
www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com

Interface Graphique en Java 1.6

Containers, menus, barre d'outils
et actions

Sébastien Paumier

Les containers

- rappel: tous les composants Swing sont des containers potentiels, même s'il vaut mieux ne pas essayer pour la plupart d'entre eux
- règle d'or: on ne peut pas ajouter un même composant plusieurs fois:
 - ni dans le même container
 - ni dans des containers différents
- **JPanel** est le container le plus simple, mais il y en a d'autres...

Les containers spécialisés

- containers qui imposent un layout manager, et parfois des fils
 - exemple: **JFrame** impose un fils unique **JRootPane**
- faciles à utiliser
- pas besoin d'en définir de nouveaux, à moins d'un besoin **très** particulier
- **attention:** on n'ajoute pas forcément les composants avec le **add** classique...

La Box

- **Box** (pas de **J**) est presque équivalente à un **JPanel** muni d'un **BoxLayout**


```
Box box=new Box (BoxLayout.Y_AXIS);
```

- remarque: l'orientation passée au constructeur est un champ de **BoxLayout** et non de **Box**
- **attention:** container transparent, ne pas l'utiliser comme content pane

La Box

à n'utiliser que quand on
veut vraiment de la
transparence


```
Box b=new Box(BoxLayout.Y_AXIS);  
b.add(new JRadioButton("Alpha"));  
b.add(new JRadioButton("Beta"));  
b.add(new JRadioButton("Gamma"));  
b.add(Box.createVerticalGlue());  
/* This has no effect on a Box! */  
b.setOpaque(true);  
b.setBorder(BorderFactory.createTitledBorder("Box"));
```


Le JSplitPane

- container à 2 zones séparées par une barre de redimensionnement
- ne peut pas réduire un composant à moins de sa taille minimum
- ne peut recevoir que 2 composants qui sont passés au constructeur:

```
public JSplitPane(int newOrientation,  
 boolean newContinuousLayout,  
 Component newLeftComponent,  
 Component newRightComponent)
```


Le JSplitPane

les composants
sont maximisés à
la taille disponible
dans leur zone

Le JTabbedPane

- container à onglets
- ajout des composants avec:
 - `addTab(String title, Component c)`
- possible de définir le placement des onglets avec:
 - `set/getTabPlacement`
- que faire quand ça déborde ?
 - `set/getTabLayoutPolicy`

Le JTabbedPane

- chaque composant est maximisé
- accès au composant sélectionné:
 - `set/getSelectedComponent (Component c)`
 - ou `set/getSelectedIndex(int index)`

Le JTabbedPane

- si on veut gérer soi-même l'onglet, il faut utiliser:
 - `setTabComponentAt(int index, Component c)`
- exemple: container avec label+2 boutons personnalisés

Le JScrollPane

- permet d'afficher un composant à sa taille préférée, sans le réduire s'il n'y a pas assez d'espace
- le composant est passé au constructeur:
 - `JScrollPane(Component view, int vsbPolicy, int hsbPolicy)`
 - les 2 autres paramètres régissent la présence des barres de défilement

Le JScrollPane

- gestion des barres de défilement:

Le JScrollPane

- pour que ça fonctionne, le composant inséré doit implémenter **Scrollable**:
 - composants textes, listes, tables, arbres
- pour un composant texte qui gère le multiligne, il faut ruser:
 - soit le mettre au centre d'un panel avec un **BorderLayout**
 - soit redéfinir **getScrollableTracksViewportWidth()** pour toujours retourner **false**

Le JScrollPane

passage à la ligne
géré par le **JTextPane**

pas de passage à la
ligne, c'est le
JScrollPane qui
travaille

Le JScrollPane

- possibilité d'ajouter des headers et un coin avec:
 - `setRowHeaderView(Component c)`
 - `setColumnHeaderView(Component c)`
 - `setCorner(String key, Component c)`

position du coin (s'il reste de la place):

- `ScrollPaneConstants.UPPER_LEFT_CORNER`
- `ScrollPaneConstants.UPPER_RIGHT_CORNER`
- etc.

Le JScrollPane

bouton dont la largeur a été calée manuellement sur la largeur préférée du **JTextPane**

JPanel qui prend les hauteur et largeur des headers

JTextPane servant à indiquer les numéros de lignes

Le JLayeredPane

- affiche les composants par couches
- chaque couche est codée par un **Integer**:

~~add(binou, 14)~~ ⇒ `add(binou, Integer.valueOf(14))`

- par défaut, il n'y a **pas** de layout manager pour déterminer la taille des composants contenus dans le **JLayeredPane** :(
 - il faut donc en écrire un, mais on sait faire :)
(cf. `fr.uml.v.ig.lesson1.LayeredLayoutManager`)

Le JLayeredPane

- exemple à 3 couches:

- pour voir à travers la couche 17, il faut rendre le **JSplitPane** transparent
- pour pouvoir cliquer à travers le **JLabel**, il faut que le **JSplitPane** dise qu'il ne contient pas les clics sur le **JLabel**

La méthode contains

- **contains** est utilisée par Swing pour savoir (entre autres choses) qui est concerné par un clic
- donc, facile de faire mentir le **JSplitPane**:

```
JSplitPane split=new JSplitPane(JSplitPane.HORIZONTAL_SPLIT,true,label,b) {  
 /* These overridings are used to allow clicks on the background  
 * through the JLabel */  
 @Override public boolean contains(int x, int y) {  
 if (label.contains(x,y)) {return false;}  
 return super.contains(x,y);  
 }  
  
 @Override public boolean contains(Point p) {  
 if (label.contains(p)) {return false;}  
 return super.contains(p);  
 }  
};
```


Le JDesktopPane

- container spécial destiné à recevoir des fenêtrés internes (**JInternalFrame**)
- ne **JAMAIS** lui donner de layout manager:

La JInternalFrame

- fenêtre interne à ne mettre **que** dans un JDesktopPane:

`JInternalFrame(String title, boolean resizable, boolean closable, boolean maximizable, boolean iconifiable)`

- **ATTENTION**: invisible et de taille 0,0 par défaut!
- possède un root pane, donc on a accès à une barre de menu, un content pane et un glass pane

La JInternalFrame

- toutes les fenêtres sont par défaut en haut à gauche
- pas de gestion des fenêtres en cascade, en grille, etc :(

Les menus

- on ajoute une barre de menu à une **JFrame/JInternalFrame** avec:
 - **setJMenuBar (JMenuBar bar)**
- une **JMenuBar** contient des **JMenu** qui peuvent contenir:
 - des boutons spéciaux: **JMenuItem**,
JRadioButtonMenuItem,
JCheckBoxMenuItem
 - des séparateurs: **addSeparator ()**
 - des sous-menus de type **JMenu**

Les menus

- 3 modes de sélection:
 - clic de souris
 - validation clavier avec Entrée
 - mnémonique (caractère souligné)

item sélectionnable
en pressant 'M'

Les menus

- exemple de sous-menu:

on utilise un `ButtonGroup` comme d'habitude

- on réagit aux sélections d'items avec des `ActionListener`, comme pour les boutons normaux

Les menus contextuels

- tout composant peut recevoir un menu contextuel avec:

`setComponentPopupMenu (JPopupMenu menu)`

- fonctionne comme un **JMenu**
- apparaît quand on fait un clic droit sur le composant concerné

Les actions

- une action définit:
 - un nom
 - un raccourci clavier (*accelerator*)
 - un mnémonique
 - une icône
 - une description courte
 - du code à exécuter
 - un état activé/désactivé
- permet d'éviter des duplications de code

Les actions

- exemple: un bouton "Run"

```
final Action buttonAction=new AbstractAction("Run",
 new ImageIcon(
 fr.umlv.ig.example_viewer.GUIExampleViewer.class.getResource("run.png"))) {
 @Override
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(f,"OK, I run.");
 }
};
/* KeyEvent.VK_R matches both 'r' and 'R' */
buttonAction.putValue(Action.ACCELERATOR_KEY,
 KeyStroke.getKeyStroke(KeyEvent.VK_R,Event.CTRL_MASK));
/* We need to use the following because 'U' would be
 * autoboxed into a Character and not an Integer */
buttonAction.putValue(Action.MNEMONIC_KEY,Integer.valueOf('U'));
buttonAction.putValue(Action.SHORT_DESCRIPTION,"Shows a message");
menu.add(new JMenuItem(buttonAction));
```

l'action est passée au constructeur du bouton

Les actions

l'accélérateur

le nom avec le mnémonique

l'icône

la bulle d'aide

Les actions

- on peut désactiver le texte de l'action:

```
JButton b=new JButton(buttonAction);  
b.setHideActionText(true);  
/* NOTE: setText must occur AFTER setHideActionText */  
b.setText("The same with my own text");
```


- on peut aussi gérer la sélection pour les boutons qui le supportent:

```
final Action enableAction=new AbstractAction("Enable RUN") {  
 @Override public void actionPerformed(ActionEvent e) {  
 /* The method isSelected does not exist in Action */  
 buttonAction.setEnabled((Boolean)getValue(Action.SELECTED_KEY));  
 }  
};  
/* You can replace 'true' by any non null value:  
* - null means: selection not taken into account  
* - null means: getValue(Action.SELECTED_KEY) will return a Boolean  
* However, if you use 'true', you will set the state as selected */  
enableAction.putValue(Action.SELECTED_KEY,true);  
menu.add(new JCheckBoxMenuItem(enableAction));
```


Les actions

tous les boutons "Run" ont le même comportement

gestion centralisée du bouton "Run"

La barre d'outils

- une **JToolBar** peut être placée sur les bords (et pas au centre!) d'un container muni d'un **BorderLayout**
- ne rien mettre d'autre qu'un composant au centre et la **JToolBar**

La barre d'outils

- utilise un **BoxLayout**
- peut se détacher si elle est *floatable*
- quand on ferme une **JToolBar** flottante:
 - elle retourne à sa dernière position si est *floatable*
 - elle disparaît sinon

