Programmation événementielle & interfaces graphiques Java Swing

Eric Lecolinet

Télécom Paristech – Dept. INFRES

www.telecom-paristech.fr/~elc

Page 1 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Toolkits graphiques Java

Il y en a trois!

- AWT Components, obsolète
- Swing supporté par Oracle (autrefois Sun)
- SWT libre, initié par IBM / Eclipse
- tous (+ ou -) multi-plateformes

Swing repose sur AWT

- mais Swing != AWT !
- JButton != Button !

Composants Swing

Page 3 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Interacteurs

Page 4 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Boutons

JButton

JCheckbox : choix idépendants

JRadioButton : choix exclusif : cf. ButtonGroup

Source: documentation Java Oracle

Page 5 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Texte

City: Santa Rosa

JTextField

Enter the password:

JPasswordField

This is an editable JTextArea. A text area is a "plain" text component, which means that although it can display text in any font, all of the text is in the same font.

JTextArea:

texte simple multilignes

Ascenseur : cf. **JScrollPane**

JEditorPane: texte avec styles compatible HTML et RTF

Conteneurs

JPanel: conteneur générique

JScrollPane: avec ascenseurs intégrés

Page 7 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Conteneurs

JToolBar: barre d'outils (sous la barre de menus)

JTabbedPane: onglets

JTree

Host	User	Password	Last Modified
Biocca Games	Freddy	!#asf6Awwzb	Mar 16, 2006
zabble	ichabod	Tazb!34\$fZ	Mar 6, 2006
Sun Developer	fraz@hotmail.co	AasW541!fbZ	Feb 22, 2006
Heirloom Seeds	shams@gmail	bkz[ADF78!	Jul 29, 2005
Pacific Zoo Shop	seal@hotmail.c	vbAf124%z	Feb 22, 2006

JTable

Conteneurs spécifiques

JInternalFrame

à placer dans un **JDesktopPane** qui joue le rôle de bureau virtuel

JDesktopPane hérite de JLayeredPane

JLayeredPane permet de superposer des composants

voir aussi JRootPane présenté plus loin

Page 9 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Fenêtres

JFrame : fenêtre principale de l'application

JDialog: fenêtre secondaire

- normalement dépendante de la JFrame :
 - pas d'iconification séparée, toujours au dessus de la JFrame
- généralement **temporaire** et **modale** (« transiente »):
 - bloque l'interaction, impose à l'utilisateur de répondre

Fenêtres

JRootPane implicitement créé

- par JApplet, JDialog, JFrame
- et JInternalFrame

Page 11 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Boîtes de dialogue prédéfinies

JFileChooser

JOptionPane (multiples variantes)

JColorChooser

Particularité

- peuvent être créés :
 - comme composants internes
 - ou comme boîtes de dialogue

Applets

Page 13 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Menus

Page 14 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Arbre d'instanciation

Arbre d'instanciation

- arbre de filiation des instances de composants graphiques

Page 15 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Arbre d'instanciation

Chaque objet graphique « contient » ses enfants

- superposition : enfants affichés au dessus des parents
- clipping : enfants « découpés » : ne dépassent pas des parents

Arbre d'instanciation

Attention : ne pas confondre avec l'arbre d'héritage !

- arbre d'instanciation = arbre de filiation des instances
- arbre d'héritage = hiérarchie des classes

Page 17 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Arbre d'instanciation

Objet de plus haut niveau de l'arbre

- JFrame ou JApplet

Les conteneurs peuvent être emboîtés

- en particulier les JPanels

Les layout managers assurent la disposition spatiale

- un layout manager par conteneur
- défaut pour JPanel : FlowLayout, pour JWindow : BorderLayout, etc.

Ne pas oublier d'appeler

- frame.pack()
 // calcul récursif des positions et des tailles
- frame.setVisible(true) // fait apparaître la fenêtre

Exemple: version 0

```
Bib Bip 💶 🗆 🗵
// donne accès aux composants Swing
 Please Click Me!
import javax.swing.*;
public class BipBip extends JFrame {
 // fenêtre principale
 BipBip (JFrame)
 JButton button = null;
 public static void main(String argv[]) {
 JRootPane
 BipBip toplevel = new BipBip();
 // en gris : optionnel
 }
 JButton
  public BipBip() {
 button = new JButton ("Please Click Me!");
 getContentPane().add(button);
 // en gris : nécessaire avant version 5
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setTitle("Bib Bip");
 // calcule la disposition spatiale
 pack();
 setVisible(true);
 // fait apparaître l'interface
  }
```

Page 19 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Exemple: version 0

Notes et rappels

- package javax.swing
- une seule classe public par fichier, le fichier doit avoir le même nom
- button est une variable d'instance (on peut l'initialiser contrairement à C++)
- toplevel est une variable locale
- main() est une méthode de classe (cf. static)
- les méthodes d'instance ont automatiquement accès aux variables d'instance elles ont un paramètre caché this qui pointe sur l'instance
- getContentPane() nécesaire avant la version 5 à cause du JRootPane
 JWindow.add() a été redéfini dans les versions ultérieure de Java

Evénements

Evénements

- envoyés à l'application ciblée
- à chaque action élémentaire de l'utilisateur

Page 21 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Boucle de gestion des événements

Boucle infinie qui

- récupère les événements
- appelle les **fonctions de callback** des composants graphiques

Lancée automatiquement

- à la fin de la fonction main() dans le cas de Java

Pattern Observateur/Observé

Principe

- associer un(des) observateur(s) à un(des) objet(s) observé(s)
- observateur(s) notifié(s) automatiquement quand une certaine condition se produit sur un observé

Page 23 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Application aux interfaces graphiques

Les observateurs détectent les événements

- ce sont des fonctions de callback (en C, C++...)
- ou des objets : Listeners en Java
 - · leurs méthodes font office de fonctions de callback

Evénements Java

Evénements AWT et Swing

- objets correspondant à des catégories d'évenements
- les principaux héritent de java.awt.event.AWTEvent

Evénements de "bas niveau"

MouseEvent appuyer, relacher, bouger la souris ...KeyEvent appuyer, relacher une touche clavier...

- WindowEvent fermeture des fenêtres

FocusEvent focus clavier (= où vont les caractères tapés au clavier)

etc.

Evénements de "haut niveau"

ActionEvent activer un bouton, un champ textuel ...

abstraction des événements de bas niveau

TextEvent modification du texte entré

- etc.

Page 25 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Evénements Java

Méthodes communes aux AWTEvent

- getSource()- getID()type d'événement (int)

Exemple: méthodes de MouseEvent

- getX(), getY()
- getClickCount()
- getModifiers()
- getWhen()
- etc.

Observateurs d'événements

Event Listeners

 à chaque classe d'événement correspond une classe d'EventListener (en général)

Exemple: ActionEvent

Evénement : ActionEventListener : ActionListener

– Méthode : actionPerformed(ActionEvent)

validation bouton:
-- clic ou space

Page 27 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Observateurs d'événements

Exemple: MouseEvent

- Evénement : MouseEvent

- Listener : MouseListener

- Méthodes :
 - mouseClicked(MouseEvent)
 - mouseEntered(MouseEvent)
 - mouseExited(MouseEvent)
 - mousePressed(MouseEvent)
 - mouseReleased(MouseEvent)

appuyer, relacher, cliquer

- Listener: MouseMotionListener
- Méthodes :
 - mouseDragged(MouseEvent)
 - mouseMoved(MouseEvent)

Remarque

- toutes les méthodes doivent être implémentées
- car les Listeners sont des interfaces (au sens du langage Java)

Rendre les composants réactifs

Associer des Listeners aux composants graphiques

- un composant peut avoir plusieurs listeners
- un même listener peut être associé à plusieurs composants

Page 29 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Exemple: version 1

```
extends
import javax.swing.*;
import java.awt.event.*;
 BibBip
 ActionListener
 actionPerformed()
public class BipBip extends JFrame {
 JButton button;
 JLabel label = new JLabel();
 class Ecoute implements ActionListener
 public static void main(String argv[]) {
 public void actionPerformed(ActionEvent e) {
 new BipBip();
 System.out.println("Done!");
 label.setText("Done!"); // ne compile pas !
  public BipBip() {
 button = new JButton ("Do It!");
 }
 add(button);
 // créer et associer un ActionListener
 Problème:
 Ecoute elc = new Ecoute();
 communication entre objets
 button.addActionListener(elc);
 - comment le Listener peut-il agir
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 sur les composants graphiques ?
 pack();
 setVisible(true);
  }
```

Programmation événementielle et interfaces graphiques - Eric Lecolinet - Telecom ParisTech

JFrame

Exemple: version 1

Page 31

```
import javax.swing.*;
 class Ecoute implements ActionListener {
import java.awt.event.*;
 BipBip mainWin;
public class BipBip extends JFrame {
 public Ecoute (BipBip mainWin) {
 JButton button;
 this.mainWin = mainWin;
 JLabel label = new JLabel();
 }
 public static void main(String argv[]) {
 new BipBip();
 public void actionPerformed(ActionEvent e) {
 }
 System.out.println("Done!");
 mainWin.label.setText("Done!");
  public BipBip() {
 }
 button = new JButton ("Do It!");
 }
 add(button);
 // créer et associer un ActionListener
 Solution
 Ecoute elc = new Ecoute(this);
 button.addActionListener(elc);
 - le Listener doit conserver une
 référence vers la partie graphique
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 pack();


 solution flexible mais lourde...

 setVisible(true);
  }
```


Objets hybrides

A la fois composant graphique et Listener

- un seul objet => plus de problème de communication entre objets !
- principe de l'héritage multiple
 - simplifié dans le cas de Java : on ne peut « hériter » de façon multiple que des spécifications (i.e. des interfaces)

Page 33 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Exemple: version 2

```
import javax.swing.*;
import java.awt.event.*;
public class BipBip extends JFrame
 implements ActionListener {
 JButton button;
 JLabel label = new JLabel();
 public static void main(String argv[]) {
 new BipBip();
 }
  public BipBip() {
 add(button = new JButton ("Do It"));
 // BibBip est à la fois un JFrame et un Listener
 button.addActionListener(this);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 pack();
 setVisible(true);
  }
```

```
ActionListener

→ actionPerformed()

extends

implements

BibBip

→ actionPerformed()
```

```
public void actionPerformed(ActionEvent e) {
 label.setText("Done!");
 }
} // fin de la classe BibBip
```

Problème: plusieurs boutons

comment avoir plusieurs
 comportements avec
 un seul Listener ?

Page 35 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Exemple: version 2


```
import javax.swing.*;
import java.awt.event.*;
public class BipBip extends JFrame
 implements ActionListener {
 JButton dolt, close;
 JLabel label = new JLabel();
 public static void main(String argv[]) {
 new BipBip();
 }
  public BipBip() {
 add(dolt = new JButton ("Do It"));
 add(close = new JButton ("Close"));
 dolt.addActionListener(this);
 close.addActionListener(this);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 pack();
 setVisible(true);
  }
```

Solution

- distinguer les boutons grâce à
 - getSource() ou
 - getActionCommand()
- la 1ere solution est plus sûre
- peu adapté si beaucoup de commandes

Avantages et inconvénients

Version 1

- plus souple : autant de listeners que l'on veut
- mais lourd et peu concis :
 on multiplie les objets et les lignes de code

Version 2

- plus simple mais limité :
 on ne peut avoir qu'une seule
 méthode actionPerformed()
- peu adapté si beaucoup de commandes

Page 37 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

3eme solution : classes imbriquées

Classes définies à l'intérieur d'une autre classe

- ont accès aux variables d'instance des classes qui les contiennent
- remarque : ce n'est pas le cas en C++!

Combinent les avantages des 2 solutions précédentes

souplesse sans la lourdeur

Exemple: version 3

```
class DoltListener implements ActionListener {
import javax.swing.*;
import java.awt.event.*;
 public void actionPerformed(ActionEvent e) {
 label.setText("Done!");
BipBip extends JFrame {
 }
 JButton dolt, close;
 }
 JLabel label = new JLabel();
 class CloseListener implements ActionListener {
 public static void main(String argv[]) {
 public void actionPerformed(ActionEvent e) {
 new BipBip();
 System.exit(0);
 }
  public BipBip() {
 }
 add(dolt = new JButton ("Do It"));
 } // fin de la classe BibBip
 add(close = new JButton ("Close"));
 dolt.addActionListener(new DoltListener());
 close.addActionListener(new CloseListener());
 Remarque
 - actionPerformed() à accès à
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 pack();
 label car DoltListener est une
 setVisible(true);
 classe imbriquée de BibBip
  }
```

Page 39 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Synthèse JFrame ActionListener **JFrame** actionPerformed(extends implements **BibBip ActionListener BibBip** actionPerformed() actionPerformed() **JFrame BibBip** ActionListener actionPerformed(

Page 40 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Remarques

Remarques

- les classes imbriquées peuvent également servir à encapsuler l'implémentation
- le terme exact est classes internes (inner classes en Anglais)
- il existe aussi des classes imbriquées statiques = nested classes
 - · pour structurer en sous-parties

Page 41 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Classes imbriquées anonymes

Classes imbriquées... qui n'ont pas de nom!

Mélanger les plaisirs!

Page 43 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Conflits

```
public class BipBip extends JFrame {
 JButton close = new JButton("Close");
 class CloseListener implements ActionListener {
 boolean close = false
 public void actionPerformed(ActionEvent e) {
 setVisible(close);
 setVisible(BipBip.close);
 // FAUX : pas le bon « close »
 this.setVisible(close);
 // ERREUR : pas le bon « this »
 BipBip.this.setVisible(close);
 // OK
 }
  }
Même nom de variable dans classe imbriquante et classe imbriquée
 ⇒ 1) à éviter!
 ⇒ 2) préfixer par le nom de la classe
```

Remarques sur les constructeurs

```
abstract class MyButton extends JButton implements ActionListener {

public MyButton(String name, Icon icon) {

super(name, icon);

........
}

public MyButton (String name) {

this(name, null);
}
```

Un constructeur peut en appeler un autre :

- pas possible en C++ (sauf pour C++11)
- par contre C++ accepte les paramètres par défaut (pas Java)

Page 45 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Remarques sur les constructeurs

```
abstract class Toto {

static { // constructeur de classe .......}
}
```

Constructeur de classe

- sert à effectuer des opérations sur les variables de classe (initialisations)
- n'existe pas en C++

Applets

Application

- Programme indépendant
 - interprété par la commande java
- Structure
 - hérite de JFrame (pour une GUI)
 - méthode main()
 - peut être interfacée avec un autre langage (interfaces natives)

Applet (appliquette)

- Programme pour navigateur Web
 - interprété par navigateur Web ou commande appletviewer
 - attention: restrictions d'accès (fichiers, sockets ...)
- Structure
 - hérite de JApplet
 - méthode init() (pas de new !)

Page 47 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Scribble: dessin dans une applet

```
import javax.swing.*;
import java.awt.event.*;
import java.awt.*;
public class Scribble extends JApplet
 implements MouseListener, MouseMotionListener
{
  private int last_x, last_y;
  public void init() {
 // enregistrer les Listeners
 this.addMouseListener(this);
 this.addMouseMotionListener(this);
 this.setBackground(Color.white);
 }
  // méthode de l'interface MouseListener
  public void mousePressed(MouseEvent e) {
 last_x = e.getX( );
 last_y = e.getY();
 }
```


Scribble: dessin dans une applet

```
....(suite)....
  // méthode de l'interface MouseMotionListener
  public void mouseDragged(MouseEvent e) {
 Graphics g = getGraphics();
 int x = e.getX();
 int y = e.getY();
 g.drawLine(last_x, last_y, x, y);
 last_x = x;
 last_y = y;
  // méthodes inutilisées des Listeners
  public void mouseReleased (MouseEvent e) { }
  public void mouseClicked (MouseEvent e) { }
  public void mouseEntered (MouseEvent e) { }
  public void mouseExited(MouseEvent e) { }
  public void mouseMoved(MouseEvent e) { }
}
```

Page 49 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Scribble: dessin dans une applet

Dans la page Web

Pour tester l'applet

- appletviewer fichier-html
- ou avec votre navigateur favori

Avec les classes imbriquées

Page 51 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Avec les classes imbriquées

```
....(suite)....
addMouseMotionListener(
  new MouseMotionAdapter(){
 public void mouseDragged(MouseEvent e) {
 // même code que dans la précédente version
 }
  });
// ajouter un bouton qui efface tout
JButton b = new JButton("Clear");
add(b);
b.addActionListener(
  new ActionListener(){
 public void actionPerformed(ActionEvent e) {
 Graphics g = getGraphics();
 g.setColor(getBackground());
 g.fillRect(0, 0, getSize().width, getSize().height);
 }
  } );
```

Persistance de l'affichage

Problèmes de l'exemple précédent

- 1) l'affichage du dessin n'est pas persistant!
 - il est **effacé** si on déplace une fenêtre dessus, si on iconifie... (en fait ça dépend des plateformes)
- 2) normalement les méthodes des listeners ne doivent pas dessiner

Page 53 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Persistance de l'affichage

Problèmes de l'exemple précédent

- 1) l'affichage du dessin n'est pas persistant!
 - il est **effacé** si on déplace une fenêtre dessus, si on iconifie... (en fait ça dépend des plateformes)
- 2) normalement les méthodes des listeners ne doivent pas dessiner

Solution

- mémoriser la liste des opérations graphiques dans une « display list »
- réafficher le dessin quand le composant qui le contient est rafraîchi

Réafficher le dessin (1)

Pour réafficher le dessin avec AWT

redéfinir la méthode paint()

Pour réafficher le dessin avec Swing

- redéfinir la méthode paintComponent()
- car paint() appelle paintComponent() puis paintBorder() puis paintChildren()

Page 55 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Réafficher le dessin (2)

Pour indiquer qu'il faut réafficher le dessin

- repaint() dans les méthodes des Listeners
- => appel automatique de paint() quand on revient dans la boucle de gestion des événements
- les repaint() sont compactés (un seul paint())

Divers

Divers

- Appeler revalidate() dans certains cas de changements de taille
- Taille des bords : getInsets()
- Opacité des widgets
 - certains composants sont opaques, d'autres sont transparents
 - setOpaque() => composant opaque (et plus rapide)

Page 57 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

JFileChooser

Disposition spatiale

Les LayoutManagers

- calculent automatiquement la disposition spatiale
- des enfants des Containers

A chaque conteneur est associé un LayoutManager

- qui dépend du type de conteneur
- qui peut être changé par la méthode setLayout()
 - conteneur.setLayout(unAutreLayoutManager)

Pour faire le calcul "à la main"

- à éviter sauf cas particuliers
 - conteneur.setLayout(null)

Page 59 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Avantages des LayoutManagers

C'est plus simple

- pas de calculs compliqués à programmer !

Avantages des LayoutManagers

C'est plus simple

- pas de calculs compliqués à programmer !

Configurabilité

- accessibilité : indépendance par rapport aux tailles des polices
- internationalisation : indépendance par rapport à la longueur du texte
 - langues orientales : texte ~1/3 plus **petit** que l'anglais
 - français, allemand : texte ~1/3 plus grand que l'anglais

Page 61 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Avantages des LayoutManagers

C'est plus simple

- pas de calculs compliqués à programmer!

Configurabilité

- accessibilité : indépendance par rapport aux tailles des polices
- internationalisation : indépendance par rapport à la longueur du texte
 - langues orientales : texte ~1/3 plus petit que l'anglais
 - français, allemand : texte ~1/3 plus grand que l'anglais

Adaptativité des interfaces

- les composants graphiques se retaillent automatiquement
- quand l'utilisateur retaille les fenêtres

Principaux LayoutManagers

FlowLayout

- défaut des JPanel
- met les objets à la suite comme un "flux textuel" dans une page
 - · de gauche à droite puis à la ligne

Page 63 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Principaux LayoutManagers

BorderLayout

- défaut des JFrame et JDialog
- retaille automatiquement les enfants du conteneur
- disposition de type points cardinaux
 - via constantes: BorderLayout.CENTER, EAST, NORTH, SOUTH, WEST

Principaux LayoutManagers (2)

GridLayout

- divise le conteneur en cellules de même taille (grille virtuelle)
 - de gauche à droite et de haut en bas
- retaille automatiquement les enfants

Page 65 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Principaux LayoutManagers (2)

GridBagLayout

- grille + contraintes spatiales
 - · les enfants n'ont pas tous la même taille
 - spécification par des GridBagConstraints

Principaux LayoutManagers (3)

CardLayout

- empile les enfants (et les met à la même taille)
- usage typique: pour les onglets

Panel with Buttons Button 1 Button 2 Button 3 Unsigned Java Applet Window

BoxLayout

- disposition verticale ou horizontale
- exemple vu précédemment :panel.setLayout(new BoxLayout(panel, BoxLayout.Y_AXIS));

SpringLayout

- contraintes entre les bords des enfants

Page 67

Programmation événementielle et interfaces graphiques - Eric Lecolinet - Telecom ParisTech

Autres toolkits graphiques Java

AWT Components

- "Abstract Widget Toolkit"
- plus ancien et moins puissant que Swing
- attention: même noms que Swing mais ... sans le J!
 - exemple: JButton (Swing) et Button (AWT)

SWT

- "Standard Widget Toolkit"
- développé pour Eclipse
- open source
- même type d'architecture que AWT

AWT versus Swing

AWT

- couche "abstraite" qui encapsule les widgets natifs de la plateforme
- look & feel différent suivant l'OS

Swing

- réimplémente tous les widgets en simulant les look & feel natifs
 - => look & feel indépendant de l'OS
 - => comportement (à peu près) homogène qq soit l'OS
- architecture logicielle plus sophistiquée
- bien plus puissant!

Page 69 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Architecture Swing

Swing est inspiré du modèle MVC

- Model : données de l'application

- View: représentation visuelle

- Controller : gestion des entrées

source: enode.com

Architecture Swing

Swing est inspiré du modèle MVC

- Model : données de l'application

- View: représentation visuelle

- Controller : gestion des entrées

But de MVC

- mieux structurer les applications
- représentations multi-vues
 - un modèle peut être associé à plusieurs vues
 - la synchronisation est implicite

Remarques

- en pratique V est fortement lié à C
- plusieurs variantes de MVC!

source: enode.com

Page 71 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Architecture Swing (2)

■ "Separable Model Architecture"

- View et Controller regroupés dans un UlComponent
- Model : reste séparé

■ "Pluggable Look and Feel"

- chaque JComponent Swing encapsule un UlComponent
- les **UlComponent** peuvent être changés dynamiquement par le **UlManager**

Architecture Swing (3)

Modèles et multi-vues

- (la plupart des) JComponent Swing créent implicitement un Modèle
- qui peut être "exporté" et partagé avec un autre JComponent

Exemple

- JSlider et JScrollbar : même modèle BoundedRangeModel
- mise commun du modèle => synchronisation automatique

Page 73 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Exemple

```
Dans l'API de JSlider et JScrollBar :
```


```
public BoundedRangeModel getModel();
public void setModel(BoundedRangeModel);
```

Changer le modèle du slider et du scrollbar :

scrollbar.setModel(myModel);

On peut aussi ignorer l'existence des modèles :

```
JSlider slider = new JSlider();
int value = slider.getValue();
// cohérent car dans l'API de JSlider :
public int getValue() {return getModel().getValue(); }
```


Pluggable Look and Feel

```
Java Metal

public static void main(String[] args) {

try {

UIManager.setLookAndFeel(

UIManager.getCrossPlatformLookAndFeelClassName());
} catch (Exception e) {}

//Create and show the GUI...

.....
}


Windows

UIManager.setLookAndFeel(

"com.sun.java.swing.plaf.windows.WindowsLookAndFeel"
);
```

Page 75 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Une variante de MVC

source: Sun

Graphics2D

Couche graphique évoluée

- plus sophistiquée que Graphics

Quelques caractéristiques

- système de coordonnées indépendant du type de sortie (écran, imprimante)
- et transformations affines : translations, rotations, homothéties
 - package java.awt.geom
- transparence
 - AlphaComposite, BITMASK, OPAQUE, TRANSLUCENT...
- Composition
- Paths et Shapes
- Fonts et Glyphs
- etc... (voir démo Java2D de Sun)

Page 77 Programmation événementielle et interfaces graphiques - Eric Lecolinet – Telecom ParisTech

Pour en savoir plus

■ Site pédagogique de l'UE INF224

– http://www.telecom-paristech.fr/~elc/cours/inf224.html

■ Pour aller plus loin : UEs liées à INF224

- IGR201: Développement d'applications interactives 2D, 3D, Mobile et Web
- IGR203: Interaction Homme-Machine (ex: INFSI351)
- SLR202 : Modélisation UML : vue structurelle et simulation comportementale