

LABORATOR Nr. 10:
INTERFETE GRAFICE ÎN JAVA

Întocmit de: Dobrinaş Alexandra

Îndrumător: Asist. Drd. Danciu Gabriel

November 30, 2011

I. NOTIUNI TEORETICE

Interfața grafică, - *GUI*, este un termen cu înțeles larg care se referă la toate tipurile de comunicare dintre un program și utilizatorii săi. Aceasta este o particularizare a *interfeței cu utilizatorul* - *UI*, prin care se înțelege interacțiune dintre un program și utilizatorii săi. Așadar, *UI* se referă nu numai la ceea ce utilizatorul vede pe ecran ci și la toate mecanismele de comunicare între acesta și program.

Limbajul Java pune la dispoziție numeroase clase pentru implementarea diverselor funcționalități *UI*, însă în continuare sunt prezentate acelea care permit realizarea unei interfețe grafice cu utilizatorul (GUI).

Biblioteca de clase care oferă servicii grafice se numește `java.awt`, AWT fiind prescurtarea de la *Abstract Window Toolkit*. În principiu, crearea unei aplicații grafice presupune următoarele:

- Crearea unei suprafete de afișare (cum ar fi o fereastră) pe care vor fi așezate obiectele grafice care servesc la comunicarea cu utilizatorul (butoane, controale de editare, texte, etc);
- Crearea și așezarea obiectelor grafice pe suprafața de afișare în pozițiile corespunzătoare;
- Definirea unor acțiuni care trebuie să se execute în momentul când utilizatorul interacționează cu obiectele grafice ale aplicației;
- „Așultarea” evenimentelor generate de obiecte în momentul interacțiunii cu utilizatorul și executarea acțiunilor corespunzătoare aşa cum au fost ele definite.

Printr-o *componentă grafică* se înțelege un obiect care are o reprezentare grafică ce poate fi afișată pe ecran și care poate interacționa cu utilizatorul. Exemple de componente sunt ferestrele, butoanele, bare de defilare, etc. În general, toate componentele sunt definite de clase proprii ce se gasesc în pachetul `java.awt`. Vei API [aici](#).

Crearea obiectelor grafice nu realizează automat și afișarea lor pe ecran. Mai întâi ele trebuie aăezate pe o suprafață de afișare, care poate fi o fereastră sau suprafața unui applet, și vor deveni vizibile în momentul în care suprafața pe care sunt afișate va fi vizibilă.

În general, toate componentele sunt definite de clase proprii ce se găsesc în pachetul `java.awt`, clasa *Component* este o *superclăsă abstractă* a tuturor acestor clase. Ierarhia acestor clase este summarizată în diagrama de mai jos.

Din cauza modului de implementare a meniurilor pe diferite sisteme de operare, acestea nu au putut fi integrate ca obiecte de tip `Component`. Superclasa cu ajutorul căreia se pot crea meniuri este `MenuComponent`, iar subclasele sale sunt:

A. Suprafețe de afișare

Suprafața pe care se așează obiectele grafice se numește *suprafață de afișare* sau *container* și reprezintă o instanță a unei clase obținută prin extensia superclasei **Container**. O parte din ierarhia a carei rădăcină este **Container** este prezentată în figura de mai jos:

Componentele adăugate sunt memorate într-o listă, iar pozițiile lor din această listă vor defini ordinea de transpunere a acestora în cadrul containerului. Dacă nu este specificat niciun index la adăugarea unei componente, atunci ea va fi adăugată pe ultima pozitie a listei.

1. Adăugarea unei componente

Clasa **Container** pune la dispoziție metoda **add** pentru adăugarea unei componente pe o suprafață de afișare. O componentă nu poate apartine decât unui singur container, ceea ce înseamnă că pentru a muta un obiect dintr-un container în altul trebuie să-l eliminam mai întâi de pe containerul inițial. Eliminarea unei componente de pe un container se face cu metoda **remove**.

Exemplu de butoane adăugate într-un container:

```

1 import java.awt.*;
2 public class Test1 {
3 public static void main(String args[]) {
4
5 //creez container-ul - obiect de tip frame
6 Frame f = new Frame("O_fereastra");
7
8 //setez modul de dipunere a ob. pe suprafata ferestrei
9 f.setLayout(new FlowLayout());
10
11 //creez cele doua butoane
12 Button b1 = new Button("OK");
13 Button b2 = new Button("Cancel");
14
15 //adaug primul buton pe suprafata ferestrei
16 f.add(b1);
17 f.pack();
18
19 //adaug al doile buton pe suprafata ferestrei
20 f.add(b2);
21 f.pack();
22
23 //afisez fereastra (o fac vizibila)
24 f.show();
25 }
26 }

```

2. Gestionarea poziționării componentelor într-un container

Un gestionar de poziționare *layout manager* este un obiect care controlează dimensiunea și aranjarea (poziția) componentelor unui container. Așadar, modul de aranjare a componentelor pe o suprafață de afișare nu este o caracteristică a clasei **Container**. Fiecare obiect de tip **Container**, sau o extensie a lui (*Applet*, *Frame*, *Panel*) are asociat un obiect care se ocupă cu dispunerea componentelor pe suprafața sa. Toate clasele care instanțiază obiecte pentru gestionarea poziționării implementează interfața **LayoutManager**. La instanțierea unui container se creează implicit un gestionar de poziționare asociat acestuia. De exemplu, pentru o fereastră (un obiect de tip *Window* sau o subclasa a sa) gestionarul implicit este de tip **BorderLayout**, în timp ce pentru un container de tip *Panel* este o instanță a clasei **FlowLayout**.

Cei mai utilizați gestionari din pachetul `java.awt` sunt:

- `FlowLayout`
- `BorderLayout`
- `GridLayout`
- `CardLayout`
- `GridBagLayout`

Detalii despre modul de utilizare a gestionarilor de poziționare se găsesc [aici](#).

B. Gruparea componentelor (Clasa **Panel**)

Plasarea componentelor direct pe suprafața de afișare poate deveni incomodă în cazul în care avem multe obiecte grafice. Din acest motiv se recomandă gruparea obiectelor grafice înrudite ca funcții astfel încât să putem fi siguri că, indiferent de gestionarul de poziționare al suprafeței de afișare, ele se vor găsi împreună. Gruparea componentelor se face folosind *panel-uri*.

Un *panel* este cel mai simplu model de container. El nu are o reprezentare vizibilă, rolul său fiind de a oferi o suprafață de afișare pentru componente grafice, inclusiv pentru alte panel-uri. Clasa care instanțiază aceste obiecte este **Panel**, extensie a superclasei **Container**. Pentru a aranja corespunzător componentele grupate într-un panel, acestuia își poate specifica un gestionar de poziționare anume, folosind metoda `setLayout`. Gestionarul implicit pentru containerele de tip **Panel** este **FlowLayout**.

Așadar, o aranjare eficientă a componentelor unei ferestre înseamnă:

- gruparea componentelor „înfrățite” (care nu trebuie să fie despartie de gestionarul de poziționare al ferestrei) în panel-uri;
- aranjarea componentelor unui panel, prin specificarea acestuia a unui gestionar de poziționare corespunzător;
- aranjarea panel-urilor pe suprafața ferestrei, prin specificarea gestionarului de poziționare al ferestrei.

Exemplu

```
1 import java.awt.*;
2 public class Test2 {
3 public static void main(String args[]) {
4 Frame f = new Frame("Panel");
5
6 Panel panel = new Panel();
7 panel.setLayout(new FlowLayout());
8 panel.add(new Label("Text:"));
9 panel.add(new TextField("", 20));
10 panel.add(new Button("Reset"));
11
12 f.add(panel, BorderLayout.NORTH);
13 f.add(new Button("OK"), BorderLayout.EAST);
14 f.add(new Button("Cancel"), BorderLayout.WEST);
15 f.pack();
16
17 f.show();
18 }
19 }
```

C. Componente grafice

Unele dintre cele mai utilizate componente grafice sunt: *etichetele, butoanele, câmpurile de text, liste derulate, etc.* O listă completă a claselor cu ajutorul cărora se definesc componentele grafice, precum și proprietățile lor se găsește [aici](#).

1. Clasa Label

Un obiect de tip **Label** (etichetă) reprezintă o componentă pentru plasarea unui text pe o suprafață de afișare. O eticheta este formată dintr-o singura linie de text static ce nu poate fi modificată de către utilizator, dar poate fi modificată din program. Exemplu: Cinci etichete și adăugate într-un container.

```
1 import java.awt.*;
2
3 public class TestLabel {
4 public static void main(String args[]) {
5 Frame f = new Frame("TestLabel");
6 f.setLayout(new BorderLayout());
7
8 Label nord, sud, est, vest, centru;
9 nord = new Label("Nord", Label.CENTER);
10 sud = new Label("Sud", Label.CENTER);
11 est = new Label("Est", Label.RIGHT);
12 vest = new Label("Vest", Label.LEFT);
13 centru = new Label("Centru", Label.CENTER);
14 centru.setBackground(Color.yellow);
15 centru.setFont(new Font("Arial", Font.BOLD, 14));
16
17 f.add(nord, BorderLayout.NORTH);
18 f.add(sud, BorderLayout.SOUTH);
19 f.add(est, BorderLayout.EAST);
20 f.add(vest, BorderLayout.WEST);
21 f.add(centru, BorderLayout.CENTER);
22 f.pack();
23
24 f.show();
25 }
26 }
```

2. Clasa Button

Un obiect de tip **Button** se folosește pentru plasarea unui buton etichetat pe o suprafață de afișare. Exemplu: Două butoane adăugate pe o fereastră;

```
1 import java.awt.*;
2
3 public class TestButton {
4 public static void main(String args[]) {
5 Frame f = new Frame("Button");
6 f.setLayout(new FlowLayout());
7 f.setSize(200, 200);
8
9 Button b1 = new Button("OK");
10 b1.setBounds(30, 30, 50, 70);
11 b1.setFont(new Font("Arial", Font.BOLD, 14));
12 b1.setBackground(java.awt.Color.orange);
13 f.add(b1);
14
15 Button b2 = new Button("Cancel");
16 b2.setBounds(100, 30, 70, 50);
17 b2.setForeground(java.awt.Color.blue);
18 f.add(b2);
19 f.pack();
20 f.show();
21
22 }
23 }
```

3. Clasa Checkbox

Un obiect de tip **Checkbox** reprezintă o componentă care are două stări : *selectată sau neselectată*. Este folosit pentru a prelua anumite opțiuni de la utilizator.

```

1 import java.awt.*;
2
3 public class TestCheckBox {
4 public static void main(String args[]) {
5 Frame f = new Frame("CheckBox");
6 f.setLayout(new GridLayout(5, 1));
7 f.setSize(200, 200);
8
9 Label label1 = new Label("Ingredientele_Pizza:", Label.CENTER);
10 label1.setBackground(Color.orange);
11 Label label2 = new Label("");
12 label2.setBackground(Color.lightGray);
13
14 Checkbox cbx1 = new Checkbox("cascaaval");
15 Checkbox cbx2 = new Checkbox("sunca");
16 Checkbox cbx3 = new Checkbox("ardei");
17
18 f.add(label1);
19 f.add(label2);
20 f.add(cbx1);
21 f.add(cbx2);
22 f.add(cbx3);
23
24 f.pack();
25 f.show();
26
27 }
28 }
```

4. Clasa Choice

Un obiect de tip **Choice** definește o listă de opțiuni din care utilizatorul poate selecta una singură. La un moment dat, din întreaga listă doar o singură opțiune este vizibilă, cea selectată în momentul curent.

```

1 import java.awt.*;
2
3 public class Choice {
4 public static void main(String args[]) {
5 Frame f = new Frame("Choice");
6 f.setLayout(new GridLayout(4, 1));
7 f.setSize(200, 200);
8
9 Label label = new Label("Alegeți_culoarea");
10 label.setBackground(Color.red);
11
12 Choice culori = new Choice();
13 culori.add("Rosu");
14 culori.add("Verde");
15 culori.add("Albastru");
16 culori.select("Rosu");
17
18 f.add(label);
19 f.add(culori);
20
21 f.pack();
22 f.show();
23
24 }
25 }
```

5. Clasa TextField

Un obiect de tip **TextField** definește un control de editare a textului pe o singură linie. Este util pentru interogarea utilizatorului asupra unor valori.

```

1 import java.awt.*;
2
3 public class TestText {
4 public static void main(String args[]) {
5 Frame f = new Frame("Text");
6 f.setLayout(new GridLayout(3, 1));
7 f.setSize(200, 200);
8 f.setBackground(Color.lightGray);
9
10 TextField nume = new TextField("", 30);
11 TextField parola = new TextField("", 10);
12 parola.setEchoChar('*');
13
14 Panel p1 = new Panel();
15 p1.setLayout(new FlowLayout(FlowLayout.LEFT));
16 p1.add(new Label("Nume:"));
17 p1.add(nume);
18
19 Panel p2 = new Panel();
20 p2.setLayout(new FlowLayout(FlowLayout.LEFT));
```

```

21 p2.add(new Label("Parola:"));
22 p2.add(parola);
23
24 Label acces = new Label("Introduceti numele si parola!", Label.CENTER);
25 f.add(p1);
26 f.add(p2);
27 f.add(acces);
28
29 f.pack();
30 f.show();
31
32 }
33

```

II. TEMA

1. Compilați și rulați aplicațiile prezentate. Modificați programele astfel încât să se pună în evidență toate tipurile de „aranjare” a componentelor pe container.
2. Realizați un program, pe o anumită temă, în care să utilizați cât mai multe dintre componentele ce pot fi adăugate pe un container. Folosiți cel puțin o componentă care nu a fost prezentată în acest laborator (vedeți [API-ul](#).)
3. Realizați o interfață pentru un calculator. Vezi calculatorul din Windows. Container-ul va trebui să conțină butoanele pentru cifre, butoanele pentru operații aritmetice, „fereastra” pentru afișare, precum și alte butoane necesare efectuării calculelor aritmetice..