

INFO-H-301

Programmation orientée objet

TP4

Librairie javax.Swing

F. Servais & B. Verhaegen

Swing

- **Swing** est la librairie standard Java pour créer des interfaces graphiques (GUI).
- <http://java.sun.com/docs/books/tutorial/uiswing/components/index.html>
- Fait partie des **Java Foundation Classes (JFC)** qui contiennent d'autres outils utiles aux applications graphiques :
 - *Swing GUI Components* : boutons, textes, menus, checkboxes, tableaux, boites de dialogues, etc.
 - *Java 2D API* : librairie d'affichage 2D sur laquelle se base Swing
 - *Synth* : librairie permettant de créer son propre « look and feel »
 - *Data transfert* : gestion du copier/coller, du drag and drop
 - *Internationalization* : gestion des différentes langues et caractères
 - *Accessibility API, Undo Framework API, etc*

Conteneurs Swing

- Un **composant** Swing (label, bouton, etc) ne peut se trouver dans un et un seul conteneur.
- Un **conteneur** est un composant peut contenir d'autres composant. Si le conteneur contient des conteneurs, on parle alors de *containment hierarchy*.
- Une **fenêtre** (un *Top-level Container*) est un conteneur et est implémentée dans la classe JFrame. Une JFrame est composée d'un titre, d'un Content Pane et éventuellement d'un Menu Bar .

Composants Swing

- A l'exception des *Top-level containers*, toutes les classes Swing qui commencent par J descendent de la classe JComponent. (JPanel, JButton, JLabel, ...)
- JComponent descend de Container qui descend de Component. Un conteneur est donc un composant.
- Tous les JComponent ont des méthodes communes :
 - <http://java.sun.com/docs/books/tutorial/uiswing/components/jcomponent.html#api>
 - Gérer l'apparence
 - Gérer l'état
 - Gérer des événements
 - Dessiner les composants
 - Placer les composants dans des conteneurs, spécifier leur position
 - ...

HelloWorld en Swing

```
import java.awt.*;  
import javax.swing.*;  
...  
//nouvelle fenêtre (top-level container)  
JFrame frame = new JFrame("HelloWorld");  
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
//nouveau label jaune contenant le texte "HelloWorld"  
JLabel label = new JLabel("HelloWorld");  
label.setOpaque(true);  
label.setBackground(Color.YELLOW);  
//ajout du label dans le ContentPane  
frame.getContentPane().add(label);  
//dimensionne la frame  
frame.pack();  
//affiche la fenêtre  
frame.setVisible(true);
```


Quelques composants

- JButton : un bouton
- JCheckBox : un bouton à cocher
- JRadioButton : un bouton radio (doit être dans un ButtonGroup)
- JLabel : un label non éditable
- JTextField : un champ texte
- JTextArea : une zone de texte (plusieurs lignes)
- JDialog : boîtes de dialogue (voir JOptionPane)
- JList : liste
- JComboBox : liste déroulante
- JProgressBar : barre de progression
- JTable, JTree : tableaux et arbres (voir plus loin)
- ...

Panels

- On peut grouper des composants dans des JPanel (un conteneur).
- Un JPanel peut avoir un layout qui définira comment seront disposés les composants à l'intérieur du conteneur.
- Par défaut le *layout* est FlowLayout, c'est à dire que les composants seront placés les uns à la suite des autres en fonction de la taille de la fenêtre.
- BorderLayout permet d'ajouter des composants dans 5 zones différents :


```
JPanel p = new JPanel(new BorderLayout());  
p.add(quelqueChose, BorderLayout.LINE_END)
```

Gestion des événements

- Quand par exemple on clique sur un bouton, un **événement** est déclenché.
- Un **gestionnaire d'événement** est donc nécessaire pour y réagir.
- Solution simple : implémenter l'interface `ActionListener` et sa méthode `actionPerformed(ActionEvent e)`
- Exemple : un programme avec un bouton qui fait *beep* quand on clique dessus.

actionPerformed
 est appelé à chaque
 fois que l'on clique
 sur le bouton


```

public class GUI{
 JButton button;
 public GUI(){
 ...
 button.addActionListener(new BeepListener());
 ...
 }
}

public class BeepListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 ...
 //Make a beep sound...
 }
}
  
```


Gestion des événements

- Ce système est **simple** et **flexible**.
- Par exemple, un programme pourrait créer un *listener* par source d'événement ou créer un seul *listener* pour toutes les sources ou encore avoir plus d'un *listener* pour un même événement d'une même source.

- Chaque événement est représenté par un objet qui donne de l'information sur l'événement et sur sa source. Les sources sont souvent des composants mais ce n'est pas toujours le cas (ex : un message reçu sur un réseau).

Types d'événements

- Les composants peuvent déclencher des **événements différents**. Le plus simple à utiliser et le plus courant est l'événement Action. Par contre, un JColorChooser peut déclencher un événement de type Change qui est un peu différent (pour lequel il faudra implémenter ChangeListener. Idem pour la souris qui peut déclencher des événements Mouse ou MouseMotion.
- Lors de l'utilisation d'un composant particulier, il est donc utile de consulter sa **documentation** (1) et celle de chaque événement (2) qu'il peut déclencher :
 1. <http://java.sun.com/docs/books/tutorial/uiswing/components/componentlist.html>
 2. <http://java.sun.com/docs/books/tutorial/uiswing/events/handling.html>

Quelques remarques

- Une règle importante est qu'un *listener* doit pouvoir s'exécuter très **rapidement** car la gestion des événements et du dessin d'une application s'exécutent dans le **même thread** (voir plus loin). Un *listener* lent pourrait donc figer l'application le temps de son exécution.
- Il est plus sûr d'implémenter les *listeners* dans des classes **package-private**.
- Un événement est un **objet** qui hérite de la classe `EventObject`, par exemple `MouseEvent`.
- `Object getSource()` d'`EventObject` retourne **l'objet qui a déclenché** l'événement. Il existe des méthodes plus spécifiques comme `GetComponent()`, implémentée dans les événements de type `ComponentEvent`.
- Certaines interfaces *listener* contiennent plus d'une méthode. Par exemple, `MouseListener` contient 5 méthodes : `mousePressed`, `mouseClicked`, ... Ce n'est pas une mauvaise pratique de laisser certaines méthodes vides.