9. Interface graphique

Mr IGHIL Mohamed

INSIM Boumerdes

1. Presentation

 Lorsque Java fut créé, seule la librairie AWT était disponible pour travailler avec du graphique. Cette librairie est un simple ensemble de classes telles que Button (bouton), TextField (champ textuel), Label (libellé) et autres. Peu après, une autre librairie, plus évoluée, apparut : **Swing**.

• Elle inclut aussi les boutons, les champs textuels et d'autres contrôles. Le nom des composants Swing commence par la lettre J, par exemple JButton, JTextField, JLabel, etc.

2. Principaux éléments de Swing

- Une **fenêtre** ou un *cadre (frame)* qui peut être créé en utilisant la classe **JFrame**.
- Un panneau (panel) ou un carreau (pane) contenant tous les boutons, champs textuels, libellés et autres composants.
 Les panneaux sont créés à l'aide de la classe
 Jpanel.

- Les contrôles graphiques tels que les boutons (JButton), les champs textuels (JTextField), les listes (JList)...
- Les gestionnaires de **disposition** (*layout managers*) qui aident à **organiser** tous ces boutons et champs dans un panneau.

import javax.swing.*; import java.awt.FlowLayout; public class CalculatriceSimple { public static void main(String[] args) { // Crée un panneau JPanel contenuFenêtre = new JPanel(); // Affecte un gestionnaire de disposition à ce panneau FlowLayout disposition = **new** FlowLayout(); contenuFenêtre.setLayout(disposition); // Crée les contrôles en mémoire JLabel label1 = new JLabel("Nombre 1 :"); JTextField entrée1 = new JTextField(10); JLabel label2 = new JLabel("Nombre 2 :"); JTextField entrée2 = **new** JTextField(10); JLabel label3 = new JLabel("Somme :"); JTextField résultat = new JTextField(10); JButton lancer = new JButton("Ajouter");

```
// Ajoute les contrôles au panneau
contenuFenêtre.add(label1);
contenuFenêtre.add(entrée1);
contenuFenêtre.add(label2);
contenuFenêtre.add(entrée2);
contenuFenêtre.add(label3);
contenuFenêtre.add(résultat);
contenuFenêtre.add(lancer);
// Crée le cadre et y ajoute le panneau
JFrame cadre = new JFrame("Ma première calculatrice");
cadre.setContentPane(contenuFenêtre);
// Positionne les dimensions et rend la fenêtre visible
cadre.setSize(400,100);
cadre.setVisible(true);
```

import javax.swing.*; import java.awt.GridLayout; public class GrilleCalculatriceSimple { public static void main(String[] args) { // Crée un panneau • JPanel contenuFenêtre = new JPanel(); // Affecte un gestionnaire de présentation à ce panneau • GridLayout disposition = **new** GridLayout(4,2); contenuFenêtre.setLayout(disposition); // Crée les contrôles en mémoire JLabel label1 = new JLabel("Nombre 1:"); JTextField entrée1 = new JTextField(10); JLabel label2 = new JLabel("Nombre 2 :"); • JTextField entrée2 = new JTextField(10); • JLabel label3 = new JLabel("Somme :"); JTextField résultat = new JTextField(10);

JButton lancer = new JButton("Ajouter");

•

```
// Ajoute les contrôles au panneau
contenuFenêtre.add(label1);
contenuFenêtre.add(entrée1);
contenuFenêtre.add(label2);
contenuFenêtre.add(entrée2);
contenuFenêtre.add(label3);
contenuFenêtre.add(résultat);
contenuFenêtre.add(lancer);
// Crée le cadre et y ajoute le panneau
JFrame cadre = new JFrame("Ma première calculatrice");
cadre.setContentPane(contenuFenêtre);
// Affecte ses dimensions à la fenêtre et la rend visible
cadre.setSize(400,100);
cadre.setVisible(true);
```