Ejemplo de GUI con Swing

Programación Orientada a Objetos Facultad de Informática

Juan Pavón Mestras Dep. Ingeniería del Software e Inteligencia Artificial Universidad Complutense Madrid


Una aplicación Swing sencilla

- El comportamiento deseado para esta aplicación es:
 - Cuando el usuario pulsa en el botón Dí Hola, en el campo de texto la aplicación ha de poner 'Hola'
 - Cuando el usuario pulsa en el botón Dí Adios, en el campo de texto la aplicación ha de poner 'Adios'
 - Cuando el usuario cierra la ventana, la aplicación ha de terminar


Una aplicación Swing sencilla


- El diseño de toda interfaz conlleva, a grandes rasgos, los siguientes pasos:
 - Decidir la estructura de la interfaz
 - Qué componentes gráficos se van a utilizar, y cómo se van a relacionar estos componentes)
 - Decidir la disposición (layout) de los componentes
 - Existen dos tipos de componentes: contenedores y componentes atómicos
 - Los contenedores sirven para organizar los componentes contenidos en los mismos. Esta organización se denomina disposición (o layout)
 - Decidir el comportamiento de la interfaz: gestión de eventos
 - Algunos componentes son controles: permiten reaccionar ante eventos del usuario. El comportamiento se especifica programando las respuestas a dichos eventos. Normalmente, dichas respuestas supondrán invocar funcionalidades de la lógica de la aplicación
 - Conviene mantener la interfaz y la lógica lo más independientes posibles (veremos patrones que permiten lograr esto)

Juan Pavón Mestras Facultad de Informática UCM, 2004

Java Swing

3

Una aplicación Swing sencilla: estructura


Una aplicación Swing sencilla: estructura

```
import javax.swing.*;
public class Loro extends JFrame {
 private JTextField eco;
 public Loro() {
 setTitle("Loro");
 JComponent botonera = creaBotonera();
 JComponent eco = creaEco();
 // Crea panel con botonera y eco
 JSplitPane panelPrincipal =
 new JSplitPane(JSplitPane.VERTICAL_SPLIT,botonera,eco);
 // Añade el panel a la ventana principal
 getContentPane().add(panelPrincipal);
 // Se 'redimensiona' toda la interfaz gráfica en la ventana
 pack():
 // Y hace visible la ventana, con sus componentes
 setVisible(true);
 }
// ...
```

Juan Pavón Mestras Facultad de Informática UCM, 2004

Java Swing

5

Una aplicación Swing sencilla: estructura

```
private JComponent creaBotonera() {
 JPanel botonera = new JPanel();
 // Se crean los botones ...
 JButton hola = new JButton("Dí Hola");
 JButton adios = new JButton("Dí Adios");
 // .. y se añaden al panel
 botonera.add(hola);
 botonera.add(adios);
 return botonera:
 }
 private JComponent creaEco() {
 // Se crea el campo de texto donde poner el eco
 eco = new JTextField("Pulsa un botón");
 return eco;
 }
// ...
```

Una aplicación Swing sencilla: estructura

Juan Pavón Mestras Facultad de Informática UCM, 2004


Java Swing

7

Una aplicación Swing sencilla: comportamiento

- Los controles señalizan eventos
- Diferentes tipos de eventos, dependiendo de los controles
- La forma de tratar eventos en Swing (y en AWT, a partir de JDK 1.1) es mediante un mecanismo denominado delegación:
 - Por cada tipo de evento notificado por un control, el control acepta un oyente de dicho evento (métodos addXXXListener)
 - Dicho oyente ha de implementar una interfaz adecuada (XXXListener)
 - Cuando se produce un evento, el control invoca un método apropiado del oyente. Es en este método donde se trata el evento
 - Estas clases están declaradas en el paquete java.awt.event import java.awt.event.*;

Una aplicación Swing sencilla: comportamiento


Una aplicación Swing sencilla: comportamiento asociado a los botones

```
private JComponent creaBotonera() {
 JPanel botonera = new JPanel(); // Panel para contener los botones
 // Se crean los botones ...
 JButton hola = new JButton("Dí Hola");
 hola.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent ev) {
 eco.setText("Hola!");
 }});
 JButton adios = new JButton("Dí Adios");
 adios.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent ev) {
 eco.setText("Adios!");
 }});
 // .. y se añaden al panel
 botonera.add(hola);
 botonera.add(adios);
 return botonera;
```

Una aplicación Swing sencilla: comportamiento asociado a la ventana principal

Juan Pavón Mestras Facultad de Informática UCM, 2004

Java Swing

11

Funcionamiento de las aplicaciones con GUI en Java

- Java es, por diseño, un lenguaje multiproceso: en un programa Java pueden existir (y de hecho existen) simultáneamente múltiples hilos de ejecución (threads) concurrentes
- Uno de estos hilos es el hilo de tratamiento de eventos
- En las aplicaciones con GUI, el hilo principal se limita a construir la estructura de la GUI, a asociar los oyentes adecuados con los controles y, hecho esto, termina ...
- ... pero la aplicación en sí no termina, puesto que todavía queda, al menos, un hilo con vida: el de tratamiento de eventos
 - Este hilo se encarga de tratar automáticamente eventos rutinarios (p.ej. redibujar una ventana cuando ésta pasa a primer plano, o cuando se quita una ventana que la ocultaba parcialmente, actualizar la presentación como resultado de cambios ordenados por la aplicación, etc.)
 - ... y también se encarga de tratar los eventos de usuario, invocando a los oyentes previamente registrados