

Programmazione Orientata agli Oggetti in Linguaggio Java

Programmazione Grafica: Componenti

versione 1.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Programmazione Grafica: Componenti >> Sommario

Sommario

- Componenti
- Layout
- Creazione dell'Interfaccia
- Editor Grafico dell'IDE

Programmazione Grafica: Componenti >> Componenti

Componenti

- Blocchi fondamentali dell'interfaccia
 - ⇒ finestra
 - ⇒ pannello
 - ⇒ componente
- Finestra
 - ⇒ spazio sullo schermo riservato all'applicazione grafica dal Window manager

G. Mecca - Programmazione Orientata agli Oggetti 3

Programmazione Grafica: Componenti >> Componenti

Componenti

- Finestra o "frame" principale
 - ⇒ ogni applicazione ha una finestra principale (oggetto di tipo `javax.swing.JFrame`)
 - ⇒ può averne altre secondarie
- Finestre secondarie
 - ⇒ dipendono dalla finestra principale
 - ⇒ spesso utilizzate per la visualizzazione di messaggi (es: messaggi di errore)
 - ⇒ `javax.swing.JDialog`

G. Mecca - Programmazione Orientata agli Oggetti 4

Componenti

- Finestra di dialogo modale e non modale
 - ⇒ una sottofinestra si dice “modale” se impedisce l’accesso alla finestra principale finchè non viene chiusa
- La classe `javax.swing.JOptionPane`
 - ⇒ vari metodi per produrre finestre di dialogo
 - ⇒ `showMessageDialog()`, `showInputDialog()`, `showConfirmDialog()`

Componenti

- Componente
 - ⇒ elemento grafico disegnato in una finestra
 - ⇒ con una funzione
- Principali componenti
 - ⇒ bottoni (`javax.swing.JButton`)
 - ⇒ campi per l’immissione di testo (`javax.swing.JTextField`)
 - ⇒ etichette per la visualizzazione di messaggi (`javax.swing.JLabel`)

Componenti

○ Inoltre

- ⇒ nel caso di Swing, i componenti grafici non vengono disegnati direttamente sulla finestra
- ⇒ ma in un “pannello”

○ Pannello

- ⇒ sfondo vuoto per il disegno di componenti
- ⇒ ogni finestra ha un pannello principale (o “content pane”)
- ⇒ `javax.swing.JPanel`

Componenti

○ Struttura tipica dell'interfaccia

- ⇒ un frame principale per la finestra dell'applicazione
- ⇒ uno o più pannelli, ciascuno dei quali corrisponde ad uno schermo dell'applicazione
- ⇒ uno o più componenti per pannello
- ⇒ eventuali frame secondari (es: finestre di dialogo)

Componenti

○ Analogo

- ⇒ pensiamo alla GUI come ad una scena teatrale
- ⇒ il frame rappresenta il palcoscenico (infrastruttura)
- ⇒ il pannello rappresenta lo sfondo della scena (schermo); ogni palcoscenico ha uno sfondo "predefinito" (content pane) al quale si possono sovrapporre altri sfondi per scene diverse
- ⇒ i componenti sono gli oggetti di scena (sedie, tavoli, alberi...) che compongono la scena; possono essere aggiunti o rimossi dalla scena

Componenti

○ Attenzione

- ⇒ per la maggior parte dei componenti Swing esiste una controparte AWT
- ⇒ `java.awt.Frame`, `java.awt.Panel`, `java.awt.Button`, `java.awt.Label` ecc.
- ⇒ ma si tratta di componenti deprecati
- ⇒ non è opportuno mischiare gli uni con gli altri
- ⇒ useremo solo componenti Swing

Componenti

- Una caratteristica fondamentale di Swing
 - ⇒ tutti i componenti grafici sono “contenitori”
 - ⇒ ovvero possono ospitare al loro interno altri componenti (disegnati internamente)
 - ⇒ ovvio per JFrame e JPanel
 - ⇒ meno ovvio ma vero anche per JButton
- Gerarchia di ereditarietà complessa
 - ⇒ basata sulla classe java.awt.Container

Programmazione Grafica: Componenti >> Layout

Layout

- Un problema centrale
 - ⇒ la disposizione dei componenti nel pannello
- I approccio: disposizione assoluta
 - ⇒ ovvero gestione “manuale” del layout
 - ⇒ per ciascun componente specifico la posizione dell’angolo in alto a sinistra
 - ⇒ l’altezza e la larghezza in pixel
 - ⇒ metodo `setBounds(x, y, w, h)`

14

G. Mecca - Programmazione Orientata agli Oggetti

Layout

```
JPanel jPanel = new JPanel();
JLabel jLabel = new JLabel();
jLabel.setBounds(20, 30, 50, 30);
jPanel.add(jLabel);
```

○ Il sistema di coordinate

- ⇒ relativo all'area visibile del contenitore
- ⇒ l'angolo in alto a sinistra ha coordinate 0, 0
- ⇒ l'ascissa cresce da sinistra a destra
- ⇒ l'ordinata cresce dall'alto in basso

Layout

- ### ○ Posizionamento assoluto: caratteristiche
- ⇒ consente un controllo preciso sulla posizione
 - ⇒ è abbastanza semplice concettualmente
 - ⇒ ma un pò macchinoso (richiede di calcolare i pixel)
 - ⇒ alcune operazioni non sono banali (es: centrare nel frame un'etichetta di testo)
 - ⇒ ma il problema fondamentale è il ridimensionamento del frame

Layout

- Problema del posizionamento assoluto
 - ⇒ il componente non è adeguatamente ridimensionabile
 - ⇒ se il componente viene ridimensionato eccessivamente alcuni dei componenti scompaiono
 - ⇒ problema: adattamento a diverse risoluzioni
 - ⇒ metodo void `setResizable(boolean resizable)` di `java.awt.Frame`

Layout

- Il approccio: gestore di layout
 - ⇒ Swing fornisce classi capaci di disporre gli elementi in un pannello secondo strategie
- Idea
 - ⇒ il programmatore non specifica la posizione
 - ⇒ il gestore di layout dispone i componenti secondo le proprie regole
 - ⇒ in caso di ridimensionamento, li ridispone in modo da cercare di mantenerli visibili

Layout

○ java.awt.FlowLayout

- ⇒ layout predefinito dei pannelli
- ⇒ distribuisce gli elementi grafici uno dopo l'altro orizzontalmente
- ⇒ se non c'è più spazio va a capo

Layout

○ java.awt.BoxLayout

- ⇒ distribuisce gli elementi grafici uno dopo l'altro orizzontalmente oppure verticalmente
- ⇒ parametro di asse: `BoxLayout.X_AXIS` (orizzontale), `BoxLayout.Y_AXIS` (verticale)

Layout

- `java.awt.BorderLayout`
 - ⇒ layout predefinito per i frame
 - ⇒ organizza l'area del contenitore in 5 zone
 - ⇒ `BorderLayout.NORTH, SOUTH, EAST, CENTER, WEST`

Layout

- `java.awt.GridLayout`
 - ⇒ organizza l'area del contenitore in una matrice di N righe x M colonne
 - ⇒ ciascun elemento della matrice può ospitare un componente
 - ⇒ tutti gli elementi hanno la stessa dimensione

Layout

○ Layout complessi

- ⇒ CardLayout: il contenitore può contenere componenti diversi in momenti diversi
- ⇒ SpringLayout: “layout a molle”; definisce vincoli tra i bordi dei componenti e quello del contenitore
- ⇒ GridBagLayout: il più sofisticato in assoluto; variante del GridLayout in cui un componente può occupare varie celle

Layout

○ Gestori di layout: caratteristiche

- ⇒ hanno il grande vantaggio di garantire nella maggior parte dei casi un corretto ridimensionamento
- ⇒ sono però più complessi da usare
- ⇒ lo sviluppatore non ha grande controllo sulla posizione dei componenti
- ⇒ i layout avanzati sono potenti ma molto complessi

Layout

- Combinare i layout

- ⇒ un espediente frequente

- ⇒ utilizzare diversi pannelli con layout diversi per ottenere la disposizione voluta

pannello secondario con GridLayout contiene i bottoni

pannello principale con BorderLayout contiene:
- JTextField
- pannello secondario

Creazione dell'Interfaccia

- Creazione dell'interfaccia

- ⇒ alcuni passi standard

- I Passo: creazione del frame principale

- ⇒ normalmente il componente fondamentale dell'interfaccia estende JFrame

es: `class Principale extends JFrame {...}`

- ⇒ o lavora in associazione con JFrame

es: `class Principale {
 private JFrame frame;`

Creazione dell'Interfaccia

- Passi successivi
 - ⇒ inizializzazione dei componenti
 - ⇒ normalmente in un metodo chiamato `inizializza()`
- Il passo: creazione dei menu
 - ⇒ creazione di un oggetto di tipo `JMenuBar`
 - ⇒ aggiunta della `JMenuBar` al frame
 - ⇒ aggiunta di vari `JMenu` alla `JMenuBar`
 - ⇒ aggiunta di varie `JMenuItem` ai `JMenu`

Creazione dell'Interfaccia

- III passo: creazione del pannello
 - ⇒ due possibili approcci
- I possibilità: pannello predefinito del frame
 - ⇒ utilizzare direttamente il pannello di contenuto del frame ("content pane")
 - ⇒ `JPanel pannello = (JPanel)frame.getContentPane();`
 - ⇒ **NOTA:** il cast è necessario perchè `getContentPane()` restituisce un riferimento a `java.awt.Container`

Creazione dell'Interfaccia

Creazione dell'Interfaccia

- Il possibilità: pannello personalizzato
 - ⇒ creare un nuovo JPanel e aggiungerlo al pannello di contenuto
 - ⇒ utile se successivamente è necessario cambiare il contenuto del pannello
 - ⇒ es: per produrre uno schermo diverso nello stesso frame
 - ⇒ `JPanel pannello = new JPanel();`
`frame.getContentPane().add(pannello);`

Creazione dell'Interfaccia

Creazione dell'Interfaccia

o IV passo

- ⇒ scelta della strategia di posizionamento (assoluto/gestore di layout)
- ⇒ nel caso di posizionamento assoluto è necessario rimuovere il gestore di layout predefinito
- ⇒ eseguendo il metodo `setLayout(null)`
- ⇒ da quel momento in poi tutti i componenti devono essere disposti in modo assoluto

Creazione dell'Interfaccia

○ V passo

- ⇒ creazione dei diversi componenti che compongono l'interfaccia (es: JButton, JLabel, JTextField...)
- ⇒ e aggiunta al pannello di ognuno, gestendone il posizionamento
- ⇒ eventualmente utilizzando pannelli aggiuntivi

Creazione dell'Interfaccia

○ VI passo

- ⇒ visualizzazione del frame
- ⇒ chiamata al metodo setVisible(true)
- ⇒ visualizza il frame nell'angolo in alto a sinistra dello schermo
- ⇒ riposizionabile con setLocation(x, y)

○ Ma...

- ⇒ un frame per impostazione predefinita ha dimensione 0x0 pixel

Creazione dell'Interfaccia

- Stabilire la dimensione del frame
 - ⇒ I possibilità: utilizzare il metodo `setSize(<larghezza>, <altezza>)` – approccio tipico con posizionamento assoluto
 - ⇒ II possibilità: chiamata al metodo `pack()` per aggiustare la dimensione al minimo indispensabile – approccio tipico con gestore di layout

Creazione dell'Interfaccia

- Un dettaglio importante
 - ⇒ è necessario stabilire come gestire l'evento di chiusura del JFrame
 - ⇒ per impostazione predefinita, chiudendo la finestra questa viene nascosta
- Un'impostazione più naturale
 - ⇒ uscire dall'applicazione

Creazione dell'Interfaccia

- Strategia di chiusura del frame
 - ⇒ metodo setDefaultCloseOperation()
 - ⇒ costanti di JFrame (ereditate da javax.swing.WindowConstants)
 - ⇒ HIDE_ON_CLOSE (valore predefinito)
 - ⇒ EXIT_ON_CLOSE (valore "normale")
 - ⇒ DO_NOTHING_ON_CLOSE
 - ⇒ DISPOSE_ON_CLOSE

Un Metodo Tipico di Inizializzazione

```
public class Principale extends javax.swing.JFrame {

 public void inizializza() {
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
 this.setTitle("Frame Principale");

 // altre operazioni (aggiunta di pannelli, componenti....)

 this.setLocation(300, 300);
 this.pack();
 // oppure: this.setSize(200, 200);
 this.setVisible(true);
 }
}
```


Creazione dell'Interfaccia

ATTENZIONE

al codice del
main

o VII passo

⇒ creazione del frame nel main

⇒ attenzione al blocco di codice necessario

```
public static void main(String[] args){
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 Principale principale = new Principale();
 principale.inizializza();
 }
 });
}
```

definizione di classe interna anonima che implementa
java.lang.Runnable (riguarda l'utilizzo dei thread)

Editor Grafico dell'IDE

o Il processo di sviluppo dell'interfaccia

⇒ è abbastanza macchinoso

o Un utile supporto

⇒ editor grafico dell'interfaccia fornito dall'IDE
("GUI Editor")

⇒ consente di disporre "graficamente" i
componenti dell'interfaccia

⇒ e di definirne rapidamente le proprietà

Editor Grafico dell'IDE

- Funzionamento tipico dell'editor
 - ⇒ all'avvio fornisce uno spazio vuoto corrispondente al frame da creare
 - ⇒ e una "palette" di componenti (rappresentati da icone) da cui scegliere quelli da disporre
 - ⇒ è possibile trascinare l'icona dei componenti nello spazio del frame
 - ⇒ e poi stabilirne le proprietà attraverso una finestra apposita

Editor Grafico dell'IDE

- Funzionamento tipico dell'editor (cont.)
 - ⇒ le scelte dell'utente vengono salvate in un file di metainformazioni
 - ⇒ l'IDE genera automaticamente il codice Java per la disposizione degli elementi
- Attenzione
 - ⇒ non è possibile intervenire direttamente sul codice generato perchè le modifiche andrebbero perdute

Editor Grafico dell'IDE

>> convertitore con NetBeans
(interfaccia)

- Vantaggio
 - ⇒ il ciclo di sviluppo si accorcia decisamente
- Svantaggio
 - ⇒ poco controllo sul codice generato
- Un esempio
 - ⇒ l'editor grafico di NetBeans
 - ⇒ sviluppiamo l'interfaccia di un convertitore di voti da 30mi a 110mi

Editor Grafico dell'IDE

- Struttura della classe generata
 - ⇒ estende JFrame (ma è possibile anche generare JPanel)
 - ⇒ tutti i componenti utilizzati sono proprietà della classe
 - ⇒ i componenti vengono aggiunti nel metodo di inizializzazione
 - ⇒ il main contiene il codice per la gestione dei thread e visualizza il frame

Editor Grafico dell'IDE

○ Gestione degli eventi

>> convertitore con NetBeans
(logica applicativa)

- ⇒ in questa forma semplificata, per ogni evento aggiunto ad un componente, l'IDE genera un metodo
- ⇒ attraverso il quale è possibile specificare le operazioni da svolgere in corrispondenza dell'evento

○ Un evento importante

- ⇒ evento di "azione" (ActionEvent)

Editor Grafico dell'IDE

○ Nota

- ⇒ l'applicazione creata viola tutte le regole architetturali viste fino a questo punto
- ⇒ perchè interfaccia, controllo e logica applicativa sono tutte concentrate in un'unica classe
- ⇒ si tratta però di un idioma abbastanza utilizzato nella programmazione Swing (>>)

Riassumendo

- Componenti
- Layout
- Creazione dell'Interfaccia
- Editor Grafico dell'IDE