

ISI5

Développement d'interfaces Homme-Machine

Manuele Kirsch Pinheiro

Maître de conférences en Informatique
Centre de Recherche en Informatique
Université Paris 1 – Panthéon Sorbonne

Manuele.Kirsch-Pinheiro@univ-paris1.fr

<http://mkirschp.free.fr>

Présentation

- **Contenu prévisionnel**
 - Gestionnaires de placement (*Layout Managers*)
 - Java Swing
 - Révision dernier cours
 - Programmation événementiel avec AWT
 - Architecture 1 et 2 couches

Gestionnaires de placement **LayoutManager**

Gestionnaires de placement

- Interface *java.awt.**LayoutManager***
- Objectif :
 - Gérer l'**emplacement** des composants dans un container
- **Positionner** les **composants** d'interface graphique
 - Calcul **automatique** de la position
 - En cas de redimensionnement, le repositionnement des composants est automatique
 - *Pas besoin d'affecter des positions précises aux composants*

Gestionnaires de placement

- Chaque container possède un **LayoutManager**
 - Méthode `setLayout(LayoutManager)` de **Container**
- Différents implémentations, dont
 - *FlowLayout* : présentation en ligne
 - *BorderLayout* : présentation en blocs nord, sud...
 - *CardLayout* : présentation en pile
 - *GridLayout* : présentation en grille
 - *GridBagLayout* : présentation en grille composite
 - ...

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

5

FlowLayout

- Le plus simple
- Organisation dans une ligne
 - Gauche → droite, droite → gauche
 - Centralisée ou pas

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

6

Exemple

```

public class FlowLayoutExampleFrame extends Frame {

 public FlowLayoutExampleFrame(String title) {
 super(title);
 initComponents();
 }

 protected void initComponents () {
 this.addWindowListener(new ExternalWindowListner ());

 /* on definit le layoutmanager centralise, avec 2x plus de espace
 vertical et horizontal entre les composants */
 FlowLayout flow = new FlowLayout(FlowLayout.CENTER);
 flow.setHgap(flow.getHgap() * 2);
 flow.setVgap(flow.getVgap() * 2);

 this.setLayout(flow);

 //on ajoute 5 boutons
 for (int i=1; i<=5; i++) {
 Button b = new Button("Button "+i);
 this.add(b);
 }
 this.setSize(this.guessSize());
 }
}

```

FlowLayout centralisé
Définition des espaces
entre les composants :

- Espace horizontal (hgap)
- Espace vertical (vgap)

Un Frame avec 5 buttons

16/01/2009 mkirschpin@univ-paris1.fr 7

Exemple

```

protected Dimension guessSize () {
 Dimension d = null;

 //on recupere un lien vers le gestionnaire
 Toolkit kit = Toolkit.getDefaultToolkit();
 d = kit.getScreenSize();

 double wdt = d.getWidth() / 4;
 double hgt = d.getHeight() / 4;

 //taille mminimale WIDTH, HEIGHT
 if (wdt < WIDTH) wdt = WIDTH;
 if (hgt < HEIGHT) hgt = HEIGHT;

 d.setSize(wdt, hgt);
 return (d);
}

public static void main(String[] args) {
 FlowLayoutExampleFrame frame = new FlowLayoutExampleFrame ("FlowManager");
 frame.setVisible(true);
}

static final int WIDTH = 300;
static final int HEIGHT = 200;
}

```


Taille du Frame calculé
en fonction de taille de
l'écran

16/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr 8

BorderLayout

- Layout par défaut
- On choisit dans que région le composant est attachée
 - CENTER, NORTH, SOUTH, EAST, WEST
 - Layout composé par de sous-panels

Source : Core Java ®

fro - CRI/UP1 - /paris1.fr

Exemple

```


public class BorderLayoutExampleFrame extends FlowLayoutExampleFrame {
 public BorderLayoutExampleFrame(String title) {
 super(title);
 }

 @Override
 protected void initComponents () {
 this.addWindowListener(new ExternalWindowListner ());

 /* on definit le layoutmanager avec 2x plus d'espace vert.
 BorderLayout border = new BorderLayout();
 border.setHgap(border.getHgap() * 2);
 border.setVgap(border.getVgap() * 2);
 this.setLayout(border);

 //on ajoute 5 boutons
 Button b = new Button("Button Nord");
 this.add(b, BorderLayout.NORTH);
 b = new Button("Button Oest");
 this.add(b, BorderLayout.WEST);
 b = new Button("Button Est");
 this.add(b, BorderLayout.EAST);
 b = new Button("Button Sud");
 this.add(b, BorderLayout.SOUTH);
 b = new Button("Button Centre");
 this.add(b, BorderLayout.CENTER);

 this.setSize(this.guessSize());
 }
  
```


→Chaque composant est attaché à une zone

→S'il n'y a pas d'autres composants, il l'occupe entièrement

16/01/2009 Manuel Kirsch Pimenta - CRI/UP1 - mkirschpin@univ-paris1.fr 10

GridLayout

- Organisation des composants en **lignes et colonnes**
 - Grille rectangulaire composé par des **cellules identiques**
 - Remplissage droite → gauche ou droite → gauche selon propriété **ComponentOrientation** du container
- Composants avec une **taille identique**

16/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
11

Exemple

```

public class GridLayoutExampleFrame extends FlowLayoutExampleFrame {
 public GridLayoutExampleFrame(String title) {...}


 @Override
 protected void initComponents () {
 this.addWindowListener(new ExternalWindowListner ());

 /* on definit une grille de 2x3, avec 10pts entre les cellules */
 GridLayout grid = new GridLayout(2,3, 10, 10);
 this.setLayout(grid);


 //on ajoute 5 boutons
 for (int i=1; i<=5; i++) {
 Button b = new Button("Button "+i);
 this.add(b);
 }
 this.setSize(this.guessSize());
 }

 /**...*/
 public static void main(String[] args) {
 GridLayoutExampleFrame frame = new GridLayoutExampleFrame ("GridManager");
 frame.setVisible(true);
 }
}

```


Resize garde la grille

→Grille de 2 lignes et 3 colonnes
→Composants disposés automatiquement

12

GridBagLayout

- Disposition des composants également en lignes et colonnes
- Cellules de **taille variable**
 - Composants peuvent s'étendre sur plusieurs cellules
- Définition des contraintes (**GridBagConstraints**)
 - Chaque composant est associé à un GridBagConstraints
 - Les contraintes définissent le positionnement du composant

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

13

Exemple

Cellules de la grille ont une taille variable

Position et comportement lors du *resize* par composant

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

14

GridBagConstraints

- Différentes contraintes sont possibles
 - Emplacement dans la grille :
 - *gridx* (colonne), *gridy* (ligne)
 - `c.gridx = 1; c.gridy = 0; //2nd colonne, 1er ligne`
 - Remplissage des cellules adjacentes :
 - *gridwidth* (n° de colonnes occupées)
 - *gridheight* (n° de lignes occupées)
 - `c.gridwidth = 3;`
 - `c.gridwidth = GridBagConstraints.REMAINDER; //dernier de la col.`
 - `c.gridheight = GridBagConstraints.RELATIVE; //après le dernier`
 - Remplissage d'une zone (*fill*):
 - **NONE** (aucun), **HORIZONTAL**, **VERTICAL**, **BOTH**
 - `c.fill = GridBagConstraints.HORIZONTAL;`

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

15

GridBagConstraints

- Remplissage interne :
 - *ipadx* (horizontal), *ipady* (vertical)
 - `c.ipady = 40; //composant haut`
- Poids :
 - *weightx* (0 si la colonne doit garder sa taille)
 - *weighty* (0 si la ligne doit garder sa taille)
 - `c.weightx = 0.0; c.weighty = 100;`
- Situation du composant dans la zone (*anchor*)
 - **CENTER**, **NORTH**, **NORTHEAST**, **EAST**, **PAGE_END**...
 - `c.anchor = GridBagConstraints.PAGE_END;`

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

16

Exemple

```

public static void addComponentsToPane(Container pane) {
 pane.setComponentOrientation(ComponentOrientation.RIGHT_TO_LEFT);

 Button button;
 pane.setLayout(new GridBagLayout());
 GridBagConstraints c = new GridBagConstraints();

 button = new Button("Button 1");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.gridx = 0;
 c.gridy = 0;
 pane.add(button, c);


 button = new Button("Button 2");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.weightx = 0.5;
 c.gridx = 1;
 c.gridy = 0;
 pane.add(button, c);

 button = new Button("Button 3");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.weightx = 100;
 c.gridx = 2;
 c.gridy = 0;
 pane.add(button, c);

 button = new Button("Long-Named Button 4");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.ipady = 40; //make this component tall
 c.weightx = 0.0;
 c.gridwidth = 3;
 c.gridx = 0;
 c.gridy = 1;
 pane.add(button, c);

 button = new Button("5");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.ipady = 0; //reset to default
 c.weighty = 1.0; //request any extra vertical space
 c.anchor = GridBagConstraints.PAGE_END; //bottom of space
 c.insets = new Insets(10, 0, 0, 0); //top padding
 c.gridx = 1; //aligned with button 2
 c.gridwidth = 2; //2 columns wide
 c.gridy = 2; //third row
 pane.add(button, c);

```

```

button = new Button("Long-Named Button 4");
c.fill = GridBagConstraints.HORIZONTAL;
c.ipady = 40; //make this component tall
c.weightx = 0.0;
c.gridwidth = 3;
c.gridx = 0;
c.gridy = 1;
pane.add(button, c);

button = new Button("5");
c.fill = GridBagConstraints.HORIZONTAL;
c.ipady = 0; //reset to default
c.weighty = 1.0; //request any extra vertical space
c.anchor = GridBagConstraints.PAGE_END; //bottom of space
c.insets = new Insets(10, 0, 0, 0); //top padding
c.gridx = 1; //aligned with button 2
c.gridwidth = 2; //2 columns wide
c.gridy = 2; //third row
pane.add(button, c);

```

16/01/2009
Manuele Kir
mkirsch

Swing

Swing

- Développé en collaboration avec Netscape
- Fondé sur AWT
 - Même mode de traitement des événements
- Implémentation Java, non native
 - Peu de dépendances par rapport à la plateforme
- Implémentation basée sur le modèle MVC
- *Look & Feel* configurable
- Ensemble de composants étendu

16/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
19

Swing

- Organisation similaire à AWT
 - Notion de composant (**JComponent**) et de container (**JFrame**)
- Package `javax.swing.*`
 - Composants se nomment **J***

← java.awt.Frame
javax.swing.JFrame →

16/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
20

AWT x Swing

```

public class TempConverterSwingGUIv2 extends javax.swing.JFrame {

 private javax.swing.JButton optCelsius;
 private javax.swing.JButton optFahrenheit;
 private javax.swing.JLabel resultat;
 private javax.swing.JPanel panel1;
 private javax.swing.JTextField textField1;

 /**...*/
 public TempConverterSwingGUIv2() {...}

 private void initComponents() {

 panel1 = new javax.swing.JPanel();
 textField1 = new javax.swing.JTextField();
 optCelsius = new javax.swing.JButton();
 optFahrenheit = new javax.swing.JButton();
 resultat = new javax.swing.JLabel();

 addWindowListener(new java.awt.event.WindowAdapter() {...});

 java.awt.GridBagConstraints gridBagConstraints;

 panel1.setLayout(new java.awt.BorderLayout());

 textField1.setText("");
 textField1.setColumns(10);

 optCelsius.setText("to Celsius");
 optFahrenheit.setText("to Fahrenheit");
 }
}
  
```

22

AWT x Swing


```

public static void addComponentsToPane(Container pane) {
 pane.setComponentOrientation(ComponentOrientation.RIGHT_TO_LEFT);

 JButton button;
 pane.setLayout(new GridBagLayout());
 GridBagConstraints c = new GridBagConstraints();

 button = new JButton("Button 1");
 c.fill = GridBagConstraints.HORIZONTAL;
 c.gridx = 0;
 c.gridy = 0;
 pane.add(button, c);

```


16/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
23

AWT x Swing

```

public static void addComponentsToPane(Container pane) {
 pane.setComponentOrientation(ComponentOrientation.RIGHT_TO_LEFT);
}


private static void createAndShowGUI() {
 //Create and set up the window.
 JFrame frame = new JFrame("GridBagLayoutDemo");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 //Set up the content pane.
 addComponentsToPane(frame.getContentPane());

 //Display the window.
 frame.pack();
 frame.setVisible(true);
}

public static void main(String[] args) {
 try {
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel");
 } catch (UnsupportedLookAndFeelException ex) {
 ex.printStackTrace();
 } catch (IllegalAccessException ex) {
 ex.printStackTrace();
 } catch (InstantiationException ex) {
 ex.printStackTrace();
 } catch (ClassNotFoundException ex) {
 ex.printStackTrace();
 }
 /* Turn off metal's use of bold fonts */
 UIManager.put("swing.boldMetal", Boolean.FALSE);
}

```


24

 Quelques composants

- Composants :
 - JButton
 - JTextArea
 - JMenu
 - JTable
 - JProgressBar
- Containers :
 - JFrame
 - JPanel
 - JScrollPane

Mary	Campione	Snowboa...	5	false
Alison	Huml	Rowing	3	true
Kathy	Walrath	Knitting	2	false
Sharon	Zakhour	Speed re...	20	true
Philip	Milne	Pool	10	false

Manuele
mkirs

16/01/2009

 Création d'un menu...

```

public JMenuBar createMenuBar() {
 JMenuBar menuBar;
 JMenu menu;
 JMenuItem menuItem;

 //Create the menu bar.
 menuBar = new JMenuBar();

 //Build the first menu.
 menu = new JMenu("Look Menu");
 menu.setMnemonic(KeyEvent.VK_A);
 menu.getAccessibleContext().setAccessibleDescription(
 "The only menu in this program that has menu items");
 menuBar.add(menu);

 //a group of JMenuItemS
 menuItem = new JMenuItem("Metal", KeyEvent.VK_M);
 menuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_1, ActionEvent.ALT_MASK));
 menuItem.getAccessibleContext().setAccessibleDescription("Set the Java (Metal) Look & Feel");
 menuItem.addActionListener(this);
 menu.add(menuItem);

 menuItem = new JMenuItem("Native", KeyEvent.VK_N);
 menuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_2, ActionEvent.ALT_MASK));
 menuItem.getAccessibleContext().setAccessibleDescription("Set the Native Look & Feel");
 menuItem.addActionListener(this);
 menu.add(menuItem);

 return menuBar;
}

```

- Collaboration entre 3 éléments : **MenuBar, Menu et JMenuItem**
- Association à des raccourcis clavier
- Production d'ActionEvents

Création d'un menu...

```

public JMenuBar createMenuBar() {
 JMenuBar menuBar;
 JMenu menu;
 JMenuItem menuItem;

 //Create the menu bar.
 menuBar = new JMenuBar();

 //Build the first menu.
 menu = new JMenu("Look Menu");
 menu.setMnemonic(KeyEvent.VK_A);
 menu.getAccessibleContext().setAccessibleName("The only menu");
 menuBar.add(menu);

 //a group of JMenuItem
 menuItem = new JMenuItem("Metal");
 menuItem.setActionCommand("Metal");
 menuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JMenuItem source = (JMenuItem) (e.getSource());
 try {
 if (source.getText().equals("Metal") {
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel");
 } else {
 UIManager.setLookAndFeel(UIManager.getSystemLookAndFeelClassName());
 }
 } catch (UnsupportedLookAndFeelException ex) {
 ex.printStackTrace();
 } catch (IllegalAccessException ex) {
 ex.printStackTrace();
 } catch (InstantiationException ex) {
 ex.printStackTrace();
 } catch (ClassNotFoundException ex) {
 ex.printStackTrace();
 }
 }
 });
 menu.add(menuItem);

 menuItem = new JMenuItem("Metal");
 menuItem.setActionCommand("Metal");
 menuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JMenuItem source = (JMenuItem) (e.getSource());
 try {
 if (source.getText().equals("Metal") {
 UIManager.setLookAndFeel("javax.swing.plaf.metal.MetalLookAndFeel");
 } else {
 UIManager.setLookAndFeel(UIManager.getSystemLookAndFeelClassName());
 }
 } catch (UnsupportedLookAndFeelException ex) {
 ex.printStackTrace();
 } catch (IllegalAccessException ex) {
 ex.printStackTrace();
 } catch (InstantiationException ex) {
 ex.printStackTrace();
 } catch (ClassNotFoundException ex) {
 ex.printStackTrace();
 }
 }
 });
 menu.add(menuItem);

 return menuBar;
}

```

- Collaboration entre 3 éléments : **MenuBar, Menu et JMenuItem**
- Association à des raccourcis clavier
- Production d'ActionEvents

Autres composants...

```

JTable table = new javax.swing.JTable(data, columnNames);
contentPane.add(table, BorderLayout.CENTER);

javax.swing.JProgressBar pbar;
pbar = new JProgressBar(0, 100);
pbar.setValue(45);
pbar.setStringPainted(true);
contentPane.add(pbar, BorderLayout.NORTH);

JButton Ok = new javax.swing.JButton("Ok");
contentPane.add(Ok, BorderLayout.SOUTH);

```

16/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
28

Révision

Architecture en 1 ou 2 couches ?
Listener dans une classe dédiée
Windows Adapter

Architecture en 1 ou 2 couches ?

- Comment les distinguer ?
 - Une architecture en 2 couches présuppose une **séparation métier x UI**
 - Si un calcul / raisonnement / action propre au métier se fait dans les classes d'UI → 1 Couche !
- Exemple : Convertisseur de température
 - Si le calcul se fait dans le Frame : 1 couche
 - Si le calcul se fait dans une classe à part : 2 couches

Listener dans une classe dédiée

- Une **classe dédiée** au traitement des **événements** (d'un type donné, d'un composant ou ensemble de composants donnés)
- **Réutilisation** du traitement
- **Isoler** le traitement aussi bien du métier que des composants graphiques
- Implémentation
 - Implémentation d'une interface *XXXXListener*
 - Extension d'une classe *XXXXAdapter*

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

31

Listener dans une classe dédiée

- Une **classe dédiée** au traitement des **événements** (d'un type donné, d'un composant ou ensemble de composants donnés)
- **Réutilisation** du traitement
- **Isoler** le traitement aussi bien du métier que des composants graphiques
- Implémentation
 - Implémentation d'une interface *XXXXListener*
 - Extension d'une classe *XXXXAdapter*

Un **Adapter** est une classe qui implémente tous les méthodes d'une interface *xxxlistener* en comptant plusieurs

16/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

32

Exemple

- Définition : *class yyyAdapter extends XXXAdapter*

```

class ExternalWindowListner extends WindowAdapter {
 @Override
 public void windowClosing(java.awt.event.WindowEvent e) {
 System.exit(0);
 }
}

```

- Usage : *comp.addXXXListener (new yyyAdapter ())*

```

protected void initComponents () {
 this.addWindowListener(new ExternalWindowListner ());

 /* on definit une grille de 2x3, avec 10pts entre les cellules */
 GridLayout grid = new GridLayout(2,3, 10, 10);
 this.setLayout(grid);

 this.addWindowListener(new ExternalWindowListner ());

 /* on definit le layoutmanager avec 2x plus d'espace vert. et horiz. */
 BorderLayout border = new BorderLayout();
}

```

GridLayoutExampleFrame

BorderLayoutExampleFrame

Exercices

Exercices

1) Implémenter le convertisseur avec Swing

- Utiliser une architecture en 2 COUCHES
 - Classe métier (conversion) + classe UI
 - Le calcul n'est pas fait sur la même classe

2) Jeu de scrabble : version 2 couches

- Classe métier :
 - Dictionnaire avec les mots dans l'ordre
 - Méthode pour mettre les mots dans le désordre
- Classe UI :
 - AWT ou Swing : au choix
 - Modèle de *listener* : au choix