

Composants des GUI en Java

Université de Nice - Sophia Antipolis

Version 2.12 – 24/1/12

Richard Grin

Richard Grin

Interface graphique

1

Composants étudiés dans ce cours

- Ce cours d'introduction n'étudie pas les composants complexes tels que les tables (**JTable**) ou les arbres (**JTree**)
- Il donne un aperçu de l'utilisation des autres composants en étudiant en particulier les
 - boutons
 - zones de texte
 - fenêtres de dialogue
 - menus

Richard Grin

Interface graphique

2

Plan de cette partie (1)

- Classe **JComponent**
- Boutons
- Composants pour du texte
- Fenêtre de dialogue
- Menus et barres d'outils
- Container intermédiaires (fenêtres internes, *splitpane*, onglets)

Richard Grin

Interface graphique

3

Plan de cette partie (2)

- Barres de progression
- Combobox
- Spinners et sliders
- Autres composants et décorations divers (barre de défilement, bordure, bulle d'aide)
- Classe **SwingUtilities**

Richard Grin

Interface graphique

4

Classe **JComponent**

Richard Grin

Interface graphique

5

Des sous-classes de **JComponent**

Quelques exemples

Richard Grin

Interface graphique

6

Classe `JComponent`

- La classe `JComponent` dérive des classes (AWT) `Component` et `Container` et elle ajoute elle-même de nombreuses méthodes
- Elle offre donc de très nombreuses fonctionnalités qui sont héritées par tous les composants graphiques

Fonctionnalités de base des composants

- Bulle d'information : une bulle peut être affichée quand le pointeur de souris est depuis un certain temps au dessus d'un composant
- Association de touches : on peut associer des actions aux frappes de certaines touches du clavier quand le focus appartient à un composant
- Facilités pour les handicapés : des facilités sont offertes pour la programmation d'interfaces adaptées

Fonctionnalités de base des composants (2)

- Dimensionner un composant : des méthodes permettent de donner les dimensions préférées, minimum et maximum des composants (pas nécessairement utilisées par les layout managers)
- Bordures : on peut ajouter une bordure à un composant
- Transparence : par défaut les composants sont opaques (le "fond" est dessiné) mais on peut les rendre transparents (`setOpaque(false)`)

Fonctionnalités de base des composants (3)

- Validation : un composant peut être mis « hors-service » ou remis en service en utilisant la méthode `setEnabled(boolean)`
Quand le composant est hors-service, il est affiché en grisé et il ne répond plus aux actions de l'utilisateur

Fonctionnalités « technique » de base des composants

- Double buffer : les composants sont dessinés dans un buffer avant d'être affichés à l'écran ; on évite ainsi des scintillements désagréables
- Facilités pour la mise au point : une option permet de demander un affichage lent des composants, avec couleur spéciale et clignotement pour repérer plus facilement les erreurs dans la programmation des interfaces graphiques (`setDebugGraphicsOptions`)

Boutons

Image d'un bouton

- Un bouton peut contenir du texte (qui peut être du code HTML) mais aussi une image (et on peut choisir la position relative des 2)
- Le caractère souligné du texte indique le caractère mnémotique (pour simuler un clic avec le clavier)
- Un bouton peut être invalidé (texte en « gris » du bouton de droite)

Richard Grin Interface graphique 14

HTML dans les boutons

- Les dernières versions de swing ont ajouté la possibilité d'inclure du code HTML dans les labels et les boutons (tous les types de boutons)
- Il suffit pour cela d'inclure le texte dans les balises `<html>` et `</html>` (en fait, seul le `<html>` du début est indispensable) :

```
new JButton("<html>Ligne 1<p>Ligne 2</html>")
```

Richard Grin Interface graphique 15

HTML dans les composants Swing

- Actuellement, les composants suivants permettent l'utilisation de texte HTML : **JButton, JLabel, JMenuItem, JMenu, JRadioButtonMenuItem, JCheckBoxMenuItem, JTabbedPane, JToolTip, JToggleButton, JCheckBox, and JRadioButton**

Richard Grin Interface graphique 16

Code pour un bouton

```

JButton b1, b2, b3;
ImageIcon
 leftIcon = new ImageIcon("images/right.gif");
b1 = new JButton("Invalidier le bouton", leftIcon);
// Position par défaut : CENTER, RIGHT
b1.setVerticalTextPosition(AbstractButton.CENTER);
b1.setHorizontalTextPosition(AbstractButton.LEFT);
b1.setMnemonic('I');
b1.setActionCommand("invalidier");
. . .
b3.setEnabled(false);
  
```

Indépendant de la langue

Richard Grin Interface graphique 17

Écouteur pour un bouton

```

b1.addActionListener(this);
. . .
}

public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("invalidier")) {
 b2.setEnabled(false);
 b1.setEnabled(false);
 b3.setEnabled(true);
 }
 else { . . . }
}
  
```

Richard Grin Interface graphique 18

Actions

- Dès que l'action effectuée quand on clique sur un bouton est partagée avec d'autres composants (menus, barre d'outils,...), il est intéressant de créer le bouton à partir d'une instance de **Action** (voir cours sur les généralités des interfaces graphiques)

ToggleButton

- Représente les boutons qui ont 2 états : sélectionnés ou pas
- On utilise plutôt ses 2 sous-classes
 - **CheckBox** : l'aspect visuel du bouton change suivant son état
 - **RadioButton** : un seul bouton d'un groupe de boutons radio (**ButtonGroup**) peut être sélectionné à un moment donné

Aspect visuel

Un clic sur une boîte à cocher sélectionne ou désélectionne la boîte (suivant l'état de la boîte au moment du clic)

Un clic sélectionne le bouton radio et désélectionne automatiquement les autres boutons du groupe

Boîte à cocher Traitement des événements

- Un clic sur un **ToggleButton** génère un **ActionEvent** et un **ItemEvent**
- Avec une boîte à cocher, le plus simple est de traiter les **ItemEvent** avec un **ItemListener**
- Mais les boîtes à cocher n'ont souvent pas d'écouteurs et on relève leur valeur quand on en a besoin avec **isSelected()**

Boîtes à cocher

```
JCheckBox boite = new JCheckBox("Label");
boite.addItemListener(boiteItemListener);
// La boîte ne sera pas cochée
boite.setSelected(false);
. . .
// Récupère l'état de la boîte
boolean on = boite.isSelected();
```

Boîtes à cocher ItemListener

```
class BoiteListener implements ItemListener {
 public void itemStateChanged(ItemEvent e) {
 Object source = e.getItemSelectable();
 if (source == boite) {
 if (e.getStateChange() == ItemEvent.DESELECTED)
 . . .
 }
 }
}
```

Affichage des boîtes à cocher

- Il faut ajouter toutes les boîtes à un container
- Le plus souvent un **JPanel** contient les boîtes ; il est simple de les aligner horizontalement ou verticalement avec un **GridLayout**

Exemple pour boutons radios

```
ButtonGroup groupe = new ButtonGroup();
JRadioButton b1 = new JRadioButton("Choix 1");
JRadioButton b2 = new JRadioButton("Choix 2");
groupe.add(b1);
groupe.add(b2);
panel.add(b1);
panel.add(b2);
```

Bouton radio

Traitement des événements

- Avec les boutons radio, le plus simple est d'écouter avec un **ActionListener**
- Cet événement est engendré quand le bouton radio est sélectionné (pas quand il est désélectionné)
- L'utilisation d'un **ItemListener** serait plus complexe car la sélection d'un bouton du groupe désélectionne tous les autres et engendre donc un grand nombre de **ItemEvent**

Désélectionner tous les boutons

- Pour désélectionner tous les boutons radio il faut appeler la méthode **clearSelection()** de la classe **ButtonGroup**

Boutons radio

```
// Le groupe de boutons
ButtonGroup group = new ButtonGroup();
// Les boutons
JRadioButton b1 = new JRadioButton("Label1");
b1.setSelected(true); // Sélectionne le bouton
JRadioButton b2 = new JRadioButton("Label2");
// Ajoute les boutons au groupe
group.add(b1); . . .
// Ajoute les boutons dans l'interface graphique
panel.add(b1); . . .
// Ajoute les actionListeners ; les "actionCommands"
// peuvent différencier les boutons dans les listeners
b1.setActionCommand("label1"); . . .
b1.addActionListener(boutonListener); . . .
```

Affichage des boutons radio

- Il faut ajouter tous les boutons à un container
- Le plus souvent un **JPanel** contient les boutons ; il est simple de les aligner horizontalement ou verticalement avec un **GridLayout**
- Le **ButtonGroup** ne sert qu'à indiquer quels boutons sont groupés pour désélectionner les autres boutons quand un bouton est coché

Composants pour la saisie de texte

Composants « texte »

- **JLabel** : texte non modifiable par l'utilisateur
- **TextField** : entrer une seule ligne
- **PasswordField** : entrer un mot de passe non affiché sur l'écran
- **TextArea** : quelques lignes de texte avec une seule police de caractères

Composants « texte formaté »

- **EditorPane** : affiche des pages à un format donné, avec plusieurs polices et des images et composants inclus
- Cette classe est en particulier adaptée aux format RTF (Microsoft) ou HTML
- **TextPane** : sous-classe de **EditorPane** ; documents décomposés en paragraphes et travaillant avec des styles nommés (pas étudié en détails dans cette partie du cours)

Arbre d'héritage

- **TextComponent** et **JLabel** héritent directement de **JComponent**

Les différents composants

JTextComponent

- Dans le paquetage `javax.swing.text`
- Fonctionne sur le modèle MVC avec une instance de `javax.swing.text.Document` pour les données
- Elle fournit beaucoup de fonctionnalités à toutes les classes filles qui manipulent du texte (mais elles sont surtout utilisées avec les **JTextPane**)

Fonctionnalités d'un JTextField

- Un modèle séparé
- Une vue séparée
- Un contrôleur séparé, que l'on appelle un kit d'édition, qui lit et écrit du texte et offre des fonctionnalités grâce à des actions
- Possède des associations de clés (*key bindings*) pour lancer les actions
- Supporte les undo/redo

Richard Grin

Interface graphique

37

JTextComponent

- Contient les méthodes de base pour traiter une zone de saisie ou/et d'affichage de texte :
 - {get/set}Text pour obtenir ou mettre le texte (ou une partie du texte) contenu dans le composant
 - setEditable() pour indiquer si l'utilisateur peut modifier le texte
 - copier/couper/coller avec le clipboard du système
 - utilisation et gestion du point d'insertion (caret)
 - etc.

Richard Grin

Interface graphique

38

JTextField

```
JTextField textfield =
 new JTextField("Texte initial");
textfield.addActionListener(
 new MyActionListener());
class MyActionListener implements ActionListener {
 public void actionPerformed(ActionEvent evt) {
 JTextField tf = (JTextField)evt.getSource();
 String texte = tf.getText();
 // Traitement du texte
 . . .
 }
}
```

Taper la touche « Entrée » déclenche un **ActionEvent**. On peut aussi travailler directement avec **getText()** pour récupérer le texte

Richard Grin

Interface graphique

39

Récupérer un mot de passe

```
JPasswordField pwf =
 new JPasswordField("Texte initial");
pwf.setEchoChar('#');
pwf.addActionListener(actionListener);
```

- Les mots de passe doivent être récupérés dans un tableau de **char** et pas dans une **String** pour pouvoir les effacer de la mémoire après utilisation

Richard Grin

Interface graphique

40

Traiter le mot de passe

```
public void actionPerformed(ActionEvent e) {
 char[] mdp = pwf.getPassword();
 if (isPasswordCorrect(mdp)) {
 . . .
 }
 else {
 . . .
 }
 // On n'est jamais trop prudent...
 java.util.Arrays.fill(mdp, 0);
}
```

Méthode privée pour vérifier le mot de passe

La taille du tableau **mdp** est exactement la longueur du mot de passe tapé par l'utilisateur

Richard Grin

Interface graphique

41

JTextArea

- Constructeurs :

```
textArea = new JTextArea("Ligne1\nLigne2");
// nombre de lignes et de colonnes en paramètres
textArea = new JTextArea(5, 40);
```
- Le plus souvent on met la zone de texte dans un **ScrollPane** :

```
JScrollPane sc = new JScrollPane(textArea);
```
- **getText()** récupère le texte du **JTextArea**
- **setText(String)** donne la valeur du texte
- **append(String)** ajoute du texte à la fin

Richard Grin

Interface graphique

42

Les lignes dans un JTextArea

- Tous les composants qui peuvent contenir du texte utilisent le caractère `\n` pour passer à la ligne, quel que soit le système sous-jacent
- `setLineWrap(boolean)` passer `true` pour que les lignes trop longues soient affichées sur la ligne suivante (elles sont coupées par défaut)
- `setWrapStyleWord(boolean)` en ce cas, passer `true` pour que les mots ne soient pas coupés en fin de ligne (par défaut ils le sont)

Écouteur pour composant de texte

- Si on veut traiter tout de suite les différentes modifications introduites dans le texte (voir l'étude de `Document` dans les pages suivantes) :

```
textArea.getDocument()
 .addDocumentListener(new MyDocumentListener());
. . .
class MyDocumentListener implements DocumentListener {
 public void insertUpdate(DocumentEvent evt) { ... }
 public void removeUpdate(DocumentEvent evt) { ... }
 public void changedUpdate(DocumentEvent evt) { ... }
}
```

JFormattedTextField

- Cette classe fille de `JTextField` a été introduite par le SDK 1.4
- Elle permet de donner un format pour la saisie des données (et aussi éventuellement pour leur affichage)
- De très nombreuses possibilités sont offertes au programmeur ; par exemple, pour dire ce qui se passe si la valeur saisie ne correspond pas au format

Exemple (1)

```
DateFormat f =
 new SimpleDateFormat("dd/MM/yyyy");
DateFormatter df = new DateFormatter(f);
JFormattedTextField ftf =
 new JFormattedTextField(df);
// Pour montrer le format de saisie
// à l'utilisateur
ftf.setValue(new Date());
```

Exemple (2)

```
try {
 MaskFormatter mf =
 new MaskFormatter("(##)## ## ## ##");
 // Si on veut indiquer les emplacements
 // à l'utilisateur :
 mf.setPlaceholderCharacter('_');
 JFormattedTextField ftf =
 new JFormattedTextField(mf);
} catch(ParseException e) { . . . }
```

JEditorPane

- Comme cette classe peut afficher facilement une page HTML, on peut l'utiliser pour afficher une page d'un serveur HTML ou une aide en ligne

Exemple

```
JEditorPane ep = new JEditorPane();
ep.setEditable(false);
...
URL url = new URL("file://truc/aide.html");
try {
 ep.setPage(url);
}
catch (IOException e) {
 . . .
}
```

Composants texte et threads

- Les méthodes `append()` et `setText()` peuvent être invoquées dans un *thread* indépendant sans risquer de problèmes (voir la section « Swing et threads » dans le cours de base sur Swing)

Document

- Les modèles pour les composants texte sont de la classe `javax.swing.text.Document`
- Représente un container de texte

Pour récupérer le texte

- `int getLength()`
- `String getText(int debut, int longueur)`
(`debut ≥ 0`)
- `void getText(int debut, int longueur, Segment txt)`
(le texte récupéré est mis dans `txt`)

Structure d'un document

- Un document a souvent une structure hiérarchique (chapitres, sections,...)
- L'interface `Element` représente un nœud de l'arbre qui représente la hiérarchie
- Pour les cas complexes, plusieurs arbres peuvent être associés à un document
- `Element getDefaultRootElement()` renvoie la racine de l'arbre
- `Element[] getRootElements()` renvoie les racines des différents arbres

Quelques méthodes de l'interface `Element`

- `AttributeSet getAttributes()` renvoie les attributs d'un élément de l'arbre ; un attribut est une paire nom-valeur qui peut, par exemple, correspondre à la fonte d'un caractère
- `int getElementCount()` renvoie le nombre de fils
- `Element getElement(int indice)` renvoie le fils numéro indice de l'élément
- `int getStartOffset()` et `int getEndOffset()` renvoient le numéro du début et de la fin de l'élément dans le document

Modifications d'un document

- `void insertString(int debut, String texte, AttributeSet attributs)` insert un texte avec des attributs (éventuellement `null`) ; la modification de la structure qui s'ensuit dépend du document
- `void remove(int debut, int longueur)` supprime les caractères indiqués
- `Position createPosition(int debut)` permet de repérer une position dans le texte indépendamment des ajouts et suppressions (`int getOffset()` de `Position` redonne le numéro de caractère de la position à un moment donné)

Richard Grin

Interface graphique

55

Écouteurs

- Les modifications d'un document peuvent être écoutés par des instances de l'interface `DocumentListener` du paquetage `javax.swing.event`
- `{add|remove}DocumentListener(DocumentListener ecouteur)` ajoute et enlève un écouteur
- Si on veut faire une action dans le cas où une zone de texte (`TextArea` par exemple) change, il faut ajouter un écouteur qui fera cette action

Richard Grin

Interface graphique

56

DocumentListener

- `void insertUpdate(DocumentEvent evt)` et `void removeUpdate(DocumentEvent evt)` action à faire en cas d'insertion ou de suppression dans le document
- `void changeUpdate(DocumentEvent evt)` action à faire en cas de modification d'attributs dans le document

Richard Grin

Interface graphique

57

Propriétés

- On peut associer des propriétés à un document, par exemple, un titre
- Une propriété est une paire nom-valeur
- `Object getProperty(Object nomProp)` renvoie la valeur de `nomProp`
- `Void putProperty(Object nom, Object valeur)` met la valeur de `nomProp` à `valeur`

Richard Grin

Interface graphique

58

Actions pour le texte

- Les composants texte viennent avec un lot d'actions qui sont à la disposition du programmeur
- Ces actions sont de sous-classes de la classe `Action`, plus précisément de la classe `TextAction`
- Quand on exécute la méthode `actionPerformed(e)` de l'action, l'action est effectuée sur le composant retourné par `e.getTextComponent(e)`, ou sur le composant qui a le focus si cette méthode renvoie `null`

Richard Grin

Interface graphique

59

Actions pour le texte (2)

- Les types d'actions fournies par Swing sont des constantes de la classe `DefaultEditorKit` : `beepAction`, `copyAction`, `cutAction`, `pasteAction`, `forwardAction`, ... (il y en a beaucoup)
- Un programmeur peut ajouter de nouvelles actions aux actions fournies par Swing à l'aide de la méthode `augmentList()`
- Comme la plupart des classes liées aux textes, la classe `TextAction` est dans le paquetage `javax.swing.text`

Richard Grin

Interface graphique

60

Keymaps

- Un des rôles importants d'un composant texte est de déclencher une action à la suite de la frappe d'une touche par l'utilisateur (instance de la classe `KeyStroke`)
- Chaque composant a une *keymap* qui relie des touches à des actions
- *Keymap* est une interface de `javax.swing.text`
- Les *keymaps* sont hiérarchisées en arbre

Création d'une *keymap*

```
Keymap maMap =
 JTextComponent.addKeymap("maMap",
 textArea.getKeyMap());
KeyStroke toucheAvancer =
 KeyStroke.getKeyStroke(KeyEvent.VK_F,
 InputEvent.ALT_MASK);
Action actionAvancer =
 getAction(DefaultEditorKit.forwardAction);
maMap.addActionForKeyStroke(toucheAvancer,
 actionAvancer);
```

créé la *map* "maMap" qui ajoute la touche `Alt-F` pour avancer, à la *map* associée à un *textArea*

Sélection d'une *keymap*

```
textArea.setKeymap(maMap);
```

Visualisation d'une page HTML

```
public class AfficheHTML {
 public AfficheHTML() {
 try {
 String url = "http://deptinfo.unice.fr/~grin/";
 JEditorPane editorPane = new JEditorPane(url);
 editorPane.setEditable(false);
 JFrame frame = new JFrame();
 frame.getContentPane().add(editorPane,
 BorderLayout.CENTER);
 frame.setSize(200, 300);
 frame.setVisible(true);
 } catch (IOException e) { . . . }
 }
}
```

Visualisation d'une page HTML avec traitement des liens

```
public class Browser extends JPanel {
 public Browser() {
 setLayout(new BorderLayout(5, 5));
 final JEditorPane pWeb = new JEditorPane();
 final JTextField input =
 new JTextField("http://dept.unice.fr/~toto");
 pWeb.setEditable(false);
 }
}
```

```
// Ecouteur pour clics sur liens
pWeb.addHyperlinkListener(new HyperlinkListener() {
 public void hyperlinkUpdate(final HyperlinkEvent e) {
 if (e.getEventType() ==
 HyperlinkEvent.EventType.ACTIVATED) {
 // Traité par event dispatch thread
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 try {
 URL url = e.getURL();
 pWeb.setPage(url);
 input.setText(url.toString());
 } catch (IOException io) { . . . }
 } // fin run
 }); // fin runnable
 } // fin hyperlinkUpdate
 } // fin HyperlinkListener
});
```

```

JScrollPane pane = new JScrollPane(pWeb);
add(pane, BorderLayout.CENTER);
input.addActionListener (new ActionListener() {
 public void actionPerformed (ActionEvent e) {
 try {
 pWeb.setPage(input.getText());
 } catch (IOException ex) {
 JOptionPane.showMessageDialog (
 Browser.this, "URL Invalide",
 "Saisie invalide", JOptionPane.ERROR_MESSAGE);
 }
 }
}); // fin ActionListener
add (input, BorderLayout.SOUTH);
} // fin Browser

```

- Les traitements plus complexes des pages HTML sont traités dans une autre partie du cours (« Compléments sur les interfaces graphiques »)
- La classe **JTextPane** qui hérite de **JEditorPane** permet d'afficher des documents complexes qui contiennent des images et différents styles d'écriture

Fenêtre de dialogue

Généralités sur les dialogues

- Une fenêtre de dialogue dépend d'une **JFrame**
- Elle peut être modale (l'utilisateur doit répondre avant de faire autre chose) ou non

Les classes pour les dialogues

- **JOptionPane** est un composant léger, classe fille de **JComponent**
 - elle permet d'avoir très simplement les cas les plus fréquents de fenêtres de dialogue
 - elle affiche une fenêtre modale
- Pour les cas non prévus par **JOptionPane**, on doit utiliser la classe **JDialog** (composant lourd)

Utilisation de **JOptionPane**

- 4 méthodes **static** de la classe qui font afficher des fenêtres de dialogue modales de divers types :
 - message d'information avec bouton OK (**showMessageDialog**)
 - demande de confirmation avec boutons Oui, Non et Cancel (**showConfirmDialog**)
 - saisie d'une information sous forme de texte, de choix dans une liste ou dans une combobox (**showInputDialog**)
 - fenêtres plus complexes car on peut configurer les composants (**showOptionDialog**)

Affichage de la fenêtre de dialogue

- L'affichage de la fenêtre de dialogue peut être lancée par une des méthodes énumérées dans le transparent précédent (`showMessageDialog,...`) depuis n'importe quelle méthode, pour faire intervenir l'utilisateur
- La méthode est souvent la méthode `actionPerformed` d'un `ActionListener`

Richard Grin

Interface graphique

73

Signatures des méthodes

- Toutes ces méthodes sont surchargées
- Il faut remarquer que le message que l'on passe à la méthode est de la classe `Object`
- L'affichage du « message » dépend évidemment du type réel du paramètre
 - les cas particuliers sont : `String`, `Icon`, `Component` ou même un tableau d'objets qui sont affichés les uns sous les autres
 - les autres cas sont affichés en utilisant la méthode `toString()`

Richard Grin

Interface graphique

74

Look de la fenêtre de dialogue

- Chaque type de fenêtre de dialogue a un aspect différent
- Cet aspect est donné par
 - l'icône placée en haut à gauche de la fenêtre
 - les boutons placés en bas de la fenêtre

Richard Grin

Interface graphique

75

Types de messages

- On peut indiquer un type de message qui indiquera l'icône affichée en haut, à gauche de la fenêtre (message d'information par défaut)
- Ce type est spécifié par des constantes :
 - `JOptionPane.INFORMATION_MESSAGE`
 - `JOptionPane.ERROR_MESSAGE`
 - `JOptionPane.WARNING_MESSAGE`
 - `JOptionPane.QUESTION_MESSAGE`
 - `JOptionPane.PLAIN_MESSAGE`

Richard Grin

Interface graphique

76

Boutons placés dans la fenêtre

- Ils dépendent des méthodes appelées :
 - `showMessageDialog` : bouton Ok
 - `showInputDialog` : Ok et Cancel
 - `showConfirmDialog` : dépend du paramètre passé ; les différentes possibilités sont
 - `DEFAULT_OPTION`
 - `YES_NO_OPTION`
 - `YES_NO_CANCEL_OPTION`
 - `OK_CANCEL_OPTION`
 - `showOptionDialog` : selon le tableau d'objets passé en paramètre

Richard Grin

Interface graphique

77

Valeurs retournées par les méthodes

- `showConfirmDialog` : une des constantes
 - `OK_OPTION`
 - `CANCEL_OPTION`
 - `YES_OPTION`
 - `NO_OPTION`
 - `CLOSED_OPTION`
- `showInputDialog` : le texte (`String`) qu'a choisi ou tapé l'utilisateur
- `showOptionDialog` : le numéro du bouton sur lequel l'utilisateur a cliqué ou `CLOSED_OPTION`

Richard Grin

Interface graphique

78

Message d'information

- Le dialogue peut se limiter à un simple message envoyé à l'utilisateur qui indique qu'il a reçu le message en cliquant un bouton

```
JOptionPane.showMessageDialog(  
 frame,  
 "Eggs aren't supposed to be green.");
```


Richard Grin

Interface graphique

79

Message d'erreur

- ```
JOptionPane.showMessageDialog(
 frame,
 "Le message d'erreur",
 "Titre fenêtre dialogue",
 JOptionPane.ERROR_MESSAGE);
```

Richard Grin

Interface graphique


80

## Saisie d'une valeur

- Le dialogue permet à l'utilisateur de saisir une valeur renvoyée

```
String nombre = JOptionPane.
 showInputDialog("Donnez un nombre");
```

- Il peut même être utilisé dans un environnement non graphique


Richard Grin

Interface graphique

81

## Confirmation pour quitter

- Demander une confirmation pour quitter une application :

```
setDefaultCloseOperation(
 WindowConstants.DO_NOTHING_ON_CLOSE);
...
int reponse =
 JOptionPane.showConfirmDialog(
 this,
 "Voulez-vous vraiment quitter ?",
 "Quitter l'application",
 JOptionPane.YES_NO_OPTION);
if (reponse == JOptionPane.YES_OPTION) {
 System.exit(0);
}
```

Richard Grin

Interface graphique

82

## Franciser une fenêtre de dialogue

- Ce problème a été résolu dans les dernières versions du JDK
- Dans les anciennes versions les textes des boutons étaient en anglais
- Un des moyens pour les avoir en français :

```
UIManager.put("OptionPane.yesButtonText", "Oui");
UIManager.put("OptionPane.noButtonText", "Non");
```

- Si vous voulez connaître les autres propriétés de la classe **UIManager** associées au *look and feel* :

```
System.out.println(
 UIManager.getLookAndFeelDefaults());
```

Richard Grin

Interface graphique

83

## Fenêtres de dialogue complexes

- Pour les fenêtres de dialogue plus complexes ou non modales, il faut hériter de la classe **JDialog**
- Voici, par exemple, le code d'une classe qui affiche une fenêtre de dialogue qui demande un nom d'utilisateur et un mot de passe (les caractères tapés ne sont pas visibles)
- Cet exemple montre comment initialiser la fenêtre de dialogue, afficher la fenêtre, et finalement récupérer les valeurs saisies par l'utilisateur

Richard Grin

Interface graphique

84

## Fenêtre de dialogue complexe

```
public class SaisieMDP extends JDialog
 implements ActionListener {

 private JPasswordField zoneMDP;
 private JButton valider, annuler;
 private boolean ok;

 public SaisieMDP(JFrame parent) {
 super(parent, "Connexion", true);
 Container contentPane = getContentPane();
 // Panel pour mot de passe
 JPanel p1 = new JPanel();
 p1.setLayout(new GridLayout(2, 2));
 p1.add(new JLabel("Mot de passe :"));
 p1.add(zoneMDP = new JPasswordField(""));
 contentPane.add(p1, BorderLayout.CENTER);
 }
}
```

Richard Grin

Interface graphique

85

Fenêtre modale

## Fenêtre de dialogue complexe (2)

```
// Panel pour les boutons
JPanel p2 = new JPanel();
valider = new JButton(Valider);
valider.addActionListener(this);
p2.add(valider);
annuler = new JButton(Annuler);
valider.addActionListener(this);
p2.add(annuler);
contentPane.add(p2, BorderLayout.SOUTH);

public char[] getMDP() {
 return zoneMDP.getPassword();
}
```

Richard Grin

Interface graphique

86

## Fenêtre de dialogue complexe (3)

```
public void actionPerformed(ActionEvent evt) {
 if (evt.getSource() == valider)
 ok = true;
 else if (evt.getSource() == annuler)
 ok = false;
 setVisible(false);
}

public boolean afficheDialog() {
 ok = false;
 setVisible(true); // reste coincé ici jusqu'au clic
 // sur un des boutons valider ou annuler
 return ok;
}
}
```

Richard Grin

Interface graphique

87

## Utilisation de la fenêtre de dialogue

```
// this est une instance d'une sous-classe de JFrame
SaisieMDP smdp = null;
char[] mdp; // le mot de passe
...
if (smdp == null)
 smdp = new SaisieMDP(this);
// afficheDialog() affiche la fenêtre de dialogue.
// Le programme ne passe à la ligne suivante que
// lorsque cette fenêtre est effacé par le clic du
// bouton de validation ou d'annulation de la fenêtre
if (smdp.afficheDialog()) {
 // récupère le mot de passe
 mdp = smdp.getMDP();
}
```

Richard Grin

Interface graphique

88

## Fenêtres de dialogue complexes

- Dans la pratique, on peut le plus souvent éviter l'utilisation de la classe `JDialog`
- En effet, les méthodes de la classe `JOptionPane` acceptent en paramètre toute instance de la classe `Object` et pas seulement une `String`
- On peut ainsi passer des composants graphiques complexes
- Exercice : utiliser `JOptionPane` pour la saisie d'un mot de passe

Richard Grin

Interface graphique

89

## Plusieurs types de « modalité »

- Le JDK 6 a amélioré la notion de fenêtre modale
- Le tout ou rien des versions précédentes posait des problèmes dans certains cas
- Par exemple, l'affichage d'une fenêtre modale empêchait l'utilisation d'une fenêtre d'aide en parallèle
- Cette nouvelle API n'est pas étudiée ici

Richard Grin

Interface graphique

90

## Fenêtres de dialogue particulières


- **JFileChooser** pour choisir un fichier

- 3 types :

- pour ouvrir
- pour sauvegarder
- à personnaliser


- **JColorChooser** pour choisir une couleur


Richard Grin

Interface graphique

91

## Utilisation d'un JFileChooser

- Le plus souvent, l'interface graphique contient un bouton (par exemple un bouton « Parcourir ») dont l'écouteur lance l'affichage d'un **FileChooser**
- Le code de l'écouteur pourra ressembler au transparent suivant

Richard Grin

Interface graphique

92

## Exemple pour JFileChooser

```
String nomFichier = File.separator + "tmp"; // "/tmp"
JFileChooser fc =
 new JFileChooser(nomRepertoireRacine);
// Affiche la fenetre de dialogue dans la frame
// pour choisir un fichier...
int returnVal = fc.showOpenDialog(frame);
if(returnVal == JFileChooser.APPROVE_OPTION) {
 File fichier = fc.getSelectedFile();
 if (fichier != null) ouvreFichier(fichier);
}
// ... ou pour choisir le fichier de "sauvegarde"
int returnVal = fc.showSaveDialog(frame);
// idem ci-dessus. . .
sauveFichier(fichier);
```

Richard Grin

Interface graphique

93

## Répertoire de démarrage

- Si on utilise plusieurs fois le même **JFileChooser** dans une session de travail, **showOpenDialog** va s'ouvrir sur le répertoire utilisé la fois précédente
- Il est donc souvent intéressant d'utiliser le même **JFileChooser** dans une session de travail, plutôt que d'en créer un nouveau

Richard Grin

Interface graphique

94

## Filtrer les fichiers

```
import javax.swing.filechooser.*;

public class GIFFilter extends FileFilter {
 public boolean accept(java.io.File f) {
 return f.isDirectory() ||
 f.getName().endsWith(".gif");
 }
 public String getDescription() {
 return "Images GIF";
 }
}
. . .
fc.setFileFilter(new GIFFilter());
// ou fc.addChoosableFileFilter(new GIFFilter());
```

Richard Grin

Interface graphique

95

## Pouvoir choisir un répertoire

- Par défaut on ne peut choisir de répertoire : un double clic sur un répertoire ouvre le répertoire mais ne le choisit pas
- Pour un autre comportement il faut utiliser la méthode **setFileSelectionMode** en lui passant la constante **DIRECTORIES\_ONLY** ou **FILES\_AND\_DIRECTORIES** de la classe **JFileChooser**
- Par défaut le mode est **FILES\_ONLY**

Richard Grin

Interface graphique

96


## Changer des intitulés

- Pour le bouton de sélection (« Ouvrir » par défaut en français) :  
`setApproveButtonText(String texte)`
- Pour le titre de la fenêtre de dialogue :  
`setDialogTitle(String titre)`
- On peut aussi mettre une bulle d'aide sur le bouton de sélection :  
`setApproveButtonToolTipText(String texte)`

## Multi-sélection

- On peut indiquer si on autorise la sélection de plusieurs fichiers :  
`setMultiSelectionEnabled(boolean b)`

## Répertoire de démarrage


- Ça peut être rageant pour l'utilisateur de devoir à chaque fois désigner le même répertoire quand il utilise une application
- Pensez à l'API sur les préférences (`java.util.prefs`) si vous voulez démarrer dans le répertoire choisi par l'utilisateur la dernière fois qu'il a utilisé l'application
- Pour spécifier un répertoire de démarrage :  
`setCurrentDirectory(File)`

## Exemple


```
Preferences preferences =
 Preferences.userNodeForPackage(this.getClass());
String repertoire =
 preferences.get("repertoire", repertoireParDefaut);
JFileChooser fc =
 new JFileChooser(repertoire);
...
int returnVal = fc.showOpenDialog(frame);
if(returnVal == JFileChooser.APPROVE_OPTION){
 File fichier = fc.getSelectedFile();
 // Met le répertoire choisi dans les préférences
 // pour les prochaines fois
 preferences.put("repertoire", fichier.getParent());
 ...
}
```

## Menus et barres d'outils

## Les classes


## Exemple de menu


Richard Grin

Interface graphique

103

## Exemple de menu

```
JMenuBar menuBar = new JMenuBar();
frame.setJMenuBar(menuBar);
// Un menu de la barre de menu
JMenu menu = new JMenu("Un Menu");
menu.setMnemonic(KeyEvent.VK_M);
menuBar.add(menu);
// Choix des menus
JMenuItem menuItem;
menuItem = new JMenuItem("Texte", KeyEvent.VK_T);
menuItem.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_1, ActionEvent.ALT_MASK));
menuItem.setActionCommand("text");
menu.add(menuItem);
```

Facilite la navigation dans les menus

Permet l'accès direct à un choix, sans navigation

Recommandé pour internationalisation

Richard Grin

Interface graphique

104

## Exemple de menu (suite)

```
menuItem =
 new JMenuItem("Texte et image",
 new ImageIcon("images/middle.gif"));
menuItem.setMnemonic(KeyEvent.VK_B);
menuItem.setActionCommand("text-image");
menu.add(menuItem);
// Image seulement
menuItem =
 new JMenuItem(new ImageIcon("images/middle.gif"));
menu.add(menuItem);
// Le menu d'aide toujours à droite de la fenêtre
menuBar.add(Box.createHorizontalGlue());
menuBar.add(menuAide);
```

Richard Grin

Interface graphique

105

## Exemple de menu (suite)

```
// Groupe de boutons radio
menu.addSeparator();
ButtonGroup group = new ButtonGroup();
JRadioButtonMenuItem rbMenuItem =
 new JRadioButtonMenuItem("Un choix bouton radio");
rbMenuItem.setSelected(true);
rbMenuItem.setMnemonic(KeyEvent.VK_R);
group.add(rbMenuItem);
menu.add(rbMenuItem);
rbMenuItem = new JRadioButtonMenuItem("Autre choix");
rbMenuItem.setMnemonic(KeyEvent.VK_A);
group.add(rbMenuItem);
menu.add(rbMenuItem);
```

Richard Grin

Interface graphique

106

## Exemple de menu (suite)

```
// Groupe de boîtes à cocher
menu.addSeparator();
JCheckBoxMenuItem cbMenuItem =
 new JCheckBoxMenuItem("Un boîte à cocher");
cbMenuItem.setMnemonic(KeyEvent.VK_C);
menu.add(cbMenuItem);
cbMenuItem = new JCheckBoxMenuItem("Une autre");
cbMenuItem.setMnemonic(KeyEvent.VK_U);
menu.add(cbMenuItem);
```

Richard Grin

Interface graphique

107

## Exemple de menu (suite)

```
// Un sous-menu
menu.addSeparator();
JMenu submenu = new JMenu("Un sous-menu");
submenu.setMnemonic(KeyEvent.VK_S);
menuItem = new JMenuItem("Un choix du sous-menu");
menuItem.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_2, ActionEvent.ALT_MASK));
submenu.add(menuItem);
```

Richard Grin

Interface graphique

108

## Récupérer des entrées de menu

- Il faut utiliser les méthodes qui renvoient un `Component` et pas un `JMenuItem` (existent pour compatibilité avec AWT) ; Exemple : `Component getMenuComponent(int n)`
- Ces méthodes renvoient aussi les séparateurs et pas seulement des `JMenuItem`

## Actions

- Comme avec les boutons en général, les éléments d'un menu peuvent être créés à partir d'une instance de `Action` dès que l'action déclenchée est partagée avec d'autres éléments graphiques

## Mnémoniques et accélérateurs

- On peut faciliter l'utilisation des actions associées aux menus de 2 façons :
  - un mnémotique permet d'associer un caractère à un choix de menu ; il permet de se déplacer dans l'arborescence des menus avec le clavier
 - Le choix doit être visible au moment de l'utilisation du clavier
 - la combinaison de touches à taper dépend du look & feel (Alt + caractère sous Windows)
  - un accélérateur permet de déclencher une action d'un menu avec le clavier, sans passer par les menus

## Attacher des actions à un menu

- Pour chaque choix des menus, on ajoute un écouteur, par exemple, `menuItem.addActionListener(this);`
- Si un écouteur écoute plusieurs choix, on peut distinguer les choix avec `getActionCommand()`
- Pour les boîtes à cocher, on ajoute un `ItemListener`, par exemple : `cbMenuItem.addItemListener(this);`

## Invalider des choix de menus

- Un choix de menu peut être invalidé par `itemMenu.setEnabled(false);` il apparaîtra alors en grisé
- On peut valider ou invalider un choix d'un menu juste avant l'affichage du menu dans un écouteur de menu (dans la méthode `menuSelected()` de l'interface `MenuListener`, qui est exécutée juste avant l'affichage d'un menu)

## Menus *popup*

- Ce sont des menus qui apparaissent quand l'utilisateur fait une certaine action sur le composant dans lequel ils sont définis
- L'action dépend du système sur lequel le programme s'exécute (bouton droit de la souris sous Windows par exemple)
- Si on veut faire afficher le menu *popup* quand l'utilisateur fait cette action sur un composant, on utilise un `MouseListener` du composant

## Actions à exécuter

- On les code dans des **ActionListener** associés aux choix du menu popup (comme dans un menu ordinaire)
- Ce code peut utiliser la méthode **getInvoker()** qui renvoie le composant sur lequel le menu popup a été appelé

## Code avec menus *popup*

```
// Création du menu
JPopupMenu popup;
popup = new JPopupMenu("Titre menu");
menuItem = new JMenuItem("Un choix du menu popup");
menuItem.addActionListener(this);
popup.add(menuItem);
menuItem = new JMenuItem("Autre choix");
...
// Ajoute un écouteur qui affiche le menu popup
// aux composants qui pourront afficher ce menu
MouseListener ml = new EcouteurPourPopup();
textArea.addMouseListener(ml);
panel.addMouseListener(ml);
...
```


## Code avec menus *popup* (suite)

```
class EcouteurPourPopup extends MouseAdapter {
 public void mouseReleased(MouseEvent e) {
 if (e.isPopupTrigger()) {
 popup.show(e.getComponent(),
 e.getX(), e.getY());
 }
 }
}
```

Si l'action avec la souris correspond à la demande d'affichage d'un menu popup (dépendant du système)

## Barre d'outils

- Permet de lancer une action en cliquant sur une des petites icônes de la barre
- Une barre d'outils peut être placée horizontalement ou verticalement sur un des bords d'une fenêtre
- Elle peut aussi apparaître dans une fenêtre « flottante »


## Barre d'outils

- Utilise un **BoxLayout** pour placer les composants
- Comme les composants d'une barre d'outils déclenchent des actions que l'on peut déclencher d'une autre façon (menus ou boutons), on y ajoute souvent des Actions

## Barre d'outils

```
JToolBar toolbar = new JToolBar();
// Ajoute les boutons qui représentent les "outils"
ImageIcon icon = new ImageIcon("image.gif");
JButton button1 = new JButton(icon);
button1.addActionListener(actionListener);
toolbar.add(button1);
// Idem pour les autres boutons
...
JPanel contentPane = new JPanel();
contentPane.setLayout(new BorderLayout());
...
contentPane.add(toolbar, BorderLayout.NORTH);
contentPane.add(scrollPane, BorderLayout.CENTER);
```


## Conteneurs intermédiaires particuliers

## Types de containers

- Fenêtres internes : fenêtres internes à une fenêtre
- **SplitPane** : permet de diviser une fenêtre en plusieurs sous-parties dont l'utilisateur peut changer les dimensions
- **TabbedPane** : onglets qui permettent à l'utilisateur de choisir facilement (simple clic) parmi plusieurs interfaces

## Utilité des fenêtres internes

- Permet de travailler sur plusieurs documents en même temps, ou sur des parties différentes d'un même document
- Les fenêtres internes peuvent être manipulées comme des fenêtres externes : déplacées, iconifiées, redimensionnées,...


## Fonctionnement

1. On ajoute un **JDesktopPane** à une fenêtre
  2. On ajoute les **JInternalFrame** au **JDesktopPane**
- Remarques :
  - le gestionnaire de placement d'un **JDesktopPane** est **null**
  - pas de **WindowEvent** pour une **JInternalFrame** mais des **InternalFrameEvent**

## Exemple


```
desktop = new JDesktopPane();
setContentPane(desktop);
FenetreInterne fenetre = new FenetreInterne();
fenetre.setVisible(true);
desktop.add(fenetre);
try {
 fenetre.setSelected(true);
}
catch (java.beans.PropertyVetoException e) {}
```

## Création fenêtre interne

```
class FenetreInterne extends JInternalFrame {
 static int numFenetre = 0;
 static final int x = 30, y = 30; // haut-gauche fenêtre
 public FenetreInterne() {
 super("Document #" + (++numFenetre),
 true, //redimensionnable
 true, //on peut la fermer
 true, //on peut la « maximiser » avec un clic
 true); //iconifiable
 // Ajouter des composants dans la fenêtre
 . . . // (comme avec JFrame, avec contentPane)
 setLocation(x*numFenetre, y*numFenetre);
 setSize(200, 200); // INDISPENSABLE !!
 }
}
```

## SplitPane

- Très utile pour travailler avec beaucoup d'informations diverses dans une fenêtre
- Quand on travaille sur une des informations, on peut occuper toute la place en hauteur ou en largeur en cliquant sur les petits triangles, ou donner la bonne taille à la zone de travail


Richard Grin

Interface graphique

127

## Exemple

ou VERTICAL

```
splitPane = new
 JSplitPane(JSplitPane.HORIZONTAL_SPLIT,
 paneListe,
 paneImages);
splitPane.setOneTouchExpandable(true);
splitPane.setDividerLocation(150);
minimumSize = new Dimension(100, 50);
paneListe.setMinimumSize(minimumSize);
paneImages.setMinimumSize(minimumSize);
```

Richard Grin

Interface graphique

128

## Onglets

- Une autre façon que les splitpane pour travailler avec beaucoup d'informations diverses dans une fenêtre
- La différence est qu'on ne voit qu'un seul type d'information à la fois avec les onglets


Richard Grin

Interface graphique

129

## Exemple 1

ou TOP, LEFT, RIGHT,  
pour préciser où  
apparaissent les onglets

```
int position = JTabbedPane.BOTTOM; // TOP par défaut
JTabbedPane pane = new JTabbedPane(position);
ImageIcon icon = new ImageIcon("image.gif");
pane.addTab("Nom de l'onglet", icon, panel,
 "Texte de la bulle");
```

optionnel

optionnel ou null

Richard Grin

Interface graphique

130

## Exemple 2

```
ImageIcon icon = new ImageIcon("images/middle.gif");
JTabbedPane tabbedPane = new JTabbedPane();
Component panel1 = makeTextPanel("Blah");
tabbedPane.addTab("Un", icon, panel1, "Fait ...");
tabbedPane.setSelectedIndex(0);
Component panel2 = makeTextPanel("Bla bla");
tabbedPane.addTab("Deux", icon, panel2, "...");
Component panel3 = makeTextPanel("Bla bla bla");
tabbedPane.addTab("Trois", icon, panel3, "...");
```

Richard Grin

Interface graphique

131


## Barre de progression

Richard Grin

Interface graphique

132

## Barres de progression


**ProgressMonitor**


**JProgressBar**

Richard Grin

Interface graphique

133

## Les différentes possibilités

- Elles servent à afficher la progression d'une ou plusieurs tâches qui se déroulent en parallèle
- On peut les implanter avec plusieurs classes :
  - **ProgressMonitor** pour afficher la progression d'une seule tâche dans une fenêtre de dialogue
  - **ProgressMonitorInputStream**, sous-classe de **java.io.FilterInputStream**, pour suivre la lecture d'un flot
  - **JProgressBar**, barre de progression élémentaire pour construire une solution dans les cas plus complexes

Richard Grin

Interface graphique

134

## Utilisation

- La difficulté de l'utilisation de ces barres de progression viennent de ce qu'elles sont faites pour être mises à jour par un autre *thread* que le « *event dispatch thread* »
- On doit donc utiliser les méthodes **invokeLater** ou **invokeAndWait** ou la classe **SwingWorker** depuis Java 6
- On peut aussi les faire mettre à jour par un timer (qui utilise le *event dispatch thread*)

Richard Grin

Interface graphique

135

## Création d'un ProgressMonitor

```
// Un ProgressMonitor ne peut être
// réutilisé, il faut en créer un nouveau à
// chaque nouvelle tâche
progressM = new ProgressMonitor(fenetre,
 "Chargement...", "", 0, 100);
progressM.setProgress(0);
// S'affiche au bout de 2 secondes par
// défaut
progressM.setMillisToDecideToPopup(2000);
```

Richard Grin

Interface graphique

136

## Utilisation du ProgressMonitor

- La tâche longue peut modifier les informations affichées par le monitor par les méthodes
  - **setNote(String message)** qui affiche un message (par exemple, le nom du fichier en cours de chargement)
  - **setProgress(int progression)** qui indique la progression de l'opération avec un nombre compris entre le minimum et le maximum donné à la création du monitor (on peut les modifier en cours de route)

Richard Grin

Interface graphique

137

## Exemple

```
// Dans la tâche longue à exécuter
SwingUtilities.invokeLater(
 new Runnable() {
 public void run() {
 // pm désigne le progressMonitor
 pm.setNote(...);
 // i représente l'état d'avancement
 pm.setProgress(i);
 }
 });
```

Richard Grin

Interface graphique

138

## Affichage d'un **ProgressMonitor**

- Il s'affiche dès sa création, après le délai indiqué par `setMillisToDecideToPopup`
- Il reste affiché jusqu'à ce qu'il atteigne le maximum, ou jusqu'à l'appel de la méthode `close()`

## Interruption avec un **ProgressMonitor**


- Un **ProgressMonitor** contient un bouton pour interrompre la tâche en cours
- La méthode `boolean isCancelled()` permet de savoir si l'utilisateur a cliqué sur ce bouton
- L'interruption n'est pas automatique ; c'est le code qui doit interrompre la tâche si `isCancelled()` renvoie `true`

## Combobox

## ComboBox


Non modifiable :  
on choisit dans  
une liste


Modifiable :  
on choisit dans une  
liste ou on entre un  
autre choix

## Constructeurs

- Sans paramètre, ou avec un paramètre de type
  - `Object []`
  - `Vector`
  - `ComboBoxModel`

## Code pour **ComboBox**

```
String[] items = {"item1", "item2"};
JComboBox combo = new JComboBox(items);
combo.addActionListener(actionListener);
// Un ComboBox éditable
combo.setEditable(true);
```

Un choix déclenche  
un ActionEvent


## 2 types de **ComboBox**

- Non modifiable ; on l'écoute par un **ActionListener** qui reçoit un **ActionEvent** quand l'utilisateur fait un choix dans la liste
- Modifiable ; un **ActionEvent** sera lancé aussi quand l'utilisateur tape Return dans la zone de texte modifiable (sans doute après avoir tapé du texte)

## Utiliser un **ComboBox**

- Comme pour les zones de texte ou les listes, bien souvent on n'écoute pas un **comboBox**
- On récupère l'élément choisi dans le **comboBox** quand on en a besoin, par exemple dans l'écouteur d'un bouton qui a lancé une action

## Récupérer l'élément choisi

- On utilise le plus souvent la méthode **Object** `getSelectedItem()` qui retourne l'objet sélectionné par l'utilisateur
- Autre méthode : **int** `getSelectedIndex()` retourne le numéro du choix (-1 si le choix n'est pas dans la liste pour un **comboBox** modifiable)

## Personnaliser un **ComboBox**

- On peut lui associer un **renderer** (pour changer son aspect) ou un **éditeur** particulier (pour une saisie spéciale pour les **comboBox** modifiable)
- Pas étudié dans ce cours

## Spinner et Slider

## *Spinners et sliders*

- Ils sont utilisés pour saisir une valeur sans la taper au clavier

## Spinner


- Composant semblable à un comboBox : l'utilisateur peut choisir une valeur dans une liste ou taper la valeur de son choix
- La différence est que le choix doit se faire en parcourant une liste, élément par élément ; pas de liste déroulante affichée
- Ainsi, on ne risque pas de cacher d'autres valeurs de l'interface graphique

Richard Grin

Interface graphique

151

## Spinner

- Implémenté par la classe `JSpinner`
- Repose sur un `SpinnerModel` ; 3 modèles sont disponibles dans l'API :
  - `SpinnerListModel`
  - `SpinnerDateModel`
  - `SpinnerNumberModel`

Richard Grin

Interface graphique

152

## Codes pour Spinner

```
String[] joursSemaine = new de java.text
DateFormatSymbols().getWeekdays();
SpinnerModel model =
new SpinnerListModel(joursSemaine);
JSpinner spinner = new JSpinner(model);
String jour =
spinner.getValue().toString();
```

```
SpinnerDateModel model =
new SpinnerDateModel();
JSpinner spinner = new JSpinner(model);
Date dateChoisie = model.getDate();
```

Richard Grin

Interface graphique

153

## JSlider

- Pour changer une valeur en faisant glisser un curseur avec la souris


Richard Grin

Interface graphique

154

## JSlider

```
int min = 0, max = 100, init = 50; ou VERTICAL
JSlider hslider =
new JSlider(JSlider.HORIZONTAL, min, max, init);
hslider.addChangeListener(new MyChangeListener());

class MyChangeListener implements ChangeListener {
public void stateChanged(ChangeEvent evt) {
JSlider slider = (JSlider)evt.getSource();
if (!slider.getValueIsAdjusting()) {
int value = slider.getValue();
process(value);
}
}
}
```

Richard Grin

Interface graphique

155

Décorations diverses d'une interface graphique :  
barres de défilement, bordures,  
bulles d'aide,...

Richard Grin

Interface graphique

156

## Ascenseurs

- Quand une zone à afficher est trop grande pour tenir dans la zone d'écran que l'on veut lui allouer


Richard Grin

Interface graphique

157

## Ascenseur (barres de défilement)

- Tout composant peut être placé dans un `JScrollPane`, ce qui lui ajoute des barres de défilement (« ascenseurs ») :

```
textArea = new JTextArea(5, 30);
JScrollPane scrollPane = new JScrollPane(textArea);
scrollPane.setPreferredSize(
 new Dimension(400, 100));
contentPane.add(scrollPane, BorderLayout.CENTER);
```


- Remarque : les barres de défilement n'apparaissent que lorsque le composant ne tient pas dans la zone d'écran qui lui est réservée

Richard Grin

Interface graphique

158

## Bordures


Richard Grin

Interface graphique

159

## Bordures

- On peut ajouter un espace autour d'un composant quelconque ; l'espace peut être vide ou comporter le dessin d'une bordure

```
panel.setBorder(
 BorderFactory.createEmptyBorder(
 30, 30, 10, 30)
);
```

- De nombreux types de bordures sont disponibles

Richard Grin

Interface graphique

160

## Types de bordures

```
JComponent c = new ...
c.setBorder(BorderFactory.createEmptyBorder());
c.setBorder(BorderFactory.createLineBorder(
 Color.black));
c.setBorder(BorderFactory.createEtchedBorder());
c.setBorder(BorderFactory.createRaisedBevelBorder());
c.setBorder(BorderFactory.createLoweredBevelBorder());
ImageIcon icon = new ImageIcon("image.gif");
c.setBorder(BorderFactory.createMatteBorder(-1, -1, -1,
 -1, icon));
c.setBorder(BorderFactory.createTitledBorder("Title"));
TitledBorder titledBorder =
 BorderFactory.createTitledBorder(border, "Title");
Border newBorder =
 BorderFactory.createCompoundBorder(border1, border2);
c.setBorder(newBorder);
```


Richard Grin

Interface graphique

161

## Bulle d'aide

- On peut ajouter une bulle d'aide ou de description à n'importe quel composant : `composant.setToolTipText("Texte");`
- Cette bulle s'affiche lorsque le pointeur de la souris est positionné depuis un certain temps sur le composant


Richard Grin

Interface graphique

162

## JLayer

- Nouveauté du JDK 7
- Permet de décorer un composant
- Voir tutoriel d'Oracle :  
<http://docs.oracle.com/javase/tutorial/uiswing/misc/jlayer.html>


Richard Grin

Interface graphique

163

## Classe `SwingUtilities`

Richard Grin

Interface graphique

164

## Principales fonctionnalités

- La classe `SwingUtilities` offre des méthodes utilitaires diverses :
  - inclusion, intersection, différence et réunions de 2 rectangles
  - calcul de la taille d'une chaîne dans une certaine fonte
  - conversions entre les systèmes de coordonnées de 2 composants dont l'un est inclus dans l'autre, ou entre celui d'un composant et celui de l'écran
  - gestion du multitâche (`invokeLater` et `invokeAndWait`)
  - facilités pour reconnaître le bouton de la souris

Richard Grin

Interface graphique

165

## Divers compléments

Richard Grin

Interface graphique

166

## Détails sur les `JFrame`

- Le seul composant fils direct de `JFrame` est un `JRootPane`
- L'espace visible d'une `JRootPane` est couvert par
  - `glassPane`
  - `JLayeredPane`
- Le haut de l'espace visible peut être couvert par une barre de menu
- Tout l'espace visible, sauf le menu, est couvert par le `contentPane` qui contient tous les sous-composants de la `JFrame`

Richard Grin

Interface graphique

167

## Afficher la hiérarchie des containers

- Si on veut faire afficher sur la sortie standard la hiérarchie des containers pour un composant, il suffit de se placer sur le composant et de taper `Ctrl-Shift-F1`

Richard Grin

Interface graphique

168

## Une applet-application

```
public class Appliquette extends Applet {
 public void init() {
 // Ajoute les composants
 . . .
 }
 . . .
 public static void main(String[] args) {
 JFrame f = new JFrame();
 JApplet applet = new Appliquette();
 applet.init();
 f.setContentPane(applet.getContentPane());
 f.setTitle("Une appliquette");
 f.setVisible(true);
 }
}
```

Richard Grin

Interface graphique

169

## *Pattern* « Observateur - Observé »

Richard Grin

Interface graphique

170

## *Pattern* observateur - observé

- Ce pattern permet de dissocier un élément observé et ses observateurs
  - les observateurs peuvent s'enregistrer à tout moment auprès de l'observé pour signifier qu'ils sont intéressés par ses modifications
  - l'observé notifie tous ses observateurs dès qu'il est modifié
- Le modèle MVC est fondé sur ce pattern

Richard Grin

Interface graphique

171

## *Pattern* observateur - observé en Java

- Ce pattern est implémenté en Java par
  - la classe `java.util.Observable` qui comprend essentiellement les méthodes `{add|delete}Observer`, `notifyObservers`
  - l'interface `java.util.Observer` qui a la seule méthode `update` (qui est appelée par la méthode `notifyObservers` de l'objet observé)
- Ne pas oublier d'appeler `setChanged` (classe `Observable`) avant d'appeler `notifyObservers` pour indiquer que l'observé a changé

Richard Grin

Interface graphique

172