Interfaz gráfica de usuario y eventos

Introducción

¿GUI?

• Graphical user interface

> Interfaz gráfica de usuario

...programa o entorno que gestiona la interacción con el usuario con base en relaciones visuales como iconos, menús o un puntero»

Start

Share

4:57 Wednesday September 14

En nuestro caso...

Swing & AWT

- ¿Qué son?
 - Conjuntos de librerías que agrupan componentes para desarrollar interfaces gráficas

AWT (Abstract Window ToolKit)

- Fue el primero en Java (y viene en todas sus versiones)
- dependen de código nativo del sistema operativo para realizar su funcionalidad
- Su paquete es java.awt

Swing

- Implementado «enteramente» en Java
 - ... no tiene código nativo del sistema operativo
- Los nombres de algunas clases de Swing inician con la letra «J» para no confundirlas con las equivalentes en AWT (por ejemplo JButton y Button)
- Su paquete es javax.swing

- Junto con Java 2D (clases para manipular imágenes y gráficos planos), AWT y Swing conforman el JFC (Java Foundation Classes)
 - ... framework para construir interfaces gráficas de usuario basadas en Java

Diagrama jerárquico de clases para programación GUI en Java

Diagrama jerárquico de clases para programación GUI en Java (cont.)

Víctor Custodio, 2016

Clasificación GUI

- Se dividen en tres:
 - 1. Contenedores
 - 2. Componentes
 - 3. Auxiliares

Contenedores

Clases contenedor

- Son componentes GUI usados para «contener» otros componentes
- Son contenedores AWT:
 - Window, Panel, Applet, Frame y Dialog
- Son contenedores Swing:
 - Container, JFrame, JDialog, JApplet, y JPanel

Contenedores Swing

- Container
 - Usado para agrupar componentes.
 - Frames, panels y applets son ejemplos de contenedores
- JFrame
 - Es una ventana no contenida dentro de otra ventana.
 - Es el componente base para construir las interfaces basadas en Swing
- JDialog
 - Es una ventana emergente o de mensaje, usada de manera temporal para recibir información del usuario o dar alguna notificación
- JApplet
 - Es subclase de Applet. Utilizada para crear applets basados en Swing
- JPanel
 - Es un contenedor invisible para agrupar componentes de interfaz de usuario.
 - Los paneles pueden ser anidados ("uno dentro de otro")
 - Pueden ser utlizados como "lienzo" para dibujar gráficos

Frames

javax.swing.JFrame

```
+JFrame()
+JFrame(title: String)
+setSize(width: int, height: int): void
+setLocation(x: int, y: int): void
+setVisible(visible: boolean): void
+setDefaultCloseOperation(mode: int): void
+setLocationRelativeTo (c: Component):
 void
```

Creates a default frame with no title.

Creates a frame with the specified title.

Specifies the size of the frame.

Specifies the upper-left-corner location of the frame.

Sets true to display the frame.

Specifies the operation when the frame is closed.

Sets the location of the frame relative to the specified component.

If the component is null, the frame is centered on the screen.

```
import javax.swing.*;
public class MyFrame {
 public static void main(String[] args) {
 JFrame frame = new JFrame("MyFrame");
 frame.setSize(400, 300);
 frame.setLocationRelativeTo(null);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
 }
}
```

- El frame no es desplegado hasta que frame.setVisible(true); es invocado
- frame.setSize(400, 300); especifica el tamaño (400px ancho, 300px alto), si no es usado el formulario se ajusta sólo hasta desplegar la barra de título
- setVisible() y setSize() están definidos en la clase Component y son heredados a JFrame, por lo que estos métodos son utilizados también por otras subclases

 Víctor Custodio, 2016

- Invocando frame.setLocationRelativeTo(null)el frame es centrado en la pantalla
- frame.setDefaultCloseOperation (JFrame.EXIT _ON_CLOSE) le dice al programa que termine cuando se cierra el formulario, si está opción no se especifica el programa seguirá en ejecución aún y cuando el formulario se haya cerrado

- Propiedades comunes de un JFrame:
 - contentPane
 - Panel de contenido del frame

• iconImage

• Imagen que representa el frame, reemplaza la imagen por default de Java en la barra de título y cuando el frame es minimizado

```
Image image = (new ImageIcon(Filename)).getImage();
frame.setIconImage(image);
```

JMenuBar

- Barra de menú opcional
- resizable
 - Valor booleano que indica si el frame puede cambiar de tamaño

```
frame.setResizable(Value);
```

- title
 - Especifica el título del frame
 - frame.setTitle(Title); Víctor Custodio, 2016

 Para añadir componentes a un frame utilizar el método add ():

```
// Añadir un botón al frame
JButton jbtOK = new JButton("OK");
frame.add(jbtOK);
```

- Este método añade el componente al panel de contenido del frame.
 - El botón sería colocado al centro y ocupando todo el frame, esto debido al layout manager que el frame tiene por default
- Puede usarse la siguiente instrucción para eliminar el botón:

frame.remove(jbtOK);

Actividad

- 1. Crear una clase Java de nombre PruebaFrames
- En el método principal crear un objeto Frame con titulo «Mi primer frame»
- 3. Especificar el tamaño a 500px de alto por 400px de ancho
- 4. Guardar y ejecutar en línea de comandos

¿qué es lo que sucede?

Actividad (cont.)

- 5. Ubicarlo en las coordenadas (0, 0) de la pantalla
- 6. Hacer visible el frame
- 7. Guardar y ejecutar

¿qué pasa si cierran el frame?

- 8. Comentar la línea de ubicación anterior y agregar lo necesario para centrar el frame en la pantalla
- 9. Configurar que la aplicación termine al cerrar el frame
- 10. Guardar y ejecutar

Actividad (cont.)

- 11. Configurar una imagen para mostrar en la barra de título
- 12. Establecer que el frame no pueda cambiar de tamaño
- 13. Cambiar el título del frame a «Mi primer frame modificado»
- 14. Guardar y ejecutar

Componentes gui

Clases componente GUI

- JComponent es la superclase de todos los componentes Swing
- Como JComponent es una clase abstracta no es posible usar new JComponent (), es necesario usar los constructores de las subclases

Clases componente GUI (cont.)

• ¿Cuál sería el resultado de ejecutar el siguiente fragmento de código?


```
JButton jbtOK = new JButton("OK");
System.out.println(jbtOK instanceof JButton);
System.out.println(jbtOK instanceof AbstractButton);
System.out.println(jbtOK instanceof JComponent);
System.out.println(jbtOK instanceof Container);
System.out.println(jbtOK instanceof Component);
System.out.println(jbtOK instanceof Object);
```

True, para todos los casos

Clases componentes GUI

JComponents- Controles

Tamaño, posición y alineación

- Las siguientes propiedades controlan el tamaño y la posición de un control
 - location: (Point) Posición del control
 - size: (Dimension) Tamaño del control
 - minimumSize: Tamaño mínimo
 - maximumSize: Tamaño máximo
 - preferredSize: Tamaño preferido
 - bounds: (Rectangle) Posición y tamaño
 - alignmentX / alignmentY: (numero entre 0 y 1) posición relativa del control dentro del contenedor
- El efecto de estas propiedades depende del layout manager

Etiquetas

- Objetos JLabel
- Las etiquetas pueden tener texto y/o icono
- Algunas Propiedades:
 - text
 - icon / disabledIcon

Utilizar HTML

 En las propiedades de texto de los controles Swing se puede incluir HTML

```
label.setText(
 "<html>texto negro " +
 "<font color=#ff0000>" +
 "texto rojo</font></html>"
);
```


Iconos

- Los iconos se utilizan para proporcionar imagen a diversos controles
- Interfaz Icon
 - iconHeight / iconWidth
 - paintIcon(Component, Graphics, x, y)
- Clase ImageIcon
 - Propiedades: image, description
 - Se construye a partir de un objeto Image, ruta a fichero, URL o un array de bytes con los datos de la imagen
 - Soporta JPEG, PNG, GIF y XBM

Botones

- AbstractButton: clase base de todos los botones
 - JButton: botón estándar
 - JToggleButton: botón bi-estado
 - [CheckBox: casilla de verificación
 - JRadioButton: botón de opción
- Propiedades:
 - Text, icon, pressedIcon, disabledIcon, rolloverIcon, selectedIcon

ButtonGroup

- La clase ButtonGroup agrupa lógicamente varios botones (normalmente JRadioButton)
 - Sólo uno de los botones puede estar seleccionado a la vez
 - No es un control visual
- Propiedades:
 - buttonCount, elements, selection....
- Métodos:
 - add (AbstractButton) / remove (AbstractButton)
 - isSelected(ButtonModel) / setSelected(ButtonModel, boolean)

Controles de texto

- JTextField: campo de texto
- JPasswordField: campo de texto oculto
- JFormattedTextField: campo de texto con patrón (e-mail, cuentas bancarias,...)
- JTextArea: área de texto multilínea
- JEditorPane: Como JTextArea pero admite distintos formatos de letra, html y rtf por defecto, se pueden meclar fuentes, colores e imagenes
- JTextPane: Más complejo que el anterior...

Más info: http://www.chuidiang.com/java/ejemplos/JEditorPane-JTextPane/JEditorPane-JTextPane.php

JTextComponent

- Clase base de los controles de texto
- Propiedades:
 - text, selectedText, selectionStart, selectionEnd, editable, margin, disabledTextColor,, selectedTextColor....
- Métodos
 - select(start,end), selectAll(), replaceSelection(nuevoTexto) ,getText(inicio,longitud)...

JTextField

- Propiedades:
 - columns
 - horizontalAlignment
- JPasswordField
 - Propiedades:
 - echoChar, getPassword()

JTextArea

- Propiedades:
 - columns, rows...
- Métodos
 - append(texto)
 - insert(texto,pos)
 - replaceRange(texto,inicio,fin)
 - **...**

Practica controles básicos

- Formulario de entrada de datos
 - Nombre
 - CheckBox Mayor de edad
 - NIF
 - Estado civil Botones de opcion (Soltero, casado, viudo,...)

Clases Auxiliares

Clases auxiliares

- No son subclases de Component
- Son usadas para describir propiedades de componentes GUI, están en el paquete java.awt

Nota. Los componentes Swing no reemplazan todas las clases AWT, sólo las clases de componentes GUI de AWT (como Button, TextField, TextArea,...)

Clases auxiliares (cont.)

- Graphics
 - Clase abstracta que proporciona un contexto gráfico para dibujar líneas y figuras simples
- Color
 - Trata los colores de los componentes GUI. Útil para especificar fondos, color de letras o de líneas, figuras, etc.
- Font
 - Especifica tipo, estilo y tamaño de letras mostradas en componentes GUI
- FontMetrics
 - Clase abstracta utilizada para obtener propiedades de los tipos de letra
- Dimension
 - Encapsula el largo y ancho de un componente (en precisión entera)
- LayoutManager
 - Es una interface que especifica como son alineados los componentes dentro de un contenedor

Layout Managers

- Los controles obtienen su posición y tamaño de acuerdo al gestor de disposición (layout manager) que utilice su contenedor
 - FlowLayout
 - BorderLayout
 - CardLayout
 - GridLayout
 - GridBagLayout
 - BoxLayout
 - SpringLayout
 - Null
- Container contentPane = frame.getContentPane();
 contentPane.setLayout(new FlowLayout());
- Más info: http://chuwiki.chuidiang.org/index.php?title=Uso_de_Layouts

GridLayout

Alinea los controles en forma de tabla

- Parámetros del constructor:
 - rows, columns: N° de filas / columnas
 - Si se indica 0, no hay límite (tantas como controles se añadan)
 - hgap, vgap: Separación horizontal y vertical entre los controles

FlowLayout

- Los controles se disponen de izquierda a derecha como en un procesador de textos
 - Si no caben, ocupan varias líneas

- Parámetros del constructor:
 - **align**: Alineación de los controles
 - LEFT, RIGHT, CENTER
 - hgap: Separación entre los controles de una línea
 - vgap: Separación entre líneas

BorderLayout

 Los controles se alinean a los bordes de la ventana, ocupando todo el espacio libre

- Parámetros del constructor:
 - hgap, vgap: Separación horizontal / vertical entre los controles
- Parámetro de add(): Alineación del control
 - BorderLayout.NORTH / BorderLayout.PAGE_START
 - BorderLayout.SOUTH / BorderLayout.PAGE_END
 - BorderLayout.WEST / BorderLayout.LINE_START
 - BorderLayout.EAST / BorderLayout.LINE_END
 - BorderLayout.CENTER

CardLayout

- Los controles se muestran uno cada vez, como páginas
 - Normalmente, se añaden como páginas paneles con varios controles

- Parámetros del constructor:
 - hgap / vgap: Márgen horizontal y vertical para los controles página
- Parámetro de add(): nombre de la página
- Métodos:
 - **first**(Container), **previous**(Container), **next**(Container), **last**(Container): Navegación entre las páginas del contenedor
 - **show** (Container, name): Muestra la página del contenedor que tiene el nombre indicado

GridLayout

Alinea los controles en forma de tabla

- Parámetros del constructor:
 - rows, columns: N° de filas / columnas
 - Si se indica 0, no hay límite (tantas como controles se añadan)
 - hgap, vgap: Separación horizontal y vertical entre los controles

Null Layout

- Si no se especifica layout, los controles se colocan utilizando posiciones absolutas
 - Propiedades location y size
- Más sencillo para construir ventanas de tamaño fijo

Combinar layouts

 Normalmente, una ventana se compone de varios paneles cada uno con el layout más apropiado

Look & Feel

Look & Feel

- http://codejavu.blogspot.com.es/2014/05/ejemplo-look-and-feel-en-java.html
- Utilización:

UIManager.setLookAndFeel("com.sun.java.swing.plaf.motif.M otifLookAndFeel");

Eventos

Programación dirigida por eventos

• Imaginen un programa para imprimir los primeros 100 números de la serie de Fibonacci o un programa para recibir dos números y escribir el resultado de su suma

¿quién controla que se ejecutará primero y que después?

• Ahora imaginen Microsoft Word con un nuevo documento abierto

¿quién controla la secuencia de ejecución?

Programación dirigida por eventos (cont)

- Cada vez que el usuario escribe un carácter, oprime un botón del mouse, hace un movimiento con el cursor del mouse, presiona una combinación de teclas, ocurre un evento.
- El objeto que recibe el evento (un botón, un área de texto, un panel, una lista, entre otros), es notificado en tiempo de ejecución de que recibió el evento.
- Todo lo que se debe hacer es implementar la interfaz apropiada (event handler) y registrarla como un escucha (event listener) en el componente GUI (event source u objeto que va a recibir el evento) apropiado

Manejando eventos

- Para cada tipo de evento XXX existe:
 - Un objeto XXXEvent, que contiene la información que se genera con el evento
 - Un interfaz XXXListener que se debe implementar para atender el evento (gestor de evento)
 - Dos métodos addXXXListener y removeXXXListener en los controles que soportan el evento para añadir y quitar gestores de eventos a los event sources
- Ejemplo (para pulsación de botones, menús, etc...):
 - ActionEvent
 - ActionListener
 - addActionListener
 - removeActionListener

Tipos de escuchadores

- Los eventos están agrupados de acuerdo a su naturaleza en los siguientes grupos:
 - ActionListener: acciones sobre componentes.
 - WindowListener: cierre o manipulación una ventana (Frame/Dialog).
 - MouseListener: presión de un botón del mouse mientras el cursor está sobre el componente.
 - MouseMotionListener: movimiento del cursor sobre un componente.
 - ComponentListener: visibilidad del componentes.
 - FocusListener: obtención del foco del teclado.
 - ListSelectionListener: selección de ítems dentro de una lista.

Tipos de escuchadores

- Cuando un usuario hace click sobre un botón o presiona la tecla Return mientras digitaba en un textfield o escoje una opción de un menú, se genera un evento, que tiene los siguientes elementos:
 - La fuente del evento (event source): Es el componente que origina el evento.
 - El escuchador: (event listener) es el encargado de atrapar o escuchar el evento.
 - El manejador del evento (event handler), es el método que permite implementar la interfaz, es decir el ejecutor!!. Este método:
 - Recibe un objeto evento (ActionEvent) el cuál tiene información sobre el evento que sucedió,
 - Descifra el evento, con dicho objeto, y
 - Procesa lo solicitado por el usuario.

Ejemplo manejo de eventos

```
public class PrimerSwing {
 private static void mostrarVentana() {
 [Frame frame = new [Frame("Primer ventana");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel label = new JLabel("Hello world");
 frame.getContentPane().add(label);
 frame.setSize(300, 300);
 JButton boton = new JButton("Haz click");
 frame.getContentPane().add(boton);
 frame.setVisible(true);
 boton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent ae) {
 IButton
 boton=(JButton) ae.getSource();
 boton.setText("he cambiado");
 });
public static void main(String[] args) {
mostrarVentana();
Víctor Custodio, 2016
```

Manejando eventos

Para atender un evento se debe implementar el interfaz Listener:

- En una clase externa
 - El número de clases crece muy rápido
- En la propia clase ventana
 - Es complicado distinguir eventos del mismo tipo que provengan de distintos controles
- En una clase interna
 - Es la solución más utilizada
 - El código puede resultar complejo
 - Se suelen utilizar clases internas anónimas

Implementar en Listener en la propia clase

```
public class SegundoSwing implements ActionListener {
 private static int numero_clicks = 0;
 private static void mostrarVentana() {
 JFrame frame = new JFrame("Nuestra primera ventana");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Jbutton boton = new JButton("Comienza a dar click!");
 frame.getContentPane().add(boton);
 frame.setVisible(true);
 boton.addActionListener(this);
public void actionPerformed(ActionEvent ae) {
 [Button boton=([Button) ae.getSource();
 boton.setText("he cambiado");
public static void main(String[] args) {
 mostrarVentana();
```

Ejercicio

- Modifica el ejemplo anterior para realizar algunos cambios más cuando se clickea el botón:
 - Cambia la fuente de letra del botón
 - Cambia el titulo del frame

Manejando eventos

- Algunos interfaces Listener contienen muchos métodos
 - Por ejemplo, el interfaz WindowListener incluye:
 - windowOpened, windowClosing, windowClosed, windowIconified, windowDeiconified, windowActivated, windowDeactivated
- En estos casos, el JDK incluye una clase XXXAdapter que realiza una implementación por defecto de todos los métodos
 - Sólo se sobrescriben los métodos que interesa

Manejando eventos

- Los gestores o handlers de eventos se suelen implementar utilizando clases anónimas
 - Al añadir el listener, se utiliza la sintaxis:

```
addXXXListener(new XXXListener() {
 // Cuerpo de la clase anónima
});
```

```
JFrame ventana = new JFrame( "Prueba de eventos");

ventana.addWindowListener( new WindowAdapter() {
 public void windowClosing( WindowEvent evt ) {
 System.exit( 0 );
 }
 });
```

Actividad

• Implementar una calculadora básica (+,-,*,/,=)