

Componentes Swing

Las clases cuyo nombre comienza por **J** forman parte de Swing. Todas las demás están incluidas en AWT (Abstract Window Toolkit)

- ► Component es una clase abstracta que representa a cualquier componente con representación gráfica.
- Container es un componente que puede contener a otros componentes gráficos (p.ej. JPanel).
- JFrame permite representar ventanas, si bien también se pueden utilizar clases como JApplet o JDialog.

Componentes estándar

Los **frames** (como JFrame) son contenedores, por lo que incluyen un "panel de contenido" (*content pane*) al cual se le pueden añadir componentes gráficos (etiquetas, botones, cajas de texto, etc.) y otros contenedores (como paneles JPanel).

Las interfaces gráficas de usuario se construyen con componentes, cada uno de los cuales está preparado para responder a distintos tipos de eventos. Algunos de los componentes incluidos en Swing son:

- JLabel (etiqueta para mostrar texto)
- ➡ JTextBox & JTextArea (cajas de texto para la entrada de datos)
- ➡ JButton (botón)
- ♣ JCheckBox (caja de comprobación, para elegir opciones)
- ➡ JRadioButton (para elegir opciones mutuamente excluyentes)
- ➡ JList (lista de opciones)
- ♣ JComboBox (lista desplegable de opciones)
- ➡ JScrollBar (barra de scroll)
- ➡ JTree (árbol)
- ➡ JTable (tabla)
- 📥 Menús: JMenuBar, JMenu, JMenuItem
- ♣ Ventanas de diálogo: JoptionPane
- ➡ Ventanas estándar: JFileChooser, JColorChooser

Distribución del espacio (layout management)

Antes de construir una interfaz gráfica de usuario es importante saber cómo se distribuyen especialmente los componentes.

Los *layout managers* controlan la forma en la que colocan los componentes dentro de un contenedor:

- FlowLayout (por defecto para un JPanel) coloca los componentes de izquierda a derecha, de arriba abajo. Los componentes se van colocando a la derecha de los ya existentes hasta que se añade una nueva fila cuando no queda espacio suficiente en la fila actual. Cuando el contenedor se redimensiona, los componentes se redistribuyen automáticamente.
- BorderLayout (por defecto para un JFrame) permite dividir el espacio disponible de la siguiente forma:

NORTH		
WEST	CENTER	EAST
SOUTH		

Usualmente,

al JFrame se le añaden paneles usando BorderLayout y luego se rellenan los paneles JPanel usando FlowLayout

Existen otros layout managers más sofisticados (como GridLayout o GridBagLayout) e incluso podemos crear nuestros propios gestores de layout si implementamos las interfaces java.awt.LayoutManager y java.awt.LayoutManager2.

Dibujo de gráficos 2D

Los **paneles** (como JFrame) son contenedores que pueden contener otros componentes y, además, tienen una superficie sobre la que se puede dibujar (*canvas* o lienzo).

Para dibujar en un panel JPanel, hay que redefinir el método paintComponent() de la clase JComponent, que se invoca automáticamente cada vez que hay que refrescar la visualización del componente en la pantalla (p.ej. cuando se mueve o redimensiona una ventana).

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
class JPanelFrame extends JFrame
  public JPanelFrame()
 this.setTitle("Mi primer programa gráfico");
 this.setSize(400,150);
 this.addWindowListener(new MainWindowListener());
 this.getContentPane().add(new MiPanel());
class MainWindowListener extends WindowAdapter {
  public void windowClosing(WindowEvent e) {
 System.exit(0);
public class JPanelTest
  public static void main(String[] args)
 JFrame frame = new JPanelFrame();
 frame.setVisible(true);
}
```


```
class MiPanel extends JPanel
  public void paintComponent(Graphics g)
 super.paintComponent(g);
 // Figuras geométricas
 g.setColor(Color.RED);
 g.drawRect(20,20,360,60);
 g.setColor(Color.CYAN);
 int[] xcoords={25,35,365,375,375,25};
 int[] ycoords={35,25, 25, 35, 75,75};
 g.drawPolygon(xcoords, ycoords, 6);
 g.fillPolygon(xcoords,ycoords,6);
 q.setColor(Color.LIGHT GRAY);
 g.drawOval(100,30,90,60);
 g.fillOval(100,30,90,60);
 // Mensaje de texto
 Font f = new Font("Helvetica", Font.BOLD, 25);
 q.setFont(f);
 g.setColor(Color.WHITE);
 g.drawString("; Hola!", 250, 60);
 g.setColor(Color.BLACK);
 g.drawString("; Hola!", 248, 58);
  }
}
 🖺 Mi primer programa gráfico
 :Hola!
```

Un objeto de tipo java.awt.Graphics define el contexto en el que se dibuja (tipo de letra, estilo de línea, color...), e incluye métodos para dibujar distintos tipos de figuras y mostrar mensajes de texto.

Visualización de imágenes

El método Graphics.drawImage() nos permite dibujar imágenes en formato GIF, PNF o JPEG.

Las imágenes podemos leerlas con el método getImage() de la clase java.awt.Toolkit

El resto del código es igual que en los ejemplos anteriores:

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
class ImageFrame extends JFrame
  public ImageFrame()
 setTitle("Mi visor de imágenes...");
 setSize(600,440);
 addWindowListener(new MainWindowListener());
 Container contenido = getContentPane();
 contenido.add(new ImagePanel());
}
class MainWindowListener extends WindowAdapter
  public void windowClosing(WindowEvent e)
 System.exit(0);
public class ImageTest
  public static void main(String[] args)
 JFrame frame = new ImageFrame();
 frame.setVisible(true);
}
```