Interfaces gráficas con Swing

Java y Servicios Web I Master en Ingeniería Matemática

Manuel Montenegro

Dpto. Sistemas Informáticos y Computación

Desp. 467 (Mat)

montenegro@fdi.ucm.es

Introducción

- *Swing* es una biblioteca de interfaces gráficas de usuario (GUI) para Java.
- Viene incluida con el entorno de desarrollo de Java (JDK).
- Extiende a otra librería gráfica más antigua llamada AWT.
- Paquetes:
 - javax.swing
 - java.awt
 - java.awt.event
- Alternativas: SWT (http://www.eclipse.org/swt/)

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

- La clase JFrame proporciona operaciones para manipular ventanas.
- Constructores:
 - JFrame()
 - JFrame(String titulo)
- Una vez creado el objeto de ventana, hay que:
 - Establecer su tamaño.
 - Establecer la acción de cierre.
 - Hacerla visible.

```
import javax.swing.*;

public class VentanaTest {
 public static void main(String[] args) {
 JFrame f = new JFrame("Titulo de ventana");
 f.setSize(400, 300);
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setVisible(true);
 }
}
```

• Acciones de cierre:

- JFrame.EXIT_ON_CLOSE: Abandona aplicación.
- JFrame.DISPOSE_ON_CLOSE: Libera los recursos asociados a la ventana.
- JFrame.DO_NOTHING_ON_CLOSE: No hace nada.
- JFrame.HIDE_ON_CLOSE: Cierra la ventana, sin liberar sus recursos.

• Es usual extender la clase JFrame, y realizar las operaciones de inicialización en su constructor.

```
public class MiVentana extends JFrame {
 public MiVentana() {
 super("Titulo de ventana");
 setSize(400, 300);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
public class VentanaTest {
 public static void main(String[] args) {
 MiVentana v = new MiVentana();
 v.setVisible(true);
```

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

Componentes de una ventana

 Tras crear uno de estos componentes con new, ha de añadirse al contentPane de la ventana correspondiente mediante su método add.

Añadir componentes

```
public class MiVentana extends JFrame {
 public MiVentana() {
 super("Titulo de ventana");
 setSize(400, 300);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Container cp = getContentPane();
 cp.setLayout(new FlowLayout());
 JLabel etiqueta = new JLabel("Nombre: ");
 JTextField texto = new JTextField(20);
 JButton boton = new JButton("Saludar");
 cp.add(etiqueta);
 cp.add(texto);
 cp.add(boton);
```

Añadir componentes

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

Layout Managers

- En Java no es habitual indicar explícitamente la posición de los componentes de la interfaz dentro de la ventana.
- Los *layout managers* se encargan de colocar los componentes de la interfaz de usuario en la ventana contenedora.

• Especifican la posición y el tamaño de dichos componentes.

- FlowLayout
- GridLayout
- BorderLayout
- GridBagLayout
- •

FlowLayout

- Coloca los elementos uno a continuación de otro, de manera similar a la colocación de palabras en un procesador de textos.
- Métodos:
 - setAligment(int alineacion)
 - setHgap(int separacion)
 - setVgap(int separacion)

GridLayout

- Coloca los componentes de la interfaz en forma de rejilla.
- El orden en que se añadan los componentes determina su posición en la rejilla.
- Constructor:
 - GridLayout(int filas, int columnas)
- Métodos:
 - setHgap(int separacion)
 - setVgap(int separacion)

GridLayout

```
public class MiVentana2 extends JFrame {
 public MiVentana2() {
 super("Titulo de ventana");
 setSize(400, 300);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Container cp = getContentPane();
 GridLayout gl = new GridLayout(4,3);
 gl.setHgap(5); gl.setVgap(5);
 cp.setLayout(gl);
 for(int i = 1; i <= 9; i++) {
 cp.add(new JButton(String.valueOf(i)));
 cp.add(new JButton("*"));
 cp.add(new JButton("0"));
 cp.add(new JButton("#"));
```

GridLayout

BorderLayout

- Coloca y cambia de tamaño sus componentes para que se ajusten a los bordes y parte central de la ventana.
- Métodos:
 - setHgap(int separacion)
 - setVgap(int separacion)
- Al añadir un elemento a la ventana, hay que especificar su colocación:


```
JButton b = new JButton(...);
getContentPane().add(b, BorderLayout.EAST)
```


• Un panel es un componente con un *layout manager* propio, y que puede contener varios componentes en su interior.

Constructor:

- JPanel()
- Métodos:
 - void setLayout(LayoutManager l
 - void add(JComponent componente)
 - •


```
public MiVentana3() {
 super("Añadir usuario");
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 // Panel de fecha
 JPanel panelFecha = new JPanel();
 panelFecha.setLayout(new FlowLayout()):
 panelFecha.add(new JTextField(2));
 panelFecha.add(new JLabel("/"));
 panelFecha.add(new JTextField(2));
 panelFecha.add(new JLabel("/"));
 panelFecha.add(new JTextField(2));
 // Panel de datos
 JPanel panelDatos = new JPanel();
 GridLayout gl = new GridLayout(3,2,0,5);
 panelDatos.setLavout(ql):
 panelDatos.add(new JLabel("Nombre:"));
 panelDatos.add(new JTextField(10));
 panelDatos.add(new JLabel("DNI:"));
 panelDatos.add(new JTextField(10));
 panelDatos.add(new JLabel("Fecha de nacimiento: "));
 panelDatos.add(panelFecha);
```

```
// Panel de botones

JPanel panelBotones = new JPanel();
panelBotones.setLayout(new FlowLayout());
panelBotones.add(new JButton("Aceptar"));
panelBotones.add(new JButton("Cancelar"));

Container cp = getContentPane();
cp.add(panelDatos, BorderLayout.CENTER);
cp.add(panelBotones, BorderLayout.SOUTH);
}
```


Interfaces complejas: GridBagLayout

- Más flexible que GridLayout
- Cada componente ha de tener asociado un objeto de la clase GridBagConstraints. La asociación se producirá en el método add.


```
JButton b = new JButton("Aceptar");
GridBagConstraints gbc = new GridBagConstraints(...);
getContentPane().add(b, gbc);
```


Atributos públicos:

- int gridx, gridy
- int gridwidth, gridheight
- double weightx, weighty
- int fill
- int anchor
- Insets insets
- int ipadx, ipady
- Pueden ser inicializados en el constructor.

- Atributos públicos:
 - int gridx, gridy

- Atributos públicos:
 - int gridwidth, gridheight

- Atributos públicos:
 - double weightx, weighty

- Atributos públicos:
 - int fill
- Puede ser:
 - GridBagLayout.HORIZONTAL
 - GridBagLayout.VERTICAL
 - GridBagLayout.BOTH

- Atributos públicos:
 - int anchor

- Atributos públicos:
 - Insets insets

- Atributos públicos:
 - int padx, int pady

 Especifican cuánto espacio añadir a la anchura/altura mínima de los componentes.

Constructores de interfaces

- Permiten construir interfaces de usuario interactivamente.
- Ejemplo: *Netbeans* (*netbeans.org*)

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

Manejo de eventos

- Un evento es un suceso que ocurre como consecuencia de la interacción del usuario con la interfaz gráfica.
 - Pulsación de un botón.
 - Cambio del contenido en un cuadro de texto.
 - Deslizamiento de una barra.
 - Activación de un JCheckBox.
 - Movimiento de la ventana.

Pulsación de un botón

- La clase JButton tiene un método:
 - void addActionListener(ActionListener l)
- Que especifica el objeto (manejador de evento) que se encargará de tratar el evento de pulsación del botón.
- Este objeto ha de interpretar la interfaz ActionListener (paquete java.awt.event)

```
public interface ActionListener {
  void actionPerformed(ActionEvent e)
}
```

Pulsación de un botón

 Cuando el usuario pulse el botón, se llamará al método actionPerformed de todos los manejadores de eventos que se hayan registrado.

```
public class Manejador implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 ...
 }
 Información sobre el evento
```


- Métodos de ActionEvent:
 - public Object getSource()
 - public int getModifiers()

```
public class BotonVentana extends JFrame {
 public BotonVentana() {
 super("Botón");
 setSize(200,100);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Container cp = getContentPane();
 cp.setLayout(new FlowLayout());
 JButton boton = new JButton(";Púlsame!");
 boton.addActionListener(new EventoBotonPulsado());
 cp.add(boton);
 Botón
```


```
public class EventoBotonPulsado implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 System.out.println(";Gracias!");
 }
}
```


```
public class EventoBotonPulsado implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 JButton boton = (JButton) e.getSource();
 boton.setText(";Gracias!");
 }
}
```

8. Interfaces gráficas con Swing

Acceso a componentes de la interfaz

Acceso a componentes de la interfaz

```
public class EventoSaludo implements ActionListener {
 public void actionPerformed(ActionEvent e) {

 ¿Cómo accedo al objeto JTextField?
```

```
public class EventoSaludo implements ActionListener {
 private JTextField cuadroTexto;
 public EventoSaludo(JTextField cuadroTexto) {
 this.cuadroTexto = cuadroTexto;
 public void actionPerformed(ActionEvent e)
 JOptionPane.showMessageDialog(null, ";Hola, "+
 cuadroTexto.getText() + "!");
```

```
public class MiVentana extends JFrame {
 public MiVentana() {
 super("Titulo de ventana");
 setSize(400, 300);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLayout(new FlowLayout());
 Container cp = getContentPane();
 cp.add(new JLabel("Nombre :"));
 JTextField texto = new JTextField(20);
 cp.add(texto);
 JButton botonSaludo = new JButton("Saludar");
 cp.add(botonSaludo);
 botonSaludo.addActionListener(new EventoSaludo(texto));
```

```
public class MiVentana extends JFrame {
 private JTextField cuadroTexto;
 class EventoSaludo implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(null, ";Hola, " +
 cuadroTexto.getText() + "!");
 public MiVentana() {
 cuadroTexto = new JTextField(20);
 cp.add(cuadroTexto);
 botonSaludo.addActionListener(new EventoSaludo());
```

```
public class MiVentana extends JFrame implements ActionListener {
 private JTextField cuadroTexto;
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(null, ";Hola, " +
 cuadroTexto.getText() + "!");
 public MiVentana() {
 cuadroTexto = new JTextField(20);
 cp.add(cuadroTexto);
 botonSaludo.addActionListener(this);
```

Eventos en un JTextField

- CaretListener: Cambios en la posición del cursor.
 - void caretUpdate(CaretEvent e)
- DocumentListener: Cambios en el texto.
 - void changedUpdate(DocumentEvent e)
 - void insertUpdate(DocumentEvent e)
 - void removeUpdate(DocumentEvent e)

```
JTextField text = ...;
text.addCaretListener(...);
text.getDocument().addDocumentListener(...);
```

Eventos en una ventana

- WindowListener
 - void windowActivated(WindowEvent e)
 - void windowClosed(WindowEvent e)
 - void windowClosing(WindowEvent e)
 - void windowDeactivated(WindowEvent e)
 - void windowDeiconified(WindowEvent e)
 - void windowIconified(WindowEvent e)
 - void windowOpened(WindowEvent e)

Eventos de ratón y de teclado

- MouseListener: Pulsaciones de botón, entradas y salidas del puntero en un componente.
- MouseMotionListener: Movimientos del ratón dentro de un componente.
- MouseWheelListener: Movimientos de la rueda central de un ratón.
- KeyListener: Pulsaciones de teclas,

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

Cuadros de diálogo predefinidos

- La clase JOptionPane proporciona métodos de utilidad para mostrar ventanas de aviso y de confirmación estándar.
 - void showMessageDialog(Component padre, Object mensaje, String tituloVentana, int tipoMensaje)

Cuadros de diálogo predefinidos

 La clase JOptionPane proporciona métodos de utilidad para mostrar ventanas de aviso y de confirmación estándar.

 String showInputDialog(Component padre, Object mensaje, Object valorDefecto)

Cuadros de diálogo predefinidos

 La clase JOptionPane proporciona métodos de utilidad para mostrar ventanas de aviso y de confirmación estándar.

 int showConfirmDialog(Component padre, Object mensaje, String titulo, int tipoOpciones, int tipoMensaje)

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

Dibujar gráficos

- Cada componente tiene un método llamado paintComponent, que se encarga de pintarlo en pantalla.
- Para realizar un dibujo definido por el programador, basta con heredar de un componente (normalmente un JPanel), y sobreescribir su método paintComponent.
 - void paintComponent(Graphics g)

Dibujar gráficos

Métodos de Graphics:

```
 void drawPolygon(int[] x, int[] y, int puntos)
 void drawRect(int x, int y, int ancho, int alto)
 void fillRect(int x, int y, int ancho, int alto)
```


- void drawOval(int x, int y, int ancho, int alto)
- void fillOval(int x, int y, int ancho, int alto)
- void drawString(String cad, int x, int y
- void setColor(Color c)
- void setFont(Font f)

```
public class PanelSol extends JPanel {
 public void paintComponent(Graphics g) {
 g.setColor(Color.ORANGE);
 g.fillOval(100,100,200,200);
 for (double d = 0; d < 2*Math.PI; d += 0.1) {
 int xEnd = (int) (200+150*Math.cos(d));
 int yEnd = (int) (200+150*Math.sin(d));
 g.drawLine(200, 200, xEnd, yEnd);
 g.setColor(Color.BLACK);
 g.drawArc(150, 150, 100, 100, 230, 80);
 g.fillOval(150, 150, 20, 20);
 g.fillOval(230, 150, 20, 20);
```

```
public class VentanaSol extends JFrame {
 public VentanaSol() {
 ...
 Container cp = getContentPane();
 cp.add(new PanelSol());
 }
}
```


Aún hay más

http://download.java.net/javadesktop/swingset3/SwingSet3.jnlp

Aún hay más

http://www.particle.kth.se/~fmi/kurs/PhysicsSimulation/Lectures/07A/swingDesign.html

Contenidos

- Ventanas
- Componentes
- Layout Managers
- Manejo de eventos
- Cuadros de diálogo predefinidos
- Dibujo de gráficos
- Arquitectura MVC

MVC = Modelo – Vista – Controlador

• Es un patrón de diseño que separa los datos de la aplicación, la interfaz de usuario, y la lógica de negocio.

• Ejemplo: Edición de textos.

• Ejemplo: Listas

 Preparación: El modelo tiene una lista de vistas. Cada vez que haya un cambio de modelo, éste avisará a todas las vistas para que se actualicen.

• Cuando se crea una vista, ésta avisa al modelo para

que la añada a su lista.

 Paso 1: Cuando el controlador recibe la acción del usuario, envía un mensaje al modelo para modificarlo.

 Paso 2: Cuando el modelo se modifica, envía un mensaje a todas las vistas que tenga registradas.

 Paso 3: La vista se actualiza con los cambios realizados en el modelo

Referencias

- P. Deitel, H. Deitel
 Java. How to Program (9th Edition)
 Caps. 14, 15 y 25
- B. Eckel
 Thinking in Java (3rd Edition)
 Cap. 14
- J. Zukowski

 The definitive guide to Java Swing

