Interfacce grafiche

Ereditarietà per personalizzare i frame

- Usare l'ereditarietà per scomporre frames complessi in unità facilmente comprensibili
- Progettare sottoclassi di JFrame
- Memorizzare le componenti come variabili di istanza
- Inizializzare le variabili nei costruttori delle sottoclassi
- Se l'inizializzazione diventa complessa utilizza alcuni metodi di servizio

Object Component **JComponent** Window **JPanel** Frame **JFrame**

Gerarchia di ereditarietà

- La classe JFrame in sé contiene solo alcuni metodi per modificare l'aspetto dei frame
- Quasi tutti i metodi per lavorare con le dimensioni e con la posizione di un frame provengono dalle varie superclassi di Jframe
 - Le classi Component e Window contengono i metodi per modificare le dimensioni e la forma dei frame

Esempio: programma visualizzazione investimento

- Progettare sottoclassi di JFrame e memorizzare componenti nelle variabili di istanza, inizializzandole nel costruttore della vostra sottoclasse
- Usando anche metodi ausiliari se il codice del costruttore diventa troppo complesso
- Ad Esempio:

Esempio: programma visualizzazione investimento

```
01: import java.awt.event.ActionEvent;
02: import java.awt.event.ActionListener;
03: import javax.swing.JButton;
04: import javax.swing.JFrame;
05: import javax.swing.JLabel;
06: import javax.swing.JPanel;
07: import javax.swing.JTextField;
08:
09: /**
10:
 This program displays the growth of an investment.
11: */
12: public class InvestmentFrame extends JFrame
13: {
14: public InvestmentFrame()
15: {
16:
 account = new BankAccount(INITIAL BALANCE);
17:
```

```
18:
 // Use instance fields for components
19:
 resultLabel = new JLabel(
20:
 "balance=" + account.getBalance());
21:
22:
 // Use helper methods
23: createRateField();
24:
 createButton();
25:
 createPanel();
26:
27:
 setSize(FRAME WIDTH, FRAME HEIGHT);
28:
29:
30:
 public void createRateField()
31:
32:
 rateLabel = new JLabel("Interest Rate: ");
33:
 final int FIELD WIDTH = 10;
34:
 rateField = new JTextField(FIELD WIDTH);
```

```
35:
 rateField.setText("" + DEFAULT RATE);
36:
 }
37:
38:
 public void createButton()
39:
40:
 button = new JButton("Add Interest");
41:
42:
 class AddInterestListener implements ActionListener
43:
44:
 public void actionPerformed(ActionEvent event)
45:
46:
 double rate = Double.parseDouble(
47:
 rateField.getText());
48:
 double interest = account.getBalance()
49:
 * rate / 100;
50:
 account.deposit(interest);
51:
 resultLabel.setText(
52:
 "balance=" + account.getBalance());
```

```
53:
54:
55:
56:
 ActionListener listener = new AddInterestListener();
57:
 button.addActionListener(listener);
58:
59:
60:
 public void createPanel()
61:
62:
 JPanel panel = new JPanel();
63:
 panel.add(rateLabel);
64:
 panel.add(rateField);
65:
 panel.add(button);
66:
 panel.add(resultLabel);
67:
 add(panel);
68:
69:
```

```
70:
 private JLabel rateLabel;
71: private JTextField rateField;
72:
 private JButton button;
73:
 private JLabel resultLabel;
74:
 private BankAccount account;
75:
76:
 private static final double DEFAULT RATE = 10;
77:
 private static final double INITIAL BALANCE = 1000;
78:
79:
 private static final int FRAME WIDTH = 500;
80:
 private static final int FRAME HEIGHT = 200;
81: }
```

Classe con metodo main:

```
01: import javax.swing.JFrame;
02:
03: /**
04:
 This program tests the InvestmentFrame.
05: */
06: public class InvestmentFrameViewer
07: {
08: public static void main(String[] args)
09: {
10:
 JFrame frame = new InvestmentFrame();
11:
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12:
 frame.setVisible(true);
13:
14: }
15:
```

Gestione del layout delle componenti

- Le componenti di un' interfaccia utente sono organizzate mettendole all' interno di un contenitore
 - Ad esempio JPanel
- Ogni contenitore ha un layout manager (gestore di layout) che si occupa del posizionamento delle sue componenti
 - Le componenti in un JPanel sono inserite da sinistra a destra
- Tre gestori di layout più diffusi (java.awt):
 - gestore di layout a bordi (BorderLayout)
 - gestore di layout a scorrimento (FlowLayout)
 - gestore di layout a griglia (GridLayout)

Gestione del layout

- Per default, JPanel organizza le componenti da sinistra a destra e comincia una nuova riga se necessario
- Il layout di JPanel è gestito da FlowLayout
 - gestore di layout a scorrimento
- Possiamo richiedere altri gestori di layout

```
panel.setLayout(new BorderLayout());
```

Layout a bordi

Il contenitore è diviso in 5 aree:
 center, north, west, south e east

BorderLayout

 Quando si aggiunge una componente si specifica una posizione:

```
panel.add(component, BorderLayout.NORTH);
```

 Ogni componente è estesa per coprire l'intera area allocata. Se si ha l'esigenza di condividere l'area con altri componenti, si possono inserire i componenti in un JPanel

Layout a griglia

- Posiziona le componenti in una griglia con un numero fissato di righe e colonne
- La taglia di ogni componente viene opportunamente modificata in modo che tutte le componenti hanno la stessa taglia
- Ogni componente viene espansa in modo che occupi tutta l'area allocata

GridLayout

 Aggiungere le componenti, riga per riga, da sinistra a destra:

```
JPanel numberPanel = new JPanel();
numberPanel.setLayout(new GridLayout(4, 3));
numberPanel.add(button7);
numberPanel.add(button8);
numberPanel.add(button9);
numberPanel.add(button4);
```

GridLayout

Altro tipo di layout a griglia

O GridBagLayout:

- le componenti sono disposte in una tabella
- le colonne possono avere taglie differenti
- le componenti possono ricoprire colonne multiple
- Difficile da usare
- Possiamo ovviare con JPanel annidati
 - Ogni oggetto JPanel ha un gestore appropriato
 - Oggetti JPanel non hanno bordi visibili
 - Si possono usare tanti JPanel quanti ne servono per organizzare le componenti

Scelte

Caselle combinate

Caselle di controllo

Pulsanti radio

Pulsanti radio

- In un insieme di pulsanti radio uno solo alla volta può essere selezionato
- Adatto ad un insieme di scelte mutuamente esclusive
- Se un pulsante è selezionato, tutti gli altri nell'insieme sono automaticamente deselezionati
- o Ogni pulsante è un oggetto di JRadioButton
 - pacchetto javax.swing
 - sottoclasse di JComponent

ButtonGroup

 Nell'esempio la taglia del font è realizzata con pulsanti radio:

```
JRadioButton smallButton = new JRadioButton("Small");
JRadioButton mediumButton = new JRadioButton("Medium");
JRadioButton largeButton = new JRadioButton("Large");
// Aggiungi pulsanti radio in un ButtonGroup così
// soltanto un pulsante nel gruppo può essere selezionato
ButtonGroup group = new ButtonGroup();
group.add(smallButton);
group.add(mediumButton);
group.add(largeButton);
```

ButtonGroup (javax.swing)

- Un gruppo di pulsanti non piazza i pulsanti insieme in un contenitore (non è di tipo JComponent), serve solo a stabilire tra quali pulsanti la scelta deve essere mutualmente esclusiva
- isSelected: invocato per verificare se un pulsante è selezionato o no

```
if (largeButton.isSelected()) size = LARGE SIZE;
```

 Prima di visualizzare un frame che contiene pulsanti radio, setSelected(true) deve essere invocato su un pulsante di ogni gruppo di pulsanti radio (uno dei pulsanti deve essere selezionato)

Bordi

- Per default, pannelli non hanno bordi visibili
- Può essere utile aggiungere un bordo visibile
- EtchedBorder: un bordo con effetto tridimensionale
- Si può aggiungere un bordo a ogni componente:

```
JPanel panel = new JPanel();
panel.setBorder(new EtchedBorder());
```

TitledBorder: bordo con titolo

```
panel.setBorder(new TitledBorder(new EtchedBorder(), "Size"));
```

Caselle di controllo

- Ogni casella ha due stati: selezionata e non selezionata
- Nei gruppi di caselle di controllo la scelta non è mutuamente esclusiva
- Esempio: "bold" e "italic" nella figura precedente
- Si costruiscono dandone il nome nel costruttore:

```
JCheckBox italicCheckBox = new JCheckBox("Italic");
```

- Non si devono mettere in un gruppo di pulsanti
- JCheckBox è nel pacchetto javax.swing ed è una sottoclasse di JComponent

Caselle combinate

- Per grandi insiemi di scelte mutuamente esclusive
 - usa meno spazio dei pulsanti radio
- Combinazione di una lista e un campo di testo
 - Il campo di testo visualizza il nome della selezione corrente

Caselle combinate

- Se la casella combinata è editabile, allora l'utente può digitare la sua selezione
- Si usa il metodo setEditable (true) per rendere editabile il campo di testo
- Si aggiungono le stringhe di testo con il metodo addItem:

```
JComboBox facenameCombo = new JComboBox();
facenameCombo.addItem("Serif");
facenameCombo.addItem("SansSerif");
. . .
```

 JComboBox è nel pacchetto javax.swing ed è una sottoclasse di JComponent

Caselle combinate

 La selezione dell'utente si prende con getSelectedItem (restituisce un Object)

 Seleziona un elemento della lista da visualizzare all'inizio con setSelectedItem(anObject)

Nota

- Pulsanti radio, caselle di controllo e caselle combinate di un frame generano un ActionEvent ogni volta che l'utente seleziona un elemento
- Nel programma che segue:
 - Tutte le componenti notificano l'evento allo stesso listener
 - Quando un utente clicca su una componente, si chiede alla componente il suo contenuto corrente
 - Quindi riscriviamo il testo campione con la scelta corrente

I componenti di choiceFrame

Classi del programma scelta font

File ChoiceFrameViewer.java

```
01: import javax.swing.JFrame;
02:
03: /**
 This program tests the ChoiceFrame.
05: */
06: public class ChoiceFrameViewer
07: {
 public static void main(String[] args)
08:
09: {
10:
 JFrame frame = new ChoiceFrame();
11:
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12:
 frame.setVisible(true);
13: }
14: }
15:
```

```
001: import java.awt.BorderLayout;
002: import java.awt.Font;
003: import java.awt.GridLayout;
004: import java.awt.event.ActionEvent;
005: import java.awt.event.ActionListener;
006: import javax.swing.ButtonGroup;
007: import javax.swing.JButton;
008: import javax.swing.JCheckBox;
009: import javax.swing.JComboBox;
010: import javax.swing.JFrame;
011: import javax.swing.JLabel;
012: import javax.swing.JPanel;
013: import javax.swing.JRadioButton;
014: import javax.swing.border.EtchedBorder;
015: import javax.swing.border.TitledBorder;
016:
```

```
017: /**
018:
 This frame contains a text field and a control panel
019: to change the font of the text.
020: */
021: public class ChoiceFrame extends JFrame
022: {
023: /**
024:
 Constructs the frame.
025: */
026: public ChoiceFrame()
027: {
 // Construct text sample
028:
029:
 sampleField = new JLabel("Big Java");
030:
 add(sampleField, BorderLayout.CENTER);
031:
```

```
032:
 // This listener is shared among all components
033:
 class ChoiceListener implements ActionListener
034:
035:
 public void actionPerformed(ActionEvent event)
036:
037:
 setSampleFont();
038:
039:
040:
041:
 listener = new ChoiceListener();
042:
043:
 createControlPanel();
044:
 setSampleFont();
045:
 setSize(FRAME WIDTH, FRAME HEIGHT);
046:
047:
```

```
/**
048:
049:
 Creates the control panel to change the font.
 */
050:
051:
 public void createControlPanel()
052:
053:
 JPanel facenamePanel = createComboBox();
054:
 JPanel sizeGroupPanel = createCheckBoxes();
055:
 JPanel styleGroupPanel = createRadioButtons();
056:
057:
 // Line up component panels
058:
059:
 JPanel controlPanel = new JPanel();
060:
 controlPanel.setLayout(new GridLayout(3, 1));
061:
 controlPanel.add(facenamePanel);
062:
 controlPanel.add(sizeGroupPanel);
063:
 controlPanel.add(styleGroupPanel);
064:
```

```
065:
 // Add panels to content pane
066:
067:
 add(controlPanel, BorderLayout.SOUTH);
068:
 }
069:
070:
 /**
071:
 Creates the combo box with the font style choices.
072:
 @return the panel containing the combo box
 */
073:
074:
 public JPanel createComboBox()
075:
076:
 facenameCombo = new JComboBox();
077:
 facenameCombo.addItem("Serif");
078:
 facenameCombo.addItem("SansSerif");
079:
 facenameCombo.addItem("Monospaced");
080:
 facenameCombo.setEditable(true);
081:
 facenameCombo.addActionListener(listener);
082:
```

```
083:
 JPanel panel = new JPanel();
084:
 panel.add(facenameCombo);
085:
 return panel;
086:
087:
 /**
088:
089:
 Creates the check boxes for selecting bold and
 // italic styles.
090:
 @return the panel containing the check boxes
091:
 */
092:
 public JPanel createCheckBoxes()
093:
094:
 italicCheckBox = new JCheckBox("Italic");
095:
 italicCheckBox.addActionListener(listener);
096:
097:
 boldCheckBox = new JCheckBox("Bold");
098:
 boldCheckBox.addActionListener(listener);
099:
```

```
100:
 JPanel panel = new JPanel();
101:
 panel.add(italicCheckBox);
102:
 panel.add(boldCheckBox);
103:
 panel.setBorder
104:
 (new TitledBorder(new EtchedBorder(), "Style"));
105:
106:
 return panel;
107:
108:
109:
 /**
110:
 Creates the radio buttons to select the font size
111:
 @return the panel containing the radio buttons
112:
 */
113:
 public JPanel createRadioButtons()
114:
115:
 smallButton = new JRadioButton("Small");
116:
 smallButton.addActionListener(listener);
```

```
117:
118:
 mediumButton = new JRadioButton("Medium");
119:
 mediumButton.addActionListener(listener);
120:
121:
 largeButton = new JRadioButton("Large");
122:
 largeButton.addActionListener(listener);
123:
 largeButton.setSelected(true);
124:
125:
 // Add radio buttons to button group
126:
127:
 ButtonGroup group = new ButtonGroup();
128:
 group.add(smallButton);
129:
 group.add(mediumButton);
130:
 group.add(largeButton);
131:
```

```
132:
 JPanel panel = new JPanel();
133:
 panel.add(smallButton);
134:
 panel.add(mediumButton);
135:
 panel.add(largeButton);
136:
 panel.setBorder
137:
 (new TitledBorder(new EtchedBorder(), "Size"));
138:
139:
 return panel;
140:
141:
142:
 /**
143:
 Gets user choice for font name, style, and size
144:
 and sets the font of the text sample.
145:
 */
146:
 public void setSampleFont()
147:
```

```
148:
 // Get font name
149:
 String facename
150:
 = (String) facenameCombo.getSelectedItem();
151:
152:
 // Get font style
153:
154:
 int style = 0;
155:
 if (italicCheckBox.isSelected())
156:
 style = style + Font.ITALIC;
157:
 if (boldCheckBox.isSelected())
158:
 style = style + Font.BOLD;
159:
160:
 // Get font size
161:
 int size = 0;
162:
163:
```


```
164:
 final int SMALL SIZE = 24;
165:
 final int MEDIUM SIZE = 36;
166:
 final int LARGE SIZE = 48;
167:
168:
 if (smallButton.isSelected())
169:
 size = SMALL SIZE;
170:
 else if (mediumButton.isSelected())
171:
 size = MEDIUM SIZE;
 else if (largeButton.isSelected())
172:
173:
 size = LARGE SIZE;
174:
175:
 // Set font of text field
176:
177:
 sampleField.setFont(new Font(facename, style, size));
178:
 sampleField.repaint();
179:
```

```
180:
181:
 private JLabel sampleField;
182:
 private JCheckBox italicCheckBox;
183:
 private JCheckBox boldCheckBox;
184:
 private JRadioButton smallButton;
185:
 private JRadioButton mediumButton;
186:
 private JRadioButton largeButton;
187:
 private JComboBox facenameCombo;
188:
 private ActionListener listener;
189:
190:
 private static final int FRAME WIDTH = 300;
191:
 private static final int FRAME HEIGHT = 400;
192: }
```

 Passo 1: Annotare su un foglio il layout delle componenti desiderate

_Size	
Small	Pepperoni
O Medium	Anchovies
O Large	Z Tineno vies
Your Price:	

 Passo 2: Raggruppare componenti adiacenti con lo stesso layout

- Passo 3: determina un layout per ogni gruppo (i.e., identificare i gestori della disposizione per ciascun gruppo)
 - Quando i componenti sono disposti orizzontalmente, scegliete un gestore a scorrimento
 - Quando i componenti sono disposti verticalmente, usate un gestore a griglia, che abbia tante righe quanti sono i componenti e una sola colonna
- Nell'esempio
 - Un gestore a griglia (3,1) per i pulsanti radio
 - Un gestore a griglia (2,1) per le caselle di testo
 - Un gestore a scorrimento per l'etichetta e il campo di testo

Passo 4: raggruppa i gruppi

Avete terminato quando tutti i gruppi si trovano in un unico contenitore

Passo 5: Scrivi il codice per generare il layout

```
JPanel radioButtonPanel = new JPanel();
radioButtonPanel.setLayout(new GrdiLayout(3,1));
radioButtonPanel.setBorder(new TitleBorder(new
 EtcheBorder(), "Size"));
radioButtonPanel.add(smallButton);
radioButtonPanel.add(mediumButton);
radioButtonPanel.add(largeButton);
JPanel checkBoxPanel = new JPanel();
checkBoxPanel.setLayout(new GrdiLayout(2,1));
checkBoxPanel.add(pepperoniButton);
checkBoxPanel.add(anchovies);
JPanel pricePanel = new JPanel(); // usa FlowLayout
pricePanel.add(new JLabel("Your Price:"));
pricePanel.add(priceTextField);
JPanel centerPanel = new JPanel(); // usa FlowLayout
centerPanel.add(radioButtonPanel);
centerPanel.add(checkBoxPanel);
// il frame è gestito in modo predefinito da un BorderLayout
Add (centerPanel, BorderLayout.CENTER)
Add(pricePanel, BorderLayout.SOUTH)
```