au gestionnaire de mise en place
 - explicites (BorderLayout.NORTH)
 - ou implicites (ordre d'ajout dans le container)

Algorithme de placement

Un *layout manager* place les composants « au

mieux » suivant :

- l'algorithme de placement qui lui est propre
- les indications de positionnement des composants
- la taille du container
- les tailles préférées des composants

43

Classe java.awt.Dimension

- Cette classe est utilisée pour donner des dimensions de composants en pixels
- Elle possède 2 variables d'instance publiques de type int
 - height
 - width
- Constructeur : Dimension(int, int)

Tailles des composants

- Tous les composants graphiques (classe Component) peuvent indiquer leurs tailles pour l'affichage
 - taille maximum
 - taille préférée
 - taille minimum
- Accesseurs et modificateurs associés : {get|set}{Maximum|Preferred|Minimum}S

4

Taille préférée

ize

- La taille préférée est la plus utilisée par les layout managers; un composant peut l'indiquer en redéfinissant la méthode
 - Dimension getPreferredSize()
- On peut aussi l'imposer « de l'extérieur » avec la méthode

void setPreferredSize(Dimension)

 Mais le plus souvent, les gestionnaires de mise en place ne tiendront pas compte des tailles imposées de l'extérieur

Taille minimum

- Quand un composant n'a plus la place pour être affiché à sa taille préférée, il est affiché à sa taille minimum sans passer par des tailles intermédiaires
- Si la taille minimum est très petite, ça n'est pas du plus bel effet ; il est alors conseillé de fixer une taille minimum, par exemple par

c.setMinimumSize(c.getPreferredSize()
);

47

W

Changer le Layout manager

- Tous les containers ont un gestionnaire de placement <u>par défaut</u>
- On peut changer ce gestionnaire de placement d'un Container par la méthode

setLayout(LayoutManager) de la classe Container

Layout manager par défaut

- Le gestionnaire de mise en place par défaut des fenêtres JFrame est du type BorderLayout
- On peut changer ce gestionnaire de mise en place en envoyant la méthode setLayout(LayoutManager) de la classe Container au content pane
- Depuis le JDK 5 on peut envoyer la méthode setLayout directement à la fenêtre (elle délègue au content pane)

49

Types de *Layout manager*

Les types les plus courants de gestionnaire de mise en place :

- BorderLayout : placer aux 4 points cardinaux
- FlowLayout : placer à la suite
- GridLayout : placer dans une grille
- BoxLayout : placer verticalement ou horizontalement
- GridBagLayout : placements complexes

BorderLayout

- Affiche au maximum 5 composants (aux 4 points cardinaux et au centre)
- Essaie de respecter la hauteur préférée du nord et du sud et la largeur préférée de l'est et de l'ouest; le centre occupe toute la place restante

• layout manager par défaut de **JFrame** et **JDialog**

5

K

BorderLayout

- · Les composants sont centrés dans leur zone
- On peut spécifier des espacement horizontaux et verticaux minimaux entre les composants
- Si on oublie de spécifier le placement lors de l'ajout d'un composant, celui-ci est placé au centre (source de bug !)

Règle pratique :

l'est et l'ouest peuvent être étirés en hauteur mais pas en largeur ; le contraire pour le nord et le sud ; le centre peut être étiré en hauteur et en largeur

Placement complexe

Pour disposer les composants d'une fenêtre de structure graphique complexe on peut :

- utiliser des containers intermédiaires, ayant leur propre type de gestionnaire de placement, et pouvant éventuellement contenir d'autres containers
- utiliser un gestionnaire de placement de type
 GridBagLayout (plus souple mais parfois plus lourd à mettre en oeuvre)
- mixer ces 2 possibilités

Utiliser un JPanel

```
public Fenetre() {
  JPanel panelBoutons = new JPanel();
  JButton b1 = new JButton("Cliquez moi !");
  JButton b2 = new JButton("Et moi aussi !");
  panelBoutons.add(b1); // FlowLayout
  panelBoutons.add(b2);
  this.add(panelBoutons, BorderLayout.NORTH);
  JTextArea textArea = new JTextArea(15, 5);
  this.add(textArea, BorderLayout.CENTER);
  JButton quitter = new JButton("Quitter");
  this.add(quitter, BorderLayout.SOUTH);
```

FlowLayout

}

- Rangement de haut en bas et de gauche à droite
- Les composants sont affichés à leur taille préférée
- layout manager par défaut de JPanel et JApplet
- Attention, la taille préférée d'un container géré par un FlowLayout est calculée en considérant que tous les composants sont sur une seule ligne

56

FlowLayout

```
JPanel panel = new JPanel();
// FlowLayout par défaut dans un JPanel
// mais si on ne veut pas centrer :
panel.setLayout(new
 FlowLayout(FlowLayout.LEFT));
// On pourrait aussi ajouter des espaces
// entre les composants avec
// new FlowLayout(FlowLayout.LEFT, 5, 8)
JButton bouton = new JButton("Quitter");
JTextField zoneSaisie = new JTextField(20);
panel.add(bouton);
panel.add(zoneSaisie);
```

🛂 GridLayout

- Les composants sont disposés en lignes et en colonnes
- Les composants ont tous la même dimension
- Ils occupent toute la place qui leur est allouée
- On remplit la grille ligne par ligne ou colonne par colonne (suivant le nombre indiqué au constructeur)

GridLayout

// 5 lignes, n colonnes
// (on pourrait ajouter des espaces entre
 composants)
panel.setLayout(new GridLayout(5,0));
panel.add(bouton); // ligne 1, colonne 1
panel.add(zoneSaisie); // ligne 2, colonne 1

 On doit indiquer le nombre de lignes ou le nombre de colonnes et mettre 0 pour l'autre nombre (si on donne les 2 nombres, le nombre de colonnes est ignoré!)

59

🚰 GridBagLayout

 Comme GridLayout, mais un composant peut occuper plusieurs « cases » du quadrillage ; la disposition de chaque composant est précisée par une instance de la classe GridBagConstraints

 C'est le *layout manager* le plus souple mais aussi le plus complexe

GridBagLayout

Button 1 2 Button 3

Long-Named Button 4

Button 5

Contraintes de base

```
panel.setLayout(new GridBagLayout());
GridBagConstraints contraintes =
 new GridBagConstraints();
// ligne et colonne du haut gauche
contraintes.gridx = 0;
contraintes.gridy = 0;
// taille en lignes et colonnes (occupe 2 lignes ici)
contraintes.gridheight = 2;
contraintes.gridwidth = 1;
// Chaque élément peut avoir ses propres contraintes
panel.add(bouton, contraintes);
```

61

, 2

Autres contraintes : placement

- fill détermine si un composant occupe toute la place dans son espace réservé (constantes de la classe GridBagConstraint : BOTH, NONE, HORIZONTAL, VERTICAL) ; par défaut NONE
- anchor dit où placer le composant quand il est plus petit que son espace réservé (CENTER, SOUTH, ...); par défaut CENTER

Répartition de l'espace libre

• weightx, weighty (de type double) indique comment sera distribué l'espace libre.

Plus le nombre est grand, plus le composant récupérera d'espace ; par défaut 0

Si tous les poids sont 0, l'espace est réparti dans les espaces placés entre les composants

Algorithme: poids d'une colonne = weightx
maximum des composants de la colonne;
total = somme des poids de toutes les colonnes;
l'espace libre d'une colonne est donné par
weightx/total

La place minimale occupée

- insets ajoute des espaces autour des composants : contraintes.insets = new Insets(5,0,0,0) (ou contraintes.insets.left = 5) ; par défaut 0 partout
- ipadx, iapdy ajoutent des pixels à la taille minimum des composants; par défaut 0
- Le layout manager tient compte des tailles préférées et minimales pour afficher les composants

Remarque sur le positionnement

- La valeur par défaut pour gridx et gridy est GridBagConstraints.RELATIVE (se place en dessous ou à droite du précédent)
- Il suffit donc de fixer gridx à la valeur d'une colonne pour les composant de la colonne et de garder la valeur par défaut de gridy pour placer tous les composants de la colonne les uns à la suite des autres (idem pour les lignes en fixant gridy)

6

H

Quand faut-il choisir GridBagLayout?

- Dès que l'interface devient trop compliquée, il est souvent plus simple d'utiliser GridBagLayout plutôt que de trouver des constructions très rusées avec des containers intermédiaires
- On peut rendre le code plus lisible avec des méthodes qui facilitent l'affectation des contraintes

🛂 BoxLayout

- Aligne les composants sur une colonne ou une ligne (on choisit à la création)
- Respecte la largeur (resp. hauteur) préférée et maximum, et l'alignement horizontal (resp. vertical)
- Layout manager par défaut de Box et de

JToolBar

BoxLayout

- Pour un alignement vertical, les composants sont affichés centrés et si possible
 - à leur largeur préférée
 - respecte leur hauteur maximum et minimum (get{Maxi|Mini}mumSize())
- Pour un alignement horizontal, idem en intervertissant largeur et hauteur
- Pour changer les alignements, on peut utiliser les méthodes de la classe Component setAlignment{X|Y}

 Constantes de Component:

> {LEFT|CENTER|RIGHT} ALIGNMENT

{TOP|BOTTOM}_ALIGN MENT

 Méthodes : setAlignmentX et setAlignmentY

Problèmes d'alignement

- Si tous les composants géré par un BoxLayout n'ont pas le même alignement, on peut avoir des résultats imprévisibles
- Par exemple, le seul composant aligné à gauche peut être le seul qui n'est pas aligné à gauche!
- Il vaut donc mieux avoir le même alignement pour tous les composants

Classe **Box**

- Cette classe est un container qui utilise un BoxLayout pour ranger ses composants horizontalement ou verticalement
- Elle fournit des méthodes static pour obtenir des composants invisibles pour affiner la disposition de composants dans un container quelconque : glue, étais et zones rigides

71

Classe **Box** ; composants invisibles

```
container.add(composant1);

// On ajoute ici un composant invisible
container.add(...);
container.add(composant2);
```


Box.createRigidArea(new Dimension(5,0))))
Box.createHorizontalGlue())
new Box.Filler(
new Dimension(5,100),
new Dimension(5,100),
new Dimension(Short.MAX_VALUE,100))

Code avec **Box**

```
// Le plus simple est d'utiliser une Box
// mais on peut aussi mettre un BoxLayout
// pour gérer un autre container
Box b = Box.createVerticalBox();
b.add(bouton);
// On peut ajouter des zones invisibles
// entre les composants :
b.add(Box.createVerticalStrut(5));
// ou b.add(Box.createRigidArea(
// new Dimension(5, 15))
b.add(zoneSaisie);
```

CardLayout

- CardLayout : affiche un seul composant à la fois ; les composants sont affichés à tour de rôle
- Ce layout manager est plus rarement utilisé que les autres
- JTabbedPane est un composant qui offre le même type de disposition, en plus simple mais plus puissant, avec des onglets

GroupLayout

- Depuis JDK 6
- Dissociation le placement vertical et horizontal
- Proposé par des outils de création de GUI (Matisse, Netbeans...)
- Complexe et difficilement lisible

Traiter les événements : les écouteurs

77

Exposition du problème

- L'utilisateur utilise le clavier et la souris pour intervenir sur le déroulement du programme
- Le système d'exploitation engendre des événements à partir des actions de l'utilisateur
- Le programme doit lier des traitements à ces événements

Types d'événements

- Événements de bas niveau, générés directement par des actions élémentaires de l'utilisateur
- Événements « logiques » de plus haut niveau, engendrés par plusieurs actions élémentaires, qui correspondent à une action complète de l'utilisateur

79

Exemples d'événements

· De bas niveau:

- appui sur un bouton de souris ou une touche du clavier
- relâchement du bouton de souris ou de la touche
- déplacer le pointeur de souris

Logiques :

- frappe d'un A majuscule
- clic de souris
- lancer une action (clic sur un bouton par exemple)
- choisir un élément dans une liste
- modifier le texte d'une zone de saisie

Événements engendrés

La frappe d'un A majuscule engendre 5 événements :

- 4 événements de bas niveau :
 - appui sur la touche Majuscule
 - appui sur la touche A
 - relâchement de la touche A
 - relâchement de la touche Majuscule
- 1 événement logique :
 - frappe du caractère « A » majuscule

81

Classes d'événements Les événements sont représentés par des instances de sous-classes de java.util.EventObject Événements liés directement aux actions de fenêtre ouverte. l'utilisateur : **KeyEvent**, **MouseEvent** fermée, icônifiée Événements de haut niveau : ou désicônifiée FocusEvent, WindowEvent, ActionEvent, ItemEvent, ComponentEvent déclenchent une action choix dans une composant liste, une action déplacé, retaillé, dans une boîte à caché ou montré cocher 82

Écouteurs

- Chacun des composants graphiques a ses observateurs (ou écouteurs, listeners)
- Un écouteur doit s'enregistrer auprès des composants qu'il souhaite écouter, en lui indiquant le type d'événement qui l'intéresse (par exemple, clic de souris)
- Il peut ensuite se désenregistrer

83

Relation écouteurs - écoutés

- Un composant peut avoir plusieurs écouteurs (par exemple, 2 écouteurs pour les clics de souris et un autre pour les frappes de touches du clavier)
- Un écouteur peut écouter plusieurs composants

🛂 Une question

Quel message sera envoyé par le composant à ses écouteurs pour les prévenir que l'événement qui les intéresse est arrivé ?

Réponse : à chaque type d'écouteur correspond une interface que doit implémenter la classe de l'écouteur ; par exemple ActionListener,

MouseListener ou KeyListener

85

🛂 Événements étudiés ici

On étudiera principalement :

- les événements ActionEvent qui conduisent à des traitements simples (écouteur ActionListener)
- les événements KeyEvent, au traitement plus complexe (écouteur KeyListener et adaptateur KeyAdapter)

- Cette classe décrit des événements de haut niveau qui vont le plus souvent déclencher un traitement (une action) :
 - clic sur un bouton
 - return dans une zone de saisie de texte
 - choix dans un menu
- Ces événements sont très fréquemment utilisés et ils sont très simples à traiter

87

Interface ActionListener

- Un objet ecouteur intéressé par les événements de type « action » (classe ActionEvent) doit appartenir à une classe qui implémente l'interface java.awt.event.ActionListener
- Définition de ActionListener : public interface ActionListener extends EventListener {

interface vide qui sert de marqueur pour tous les écouteurs

void actionPerformed(ActionEvent e);

message qui sera envoyé à l'écouteur (méthode callback) contient des informations sur l'événement

Inscription comme **ActionListener**

 On inscrit un tel écouteur auprès d'un composant nommé composant par la méthode

composant.addActionListener(ecouteur);

 On précise ainsi que ecouteur est intéressé par les événements ActionEvent engendrés par composant

89

Message déclenché par un événement

 Un événement unActionEvent engendré par une action de l'utilisateur sur bouton, provoquera l'envoi d'un message actionPerformed à tous les écouteurs :

ecouteur.actionPerformed(unActionEvent);

 Ces messages sont envoyés <u>automatiquement</u> à tous les écouteurs qui se sont enregistrés auprès du bouton

Conventions de nommage

- Si un composant graphique peut engendrer des événements de type TrucEvent sa classe (ou une de ses classes ancêtres) déclare les méthodes {add|remove}TrucListener()
- L'interface écouteur s'appellera
 TrucListener

9

Écouteur MouseListener

- Des interfaces d'écouteurs peuvent avoir de nombreuses méthodes
- Par exemple, les méthodes déclarées par l'interface MouseListener sont : void mouseClicked(MouseEvent e) void mouseEntered(MouseEvent e) void mouseExited(MouseEvent e) void mousePressed(MouseEvent e) void mouseReleased(MouseEvent e)

Pour éviter au programmeur d'avoir à implanter toutes les méthodes d'une interface « écouteur », AWT fournit des classes (on les appelle des adaptateurs), qui implantent toutes ces méthodes

- Le code des méthodes ne fait rien
- Ça permet au programmeur de ne redéfinir dans une sous-classe <u>que les méthodes qui</u> l'intéressent

9:

V

Exemples d'adaptateurs

 Les classes suivantes du paquetage java.awt.event sont des adaptateurs :

KeyAdapter, MouseAdapter, MouseMotionAdapter, FocusAdapter, ComponentAdapter, WindowAdapter

Fermer une fenêtre

Pour terminer l'application à la fermeture de la fenêtre, on ajoute dans le constructeur de la fenêtre un écouteur :

```
public Fenetre() { // constructeur
...
addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 ne pas confondre avec windowClosed()
 appelée quand les ressources système de la fenêtre sont libérées (méthode dispose())
}
```

95

ge.

Fermer une fenêtre

 Depuis JDK 1.3, on peut se passer d'écouteur pour arrêter l'application à la fermeture d'une fenêtre :

```
public Fenetre() { // constructeur
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 . . . . }
```

 Autres actions possibles à la fermeture d'une fenêtre (ce sont des constantes de l'interface WindowConstants, implémenté par la classe JFrame) :

DO_NOTHING_ON_CLOSE, HIDE_ON_CLOSE, DISPOSE_ON_CLOSE

Paquetage java.awt.event

• Ce paquetage comprend les interfaces « écouteurs » et les classes d'événements

Écriture d'un écouteur

Classe EventObject

5- Gestion des évènements

- Classe ancêtre des classes d'événements
- Une instance d'une classe d'événement est passée en paramètre aux méthodes des écouteurs
- Cette instance décrit l'événement qui a provoqué l'appel de la méthode

a

V

Méthode getSource

5- Gestion des évènements

- L'écouteur peut interroger l'événement pour lui demander le composant qui l'a généré
- La méthode « public Object getSource()
 » de EventObject renvoie le composant d'où est parti l'événement, par exemple un bouton ou un champ de saisie de texte

 Souvent indispensable si l'écouteur écoute plusieurs composants

Exemple de code d'un écouteur

5- Gestion des évènements

Le code suivant modifie le texte du bouton sur lequel l'utilisateur a cliqué :

```
class EcouteurBouton extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 ((JButton)e.getSource()).setText("Appuyé");
 }
 public void mouseClicked(MouseEvent e) {
 ((JButton)e.getSource()).setText(e.getClickCount() + "clics");
 }
}
```

101

H

Tester les touches modificatrices

Gestion des évènements

- La classe InputEvent fournit la méthode getModifiers() qui renvoie un entier indiquant les touches modificatrices (Shift, Ctrl, Alt, Alt Gr) qui étaient appuyées au moment de l'événement souris ou clavier
- Depuis la version 1.4, il est conseillé d'utiliser plutôt la méthode getModifiersEx() qui corrige des petits défauts de la méthode précédente

Tester les touches modificatrices

Gestion des évènements

 On utilise les constantes static de type int suivantes de la classe InputEvent :

SHIFT_MASK, CTRL_MASK, ALT_MASK, META_MASK, ALT_GRAPH_MASK

 Autres constantes de la classe InputEvent pour tester les boutons de la souris :

BUTTON1_MASK, BUTTON2_MASK, BUTTON3 MASK

 Si on utilise getModifiersEx, il faut utiliser les constantes qui comportent DOWN dans leur nom; par exemple, SHIFT_DOWN_MASK

103

V

Exemples d'utilisation

5- Gestion des évènements

Tester si la touche Ctrl était appuyée :
 (e.getModifiers() & InputEvent.ctrl_MASK) != 0)

ou

e.isControlDown()

 Tester si l'une des touches Ctrl ou Shift était appuyée :

e.getModifiers() & (SHIFT_MASK | CTRL_MASK) != 0)

V

Exemples d'utilisation

Gestion des évènements

 Tester si les 2 touches Ctrl ou Shift étaient appuyées, mais pas la touche Meta (il faudrait beaucoup de doigts!) :

105

Classe de l'écouteur

5- Gestion des évènements

- Soit **C** la classe du container graphique qui contient le composant graphique
- Plusieurs solutions pour choisir la classe de l'écouteur de ce composant graphique :
 - classe C
 - autre classe spécifiquement créée pour écouter le composant :
 - classe externe à la classe C (rare)
 - classe interne de la classe C
 - classe interne anonyme de la classe **C** (fréquent)

Solution 1 : classe C

Gestion des évènements

- Solution simple
- Mais peu extensible :
 - si les composants sont nombreux, la classe devient vite très encombrée
 - de plus, les méthodes « callback » comporteront alors de nombreux embranchements pour distinguer les cas des nombreux composants écoutés

107

Exemple solution 1

```
5- Gestion des évènements
```

```
public void actionPerformed(ActionEvent e)

{

Object source = e.getSource();

if (source == b1) {

... // action liée au bouton « b1 »

} else if (source == b2) {

... // action liée au bouton « b2 »

} else if (source == f) {

... // action liée au JTextField f

}

... // action liée au JTextField f

}
```

Variante de la solution 1

• Quand les composants à écouter sont très nombreux, on peut regrouper dans le code les traitements par types de composants

Exemple variante solution 1

```
public void actionPerformed(ActionEvent e) {
Object source = e.getSource();
String classeSource = source.getClass().get
if (classeSource.equals("JButton")) {
 if (source == b1) {
 ... // action liée au bouton b1
 } else if (source == b2) {
 ... // action liée au bouton b2
 }
} else if (classeSource.equals("JTextField")
 ... // action liée au JTextField f
 String classeSource = source.getClass().getName();
 } else if (classeSource.equals("JTextField") {
رې
ب
 ... // action liée au JTextField f
```

ActionCommand

Gestion des évènements • On peut associer à chaque bouton (et choix de menus) une chaîne de caractères par

bouton.setActionCommand("chaine");

- Cette chaîne
 - par défaut, est le texte affiché sur le bouton
 - permet d'identifier un bouton ou un choix de menu, indépendamment du texte affiché
 - peut être modifiée suivant l'état du bouton
 - peut être récupérée par la méthode

getActionCommand() de la classe ActionEvent

Solution 2: classe interne

- 5- Gestion des évènements
 - Solution plus extensible : chaque composant (ou chaque type ou groupe de composants) a sa propre classe écouteur
 - Le plus souvent, la classe écouteur est une classe interne de la classe **C**

113

Exemple – solution 2

```
public class Fenetre extends JFrame {
 private JButton b1, b2;
 ...
 public Fenetre() {
 ...
 ActionListener eb = new EcouteurBouton();
 b1.addActionListener(eb);
 b1.setActionCommand("b1");
 b2.addActionListener(eb);
 b2.setActionCommand("b2");
 ...
}
```

9

Exemple – solution 2

5- Gestion des évènements

```
// Classe interne de Fenetre
class EcouteurBouton implements ActionListener {

public void actionPerformed(ActionEvent e) {
 String commande = e.getActionCommand();
 if (commande.equals("b1")) {
 ...// action liée au bouton b1
 } else if (commande.equals("b2")) {
 ...// action liée au bouton b2
 }
}
```

115

g,

Solution 3 : classe interne anonyme

Gestion des évènements

- Si la classe écoute un seul composant et ne comporte pas de méthodes trop longues, la classe est le plus souvent une classe interne anonyme
- L'intérêt est que le code de l'écouteur est proche du code du composant

Rappel: une classe interne locale peut utiliser les variables locales et les paramètres de la méthode, seulement s'ils sont **final**

```
JButton ok = new JButton("OK");

ok.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent
 e) {
 // action à exécuter
 ...
 }
};
```


Événements clavier

Gestion des évènements

- Un événement clavier de bas niveau est engendré par une action élémentaire de l'utilisateur, par exemple, appuyer sur une touche du clavier (génère un appel à la méthode keyPressed() de KeyListener)
- Plusieurs actions élémentaires de l'utilisateur peuvent engendrer une seul événement de haut niveau ; ainsi, appuyer et relâcher sur les touches Shift et A pour obtenir un A majuscule, génère un appel à la méthode keyTyped() de KeyListener

119

KeyEvent

5- Gestion des évènements

- Cette classe correspond aux événements (evt) engendrés par l'utilisation du clavier
- 3 types d'événements repérés par evt.getID() :
 - KeyEvent.KEY_PRESSED et
 KeyEvent.KEY_RELEASED sont des
 événements de bas niveau et correspondent à une action sur une seule touche du clavier
 - KeyEvent.KEY_TYPED est un événement de haut niveau qui correspond à l'entrée d'un caractère Unicode (peut correspondre à une combinaison de touches comme Shift-A pour A)

KeyEvent

5- Gestion des évènements

- Si on veut repérer la saisie d'un caractère Unicode, il est plus simple d'utiliser les événements de type KEY_TYPED
- Pour les autres touches qui ne renvoient pas de caractères Unicode, telle la touche F1 ou les flèches, il faut utiliser les événements KEY PRESSED ou KEY RELEASED

121

KeyListener

5- Gestion des évènements

```
public interface KeyListener
  extends EventListener {
  void keyPressed(KeyEvent e);
  void keyReleased(KeyEvent e);
  void keyTyped(KeyEvent e);
}
```

- Si on n'est intéressé que par une des méthodes, on peut hériter de la classe KeyAdapter
- Dans ces méthodes, on peut utiliser les méthodes getKeyChar() (dans keyTyped) et
 getKeyCode() (dans les 2 autres méthodes)

```
class EcouteCaracteres extends KeyAdapter
{
 public void keyTyped(KeyEvent e) {
 if (e.getKeyChar() == 'q')
 quitter();
 }
 public void keyReleased(KeyEvent e) {
 if (e.getKeyCode() ==
 KeyEvent.VK_ESCAPE)
 actionQuandEsc();
 }
```


2 types d'écouteurs

5- Gestion des évènements

- Un type d'événement **MouseEvent** pour 2 types d'écouteurs
- MouseListener : bouton enfoncé ou relâché, clic (bouton enfoncé et tout de suite relâché), entrée ou sortie du curseur dans la zone d'un composant
- MouseMotionListener : déplacement ou glissement (drag) de souris

Écouteur **MouseListener**

5- Gestion des évènements

- L'interface MouseListener contient les méthodes
 - mousePressed(MouseEvent)
 - mouseReleased(MouseEvent)
 - mouseClicked(MouseEvent)
 - mouseEntered(MouseEvent)
 - mouseExited(MouseEvent)

Adaptateur MouseAdapter

Écouteur MouseMotionListener

5- Gestion des évènements

- L'interface MouseMotionListener contient les méthodes
 - mouseMoved(MouseEvent)
 - mouseDragged(MouseEvent)
- Adaptateur MouseMotionAdapter

127

H

Roulette de la souris

5- Gestion des évènements

- La version 1.4 du SDK a ajouté le type d'événement MouseWheelEvent, associé aux souris à roulettes
- Ces événement peuvent être pris en compte par les écouteurs MouseWheelListener
- Le composant ScrollPane a un tel écouteur, ce qui permet de déplacer la vue en utilisant la roulette de la souris

Traitement des MouseWheelEvent

Gestion des évènements

- Ce type d'événement a un traitement particulier
 : l'événement est propagé au premier
 composant intéressé, englobant le composant
 où est situé le curseur
- Le plus souvent aucun codage ne sera nécessaire pour traiter ce type d'événements car le composant qui recevra l'événement sera un **ScrollPane** qui est d'origine codé pour le traiter

129

5- Gestion des évènements

Focus (version SDK 1.4)

Avoir le focus

5- Gestion des évènements

- Un seul composant peut « avoir le focus » à un moment donné
- C'est le composant qui va recevoir tous les caractères tapés au clavier par l'utilisateur
- La fenêtre qui « a le focus » est celle qui contient ce composant
- Un composant ne peut engendrer un KeyEvent que s'il a le focus

131

Cycles pour obtenir le focus

5- Gestion des évènements

• Les composants ont le focus à tour de rôle

Par exemple, quand l'utilisateur tape [Enter] dans un champ de saisie, le composant « suivant » obtient le *focus*

- Des touches spéciales permettent aussi de passer d'un composant à l'autre ([Tab] et [Maj]-[Tab] sous Windows et sous Unix)
- L'ordre est le plus souvent déterminé par la position sur l'écran des composants
- Il peut aussi être fixé par programmation

Obtenir le focus

Gestion des évènements

2 autres façons pour obtenir le focus :

- Le plus souvent un composant obtient le *focus* quand l'utilisateur clique sur lui
- Il peut aussi l'obtenir par programmation avec la méthode boolean requestFocusInWindow() de la classe Component (meilleur que requestFocus du SDK 1.3)

133

Obtenir le focus

5- Gestion des évènements

- Tous les composants ne peuvent avoir le focus
- En général les zones de saisie de texte peuvent l'avoir mais pas les boutons ou les labels
- Dans la classe Component
 - la méthode boolean isFocusable() permet de savoir si un composant peut l'avoir (isFocusTraversal en SDK 1.3)
 - void setFocusable(boolean) permet de modifier cette propriété

Méthodes diverses

5- Gestion des évènements

- Dans la classe Component,
 - 2 méthodes pour passer au composant suivant ou précédent : transfertFocus et transfertFocusBackward
 - des méthodes pour gérer les cycles de passage de focus
- Dans la classe Window, beaucoup de méthodes diverses à utiliser si on veut gérer le focus au niveau des fenêtres

135

Focus et KeyListener

5- Gestion des évènements

- Si votre keyListener ne réagit pas, demandez vous si le composant qui est écouté a bien le focus
- Vous pouvez utiliser pour cela la méthode boolean isFocusOwner() de la classe Component (hasFocus() du SDK 1.3 est obsolète)

FocusListener

Gestion des évènements

- Écouteur pour savoir quand le focus change de main
- Méthodes focusGained et focusLost

Les touches de déplacement :

Les touches qui permettent de se déplacer entre les composants peuvent être modifiées en utilisant le **KeyboardFocusManager**

137

138

politique de déplacement

5- Gestion des évènements

- L'ordre de déplacement peut être modifié en choisissant une politique de déplacement
- Par défaut, sous Swing, l'ordre de déplacement dans un container dépend de la position sur l'écran
- On peut choisir un autre ordre avec la méthode de la classe Container

setFocusTraversalPolicy(FocusTraversalPolicy policy)

5- Gestion des évènements

Swing et threads

139

« Event dispatch thread »

5- Gestion des évènements

Un seul *thread* appelé le *thread* de distribution des événements (*event dispatch thread*) effectue

- la récupération des événements dans la file d'attente,
- le traitement de ces événements (méthodes des écouteurs)
- l'affichage de l'interface graphique

Traitements longs des événements

5- Gestion des évènements

- Tout traitement long effectué par ce thread fige l'interface graphique qui répond mal, ou même plus du tout, aux actions de l'utilisateur
- Il faut donc effectuer les traitements longs (accès à une base de données, calculs complexes,...) des écouteurs et des méthodes paintComponent dans des tâches à part

141

y

Swing n'est pas « thread-safe »

5- Gestion des évènements

- Pour des raisons de performance et de facilité de mise en oeuvre par les programmeurs, les composants de Swing ne sont pas prévus pour être utilisés par plusieurs tâches en même temps
- Si un composant a déjà été affiché, tout code qui modifie l'état (le modèle) du composant doit être exécuté par le thread de distribution des événements

Modifier un composant

Gestion des évènements

- 2 méthodes utilitaires **public static** de la classe **javax.swing.SwingUtilities** permettent de lancer des opérations qui modifient des composants de l'interface graphique depuis un autre thread que le thread de distribution des événements :
 - void invokeLater(Runnable runnable)
 - void invokeAndWait(Runnable runnable)

143

Utiliser d'autres threads...

5- Gestion des évènements

- invokeLater dépose une tâche à accomplir dans la file d'attente des événements ; la méthode retourne ensuite sans attendre l'exécution de la tâche par le TDE
- Le TDE exécutera cette tâche comme tous les traitements d'événements
- invokeAndWait, dépose une tâche mais ne retourne que lorsque la tâche est exécutée par le TDE

Utilisation de invokeLater

5- Gestion des évènements

Le schéma est le suivant si on a un traitement long à effectuer, qui a une interaction avec l'interface graphique :

- on lance un thread qui effectue la plus grande partie de la tâche, par exemple, accès à une base de donnée et récupération des données
- au moment de modifier l'interface graphique,
 ce thread appelle invokeLater() en lui passant un Runnable qui exécutera les instructions qui accèdent ou modifient l'état du composants

Utilisation de invokeLater class AfficheurListe extends Thread { 5- Gestion des évènements private Runnable modifieurListe; private Collection donneesListe; AfficheurListe(List I) { modifieurListe = new Runnable() { public void run() { Modifie la liste en utilisant donneesListe public void run() { // Remplit donnéesListe avec les données // lues dans la base de données SwingUtilities.invokeLater(modifieurListe); 146

invokeAndWait

Gestion des évènements

- La différence avec invokeLater est que l'instruction qui suit l'appel de invokeAndWait n'est lancée que lorsque la tâche est terminée
- On peut ainsi lancer un traitement et tenir compte des résultats pour la suite du traitement long

Attention, invokeAndWait provoquera un blocage s'il est appelé depuis le event dispatch thread; ça pourrait arriver si on veut partager du code entre un écouteur et une méthode; pour éviter ce problème, utiliser la méthode

static EventQueue.isDispatchThread()

147

Classe SwingWorker

5- Gestion des évènements

Le tutoriel de *Sun* offre la classe

SwingWorker pour faciliter l'utilisation
des méthodes invokeLater() et
invokeAndWait()

SwingWorker<T,V>

- JDK 6
- SwingWorker comprend la méthode abstraite dolnBackground
- Cette méthode devra être définie dans une classe fille
- Elle sera exécutée en parallèle au TDE lorsque la méthode **execute** sera lancée
- T: type du résultat final renvoyé par la méthode dolnBackground() et récupéré avec la méthode get(), V: type des résultats intermédiaires renvoyés par la méthode dolnBackground()

149

SwingWorker : utilisation

```
class Tache extends SwingWorker<Integer,</pre>
  Integer>() {
@Override
public Integer doInBackground() {
  int val = 0; boolean fini = false;
  while (!isCancelled && !fini) {
  val += calculLong();
  publish(val);
  fini = ...;
  return val;
}
```

🚰 SwingWorker : utilisation

```
@Override
public void done() {
  int val = get();
  // Met à jour le GUI avec cette valeur
}
@Override
public void process(List<Integer> vals) {
  // Met à jour le GUI avec les valeurs
} // end of class Tache
```

SwingWorker : utilisation

```
// Utilisation du SwingWorker dans le GUI
public void actionPerformed(ActionEvent e) {
  Tache tache = new Tache();
  tache.execute();
}
```