

TÉCNICAS DE PROGRAMACIÓN ORIENTADA A OBJETOS

14/05/2024 y 16/05/2024

UPN.EDU.PE

UNIDAD 2: RELACIONES DE CLASES DE HERENCIA SIMPLE Y MÚLTIPLE, COMPONENTES SWING Y ACCESO A DATOS

Sesión 15

- Paquete SWING
- Componentes
- Estructuras
- Ejemplos

LOGRO DE LA SESIÓN:

Al término de la sesión de aprendizaje, el estudiante entiende los conceptos de Arquitectura N
Capas y componentes SWING.

AWT Y SWING

- Los componentes de Swing tienen nombres que comienzan con *J*.
 - Ejemplo: Button en AWT es JButton en Swing
- Los componentes de AWT están en el paquete java.awt, los de Swing en javax.swing.

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
```

PAQUETES JFC/SWING

- javax.swing.plaf
- javax.swing.plaf.basic
- javax.swing.plaf.metal
- javax.swing.plaf.multi

- javax.swing
- javax.swing.table
- javax.swing.tree
- javax.swing.border
- javax.swing.colorchooser
- javax.swing.filechooser

- javax.swing.text
- javax.swing.text.html
- javax.swing.text.html.parser
- javax.swing.text.rtf

- javax.swing.event
- javax.swing.undo

PAQUETES JFC/SWING

APLICACIONES BASADAS EN GUI

El desarrollo de una aplicación basada en GUI requiere la comprensión de:

- Estructura de la jerarquía de herencia, que define el comportamiento y atributos de los componentes en la GUI de la aplicación.
- Estructura de la jerarquía de contenedores, que define cómo se disponen todos los componentes en la GUI de la aplicación.
- Manejo de eventos.

JERARQUÍA DE HERENCIA

containers

1 HERENCIA "HEAVY"

HEAVYWEIGHT VS. LIGHTWEIGHT

CONTENEDORES EN SWING

SIMILAR A AWT

1 NUEVOS DE SWING

COMPONENTES DE SWING

La clase Component (y sus subclases) proveen soporte para manejo de eventos, cambio del tamaño de un componente, control de color y fuentes, pintado.

Un componente es un objeto de una subclase concreta. Se distinguen dos clases de componentes:

- Componentes de control de la GUI: la interacción de la GUI con el usuario se realiza a través de ellos.
- Contenedores: contienen otros componentes (u otros contenedores).

CONTENEDORES

- Anidamiento de componentes (Jerarquía de contenedores en contraste con la Jerarquía de herencia). Cada programa Swing contiene al menos una.
- Usan un Layout Manager para determinar cómo se disponen los componentes en los contenedores.
- Swing provee 4 contenedores de alto nivel (ventana base de la GUI):
 JFrame, JApplet, JDialog y JWindow.
- La jerarquía está compuesta de diferentes capas.
- Cada contenedor de alto nivel contiene un contenedor intermedio conocido como "content pane". En casi todos los programas no es necesario conocer qué hay entre el contenedor de alto nivel y el content pane.

P JERARQUÍA DE CONTENEDORES

JERARQUÍA DE CONTENEDORES

La apariencia de una GUI está determinada por: La jerarquía de contenedores

- El Layout Manager de cada contenedor
- Las propiedades de los componentes individuales

Todos estos ítems trabajan en conjunto para determinar el efecto visual final.

ESTRUCTURA DE UN JFRAME

ESTRUCTURA DE UN JFRAME

ROOT PANES

- "Añadido" en forma invisible al contenedor de alto nivel. Creado por Swing cuando instancia un contenedor de alto nivel.
- Maneja prácticamente todo entre el contenedor de alto nivel y los componentes atómicos.
- Tener en cuenta si necesita interceptar clicks del mouse o pintar sobre varios componentes.
- Es una instancia de JLayeredPane la que contiene la barra de menús y el content pane.

CONTENT PANES

- Usualmente es un JPanel.
- En la mayoría de las aplicaciones Swing contiene casi todo, excepto la barra de menú.
- Debe ser creado explícitamente.

LAYERED PANES

- Provisto por root pane pero también puede crearse.
- Contenedor con profundidad, tal que componentes que se superponen (ej:popup menus) pueden aparecer unos encima de otros (z-buffering).

GLASS PANES

 Util para pintar o interceptar eventos (por ejemplo: bloquear todos los eventos del mouse) en un área que contenga uno o más componente.

CONTENEDORES DE ALTO NIVEL

Applet Dialog Frame

CONTENEDORES GENERALES

Panel

SplitPane

TabbedPane

Toolbar

CONTENEDORES ESPECIALES

InternalFrame

LayeredPane

Root Pane

JFRAME

ALGUNOS MÉTODOS DE JFRAME

Para añadir componentes al content pane:

ALGUNOS MÉTODOS DE JFRAME

■ Para construir una ventana con un título y mostrarla:

```
JFrame theWindow = new JFrame( "Graffiti" );
theWindow.show();
//idem theWindow.setVisible(true);
```

Para determinar su tamaño:

```
theWindow.setJMenuBar(cyanMenuBar);
theWindow.setSize( 220, 100 );//o mejor
theWindow.pack();
```

NUEVA FUNCIONALIDAD DE JFRAME

- setDefaultCloseOperation(int) es la más importante:
 - DO_NOTHING_ON_CLOSE
 - HIDE_ON_CLOSE (default) oculta el frame cuando el usuario lo cierra pero no se deshace de los recursos del sistema asociados (puedo volver a mostrar).
 - DISPOSE_ON_CLOSE oculta el frame y llama al método dispose(), para liberar recursos.
 - EXIT_ON_CLOSE, cierra la aplicación (System.exit(0))

HELLO WORLD EN SWING


```
import javax.swing.*;
public class HelloWorldSwing {
 public static void main(String[] args) {// crear un nuevo frame
JFrame frame = new JFrame("HelloWorldSwing");
// crear una etiqueta y añadir al frame
JLabel label = new JLabel("Hello World");
frame.getContentPane().add(label);
//especifica la operación de cierre de la ventana
frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
// muestra el frame en pantalla
frame.pack(); frame.setVisible(true);}}
```

COMPONENTES ATÓMICOS

 Componentes de tipo JPanel almacenan otros objetos de la GUI tales como: botones, etiquetas, campos de texto, etc. Estos objetos gráficos son considerados componentes atómicos, puesto que no pueden almacenar otros objetos de la GUI.

COMPONENTES ATÓMICOS BÁSICOS

Buttons

Combo Box

List

Menu Slider

Spinner

Text Fields

George Washington

Thomas Jefferson

Benjamin Franklin

homas Paine

COMPONENTES ATÓMICOS NO EDITABLES

Label

Progress Bar

Tool tip

OTROS COMPONENTES ATÓMICOS

Color Chooser

File Chooser

Table

Text

Tree

UNIDAD 2: RELACIONES DE CLASES DE HERENCIA SIMPLE Y MÚLTIPLE, COMPONENTES SWING Y ACCESO A DATOS

Sesión 16

REPASO / EVALUACIÓN FINAL

APLICANDO LO APRENDIDO

- Veremos ejemplos de casos donde se aplique el paradigma POO.
- Partiremos del análisis de casos, la elaboración de los diagramas de casos correspondientes y la codificación.
- Utilizaremos los estándares y buenas prácticas revisados durante el curso.

EJEMPLOS DE LO APRENDIDO CASO 1

IMPLEMENTACIÓN DE UN REPRODUCTOR DE AUDIO

EJEMPLOS DE LO APRENDIDO CASO 2

SISTEMA DE CONTROL PARA UNA SALA DE CINE

Sala:	<u> </u>
2 3	
4 6	Precio por entrada
	S/. 20,00
7 8 9	
10 12	Liquidar
e ha seleccionado el asiento 5 e ha seleccionado el asiento 1 e ha seleccionado el asiento 11 e ha realizado la liquidación. l total es: S/. 60,00 atos guardados en el archivo corre	ctamente

UNIVERSIDAD PRIVADA DEL NORTE