

Interfaces gráficas de usuario (GUI)

Swing

Java

Bibliotecas de componentes para GUI

- Abstract Windowing Toolkit (AWT)
 - u "Look & Feel" dependiente de la plataforma
 - La apariencia de ventanas, menúes, etc. es distinta en Windows, Mac, Motif, y otros sistemas
 - □ Funcionalidad independiente de la plataforma
 - □ Básico y experimental
 - □ Estándar hasta la versión JDK 1.1.5
- Swing / Java Foundation Classes (desde JDK 1.1.5)
 - "Look & Feel" y funcionalidad independiente de la plataforma ("Java Look & Feel")
 - -Los menús y controles son como los de las aplicaciones "nativas"
 - -A las aplicaciones se les puede dar una apariencia en función de la plataforma específica
 - □ Nuevas funcionalidades
 - -API de accesibilidad para personas con necesidades específicas

Tipos de programas en Java

- Aplicaciones
 - Se pueden ejecutar directamente en un entorno Java
 - Tipos
 - □ Modo de consola
 - -Interacción mediante teclado
 - -Interfaz basado en texto
 - □ Aplicaciones con interfaz gráfico (GUI)
 - -Ventanas graficas para entrada y salida de datos
 - -Iconos
 - -Dispositivos de entrada (e.g. ratón, teclado)
 - -Interacción directa
- Applets
 - Pequeñas aplicaciones que se ejecutan dentro de un navegador (o en el visualizador de applets *Appletviewer*)
 - □ Interfaz gráfico
 - □ Limitaciones por motivos de seguridad

Java 2

Elementos básicos

- Componentes GUI (widgets)
 - Objetos visuales del interfaz
 - Un programa gráfico es un conjunto de componentes anidados uventanas, contenedores, menús, barras, botones, campos de texto, etc.
- Administradores de diseño o disposición (layout managers)
 - Gestionan la organización de los componentes gráficos de la interfaz
- Creación de gráficos y texto Clase Graphics
 - □ Define fuentes, pinta textos,
 - □ Para dibujo de líneas, figuras, coloreado,...
- Interactividad: manejo de eventos
 - □ Ratón
 - □ Teclado

Java 3 Java 4

Componentes del Swing

Contenedores

- Contienen otros componentes (o contenedores)
 - □ Estos componentes se tienen que añadir al contenedor y para ciertas operaciones se pueden tratar como un todo
 - □ Mediante un gestor de diseño controlan la disposición (*layout*) de estos componentes en la pantalla
 - □ Ejemplo: JPanel, JFrame, JApplet
- Lienzo (clase Canvas)
 - Superficie simple de dibujo
- Componentes de interfaz de usuario
 - botones, listas, menús, casillas de verificación, campos de texto, etc.
- Componentes de construcción de ventanas
 - ventanas, marcos, barras de menús, cuadros de diálogo

Java 5

Jerarquía de componentes del AWT

Jerarquía de clases

Java

Jerarquía de componentes de Swing (I)

Jerarquía de componentes de Swing (II)

Ejemplo - GUI simple con un JFrame


```
import javax.swing.*;
public class GUISimple extends JFrame {
 public GUISimple (){
 setSize(200, 100);
 setVisible(true);
 }
 public static void main(String args[]) {
 GUISimple ventana = new GUISimple();
 ventana.setTitle("ventana tipo frame");
 }
}
```


Java

Jerarquía de composición

- Contenedores de alto nivel
- Contenedores intermedios
- · Componentes atómicos

Etiqueta (JLabel)

Java

Clases básicas

- java.awt.Component
 - Esta clase abstracta define la funcionalidad básica de todos los componentes gráficos en Java
 - Proporciona, entre otros, los métodos de registro y eliminación de oyentes
- · java.awt.Container
 - Clase abstracta que permite agrupar uno o varios componentes de forma que se puedan tratar como una unidad.
 - Proporciona métodos para añadir y eliminar componentes o para definir el tipo de presentación que se realiza de los componentes en la pantalla (mediante layout Managers)
- javax.swing.JComponent
 - Es la clase base de casi todos los componentes de interacción que incorpora Swing excepto los contenedores de alto nivel (p.e. *JFrame*).

Contenedores de alto nivel

- javax.swing.JFrame
 - Habitualmente la clase *JFrame* se emplea para crear la ventana principal de una aplicación en Swing
- javax.swing.JDialog
 - Genera ventanas secundarias de interacción con el usuario • Cuadros de diálogo configurables y modificables
 - Son modales: el usuario no puede interactuar con otra ventana hasta que no cierre la actual

Container

Window

Dialog Frame

JWindow

JDialog JFrame

Java

11

JFrame

- La clase JFrame proporciona una ventana principal de aplicación con su funcionalidad normal (p.e. borde, título, menús) y un panel de contenido.
- Los contenidos se añaden en el panel de contenidos (content pane) accesible a través del método getContentPane (por defecto, un objeto de tipo Jpane, aunque puede cambiarse con setContentPane).
- La barra de menú puede fijarse con setJMenuBar.

Java 13 Java 14

Cuadros de diálogo estándar: JOptionPane

- Tipos de cuadros de dialogo más habituales
 - □ Message para informar al usuario sobre algún hecho relevante
 - □ Confirm para realizar una pregunta al usuario con las posibilidades básicas de respuesta de si, no o cancelar.
 - □ Input para solicitar una entrada del usuario
 - Option permite crear una ventana personalizada de cualquiera de los tipos anteriores
- Todos los cuadros de diálogo que implementa JOptionPane son modales

JDialog

- La clase JDialog es la clase raíz de las ventanas secundarias que implementan cuadros de diálogo en Swing.
 - dependen de una ventana principal (normalmente *JFrame*) y si la ventana principal se cierra, se iconiza o se desiconiza las ventanas secundarias realizan la misma operación de forma automática.
- Las ventanas modales bloquean la interacción del usuario con otras ventanas.
 - Se utilizan sólo cuando hay que garantizar que el usuario recibe un mensaje o proporciona una información que es necesaria.

Cuadros de diálogo estándar: JOptionPane

Java 15 Java 16

Petición de datos con JOptionPane

Java

17

Contenedores intermedios

- JPanel
 - Agrupa a otros componentes
 - No tiene presentación gráfica pero se le pueden añadir bordes o cambiar el color de fondo
- JScrollPane
 - Incluye barras de desplazamiento

JFileChooser

```
import javax.swing.*;
 // se crea el selector de ficheros
 JFileChooser selector = new JFileChooser():
 // solo posibilidad de seleccionar directorios
 selector.setFileSelectionMode(JFileChooser.DIRECTORIES ONLY);
 // se muestra; se comprueba si el usuario acepta o cancela
 int opcion = selector.showOpenDialog(null);
 if (opcion == JFileChooser.APPROVE_OPTION) {
 //obtenemos el fichero o directorio seleccionado
 File archivo = selector.getSelectedFile();
 System.out.println("archivo seleccionado: " + archivo);
 else
 Look in: 🗎 Ct
 ▼ 🖾 🏦 🗆 88
 System.out.println("operacion cancelada ");
 ■ WEBSHARE
 MINDOWS
 CC correnEudora
Java
```

Panel con datos del usuario

JSplitPanel

- Es un contenedor que gestiona dos componentes (normalmente paneles) colocados vertical u horizontalmente y diferenciados por un separador que puede ser reposicionado por el usuario.
- Hay que hacer una asignación inicial del espacio dedicado a cada parte

Java 21 Java 22

23

JToolBar

Java

- Implementa una barra de herramientas, formada normalmente por botones o controles que incluyen iconos, y que aparecen organizados como una fila o una columna dependiendo de la zona de la pantalla donde se coloque
 - Una barra de herramientas que puede cambiarse de situación por los diferentes bordes de su contenedor, e, incluso, llevarse fuera (este comportamiento puede variarse: método setFloatable).
 - Las herramientas suelen ser (aunque no necesariamente) botones.
 - Útil para proporcionar controles que dan acceso rápido a acciones, normalmente disponibles a través de menú.
 - Mediante el método addSeparator es posible añadir separadores.
 - JToolBar es, en realidad, una especialización de Box.

JTabbedPane

- El panel con solapas un contenedor que gestiona varios componentes (o grupos de componentes aunque habitualmente son paneles) como una pila de fichas
 - Sólo uno de los componentes es visible en cada momento
 - El usuario puede decidir cual de los componentes se visualiza seleccionando la solapa o lengüeta correspondiente a dicho componente.

Iconos, Etiquetas

- Iconos
 - Elementos gráficos que se pueden añadir a los componentes
- Etiquetas
 - Elementos para mostrar información
 - Una etiqueta puede incluir un icono
 - El texto puede estar escrito con formato HTML. En este caso el texto debe empezar por "html"
 - Es posible cambiar dinámicamente el texto de la etiqueta con setText.

Botones

- · Los botones, junto con los menús, son los controles más típicos
- Existen diferentes tipos (todos ellos especializan a AbstractButton).
 - JButton: Botón aislado. Puede pulsarse, pero su estado no cambia.
 - JToggleButton: Botón seleccionable. Cuando se pulsa el botón, su estado pasa a seleccionado, hasta que se pulsa de nuevo (entonces se deselecciona). isSelected permite chequear su estado.
 - JCheckBox: Especialización de JToggleButton que implementa una casilla de verificación. Botón con estado interno, que cambia de apariencia de forma adecuada según si está o no está seleccionado.

• JRadioButton: Especialización de JToggleButton que tiene sentido dentro de un mismo grupo de botones (ButtonGroup) que controla que solamente uno de ellos está seleccionado (importante: ButtonGroup es únicamente un controlador, no un componente).

Java

25

Botones y Menús

Java 26

Menús

- La creación de una barra de menús básica supone:
 - Crear un objeto de tipo JMenuBar.
 - Para cada entrada, crear un objeto de tipo JMenu.
 - Incluir objetos de tipo JMenuItem en el menú. Esto puede incluir menús anidados.
 - Asociar a los items acciones apropiadas (notifican eventos semánticos de tipo ActionEvent, ya que, en realidad, especializan a AbstractButton).
- Con setJMenuBar es posible añadir una barra de menús a una ventana (JFrame).
- En una GUI, muchas veces existen controles ligados a la misma acción (eg. un botón que hace lo mismo que un item de un menú). En este caso ambos controles pueden compartir el mismo oyente (y es aconsejable hacerlo así).
- El diseño de una barra de menús debe ser consistente (poner opciones semánticamente relacionadas juntas). También pueden usarse separadores

Ejemplo menús

Elementos de manejo de texto

Java 29

JTextArea

- Una forma simple de editar/visualizar varias líneas de texto.
- Con append es posible añadir texto. También existe getText y setText (JTextField y JTextArea heredan ambos de JTextComponent).

```
public class PanelTexto extends JPanel {
 final String FIN = "\n";
 public PanelTexto(){
 setLayout(new BorderLayout());
 JTextField campoTexto = new JTextField("Campo Texto");
 add(campoTexto, BorderLayout.NORTH);
 String texto = FIN+"Area texto"+FIN+"varias lineas";
 JTextArea areaTexto = new JTextArea(texto);
 add(areaTexto, BorderLayout.CENTER);
 }
}

JIextField y JTextArea

Area texto

Varias lineas

Por defecto el área de texto es editable

Java
```

JTextField

- Permite incluir un control para introducir una línea de texto.
- JPasswordField es análogo a JTextField, salvo que no se visualiza lo que se escribe.
- Con setEditable es posible establecer si puede escribirse o no en el campo de texto.
- Notifica un ActionEvent cuando el usuario indica que la línea de texto está completa (normalmente pulsando retorno de carro).
- Mediante el método getText es posible consultar el texto escrito (con setText puede fijarse desde el programa dicho texto).

Java 3

JList

- La clase *JList* implementa una lista de elementos que se presenta en forma de columna.
- En esta lista el usuario puede realizar la selección de uno (comportamiento por defecto) o varios de sus elementos.
- El contenido de una lista viene dado por su modelo de datos que debe implementar la interfaz Java ListModel
 - *DefaultListModel* clase que da una implementación por defecto del modelo de datos de lista

Java

JList

Java 33

Administrador de diseño (layout manager)

- Cómo se colocan los componentes (usando el método add) depende de la composición (layout)
- Tipos de diseños o composiciones
 - FlowLayout
 - Los componentes se ponen de izquierda a derecha hasta llenar la línea, y se pasa a la siguiente. Cada línea se centra
 - Por defecto, en paneles y applets
 - BorderLayout
 - □ Se ponen los componentes en un lateral o en el centro
 - se indica con una dirección: "East", "West", "North", "South", "Center"
 - GridLayout
 - □ Se colocan los componentes en una rejilla rectangular (filas x cols)
 - □ Se añaden en orden izquierda-derecha y arriba-abajo
- Para poner un layout se utiliza el método setLayout():

GridLayout nuevolayout = new GridLayout(3,2); setLayout(nuevolayout);

JComboBox

 Esta clase implementa un cuadro combinado desplegable, en el que se agrupan las funcionalidades de una lista y un campo de texto

Java 34

Administrador de diseño

componente1

componente3

componente5

componente2

componente4

componente6

GridLayout(3,2)

Java 35 Java 36

Otros administradores

- GridBagLayout
 - Similar al GridLayout pero mas versátil
 - Presenta los componentes en una rejilla, pero:
 - □ Un componente puede ocupar más de una fila y más de una columna
 - □ Las filas y las columnas pueden tener tamaños diferentes
 - □ No se tiene que rellenar en un orden predeterminado
 - Utiliza *GridBagConstraints* para especificar como deben colocarse, distribuirse, alinearse, etc., los componentes

Java

Administradores de diseño

Java 38

Nuevos administradores de diseño en Swing

- BoxLayout
 - Organiza los componentes en una única fila o columna

 Por defecto el espacio libre se deja al final
 - Los elementos pueden tener distinto tamaño y alineación
- Normalmente se utiliza conjuntamente con la clase Box
 - Permite crear componentes invisibles que ocupan un tamaño fijo para mejorar la presentación (áreas rígidas y *struts*)
 - Permite crear "gomas extensibles" o componentes invisibles que también se redimensionan cuando se redimensiona el contenedor

Ejemplo BoxLayout

```
public class PruebaBoxLayout extends JFrame {
  PruebaBoxLayout(){
 JButton b1, b2, b3, b4, b5;
 b1 = new JButton("Botón 1");b2 = new JButton("Segundo Botón");
 = new JButton("3 Botón");b4 = new JButton("Bot. 4");
 = new JButton("Botón5");
 JPanel panel = new JPanel();
 // se asigna un BoxLayout vertical al panel
 panel.setLayout( new BoxLayout(panel, BoxLayout.Y_AXIS));
 // se añaden los botones al panel con glue entre ellos
 panel.add(b1); panel.add(Box.createGlue());
 panel.add(b2); panel.add(Box.createGlue());
 panel.add(b3); panel.add(Box.createGlue());
 panel.add(b4); panel.add(Box.createGlue());
 panel.add(b5);
 getContentPane().add(panel);
 setTitle("BoxLayout");
 pack(); setVisible(true);
  public static void main(String args[]) {
 PruebaBoxLayout ventana = new PruebaBoxLayout();}}
```

Java 39 Java 40

Resultado BoxLayout

La captura de la izquierda es la situación por defecto, en la central se introduce "pegamento" entre los botones tres y cuatro, y la captura de la derecha es con "pegamento" entre todos los botones.

Java 41 Java

Java

La clase *Graphics*

- Proporciona métodos para dibujar, rellenar, pintar imágenes, copiar áreas y pegar gráficos en pantalla
 - drawLine
 - drawRect y fillRect
 - drawPolygon
 - drawPolyline
 - drawOval y fillOval
 - drawArc y fillArc
- y para escribir texto
 - drawString
 - setFont

La clase *Graphics*

- Clase abstracta que es la base para los contextos gráficos que permiten a una aplicación dibujar los componentes independientemente del dispositivo de salida
- Un contexto gráfico es un objeto que funciona junto con las ventanas para mostrar los objetos gráficos
- Habitualmente no hay que crear ningún contexto gráfico ya que esto es parte del framework de AWT
 - □ Se obtiene mediante el método getGraphics()
- Mediante el método paint(Graphics contexto) se determina que es lo que se debe mostrar en dicho contexto

Ejemplo gráfico con Canvas (AWT)

```
// canvas que se añade a un frame
public class EiemploCanvas extends Canvas {
 String cad = "Escrito en canvas";
 // este metodo se ejecuta automaticamente cuando Java necesita mostrar la ventana
 public void paint(Graphics g) {
 // obtener el color original
 Color colorOriginal = g.getColor();
 // escribir texto grafico en la ventana y recuadrarlo
 g.drawString(cad, 40, 20);
 g.drawRect(35, 8, (cad.length()*7), 14);
 // dibujo de algunas lineas
 for (int i=20: i<50: i=i+3) {
 if ((i \% 2) == 0)
 g.setColor(Color.blue);
 g.setColor(Color.red);
 Ejemplo Grafico 🗏 🖽 🗏
 g.drawLine(40, (90-i), 120, 25+i);
 Escrito en canvas
 // dibujo y relleno de un óvalo
 g.drawOval(40, 95, 120, 20);
 g.fillOval(40, 95, 120, 20);
 g.setColor(colorOriginal);}}
```

Java 43