Chapitre V Interfaces graphiques

Swing

Principes de base

- Dans un système d'interface graphique, le programme doit réagir aux interactions avec l'utilisateur
- Les interactions génèrent des « événements » qui provoquent l'exécution de code
- Le programme est dirigé par les événements (event-driven)

Principes de base

- Des composants graphiques (exemple: JFrame, JButton ...)
 - Hiérarchie de classes
- Placement des composants graphiques
- Des événements et les actions à effectuer (exemple: presser un bouton)
- (Et d'autres choses...)

Principes de base

- Définir les composants (instance de classes)
- Les placer dans un JPanel ou un « content pane »
 - placement « à la main » avec un layout
 Manager ou en utilisant des outils comme eclipse ou netbeans
- Définir les actions associées aux événements (Listener) et les associer aux composants graphiques

Composants: JComponent

Composants

Modèle Vue Contrôleur

Hiérarchie:

 les composants Swing descendent de JComponent (classe abstraite)

Afficher... top-level

- Pour pouvoir être affiché, il faut que le composant soit dans un top-level conteneur:
 - (JFrame, JDialog et JApplet)
- Hiérarchie des composants: arbre racine top-level

Exemple

Correspond à la hiérarchie:

Le code

```
import java.awt.*;
import javax.swing.*;
public class TopLevel {
 /**
 * Affiche une fenêtre JFrame top level
 * avec une barre de menu JMenuBar verte
 * et un JLabel jaune
 */
 private static void afficherMaFenetre() {
 //créer la Jframe
 //créer la JMenuBar
 //créer le Jlabel
 // mettre le JMenuBar et le Jlable dans la Jframe
 //afficher la Jframe
```

Le code

```
//Creer la JFrame
JFrame frame = new JFrame("TopLevelDemo");
frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
//Créer la JMenuBar
JMenuBar greenMenuBar = new JMenuBar();
greenMenuBar.setOpaque(true);
greenMenuBar.setBackground(new Color(0, 200, 0));
greenMenuBar.setPreferredSize(new Dimension(200, 20));
//Créer le JLabel
JLabel yellowLabel = new JLabel();
yellowLabel.setOpaque(true);
yellowLabel.setBackground(new Color(250, 250, 0));
yellowLabel.setPreferredSize(new Dimension(200, 180));
//mettre la JmenuBar et position le JLabel
frame.setJMenuBar(greenMenuBar);
frame.getContentPane().add(yellowLabel, BorderLayout.CENTER);
//afficher...
frame.pack();
frame.setVisible(true);
```

Et le main

```
public class TopLevel {//afficherMaFenetre()
 public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(
 new Runnable() {
 public void run() {
 afficherMaFenetre();
 });
```

Evénements

Evénements: principes

- Dans un système d'interface graphique:
 - Quand l'utilisateur presse un bouton, un "événement" est posté et va dans une boucle d'événements
 - Les événements dans la boucle d'événements sont transmis aux applications qui se sont enregistrées pour écouter.

Evénements

- Chaque composant génère des événements:
 - Presser un JButton génère un ActionEvent (système d'interface graphique)
 - Cet ActionEvent contient des infos (quel bouton?, position de la souris?, modificateurs?...)
 - Un event listener (implémente ActionListener)
 - définit une méthode actionPerformed
 - S'enregistre auprès du bouton addActionListener
 - Quand le bouton est "clické", l'actionPerformed sera exécuté (avec l'ActionEvent comme paramètre)

Un exemple

Un bouton qui réagit

Le code:

- Un JButton
- Un JLabel
- Implementer ActionListener
 - actionPerfomed définit ce qui se passe quand le bouton est cliqué
- Placer le bouton et le label

Code:

```
import java.awt.*;
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.JButton;
import javax.swing.Jcomponent;
import java.awt.Toolkit;
import java.awt.BorderLayout;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import javax.swing.JLabel;
public class UnBouton extends JPanel implements ActionListener {
 JButton bouton;
 String contenu="Rien Reçu";
 JLabel label=new JLabel(contenu);
 int cmp=0;
 public UnBouton() { //...}
 public void actionPerformed(ActionEvent e) {//...}
 private static void maFenetre(){//...}
 public static void main(String[] args) {//...}
}
```

Code

```
public UnBouton() {
 super(new BorderLayout());
 bouton = new JButton("Click");
 bouton.setPreferredSize(new Dimension(200, 80));
 add(bouton, BorderLayout.NORTH);
 label = new JLabel(contenu);
 label.setPreferredSize(new Dimension(200, 80));
 add(label, BorderLayout.SOUTH);
 bouton.addActionListener(this);
public void actionPerformed(ActionEvent e) {
 Toolkit.getDefaultToolkit().beep();
 label.setText("clické "+ (++cmp)+ " fois");
}
```

Code

```
private static void maFenetre() {
 JFrame frame = new JFrame("UnBouton");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JComponent newContentPane = new UnBouton();
 newContentPane.setOpaque(true);
 frame.setContentPane(newContentPane);
 frame.pack();
 frame.setVisible(true);
 public static void main(String[] args) {
 //Formule magique
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 maFenetre();
 });
```

Variante

```
public class UnBoutonBis extends JPanel {
 //...
 bouton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Toolkit.getDefaultToolkit().beep();
 label.setText("clické " + (++cmp) + " fois");
 } });
 }
}
//...
}
```

Compléments

- AWT-Swing
- Multithreading

Préliminaires...

- Lightweight et heavyweight composants
 - Dépendent ou non du système d'interface graphique
 - Lightweight écrit en Java et dessiné dans un heavyweight composant- indépendant de la plateforme (swing)
 - Les heavyweight composants s'adressent directement à l'interface graphique du système (awt)
 - (certaines caractéristiques dépendent du « look and feel »).

Plus précisément

- Swing prend en charge la gestion des composants qui sont dessinés en code Java (lightweight)
- Les composants AWT sont eux liés aux composants natifs (heavyweight)
- Swing dessine le composant dans un canevas AWT et utilise le traitement des événements de AWT

Look and feel

Look and feel:

Possibilité de choisir l'apparence de l'interface graphique.

UIManager gère l'apparence de l'interface

Multithreading

- Attention au « modèle, contrôleur, vue » en cas de multithreading:
 - Tous les événements de dessin de l'interface graphiques sont dans une unique file d'eventdispatching dans une seule thread.
 - La mise à jour du modèle doit se faire tout de suite après l'événement de visualisation dans cette thread.

Suite

Les threads

- Main application thread
- Toolkit thread
- Event dispatcher thread
- Toutes Les opérations d'affichage ont lieu dans une seule thread l'EDT

Principes

- Une tâche longue ne doit pas être exécutée dans l'EDT
- Un composant Swing doit s'exécuter dans l'EDT
 - threads initiales (code de l'application de départ)
 - event dispatcher thread: les événements
 - « workers » threads les tâches qui consomment du temps

Exemple

```
public void actionPerformed(ActionEvent e{
 try {
 Thread.sleep(4000);
 } catch (InterruptedException e) { }
}
```

Provoque une interruption de l'affichage pendant 4 secondes

Une solution

le code sera exécuté dans la thread des événements

Attendre le résultat:

workers

- La classe <u>javax.swing.SwingWorker</u> permet d'exécuter des tâches longues
 - doInBackground(): code à exécuter en background
 - done() sera exécuté dans Event Dispatch Thread quand doInBackground sera terminé
 - (il est aussi possible d'obtenir des résultats intermédiaire)

Layout manager

Borderlayout

BoxLayout (une ligne ou une colonne)

CardLayout
(les composants
peuvent changer)

Layout manager

On peut aussi placer directement dans le composant: setLayout(null) et setBounds

Un premier exemple: éditeur

Exemple JTextComponent

Modèle: document contenu du composant

Vue: l'affichage du composant sur l'écran

Contrôleur: editor kit avec actions

Un éditeur simple

- un menu, une barre d'outil,
- actions:
 - couper, coller, copier, tout sélectionner provenant de DefaultEditorKit
 - ouvrir un fichier, sauvegarder un fichier avec un JFileChooser

Structure globale

Créer un JTextArea

Définir les différentes Actions

Créer une barre de menu

associer les Actions à des boutons de la barre de menu

Créer un menu

associer les Actions aux éléments de menu

SimpleEditeur

```
public SimpleEditeur() {
 super("Editeur Swing");
 textComp = createTextComponent();
 mesActions();
 Container content = getContentPane();
 content.add(textComp, BorderLayout.CENTER);
 content.add(createToolBar(), BorderLayout.NORTH);
 setJMenuBar(createMenuBar());
 setSize(320, 240);
// ici le JTextComponent en un JTextArea: plain text
protected JTextComponent createTextComponent() {
 JTextArea ta = new JTextArea();
 ta.setLineWrap(true);
 return ta;
```

Créations des actions

```
protected void mesActions() {
 Action a;
 a = textComp.getActionMap().get(DefaultEditorKit.cutAction);
 a.putValue(Action.SMALL ICON, new ImageIcon("images/Couper.gif"));
 a.putValue(Action.NAME, "Couper");
 a = textComp.getActionMap().get(DefaultEditorKit.copyAction);
 a.putValue(Action.SMALL ICON, new ImageIcon(« images/Copier.gif"));
 a.putValue(Action.NAME, "Copier");
 a = textComp.getActionMap().get(DefaultEditorKit.pasteAction);
 a.putValue(Action.SMALL ICON, new ImageIcon("images/Coller.gif"));
 a.putValue(Action.NAME, "Coller");
 a = textComp.getActionMap().get(DefaultEditorKit.selectAllAction);
 a.putValue(Action.NAME, "Tout Sélectionner");
```

Barre d'outils

```
// JToolBar avec boutons
protected JToolBar createToolBar() {
  JToolBar bar = new JToolBar();
 // Ouvrir et Sauver
  bar.add(openAction).setText("Ouvrir");
  bar.add(saveAction).setText("Sauver");
  bar.addSeparator();
 // couper-coller
  bar.add(textComp.getActionMap().get(DefaultEditorKit.cutAction))
 .setText("Couper");
  bar.add(textComp.getActionMap().get(DefaultEditorKit.copyAction))
 .setText("Copier");
  bar.add(textComp.getActionMap().get(DefaultEditorKit.pasteAction))
 .setText("Coller");
 return bar;
```

Menu

```
protected JMenuBar createMenuBar() {
 JMenuBar menubar = new JMenuBar();
 JMenu file = new JMenu("Fichier");
 JMenu edit = new JMenu("Edition");
 menubar.add(file);
  menubar.add(edit);
 file.add(openAction);
 file.add(saveAction);
 file.add(new ExitAction());
 edit.add(textComp.getActionMap()
 .get(DefaultEditorKit.cutAction));
 edit.add(textComp.getActionMap()
 .get(DefaultEditorKit.copyAction));
 edit.add(textComp.getActionMap()
 .qet(DefaultEditorKit.pasteAction));
 edit.add(textComp.getActionMap()
 .get(DefaultEditorKit.selectAllAction));
 return menubar;
```

OpenAction

```
class OpenAction extends AbstractAction {
public OpenAction() {
 super("Ouvrir", new ImageIcon("icons/open.gif"));
 // avec un JFileChooser
public void actionPerformed(ActionEvent ev) {
 JFileChooser chooser = new JFileChooser();
 if (chooser.showOpenDialog(SimpleEditeur.this) != JFileChooser.APPROVE OPTION) {
 return;
 File file = chooser.getSelectedFile();
 if (file == null) {return;}
 FileReader reader = null;
 try {
 reader = new FileReader(file);
 textComp.read(reader, null);
 } catch (IOException ex) {
 JOptionPane.showMessageDialog(SimpleEditeur.this,
 "Pas de fichier", "ERROR", JOptionPane.ERROR MESSAGE);
 } finally {
 if (reader != null) {
 try {
 reader.close();
 } catch (IOException x) {}
```

SaveAction

```
class SaveAction extends AbstractAction {
 public SaveAction() {
 super("Save", new ImageIcon("icons/save.gif"));
  public void actionPerformed(ActionEvent ev) {
 JFileChooser chooser = new JFileChooser();
 if (chooser.showSaveDialog(SimpleEditeur.this) != JFileChooser.APPROVE OPTION) {
 return:
 File file = chooser.getSelectedFile();
 if (file == null) {return;}
 FileWriter writer = null;
 try {
 writer = new FileWriter(file);
 textComp.write(writer);
 } catch (IOException ex) {
 JOptionPane.showMessageDialog(SimpleEditeur.this,
 "Erreur", "ERROR", JOptionPane.ERROR MESSAGE);
 } finally {
 if (writer != null) {
 try {
 writer.close();
 } catch (IOException x) {}
 }
 46
```


Le reste...

```
public class SimpleEditeur extends JFrame {
 private Action openAction = new OpenAction();
 private Action saveAction = new SaveAction();
 private JTextComponent textComp;
 private static void createAndShowGUI() {
 SimpleEditeur editeur = new SimpleEditeur();
 editeur.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 editeur.setVisible(true);
 //le main
 public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 UIManager.put("swing.boldMetal", Boolean.FALSE);
 createAndShowGUI();
 });
```

deuxième exemple: painting

- application graphique:
 - Graphics est la classe des contextes graphiques (paint)
 - contient les méthodes permettant d'afficher des objets graphiques (exemple drawImage, drawLine..)
 - paintComponent(Graphics g) à redéfinir pour réaliser afficher les composants graphiques

Double Buffering

Graphics et Graphics 2D

 un sytème de coordonnées:
 espace de l'utilisateur- espace du device

les attributs du « rendu »

(0, 0)

Graphics et Graphics2D

- Géométrie:
 - points
 - lignes
 - rectangles
 - courbes
 - formes arbitraires
- Texte
- Images
- Print

Painting

- paint est appelée à chaque nouveau
 « rendu » de d'un composant graphique:
 - public void paint(Graphics g) de awt
- extension dans Jcomponent:
 - protected void paintComponent(Graphics g)
 - protected void paintBorder(Graphics g)
 - protected void paintChildren(Graphics g)

Painting

- chaque composant a son look and feel réalisé par un UI séparé, pour un « paint » d'un composant on aura:
 - appel de paintComponent
 - appel de ui.update()
 - si le composant est opaque, ui.update() remplit le fond avec la couleur de fond de ui.paint()
 - ui.paint() fait le rendu du contenu
 - une réécriture de paintComponent doit en général invoquer super.paintComponent()

Painting

- méthode void paint(Graphics g) de java.awt.component
- paint de JComponent appelle:
 - protected void paintComponent(Graphics g)
 - protected void paintBorder(Graphics g)
 - protected void paintChildren(Graphics g)
- pour afficher des objets graphiques on redéfinira paintComponent (avec appel à super.paintComponent)

Cercle bleu

- un cercle bleu:
- un clic de la souris
 déplace le cercle vers
 la position du clic
- un déplacement de la souris (pressée) déplace le cercle

Comme d'habitude

```
public class ExampleDraw {
 public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 });
 private static void createAndShowGUI() {
 JFrame f = new JFrame("Cercle Bleu");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.add(new MonPanel());
 f.setSize(250,250);
 f.setVisible(true);
```

Le panel

```
class MonPanel extends JPanel {
 CercleBleu cercleBleu = new CercleBleu();
 public MonPanel() {
 setBorder(BorderFactory.createLineBorder(Color.red));
 addMouseListener(new MouseAdapter(){
 public void mousePressed(MouseEvent e) {
 moveCercle(e.getX(),e.getY());
 });
 addMouseMotionListener(new MouseAdapter(){
 public void mouseDragged(MouseEvent e){
 moveCercle(e.getX(),e.getY());
 });
```

Déplacer le cercle

```
private void moveCercle(int x, int y){
 final int CURR X = cercleBleu.qetX();
 final int CURR Y = cercleBleu.getY();
 final int CURR W = cercleBleu.getWidth();
 final int CURR H = cercleBleu.getHeight();
 final int OFFSET = 1;
 if ((CURR X!=x) | (CURR Y!=y)) {
 // le cercle a bougé: le redessiner
 repaint(CURR X, CURR Y, CURR W+OFFSET, CURR H+OFFSET);
 // mise à jour coordonnées
 cercleBleu.setX(x);
 cercleBleu.setY(y);
 // redessiner dans la nouvelle position
 repaint(cercleBleu.getX(), cercleBleu.getY(),
 cercleBleu.getWidth()+OFFSET,
 cercleBleu.getHeight()+OFFSET);
```

MonPanel (fin)

```
public Dimension getPreferredSize() {
 return new Dimension(250,200);
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawString("Un Panel pour le cercle bleu",
 10,20);
 cercleBleu.paintCercle(g);
}// fin de MonPanel
```

CercleBleu

```
class CercleBleu{
 private int xPos = 50;
 private int yPos = 50;
 private int width = 20;
 private int height = 20;
 public void setX(int xPos){ this.xPos = xPos;}
 public int getX(){return xPos;}
 public void setY(int yPos){this.yPos = yPos;}
 public int getY(){return yPos;
 public int getWidth(){return width;}
 public int getHeight(){return height;}
 public void paintCercle(Graphics q){
 Graphics2D q2=(Graphics2D)q;
 q2.setPaint(Color.BLUE);
 q2.fill (new Ellipse2D.Double(xPos, yPos, width, width));
```