

Java

License Professionnelle CISI 2009-2010

Cours 11 : Interface graphique-
GUI

Introduction

■ Qu'est ce qu'une interface utilisateur ?

- (Graphical User Interface GUI) ?

- C'est une façade du programme qui le lie avec l'extérieur et qui va donc faciliter la tâche de l'utilisateur
- La plupart des logiciels actuels disposent d'une interface car c'est un mode d'utilisation intuitif, relativement universel et efficace
- La manière de réaliser une GUI en JAVA consiste à employer des composants graphiques

Introduction

■ Composants graphiques

- Ces composants graphiques sont accessibles grâce à différentes bibliothèques :
- **SWING**
 - Bibliothèque proposant un grand nombre de classe GUI appelées « classe fondation Java » qui est la plus riches des bibliothèques de classes graphiques
 - On l'appelle par :
`import javax.swing.* ;`
- **AWT**
 - Abstract Windows Toolkit est une bibliothèque de classes graphiques Windows
 - On l'appelle par :
`import java.awt.* ;`

Introduction

■ Interface graphique

- Dans une interface graphique, on imbrique généralement trois niveaux d'objets graphiques
 - Le conteneur principal :
 - permet d'encapsuler toutes les entités des deux autres niveaux (par exemple une fenêtre `JFrame`)
 - Un composant-conteneur intermédiaire :
 - aussi un conteneur qui se charge de regrouper en son sein des composants atomiques (par exemple un panneau `JPanel`)
 - Un composant atomique : appelé aussi `widgets`
 - Il s'agit d'éléments de base :
 - boutons, zones de saisie, liste de choix déroulant...
 - Ces composants sont ajoutés dans le conteneur courant en invoquant une méthode `add`

La fenêtre principale

■ Le composant JFrame

- La base de l'interface est de créer une fenêtre qui peut être agrandie, diminuée ou redimensionnée
- Pour cela on utilise une classe de fenêtre, dérivée de la classe **JFrame**, définissant toutes les méthodes nécessaires à la construction d'une fenêtre de programme classique
- Par exemple, avec

JFrame fen = new JFrame

- on crée un objet de type **JFrame** et on place sa référence dans **fen**

La fenêtre principale

Le composant JFrame

- Mais, on ne se limite pas à ça car rien n'apparaîtra à l'écran
- On utilisera alors :
 - `fen.setVisible(true);`
 - pour rendre visible la fenêtre (true pour visible et false pour caché)
 - `fen.setSize(x, y);`
 - pour fixer la taille de la fenêtre à son ouverture
 - x : taille horizontale en pixel
 - y : taille verticale en pixel
 - `fen.setTitle("Ma première fenêtre");`
 - pour donner un titre à la fenêtre

■ Exemple : Premfen0.java

```
import javax.swing.* ;  
public class Premfen0{  
 public static void main (String args[]){  
 JFrame fen = new JFrame() ;  
 fen.setSize (300, 150) ;  
 fen.setTitle ("Ma premiere fenetre") ;  
 fen.setVisible (true) ;  
 }  
}
```


- On peut la retailer, la déplacer ou la réduire à une icône

■ On peut aussi

- en faire une classe et l'utiliser pour créer des objets :
Premfen1.java

```
import javax.swing.* ;
class MaFenetre extends JFrame{
 public MaFenetre (){
 setTitle ("Ma premiere fenetre") ;
 setSize (300, 150) ;
 }
}
public class Premfen1{
 public static void main (String args[]){
 JFrame fen = new MaFenetre() ; // créer un cadre
 fen.setVisible (true) ; // rendre visible la fenêtre
 }
}
```


La fenêtre principale

■ Actions sur les caractéristiques d'une fenêtre

- `fen.setBounds(x,y,lg,ht)`
 - place le coin supérieur de la fenêtre en x,y et donne à la fenêtre la taille lg*ht
- `fen.setDefaultCloseOperation(JFrame.xxx)`
 - impose un comportement lors de la fermeture de la fenêtre
 - `JFrame.EXIT_ON_CLOSE` // ferme l'application à la fermeture de la fenêtre
 - `JFrame.DO_NOTHING_ON_CLOSE` // ne rien faire (inhiber l'icône détruire)

■ Exemple : Premfen2.java

```
import javax.swing.* ;
class MaFenetre extends JFrame
{ public MaFenetre () // constructeur
  { setTitle ("Ma premiere fenetre") ;
 setBounds(500,40,300,150);
  }
}
public class Premfen2
{ public static void main (String args[])
  {
  JFrame fen = new MaFenetre() ;
  fen.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); //
  cette ligne termine le prog quand la fenetre se ferme
  fen.setVisible (true) ;
  }
}
```


Gestion d'un clic dans la fenêtre

■ Programmation événementielle

- La plupart des événements sont créés par des composants qu'on aura introduits dans la fenêtre
 - Menus, boutons, boîtes de dialogues...
- Avant de voir comment créer ces composants, nous allons voir comment traiter les événements

Gestion d'un clic dans la fenêtre

■ Implémentation de l'interface `MouseListener`

- En Java, tout événement possède une **source**
 - C'est l'objet qui l'a créé, ici la fenêtre principale
- Pour traiter l'événement, on associe à la **source** un **écouteur**
 - un objet dont la classe implémente une interface particulière correspondant à une catégorie d'événements
- Exemple
 - Il existe un écouteur **souris** qui correspond à la catégorie d'événements souris, un objet dont la classe est **`MouseListener`**
 - `MouseListener` comprend 5 méthodes à redéfinir correspondant à un événement particulier
 - **`mousePressed`, `mouseReleased`, `mouseEntered`, `mouseExited` et `mouseClicked`**

Gestion d'un clic dans la fenêtre

Gestion d'un clic dans la fenêtre

- L'instanciation de `MouseListener` consiste à définir une classe qui l'«implémente» :

```
Class EcouteurSouris implements MouseListener
{
 public void mouseClicked(MouseEvent ev) {}
 public void mousePressed (MouseEvent ev) {}
 public void mouseReleased(MouseEvent ev) {}
 public void mouseEntered (MouseEvent ev) {}
 public void mouseExited (MouseEvent ev) {}
 // autres méthodes et champs de la classe
}
```

- L'implémentation consiste à :
 - redéfinir toutes ces méthodes
 - ou ne rien faire et les laisser vides

■ Exemple : Clic1.java

```
import javax.swing.* ;
import java.awt.event.* ; // pour
 MouseEvent et MouseListener

class MaFenetre extends JFrame
 implements MouseListener{
 public MaFenetre (){
 setTitle ("Gestion de clics") ;
 setBounds (10, 20, 300, 200) ;
 addMouseListener (this) ;
 }
 public void mouseClicked (
 MouseEvent ev)
 {
 System.out.println ("clic
 dans fenetre") ;
 }
}
```

```
public void mousePressed (MouseEvent
 ev) {
 System.out.println ("mousePressed");
}

public void mouseReleased(MouseEvent
 ev) {
}

public void mouseEntered (MouseEvent
 ev) {
 System.out.println ("mouseEntered") ;
}

public void mouseExited (MouseEvent
 ev) {}
}

public class Clic1{
 public static void main (String args[]){
 MaFenetre fen = new MaFenetre() ;
 fen.setVisible(true) ;
 }
}
```


Gestion d'un clic dans la fenêtre

■ Commentaires

- Noter la présence de : `java.awt.event.*`;
 - La gestion des événements fait appel au paquetage `java.awt.event`
- Les méthodes telles que `mouseClicked` doivent être déclarées publiques car une classe ne peut pas restreindre les droits d'accès d'une méthode qu'elle implémente
- L'absence dans `MaFenetre` de `addMouseListener(this)` ne conduit pas à une erreur, mais aucune réponse ne sera apportée au clic

Gestion d'un clic dans la fenêtre

■ Utilisation de l'information associée à un événement

- On peut utiliser l'objet, **MouseEvent** *ev*, passé en paramètre des méthodes de gestion de l'événement pour traiter l'information contenue
- Exemple : récupérer les coordonnées de la souris :
Clic2.java

```
...
public void mouseClicked(MouseEvent ev)
{ int x = ev.getX() ;
  int y = ev.getY() ;
  System.out.println ("clic au point de coordonnées " + x + ", " + y
  ) ;
}
```


Gestion d'un clic dans la fenêtre

■ La notion d'adaptateur

- Pour éviter de redéfinir toutes les méthodes, Java propose une classe `MouseListener` qui implémente toutes les méthodes avec un corps vide

Classe `MouseListener` implements `MouseListener`

```
{  
 public void mouseClicked (MouseEvent ev){}  
 public void mousePressed (MouseEvent ev){}  
 public void mouseReleased (MouseEvent ev){}
```

...

```
}
```

- Dans ces conditions, on peut facilement définir une classe écouteur des événements souris ne comportant qu'une méthode, en procédant ainsi :

Gestion d'un clic dans la fenêtre

Classe EcouteurSouris extends MouseAdapter

```
{  
 public void mouseClicked (MouseEvent ev){ //ici, on ne  
 redéfinit que la méthode qui nous intéresse  
 ...  
 }  
}
```

- En résumé, voici comment il faut gérer les événements : Clic3.java

```
import javax.swing.* ;
import java.awt.event.* ;
class MaFenetre extends JFrame
{ MaFenetre () // constructeur
  { setTitle ("Gestion de clics") ;
 setBounds (10, 20, 300, 200) ;
 addMouseListener ( new MouseAdapter()
 { public void mouseClicked(MouseEvent ev)
 { int x = ev.getX() ;
 int y = ev.getY() ;
 System.out.println ("clic au point de coordonnees " + x + ", " + y ) ;
 }
 }
 ) ;
  }
}
public class Clic3
{ public static void main (String args[])
  { MaFenetre fen = new MaFenetre() ;
 fen.setVisible(true) ;
  }
}
```

La fenêtre principale

■ Le composant Container

- Pour pouvoir placer des composants dans une fenêtre, il faut tout d'abord **créer le conteneur** qui les accueillera, puis placer ce conteneur dans la fenêtre
- Pour accéder à la classe container, il faut importer la bibliothèque AWT
- Pour cela, la classe JFrame dispose d'une méthode :

`JFrame.getContentPane () ;`

Exemple :

`Container monConteneur = JFrame.getContentPane () ;`

Premier composant : un bouton

■ Création d'un bouton et ajout dans la fenêtre

- On crée le bouton en utilisant la classe JButton
`JButton monBouton;`

...

`monBouton = new JButton("Essai");`

- Ajout dans la fenêtre :

- On nomme le contenu (de type **Container**), par ex :
`Container c = getContentPane();`
- On ajoute le bouton à ce contenu
`c.add(MonBouton)`
- On aurait pu aussi faire directement :
`getContentPane().add(MonBouton)`

Premier composant : un bouton

■ Ajout dans la fenêtre :

- On nomme ce contenu (**de type Container**), par ex :
`Container c = getContentPane();`
- On ajoute le bouton à ce contenu
`c.add(MonBouton)`
- On aurait pu aussi faire directement :
`getContentPane().add(MonBouton)`

■ Exemple complet: Bouton1.java

```
import javax.swing.* ;
import java.awt.*;

class Fen1Bouton extends JFrame
{ public Fen1Bouton ()
  {
 setTitle ("Premier bouton") ;
 setSize (300, 200) ;
 monBouton =new JButton ("Essai");
 getContentPane().add(monBouton);
  }
  private JButton monBouton ;
}

public class Bouton1
{ public static void main (String args[])
  { Fen1Bouton fen = new Fen1Bouton() ;
 fen.setVisible(true);
  }
}
```


Premier composant : un bouton

■ Gestion du bouton avec un écouteur

- Créer un écouteur : objet d'une classe qui implémente l'interface `ActionListener`
 - Cette classe ne contient qu'une méthode :
`actionPerformed`
- Associer cet écouteur au bouton par la méthode `addActionListener`

Premier composant : un bouton

■ Exemple : Bouton2.java

```
class Fen1Bouton extends JFrame implements
 ActionListener
{ public Fen1Bouton ()
  { ...
 private JButton monBouton ;
 getContentPane().add(monBouton) ;
 monBouton.addActionListener(this);}


 public void actionPerformed (ActionEvent ev)
 { System.out.println ("action sur bouton ESSAI") ;}
  }
```

Gestion d'un clic dans la fenêtre

Gestion de plusieurs composants

- **Entrée de plusieurs boutons**
 - Déclaration des boutons
 - Ajout à la même fenêtre par add
 - Exemple : **Boutons1.java**

Gestion de plusieurs composants

- **La fenêtre écoute les boutons**

- On peut faire de la fenêtre l'objet écouteur de tous les boutons :
- Dans ce cas :
 - Prévoir exactement la même réponse
 - Prévoir une réponse dépendant du bouton concerné, ce qui nécessite de l'identifier

- **Tous les boutons déclenchent la même réponse : Boutons1**

...

```
monBouton1.addActionListener(this); // la fenêtre écoute monBouton1
monBouton2.addActionListener(this); // la fenêtre écoute monBouton2
}
public void actionPerformed (ActionEvent ev) // gestion commune
{ System.out.println ("action sur un bouton") ; // de tous les boutons
}
```


Gestion de plusieurs composants

- Une seule méthode pour les deux boutons
 - Mais action différente : grâce à la méthode **getSource**
 - Fournit une référence (de type Object) sur l'objet ayant déclenché l'événement
 - Exemple : Boutons2.java

```
public void actionPerformed (ActionEvent ev)
{ if (ev.getSource() == monBouton1)
 System.out.println ("action sur bouton numéro 1") ;
  if (ev.getSource() == monBouton2)
 System.out.println ("action sur bouton numéro 2") ;
}
```


Gestion de plusieurs composants

■ Classe écouteur différente de la fenêtre

- Dans les exemples précédents, on a fait de la fenêtre l'objet écouteur des boutons
- Voyons des situations où l'écouteur est différent de la fenêtre
 - Deux possibilités :
 - Une classe écouteur par bouton
 - Une seule classe écouteur pour tous les boutons

Classe écouteur différente de la fenêtre : Boutons4.java

```
import javax.swing.* ;
import java.awt.* ;
import java.awt.event.* ;
class Fen2Boutons extends JFrame
{
 private JButton monBouton1, monBouton2 ;
 public Fen2Boutons (){
 setTitle ("Avec deux boutons") ;
 setSize (300, 200) ;
 monBouton1 = new JButton ("Bouton A") ;
 monBouton2 = new JButton ("Bouton B") ;
 Container contenu = getContentPane() ;
 contenu.add(monBouton1) ;
 contenu.add(monBouton2) ;
 EcouteBouton1 ecout1 = new EcouteBouton1() ;
 EcouteBouton2 ecout2 = new EcouteBouton2() ;
 monBouton1.addActionListener(ecout1);
 monBouton2.addActionListener(ecout2);
 }
}
```


```
class EcouteBouton1 implements ActionListener{
 public void actionPerformed (ActionEvent ev){
 System.out.println ("action sur bouton 1") ; }
}
class EcouteBouton2 implements ActionListener{
 public void actionPerformed (ActionEvent ev){
 System.out.println ("action sur bouton 2") ;
 }
}
public class Boutons4{
 public static void main (String args[]){
 Fen2Boutons fen = new Fen2Boutons() ;
 fen.setVisible(true) ;
 }
}
```


Premier dessin

■ Remarques :

- Java permet de dessiner sur n'importe quel composant en utilisant des méthodes de dessin
- Cependant, si on utilise directement ces méthodes, le dessin disparaît au premier changement de taille...
- Pour obtenir une permanence complète des dessins,
 - Il est nécessaire de placer les instructions de dessin dans une méthode particulière du composant concerné, nommée `paintComponent`
 - Cette méthode est automatiquement appelée par Java chaque fois que le composant a besoin d'être dessiné ou redessiné
- On ne dessine pas dans la fenêtre, mais dans un panneau

Premier dessin

■ Création d'un panneau : `Paneau.java`

- Objet de la classe `JPanel`
 - Sorte de sous-fenêtre sans titre ni bordure
 - Rectangle qui reste invisible tant qu'on lui a pas donné de couleur
- Contrairement à la fenêtre :
 - Un panneau ne peut pas exister de manière autonome
- Voici comment le créer et l'ajouter à la fenêtre :

```
{ MaFenetre ()  
  { ...  
 panneau = new JPanel() ;  
 getContentPane().add(panneau) ;  
 // on le définit ici car il est associé à la fenêtre  
  }  
  private JPanel panneau ;}
```


- On peut le colorier : `setBackground(Color.yellow);`

Premier dessin

■ Dessin dans le panneau : PremDes.java

- Comme déjà dit auparavant :
 - Pour obtenir un dessin permanent dans un composant, il faut redéfinir sa méthode `paintComponent` dont on sait qu'elle sera appelée chaque fois que le composant aura besoin d'être redessiné
- Comme il s'agit de redéfinir une méthode de la classe `JPanel`
 - Il faut faire obligatoirement que notre panneau soit un objet dérivé de la classe `JPanel`
- `paintComponent` possède cet entête:
`Void paintComponent (Graphics g)`
 - `Graphics` :
 - Classe qui contient toutes méthodes pour dessiner, colorier
 - Gère également des paramètres courants comme : couleur de fond, couleur de trait, style de trait, police, ...

Premier dessin

Premier dessin

- Dessin dans le panneau : PremDes.java

```
...
 pan = new Panneau() ;
 getContentPane().add(pan) ;
 pan.setBackground(Color.yellow) ; // couleur de fond = jaune
}
private JPanel pan ;
}
class Panneau extends JPanel
{ public void paintComponent(Graphics g)
  { super.paintComponent(g) ; // initialise l'objet g dans sa classe
 g.drawLine (15, 10, 100, 50) ;
 g.drawRect(30, 30, 100, 50) ;
 g.drawOval(40, 10, 100, 50) ;
  }
}...
```

Premier dessin

■ Forcer le dessin : Repaint.java

- On cherche à modifier le dessin en cours d'exécution
- On dispose de deux boutons :
 - Rectangle, Ovale
- Le panneau doit s'effacer à chaque nouveau clic
 - On utilise dans ce cas la méthode **repaint** qui va faire dessiner tout le panneau dans la couleur de son "background" puis faire appel à la méthode **paint** du panneau (une instance de JPanel) pour effacer le dessin
- On utilise le gestionnaire de position par défaut « BorderLayout »
 - Dispose les éléments au centre et aux quatre bords
 - Fournir pour cela à la méthode add un argument : "North", "South", ...

```

import javax.swing.* ;
import java.awt.* ;
import java.awt.event.* ;
class MaFenetre extends JFrame
 implements ActionListener
{ MaFenetre ()
  { setTitle ("Exemple appel repaint") ;
 setSize (300, 200) ;
 Container contenu =
 getContentPane() ;
 // creation panneau pour le dessin
 pan = new Panneau() ;
 pan.setBackground (Color.cyan) ;
 contenu.add(pan) ;
 // creation bouton "rectangle"
 rectangle = new JButton
 ("Rectangle") ;
 contenu.add(rectangle, "North") ;
 rectangle.addActionListener (this) ;
 // création bouton "ovale"
 ovale = new JButton ("Ovale") ;
 contenu.add(ovale, "South") ;
 ovale.addActionListener (this) ;
  }
}

```

```

public void actionPerformed (ActionEvent ev)
  { if (ev.getSource() == rectangle) pan.setRectangle() ;
 if (ev.getSource() == ovale) pan.setOvale() ;
 pan.repaint() ; // pour forcer la peinture du panneau des
 maintenant
  }
private Panneau pan ;
private JButton rectangle, ovale ;
}
class Panneau extends JPanel
{ public void paintComponent(Graphics g)
  { super.paintComponent(g) ;
 if (ovale)g.drawOval (80, 20, 120, 60) ;
 if (rectangle) g.drawRect (80, 20, 120, 60) ;
  }
  public void setRectangle() {rectangle = true ;
 ovale = false ; }
  public void setOvale() {rectangle = false ;
 ovale = true ; }
  private boolean rectangle = false,
 ovale = false ;
}
public class Repaint
{ public static void main (String args[])
  { MaFenetre fen = new MaFenetre() ;
 fen.setVisible(true) ;
  }
}

```


Les contrôles usuels

- Nous avons vu les conteneurs :
 - JFrame et JPanel
- Nous allons voir les composants atomiques, nommés aussi contrôles :
 - Cases à cocher
 - Boutons radio
 - Étiquettes
 - Champs de texte
 - Boîtes de listes
 - Boîtes combinées

Les contrôles usuels

■ Case à cocher : Cases1.java

- Permet de faire un choix de type : oui/non

- Création :

```
JCheckBox coche = new JCheckBox ("CASE");
```

- Par défaut la case est créée dans l'état non coché :
- On peut lui imposer l'état coché en écrivant :

```
JCheckBox coche = new JCheckBox ("CASE",true);
```

- Ajout à la fenêtre


```
getContentPane().add(coche) ;
```

- Connaître l'état d'une case

```
If (coche.isSelected()) ...
```

- Forcer l'état d'une case

```
coche.isSelected(true);
```


Les contrôles usuels

■ Bouton radio

- Permet de faire un choix de type : oui/non, mais sa vocation est de faire partie d'un groupe de boutons dans lequel une seule option peut être sélectionnée à la fois :
- Création :

```
JRadioButton bRouge = new JRadioButton ("Rouge");  
JRadioButton bVert = new JRadioButton ("Vert");
```

 - Par défaut la case est créée dans l'état non coché
 - On peut lui imposer l'état coché en écrivant :

```
JCheckBox coche = new JCheckBox ("CASE",true);
```
- Ajout à la fenêtre
 - Si on se contente de les ajouter par **add** à un conteneur, on obtient quelque chose d'équivalent aux cases à cocher

Les contrôles usuels

■ Boutons radio : Radios1.java

- Groupement

- Pour obtenir la désactivation automatique d'autres boutons radio d'un même groupe, il faut de plus :
- Créer un objet de type ButtonGroup : ex :
- Associer chacun des boutons voulus à ce groupe à l'aide de la méthode `add` :

```
groupe.add(bRouge);  
groupe.add(bVert);
```

- Exploitation

- Comme les cases à cocher

Les contrôles usuels

■ Les étiquettes : Label1.java

- Permet d'afficher un texte dans un conteneur
- Constructeur :
`JLabel texte = new JLabel("texte initial")`
- Modification : possible par :
`texte.setText("Nouveau texte")`

Les contrôles usuels

■ Les champs de texte : Text1.java

- Zone rectangulaire (avec bordure) dans laquelle on peut entrer ou modifier un texte

- Construction :

```
JTextField entree1, entree2;
```

```
entree1= new JTextField(20) // champ de taille 20, initialement vide
```

```
entree2= new JTextField("texte initial",20) // champ de taille 15, contenant au  
départ le texte "texte initial"
```


- Exploitation : `getText()`;

```
String ch = entree1.getText()
```

- Modification ou non :

```
entree1.setEditable (false) // champ entree1 n'est plus modifiable
```

```
entree1.setEditable (true) // champ entree1 à nouveau modifiable
```


Les contrôles usuels

■ Les boîtes de liste : Liste0.java

- Création :

- En fournissant un tableau de chaînes à son constructeur
- Exemple :

```
String[] couleurs = {"rouge", "bleu", "gris", "vert", "jaune", "noir" };  
JList liste = new JList (couleurs) ;
```

- Sélection

- Initialement, aucune valeur n'est sélectionnée
- On peut forcer la sélection d'un élément par :

```
Liste.setSelectedIndex(2); // sélection préalable de l'élément de rang 2
```


Les contrôles usuels

■ Les boîtes de liste : Liste1.java

- Barre de défilement :

- Pour ajouter une barre de défilement :


```
JScrollPane defil = new JScrollPane(liste)
```

- Il faut ajouter au conteneur non plus la liste elle même mais le panneau de défilement, par ex au conteneur de type JFrame:

```
getContentPane().add(defil)
```

- Par défaut, la liste affichera huit valeurs. On peut modifier ce nombre par :

```
Liste.setVisibleRowCount(3)
```


Les contrôles usuels

■ Les boîtes de liste

- Accès aux informations sélectionnées

- Mettre les éléments dans une liste de chaînes

```
String ch = (String) liste.getSelectedValue();
```

- Accès aux éléments

```
Object[] valeurs = liste.getSelectedValues();
```

```
For (int i=0;i<valeurs.length;i++)
```

```
System.out.println((String) valeurs[i]);
```

- Accès à la position dans la liste

```
Int getSelectedIndex(); // position de la première valeur sélectionnée
```

```
Int [] getSelectedIndices(); // tableau donnant la position de tous les éléments  
sélectionnés
```


Les contrôles usuels

■ Les boîtes de liste

- Gestion des événements : Liste.java

■ Événements gérés par :

`ListSelectionListener`

■ Ajout se fait par :

`liste.addListSelectionListener (this) ;`

■ Gestion se fait par :

```
public void valueChanged (ListSelectionEvent e)
{ if (!e.getValueIsAdjusting())
  { System.out.println ("**Action Liste - valeurs selectionnees :") ;
 Object[] valeurs = liste.getSelectedValues() ;
 for (int i = 0 ; i<valeurs.length ; i++)
 System.out.println ((String) valeurs[i]) ;
  }
}
```


Les contrôles usuels

■ La boîte combo : Combo.java

- Rôle :
 - Associe un champ de texte et une boîte de liste à sélection simple
- Tant que le composant n'est pas sélectionné, seul le champ de texte s'affiche :

Avant sélection

Après sélection

Les contrôles usuels

- Construction

```
String[] couleurs = {"rouge", "bleu", "gris", "vert", "jaune", "noir" };  
JComboBox combo = new JComboBox(couleurs) ;
```
- Pour rendre une boîte combo éditable :

```
combo.setEditable (true) ;
```
- Pour modifier le nombre d'éléments visibles (limité à 8) :

```
combo.setMaximumRowCount (nombre-souhaité) ;
```
- Pour forcer la sélection d'un élément :

```
Liste.setSelectedIndex(2);
```


Les contrôles usuels

- Exploitation
 - Différente de la liste
 - Accès à l'information sélectionnée ou saisie : `getSelectedItem()`
 - Fournit la valeur sélectionnée
`Object valeur = combo.getSelectedItem()`
 - Elle fournit également le rang de la valeur sélectionnée
`int rang = combo.getSelectedIndex() ;`
- Gestion des événements
 - Les événements sont de deux types : Action et Item
 - On les traite par les écouteurs `ActionListener` et `ItemListener`.
 - Pour le dernier, on utilise la méthode :
`Public void itemStateChanged (ItemEvent e)`

Les contrôles usuels

■ La boîte combo : Combo2.java

- Évolution dynamique de la liste :

■ Ajout d'un item par addItem

- `Combo.addItem ("orange");` // permet d'ajouter "orange" en fin de liste

■ Insertion par insertItemAt

- `Combo.insertItemAt ("rose",2);` // ajouter "rose" en position 2

■ Suppression par removeItem

- `Combo.removeItem ("gris");` // supprime "gris" de la liste

Exercice

■ Énoncé : Formes.java

- Réalisez une petite interface permettant de choisir des formes à dessiner dans une fenêtre, leurs dimensions et la couleur de fond
- Pour ne pas charger le code, les formes proposées se limitent à l'ovale et au rectangle; indiquer le choix par des cases à cocher
- Les dimensions sont choisies dans deux champs de texte et sont communes aux différentes formes

Les gestionnaires de mise en forme

■ Fonctionnement

- Pour chaque conteneur (fenêtre, panneau, etc.) Java permet de choisir un gestionnaire de mise en forme responsable de la disposition des composants, parmi :
 - `BorderLayout` : suivant l'un des quatre bords et le centre
 - `FlowLayout` : suivant une même ligne
 - `CardLayout` : suivant une pile
 - `GridLayout` : suivant une grille
 - `BoxLayout` : suivant une ligne ou une colonne
 - `GridBagLayout` : suivant une grille, mais ceux-ci peuvent occuper plusieurs cellules, avec des contraintes sur les cellules

Les gestionnaires de mise en forme

■ BorderLayout : Layout1.java

- Dispose les composants suivant l'un des quatre bords du conteneur, ou au centre
- Pour préciser l'emplacement :
 - on indique le bord : Nord, Sud, Ouest, Est au paramètre **BorderLayout** de la méthode **add**
 - Si on indique rien, le composant est placé au centre
- Exemple :

```
conteneur.add(bouton1) ; // au centre par défaut  
conteneur.add(bouton2, BorderLayout.NORTH) ;  
conteneur.add(bouton3, BorderLayout.SOUTH) ;  
conteneur.add(bouton4, BorderLayout.WEST) ;  
conteneur.add(bouton5, BorderLayout.EAST) ;
```


Les gestionnaires de mise en forme

■ BorderLayout

- Espacement des composants :
 - Par défaut, ils sont espacés de 5 pixels en hauteur et en largeur
 - Pour les changer, le faire à la construction du conteneur :
`conteneur.setLayout (new BorderLayout (espace-hor, espace-vert))`
 - On peut le faire également après :
`BorderLayout g = new BorderLayout();`
...
`g.setHgap(15);`
`g.setVgap(8);`
...
`conteneur.setLayout(g)`

Les gestionnaires de mise en forme

■ FlowLayout

- Dispose les composants les uns à la suite des autres, sur une même ligne, en passant à la ligne suivante si plus de place
- Contrairement à BorderLayout, la taille des composants est respectée
- On peut imposer une taille à un composant par la méthode `setPreferredSize`
- Lors de la construction, on peut ajuster une ligne par rapport aux bords :

```
contenu.setLayout (new FlowLayout(FlowLayout.CENTER) ;
```

```
//Les composants seront centrés sur les différentes lignes
```

```
Les autres paramètres sont : LEFT et .RIGHT
```

- On peut également espacer les composants en hauteur et en largeur :


```
contenu.setLayout (new FlowLayout(FlowLayout.LEFT, 10, 15)) ;
```

```
// Espace-larg=10, Espace_haut=15
```

Les gestionnaires de mise en forme

- **FlowLayout : Layout2.java**

- Différents affichages obtenus en étirant et rétrécissant la fenêtre

Les gestionnaires de mise en forme

■ GridLayout : Layout4.java

- Permet de disposer les composants suivant une grille régulière, chaque composant occupant une cellule
- A la construction, on choisit :
`Conteneur.setLayout (new GridLayout (5,4)); // 5 lignes, 4 colonnes`
`Conteneur.setLayout (new GridLayout (5,4,15,10)); // 5 lignes, 4 colonnes, intervalle horizontal de 15, intervalle vertical de 10`

Les gestionnaires de mise en forme

■ BorderLayout :

- Permet de disposer les composants suivant une seule ligne ou une seule colonne, avec cependant certaines souplesses
- Création par la méthode create...Box:
 - Box ligne = Box. createHorizontalBox(); //box horizontal
 - Box ligne = Box. createVerticalBox(); //box horizontal
 - Un tel conteneur est doté par défaut d'un gestionnaire de type BorderLayout
- Exemple : **Layout5.java**
 - Crée un Box horizontal dans lequel il place : un bouton, un champ de texte (de longueur 20), une case à cocher et une étiquette

Les gestionnaires de mise en forme

■ Espacement des composants : Layout7.java

- Java permet d'espacer les composants en insérant des objets virtuels appelés Strut (pour la verticale) et Glue pour l'horizontale
- Comment
 - Après l'ajout d'un composant par add :
`bVert.add(b1)`
 - Ajouter le même élément en mettant comme paramètre :
 - `bVert.add(box.createVerticalStrut(10));`
`//espace de 10 pixels`

Les gestionnaires de mise en forme

■ GridBagLayout

- C'est le gestionnaire le plus souple, mais le plus difficile à employer, permet de disposer les composants en grille, mais ceux-ci peuvent occuper plusieurs cellules
- Construction :
`GridLayout g = new GridLayout (); // création sans aucune information`
- Ajout des composants :
 - On fournit à la méthode `add` un 2^{ème} argument de type `GridBagConstraints` dans lequel on précise les paramètres du composant :
 - `Gridx`(abscisse du coin sup gauche), `gridy`(idem pour y), `gridwidth`(largeur), `gridheight`, `fill`(manière dont le composant occupe l'espace disponible : i.e. ajustage horizontal...)

Les gestionnaires de mise en forme

■ Exemple : GridBag.java

Texte et graphiques

■ Déterminer la position du texte

- Affichage d'un seul texte
 - La classe Graphics offre la méthode drawString
`drawString("Bonjour", 50, 100); //affiche "Bonjour" en (50,100)`
- Affichage de deux textes consécutifs sur la même ligne
 - Comme nous ne connaissons pas la position de la fin de la première chaîne, nous utilisons deux méthodes :
 - **getFontMetrics :**
 - qui donne les caractéristiques de la fonte courante dans le panel créé
 - **stringWith :**
 - qui calcule la largeur en pixel de la chaîne dans la fonte

Texte et graphiques

- Exemple : PremTxt1.java

```
String ch1 = "bonjour";  
String ch2 = " monsieur"; //espace au début  
g.drawString(ch1, x, y);  
FontMetrics fm = g.getFontMetrics() ;  
x += fm.stringWidth(ch1);  
g.drawString(ch2, x, y);
```


Texte et graphiques

- Affichage de deux lignes consécutives :
PremTxt2.java
 - Calcul identique pour la hauteur

Texte et graphiques

■ Choix des fontes : PolLOG.java

- Choisir une fonte courante pour un composant :
 - Utiliser la méthode `setFont(fontevoulue)`
 - Où `fontevoulue` : objet de la classe `Font` défini par 3 paramètres :
 - **Nom** : nom de la fonte (chaîne de caractères quelconque)
 - **Style** : `Font.PLAIN`, `Font.BOLD`, `Font.ITALIC`, `Font.BOLD+Font.ITALIC`
 - **Corps** : mesure en pixels


```
POLICES LOGIQUES
SansSerif 12 abcdefghijklmnopqrstuvwxyz0123456789
Serif 10 abcdefghijklmnopqrstuvwxyz0123456789
Monospaced 18 abcdefghijklmnopqrstuvwxyz0123456789
Dialog 32 abcdefghijklmnopqrstuvwxyz01234567
DialogInput 24 abcdefghijklmnopqrstuvwxyz01234567
```

Texte et graphiques

- **Tracés de lignes et formes graphiques :**
 - Rien de nouveau : Lignes1.java, Lignes2.java, Polys.java, Arcs.java

Texte et graphiques

■ Remplissage de formes

- La classe Graphics fournit une méthode pour remplir des formes : fillXXX (ex: fillRect)
- Exemple : [Formes1.java](#)

Texte et graphiques

■ Affichage d'images : Images1.java

- Création d'un objet image à partir d'une image existante
- Utiliser la classe `ImageIcon`
 - Chargement de l'image dans rouge :
`ImageIcon rouge = new ImageIcon("rouge.gif");` // "rouge.gif" est une image gif existante dans le répertoire
 - Construction de la référence
`Image im = rouge.getImage();`
 - Affichage dans un contexte graphique `g`
`g.drawImage(im,x,y,null);` // x,y précisent le lieu d'affichage


```

import javax.swing.* ;
import java.awt.* ;
class MaFenetre extends JFrame
{ MaFenetre ()
  { setTitle ("IMAGES") ;
 setSize (300, 100) ;
 pan = new Paneau() ;
 getContentPane().add(pan) ;
  }
  private JPanel pan ;
}
class Paneau extends JPanel
{ public Paneau()
  { rouge = new ImageIcon ("rouge.gif") ;
  }
  public void paintComponent(Graphics g)
  { super.paintComponent(g) ;
 g.drawImage (rouge.getImage(), 20,30,null) ;
  }
  private ImageIcon rouge ;
}

public class Images1
{ public static void main (String args[])
  { MaFenetre fen = new MaFenetre() ;
 fen.setVisible(true) ;
  }
}

```


Texte et graphiques

■ Fonctionnement

- Java dispose de méthodes standards permettant :
 - de fournir à l'utilisateur un message qui reste affiché tant qu'on n'agit pas sur un bouton ok
- Plus précisément :
 - La classe `JOptionPane` dispose d'une méthode statique `showMessageDialog` permettant d'afficher et de gérer automatiquement une telle boîte
 - Cette méthode dispose de plusieurs variantes que nous allons étudier

Les boîtes de dialogue

■ La boîte de message usuelle : Mess1.java

- L'appel suivant affiche dans la fenêtre `fen` la boîte de message suivante :

```
JOptionPane.showMessageDialog(fen,"Hello");
```

- `fen` est appelée fenêtre parent ou propriétaire de la boîte de message
- Si on veut que l'affichage soit indépendant de toute fenêtre, remplacer `fen` par `null`

- `JOptionPane.showMessageDialog(null, "Hello");`

Les boîtes de dialogue

■ La boîte de message usuelle : Mess2.java

- Cette possibilité peut très bien être exploitée dans un programme en mode console, comme suit :

```
import javax.swing.* ;  
import javax.swing.* ;  
public class Mess2  
{ public static void main (String args[])  
  { System.out.println ("avant message") ;  
 JOptionPane.showMessageDialog(null, "Hello");  
 System.out.println ("apres message") ;  
  }  
}
```


- Dans ce cas, le programme ne crée pas de fenêtre graphique, mais il affiche quand même la boîte de message

Les boîtes de dialogue

■ Autres possibilités :

- Il existe une autre variante de la méthode `showMessageDialog` qui permet de choisir :
 - Le contenu du message,
 - Le titre de la boîte,
 - Le type d'icône parmi la liste suivante :

Paramètre	Type d'icône
<code>JOptionPane.ERROR_MESSAGE</code>	Erreur
<code>JOptionPane.INFORMATION_MESSAGE</code>	Information
<code>JOptionPane.WARNING_MESSAGE</code>	Avertissement
<code>JOptionPane.QUESTION_MESSAGE</code>	Question
<code>JOptionPane.PLAIN_MESSAGE</code>	Aucune icône

Les boîtes de dialogue

- Exemple : Mess3.java

```
JOptionPane.showMessageDialog(fen, "Mauvais choix", "Message  
d'avertissement", JOptionPane.ERROR_MESSAGE);
```


Type Error

Type Information

Les boîtes de dialogue

■ Les boîtes de confirmation

- Java permet d'afficher des boîtes dites "de confirmation" offrant à l'utilisateur un choix de type oui/non
- On utilise pour cela l'une des variantes de la méthode `showConfirmDialog` de la classe `JOptionPane`

■ La boîte de confirmation la plus usuelle : `Confirm1.java`

`JOptionPane.showConfirmDialog(null, "voulez-vous continuer")`

- Affiche la boîte suivante :
 - La valeur de retour de la méthode est :
 - 0 (Yes), 1 (No), 2 (Cancel) et -1(fermé)

Les boîtes de dialogue

■ Autres possibilités

- Possibilités d'introduire d'autres commentaires et d'avoir d'autres types de boutons :

Paramètre	Valeur	Type d'icône
JOptionPane.DEFAULT_OPTION	-1	Boîte usuelle
JOptionPane.YES_NO_OPTION	0	Boutons YES et NO
JOptionPane.YES_NO_CANCEL_OPTION	1	Boutons YES, NO et CANCEL
JOptionPane.OK_CANCEL_OPTION	2	Boutons OK et CANCEL

Exemple avec cet appel :

```
JOptionPane.showConfirmDialog(null, "voulez-vous continuer",  
"INCIDENT MAJEUR", JOptionPane.YES_NO_OPTION);)
```


Les boîtes de dialogue

- Résultat : Mess4.java

Les boîtes de saisie

■ Définition

- La boîte de saisie permet à l'utilisateur de fournir une information sous la forme d'une chaîne de caractères
- La méthode `showInputDialog` de la classe `JOptionPane` permet de gérer automatiquement le dialogue avec l'utilisateur
- Plusieurs variantes :

■ La boîte de saisie usuelle : `Input1.java`

`JOptionPane.showInputDialog(fen,"donnez un texte")`

■ Cette méthode fournit :

- Soit un objet de type `String`
- Soit la valeur `null` si l'utilisateur n'a pas confirmé sa saisie par `Ok`

Les boîtes d'options

■ Définition : Options1.java

- Java permet d'afficher une boîte d'options, par l'intermédiaire d'une liste combo
- Supposons que l'on dispose d'un tableau de chaînes couleurs :
couleurs = { "rouge", "vert", "bleu", "jaune", "orange", "blanc"} ;
- Si fen est une fenêtre, l'appel suivant provoquera l'affichage suivant :
JOptionPane.showInputDialog (fen, "choisissez une couleur", "BOITE D'OPTIONS", JOptionPane.QUESTION_MESSAGE, /* type d'icône null, /* icône supplémentaire (ici aucune) couleurs, /* tableau de chaînes présentées dans la boîte combo couleurs[1]) ; /* rang de la chaîne sélectionnée par défaut

Les menus, les actions et les barres d'outils

■ Menus déroulants

- Java permet de doter une fenêtre de menus déroulants

■ Deux possibilités

- Créer une barre de menus qui s'affiche en haut de la fenêtre, et dans laquelle chaque menu pourra faire apparaître une liste d'options
- Faire apparaître à un moment donné ce qu'on nomme un menu surgissant, formé quant à lui d'une liste d'options (ne sera pas étudié ici)

Les menus, les actions et les barres d'outils

■ Principe des menus déroulants

- Création

- Les menus déroulants font intervenir trois sortes d'objets :
 - Un objet barre de menus (JMenuBar)
 - Différents objets menu (JMenu) qui seront visibles dans la barre de menus
 - Pour chaque menu, les différentes options, de type JMenuItem qui le constituent

- La création d'un objet barre de menus se fait ainsi :


```
JMenuBar barreMenus = new JMenuBar();
```

- Cette barre sera rattachée à une fenêtre fen par :

```
fen.setMenuBar(barreMenus); // rattache l'objet barreMenus à la fenêtre fen
```

Les menus, les actions et les barres d'outils

■ Principe des menus déroulants

Les menus, les actions et les barres d'outils

■ Création d'un objet menu : Menu1.java

- Déclaration par le constructeur JMenu
- Ajout à la barre par add

```
JMenu couleur = new JMenu ("Couleur") ; // crée un menu de nom couleur  
barreMenus.add(couleur) ; // l'ajoute à barre
```

■ Création d'une option

- Déclaration par appel au constructeur JMenuItem
- Ajout au menu par add :

```
Jmenu rouge = new JMenuItem ("Rouge") ; // crée une option de nom rouge  
couleur.add(rouge) ; //l'ajoute au menu couleur
```


Les menus, les actions et les barres d'outils

■ Raccourcis Clavier :

- Il existe deux sortes de raccourcis clavier :
 - Les caractères mnémoniques
 - Les accélérateurs
- Les caractères mnémoniques
 - Pour associer un caractère mnémonique à un menu ou à une option, on utilise la méthode `setMnemonic` de la classe `AbstractButton`
 - Exemple :

```
JMenu couleur = new JMenu ("couleur")
Couleur.setMnemonic ('c'); // C =caractère mnémonique du menu Couleur
JMenuItem rouge = new JMenuItem ("Rouge")
rouge.setMnemonic ('R'); // R =caractère mnémonique de l'option Rouge
```
 - On peut aussi préciser le mnémonique à la construction

```
JMenu couleur = new JMenu ("couleur", 'C')
```


Les menus, les actions et les barres d'outils

■ Raccourcis Clavier :

- Les accélérateurs

- Il s'agit là d'une combinaison de touches qu'on associe à une option et qui s'affiche à droite de son nom
- Pour associer une telle combinaison, on utilise la méthode `setAccelerator` de la classe `JMenuItem`, à laquelle on fournit en argument, la combinaison de touches voulues
- Pour ce faire, on utilise la méthode statique `getKeyStroke` de `KeyStroke`
- Exemple : associer CTRL/R à une option rouge

```
JMenuItem rouge = new JMenuItem ("Rouge")
```

```
rouge.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_R,InputEvent.CTRL_ MASK)
```

Exemple : Accel1

Les menus, les actions et les barres d'outils

■ La bulle d'aide : ToolTip.java

- Message affiché qui apparaît quand on laisse la souris appuyée sur certains composants
- Obtention :
 - L'associer au composant, par ex : ici rouge


```
rouge.setToolTipText ("fond rouge");
```

Les menus, les actions et les barres d'outils

■ Composition des options :

- Une option peut à son tour faire apparaître une liste de sous-options
- Pour obtenir ce résultat, il suffit d'utiliser dans un menu une option qui soit non plus de type **JMenuItem**, mais de type **JMenu**
- Après, on peut rattacher à ce sous-menu les options de notre choix

■ Exemple : Compos

Les menus, les actions et les barres d'outils

■ Les barres d'outils

- Une barre d'outils est un ensemble de boutons disposés linéairement sur un des bords de la fenêtre
- En général, ces boutons comportent des icônes plutôt que des libellés
- Parfois, ces barres sont flottantes, i.e. on peut les déplacer d'un bord à l'autre de la fenêtre
- Java permet de réaliser facilement de telles barres d'outils

Les menus, les actions et les barres d'outils

■ Les barres d'outils : Outil1.java

- Création d'une barre d'outils
`JToolBar barreCouleurs = new JToolBar();`
- Introduction de boutons dans la barre
`JButton boutonRouge = new Button ("Rouge");`
`barreCouleurs.add(boutonRouge);`
`JButton boutonVert = new Button ("Vert");`
`barreCouleurs.add(boutonVert);`
- Ajout de la barre à la fenêtre fen
`Fen.getContentPane().add(barreCouleurs);`
- Gestion de la barre
 - Identique à celle des boutons

Les menus, les actions et les barres d'outils

■ Utilisation d'icônes dans une barre d'outils

- On sait qu'un bouton (JButton) peut être créé avec une icône au lieu d'un texte
- Si on dispose d'un fichier nommé rouge.gif et contenant un dessin d'un carré de couleur rouge, on peut créer un objet icône de cette façon :

```
ImageIcon iconRouge = ImageIcon("rouge.gif")
```

