
Interfacce grafiche utente

Ereditarietà per personalizzare i frame

- Usare l'ereditarietà per scomporre frames complessi in unità facilmente comprensibili
 - Progettare sottoclassi di `JFrame`
 - Memorizzare le componenti come variabili di istanza
 - Inizializzare le variabili nei costruttori delle sottoclassi
 - Se l'inizializzazione diventa complessa utilizza alcuni metodi di servizio
-

Esempio: programma visualizzazione investimento

```
01: import java.awt.event.ActionEvent;
02: import java.awt.event.ActionListener;
03: import javax.swing.JButton;
04: import javax.swing.JFrame;
05: import javax.swing.JLabel;
06: import javax.swing.JPanel;
07: import javax.swing.JTextField;
08:
09: /**
10: This program displays the growth of an investment.
11: */
12: public class InvestmentFrame extends JFrame
13: {
14: public InvestmentFrame ()
15: {
16: account = new BankAccount (INITIAL_BALANCE);
17:
```

Esempio: continuazione

```
18: // Use instance fields for components
19: resultLabel = new JLabel(
20: "balance=" + account.getBalance());
21:
22: // Use helper methods
23: createRateField();
24: createButton();
25: createPanel();
26:
27: setSize(FRAME_WIDTH, FRAME_HEIGHT);
28: }
29:
30: public void createRateField()
31: {
32: rateLabel = new JLabel("Interest Rate: ");
33: final int FIELD_WIDTH = 10;
34: rateField = new JTextField(FIELD_WIDTH);
```


Esempio: continuazione

```
53: }
54: }
55:
56: ActionListener listener = new AddInterestListener();
57: button.addActionListener(listener);
58: }
59:
60: public void createPanel()
61: {
62: JPanel panel = new JPanel();
63: panel.add(rateLabel);
64: panel.add(rateField);
65: panel.add(button);
66: panel.add(resultLabel);
67: add(panel);
68: }
69:
```

Esempio: continuazione

```
70: private JLabel rateLabel;
71: private JTextField rateField;
72: private JButton button;
73: private JLabel resultLabel;
74: private BankAccount account;
75:
76: private static final double DEFAULT_RATE = 10;
77: private static final double INITIAL_BALANCE = 1000;
78:
79: private static final int FRAME_WIDTH = 500;
80: private static final int FRAME_HEIGHT = 200;
81: }
```

Esempio: continuazione

Classe con metodo `main`:

```
01: import javax.swing.JFrame;
02:
03: /**
04: This program tests the InvestmentFrame.
05: */
06: public class InvestmentFrameViewer
07: {
08: public static void main(String[] args)
09: {
10: JFrame frame = new InvestmentFrame();
11: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
12: frame.setVisible(true);
13: }
14: }
15:
```

Gestione del layout delle componenti

- Le componenti di un'interfaccia utente sono organizzate mettendole all'interno di un contenitore
 - Ad esempio JPanel
 - Ogni contenitore ha un *layout manger* (*gestore di layout*) che si occupa del posizionamento delle sue componenti
 - Le componenti in un pannello sono inserite da sinistra a destra
 - Tre gestori di layout (java.awt):
 - gestore di layout a bordi (`BorderLayout`)
 - gestore di layout a scorrimento (`FlowLayout`)
 - gestore di layout a griglia (`GridLayout`)
-

Gestione del layout

- Per default, `JPanel` organizza le componenti da sinistra a destra e comincia una nuova riga se necessario
- Il layout di `JPanel` è gestito da `FlowLayout`
 - gestore di layout a scorrimento
- Possiamo richiedere altri gestori di layout

```
panel.setLayout(new BorderLayout());
```

BorderLayout

- Il contenitore è diviso in 5 aree: center, north, west, south e east

BorderLayout

- JFrame ha un pannello di default caricato nell'area dei contenuti
 - il layout manager di questo pannello è un BorderLayout
- Quando si aggiunge una componente si specifica una posizione:

```
panel.add(component, BorderLayout.NORTH);
```

- Ogni componente è estesa per coprire l'intera area allocata
 - Se si ha l'esigenza di condividere l'area con altri componenti, si possono inserire i componenti in un JPanel
-

Layout a griglia

- Posiziona le componenti in una griglia con un numero fissato di righe e colonne
 - La taglia di ogni componente viene opportunamente modificata in modo che tutte le componenti hanno la stessa taglia
 - Ogni componente viene espansa in modo che occupi tutta l'area allocata
-

GridLayout

- Aggiungere le componenti, riga per riga, da sinistra a destra:

```
JPanel numberPanel = new JPanel();  
numberPanel.setLayout(new GridLayout(4, 3));  
numberPanel.add(button7);  
numberPanel.add(button8);  
numberPanel.add(button9);  
numberPanel.add(button4);  
. . .
```


GridLayout

Altro tipo di layout a griglia

- GridBagLayout:
 - le componenti sono disposte in una tabella
 - le colonne possono avere taglie differenti
 - le componenti possono ricoprire colonne multiple
 - Difficile da usare
 - Possiamo ovviare con JPanel annidati
 - Ogni oggetto JPanel ha un gestore appropriato
 - Oggetti JPanel non hanno bordi visibili
 - Si possono usare tanti JPanel quanti ne servono per organizzare le componenti
-

Scelte

- Caselle combinate
- Caselle di controllo
- Pulsanti radio

Pulsanti radio

- In un insieme di pulsanti radio uno solo alla volta può essere selezionato
 - Adatto ad un insieme di scelte mutuamente esclusive
 - Se un pulsante è selezionato, tutti gli altri nell'insieme sono automaticamente deselezionati
 - Ogni pulsante è un oggetto di `JRadioButton`
 - pacchetto `javax.swing`
 - sottoclasse di `JComponent`
-

ButtonGroup

- Nell'esempio la taglia del font è realizzata con pulsanti radio:

```
JRadioButton smallButton = new JRadioButton("Small");
JRadioButton mediumButton = new JRadioButton("Medium");
JRadioButton largeButton = new JRadioButton("Large");

// Aggiungi pulsanti radio in un ButtonGroup così
// soltanto un pulsante nel gruppo può essere selezionato
ButtonGroup group = new ButtonGroup();
group.add(smallButton);
group.add(mediumButton);
group.add(largeButton);
```

ButtonGroup (javax.swing)

- Un gruppo di pulsanti non piazza i pulsanti insieme in un contenitore (non è di tipo JComponent), serve solo a stabilire tra quali pulsanti la scelta deve essere mutuamente esclusiva
- `isSelected`: invocato per verificare se un pulsante è selezionato o no

```
if (largeButton.isSelected()) size = LARGE_SIZE;
```

- Prima di visualizzare un frame che contiene pulsanti radio, `setSelected(true)` deve essere invocato su un pulsante di ogni gruppo di pulsanti radio (uno dei pulsanti deve essere selezionato)

Bordi

- Per default, pannelli non hanno bordi visibili
- Può essere utile aggiungere un bordo visibile
- `EtchedBorder`: un bordo con effetto tridimensionale
- Si può aggiungere un bordo a ogni componente:

```
JPanel panel = new JPanel();  
panel.setBorder(new EtchedBorder());
```

- `TitledBorder`: **bordo con titolo**

```
panel.setBorder(new TitledBorder(new EtchedBorder(), "Size"));
```

Caselle di controllo

- Ogni casella ha due stati: selezionata e non selezionata
- Nei gruppi di caselle di controllo la scelta non è mutuamente esclusiva
- Esempio: "bold" e "italic" nella figura precedente
- Si costruiscono dandone il nome nel costruttore:

```
JCheckBox italicCheckBox = new JCheckBox("Italic");
```

- Non si devono mettere in un gruppo di pulsanti
 - `JCheckBox` è nel pacchetto `javax.swing` ed è una sottoclasse di `JComponent`
-

Caselle combinate

- Per grandi insiemi di scelte mutuamente esclusive
 - usa meno spazio dei pulsanti radio
- Combinazione di una lista e un campo di testo
 - Il campo di testo visualizza il nome della selezione corrente

Caselle combinate

- Se la casella combinata è editabile, allora l'utente può digitare la sua selezione
 - Si usa il metodo `setEditable(true)` per rendere editabile il campo di testo
- Si aggiungono le stringhe di testo con il metodo

`addItem` :

```
JComboBox facenameCombo = new JComboBox();  
facenameCombo.addItem("Serif");  
facenameCombo.addItem("SansSerif");  
. . .
```

- `JComboBox` è nel pacchetto `javax.swing` ed è una sottoclasse di `JComponent`
-

Caselle combinate

- La selezione dell'utente si prende con `getSelectedItem` (restituisce un `Object`)


```
String selectedString =  
 (String) facenameCombo.getSelectedItem();
```

- Seleziona un elemento della lista da visualizzare all'inizio con `setSelectedItem` (`anObject`)
-

Nota

- Pulsanti radio, caselle di controllo e caselle combinate di un frame generano un `ActionEvent` ogni volta che l'utente seleziona un elemento
 - Nel programma che segue:
 - Tutte le componenti notificano l'evento allo stesso listener
 - Quando un utente clicca su una componente, si chiede alla componente il suo contenuto corrente
 - Quindi riscriviamo il testo campione con la scelta corrente
-

Classi programma scelta font

File ChoiceFrameViewer.java

```
01: import javax.swing.JFrame;
02:
03: /**
04: This program tests the ChoiceFrame.
05: */
06: public class ChoiceFrameViewer
07: {
08: public static void main(String[] args)
09: {
10: JFrame frame = new ChoiceFrame();
11: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
12: frame.setVisible(true);
13: }
14: }
15:
```

File ChoiceFrame.java

```
001: import java.awt.BorderLayout;
002: import java.awt.Font;
003: import java.awt.GridLayout;
004: import java.awt.event.ActionEvent;
005: import java.awt.event.ActionListener;
006: import javax.swing.ButtonGroup;
007: import javax.swing.JButton;
008: import javax.swing.JCheckBox;
009: import javax.swing.JComboBox;
010: import javax.swing.JFrame;
011: import javax.swing.JLabel;
012: import javax.swing.JPanel;
013: import javax.swing.JRadioButton;
014: import javax.swing.border.EtchedBorder;
015: import javax.swing.border.TitledBorder;
016:
```

File ChoiceFrame.java

```
017: /**
018: This frame contains a text field and a control panel
019: to change the font of the text.
020: */
021: public class ChoiceFrame extends JFrame
022: {
023: /**
024: Constructs the frame.
025: */
026: public ChoiceFrame()
027: {
028: // Construct text sample
029: sampleField = new JLabel("Big Java");
030: add(sampleField, BorderLayout.CENTER);
031:
```

File ChoiceFrame.java

```
032: // This listener is shared among all components
033: class ChoiceListener implements ActionListener
034: {
035: public void actionPerformed(ActionEvent event)
036: {
037: setSampleFont();
038: }
039: }
040:
041: listener = new ChoiceListener();
042: JPanel controlPanel = createControlPanel();
043: add(controlPanel, BorderLayout.SOUTH);
044: setSampleFont();
045: setSize(FRAME_WIDTH, FRAME_HEIGHT);
046: }
047:
```

File ChoiceFrame.java

```
048: /**
049: Creates the control panel to change the font.
050: */
051: public JPanel createControlPanel()
052: {
053: JPanel facenamePanel = createComboBox();
054: JPanel sizeGroupPanel = createCheckBoxes();
055: JPanel styleGroupPanel = createRadioButtons();
056:
057: // Line up component panels
058:
059: JPanel controlPanel = new JPanel();
060: controlPanel.setLayout(new GridLayout(3, 1));
061: controlPanel.add(facenamePanel);
062: controlPanel.add(sizeGroupPanel);
063: controlPanel.add(styleGroupPanel);
064:
```

File ChoiceFrame.java

```
065: // Add panels to content pane
066:
067: return controlPanel;
068: }
069:
070: /**
071: * Creates the combo box with the font style choices.
072: * @return the panel containing the combo box
073: */
074: public JPanel createComboBox()
075: {
076: facenameCombo = new JComboBox();
077: facenameCombo.addItem("Serif");
078: facenameCombo.addItem("SansSerif");
079: facenameCombo.addItem("Monospaced");
080: facenameCombo.setEditable(true);
081: facenameCombo.addActionListener(listener);
082:
```

File ChoiceFrame.java

```
083: JPanel panel = new JPanel();
084: panel.add(facenameCombo);
085: return panel;
086: }
087:
088: /**
089: * Creates the check boxes for selecting bold and
090: * // italic styles.
091: * @return the panel containing the check boxes
092: */
093: public JPanel createCheckBoxes()
094: {
095: italicCheckBox = new JCheckBox("Italic");
096: italicCheckBox.addActionListener(listener);
097:
098: boldCheckBox = new JCheckBox("Bold");
099: boldCheckBox.addActionListener(listener);
```

File ChoiceFrame.java

```
100: JPanel panel = new JPanel();
101: panel.add(italicCheckBox);
102: panel.add(boldCheckBox);
103: panel.setBorder
104: (new TitledBorder(new EtchedBorder(), "Style"));
105:
106: return panel;
107: }
108:
109: /**
110: Creates the radio buttons to select the font size
111: @return the panel containing the radio buttons
112: */
113: public JPanel createRadioButtons()
114: {
115: smallButton = new JRadioButton("Small");
116: smallButton.addActionListener(listener);
```

File ChoiceFrame.java

```
117:
118: mediumButton = new JRadioButton("Medium");
119: mediumButton.addActionListener(listener);
120:
121: largeButton = new JRadioButton("Large");
122: largeButton.addActionListener(listener);
123: largeButton.setSelected(true);
124:
125: // Add radio buttons to button group
126:
127: ButtonGroup group = new ButtonGroup();
128: group.add(smallButton);
129: group.add(mediumButton);
130: group.add(largeButton);
131:
```

File ChoiceFrame.java

```
132: JPanel panel = new JPanel();
133: panel.add(smallButton);
134: panel.add(mediumButton);
135: panel.add(largeButton);
136: panel.setBorder
137: (new TitledBorder(new EtchedBorder(), "Size"));
138:
139: return panel;
140: }
141:
142: /**
143: Gets user choice for font name, style, and size
144: and sets the font of the text sample.
145: */
146: public void setSampleFont()
147: {
```

File ChoiceFrame.java

```
148: // Get font name
149: String facename
150: = (String) facenameCombo.getSelectedItem();
151:
152: // Get font style
153:
154: int style = 0;
155: if (italicCheckBox.isSelected())
156: style = style + Font.ITALIC;
157: if (boldCheckBox.isSelected())
158: style = style + Font.BOLD;
159:
160: // Get font size
161:
162: int size = 0;
163:
```

File ChoiceFrame.java

```
164: final int SMALL_SIZE = 24;
165: final int MEDIUM_SIZE = 36;
166: final int LARGE_SIZE = 48;
167:
168: if (smallButton.isSelected())
169: size = SMALL_SIZE;
170: else if (mediumButton.isSelected())
171: size = MEDIUM_SIZE;
172: else if (largeButton.isSelected())
173: size = LARGE_SIZE;
174:
175: // Set font of text field
176:
177: sampleField.setFont(new Font(facename, style, size));
178: sampleField.repaint();
179: }
```

File ChoiceFrame.java

```
180:
181: private JLabel sampleField;
182: private JCheckBox italicCheckBox;
183: private JCheckBox boldCheckBox;
184: private JRadioButton smallButton;
185: private JRadioButton mediumButton;
186: private JRadioButton largeButton;
187: private JComboBox facenameCombo;
188: private ActionListener listener;
189:
190: private static final int FRAME_WIDTH = 300;
191: private static final int FRAME_HEIGHT = 400;
192: }
```

Osservazioni sulla gestione del layout

- Passo 1: Annotare su un foglio il layout delle componenti desiderato

Size

Small

Medium

Large

Pepperoni

Anchovies

Your Price:

Osservazioni sulla gestione del layout

- Passo 2: Raggruppare componenti adiacenti con lo stesso layout

The diagram shows a form layout with three distinct groups of elements, each enclosed in a red border:

- Size Group:** A vertical list of three radio buttons labeled "Small", "Medium", and "Large". The "Small" radio button is selected, indicated by a black dot in the center.
- Ingredients Group:** A vertical list of two checkboxes labeled "Pepperoni" and "Anchovies". Both checkboxes are currently unchecked.
- Price Group:** A horizontal label "Your Price:" followed by an empty rectangular input field.

The entire form is contained within a larger blue-bordered box. The "Size" label is positioned above the radio buttons.

Osservazioni sulla gestione del layout

- Passo 3: determina un layout per ogni gruppo
- Passo 4: raggruppa i gruppi

- Passo 5: Scrivi il codice per generare il layout

Menu

- Ogni frame contiene una barra dei menu
- La barra contiene dei menu
- Un menu contiene sub-menu e item del menu

Nuove classi javax.swing utilizzate

- **JMenuBar**
 - implementazione della barra dei menu di una finestra
 - **JMenuItem**
 - implementazione di un elemento di un menu
 - praticamente un pulsante posizionato in una lista
 - **JMenu** (sottoclasse di JMenuItem)
 - implementazione di un menu
 - essenzialmente un pulsante con un pop-up menu associato
 - contiene lista di oggetti di tipo JMenuItem e JSeparator
 - **JComponent** è un supertipo per ciascuna di queste classi
-

Voci del menu

- Gli item e i sub-menu si aggiungono con il metodo add:

```
JMenuItem fileExitItem = new JMenuItem("Exit");  
fileMenu.add(fileExitItem);
```

- Un item non ha ulteriori sub-menu
- Gli item generano eventi del tipo `ActionEvent`
- Si può aggiungere un ascoltatore ad ogni item:

```
fileExitItem.addActionListener(listener);
```

- In genere si aggiungono ascoltatori di azioni solo agli item e non ai menu o alla barra dei menu
-

Programma esempio

- Costruire un menu tipo
 - Catturare gli eventi generati dai menu item
 - Per una migliore leggibilità, scrivere un metodo per ogni menu o insieme di menu correlati
 - `createFaceItem`: crea item per cambiare il font
 - `createSizeItem`
 - `createStyleItem`
-

File MenuFrameViewer.java

```
01: import javax.swing.JFrame;
02:
03: /**
04: This program tests the MenuFrame.
05: */
06: public class MenuFrameViewer
07: {
08: public static void main(String[] args)
09: {
10: JFrame frame = new MenuFrame();
11: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
12: frame.setVisible(true);
13: }
14: }
15:
```

File MenuFrame.java

```
001:
002: import java.awt.Font;
003:
004: import java.awt.event.ActionEvent;
005: import java.awt.event.ActionListener;
006: import java.awt.BorderLayout;
007:
008:
009:
010: import javax.swing.JFrame;
011: import javax.swing.JLabel;
012: import javax.swing.JMenu;
013: import javax.swing.JMenuBar;
014: import javax.swing.JMenuItem;
015:
016:
```

File MenuFrame.java

```
017: import javax.swing.border.EtchedBorder;
018: import javax.swing.border.TitledBorder;
019:
020: /**
021: This frame has a menu with commands to change the font
022: of a text sample.
023: */
024: public class MenuFrame extends JFrame
025: {
026: /**
027: Constructs the frame.
028: */
029: public MenuFrame ()
030: {
031: // Construct text sample
032: sampleField = new JLabel("Big Java");
033: add(sampleField, BorderLayout.CENTER);
034:
```

File MenuFrame.java

```
035: // Construct menu
036: JMenuBar menuBar = new JMenuBar();
037: setJMenuBar(menuBar);
038: menuBar.add(createFileMenu());
039: menuBar.add(createFontMenu());
040:
041: facename = "Serif";
042: fontsize = 24;
043: fontstyle = Font.PLAIN;
044:
045: setSampleFont();
046: setSize(FRAME_WIDTH, FRAME_HEIGHT);
047: }
048:
049: /**
050: * Creates the File menu.
051: * @return the menu
052: */
```

File MenuFrame.java

```
053: public JMenu createFileMenu()
054: {
055: JMenu menu = new JMenu("File");
056: menu.add(createFileExitItem());
057: return menu;
058: }
059:
060: /**
061: Creates the File->Exit menu item and sets its
 // action listener.
062: @return the menu item
063: */
064: public JMenuItem createFileExitItem()
065: {
066: JMenuItem item = new JMenuItem("Exit");
067: class MenuItemListener implements ActionListener
068: {
069: public void actionPerformed(ActionEvent event)
```

File MenuFrame.java

```
070: {
071: System.exit(0);
072: }
073: }
074: ActionListener listener = new MenuItemListener();
075: item.addActionListener(listener);
076: return item;
077: }
078:
079: /**
080: Creates the Font submenu.
081: @return the menu
082: */
083: public JMenu createFontMenu()
084: {
085: JMenu menu = new JMenu("Font");
086: menu.add(createFaceMenu());
```

File MenuFrame.java

```
087: menu.add(createSizeMenu());
088: menu.add(createStyleMenu());
089: return menu;
090: }
091:
092: /**
093: * Creates the Face submenu.
094: * @return the menu
095: */
096: public JMenu createFaceMenu()
097: {
098: JMenu menu = new JMenu("Face");
099: menu.add(createFaceItem("Serif"));
100: menu.add(createFaceItem("SansSerif"));
101: menu.add(createFaceItem("Monospaced"));
102: return menu;
103: }
104:
```

File MenuFrame.java

```
105: /**
106: Creates the Size submenu.
107: @return the menu
108: */
109: public JMenu createSizeMenu()
110: {
111: JMenu menu = new JMenu("Size");
112: menu.add(createSizeItem("Smaller", -1));
113: menu.add(createSizeItem("Larger", 1));
114: return menu;
115: }
116:
117: /**
118: Creates the Style submenu.
119: @return the menu
120: */
121: public JMenu createStyleMenu()
122: {
```

File MenuFrame.java

```
123: JMenu menu = new JMenu("Style");
124: menu.add(createStyleItem("Plain", Font.PLAIN));
125: menu.add(createStyleItem("Bold", Font.BOLD));
126: menu.add(createStyleItem("Italic", Font.ITALIC));
127: menu.add(createStyleItem("Bold Italic", Font.BOLD
128: + Font.ITALIC));
129: return menu;
130: }
131:
132:
133: /**
134: * Creates a menu item to change the font face and
135: * // set its action listener.
136: * @param name the name of the font face
137: * @return the menu item
138: */
139: public JMenuItem createFaceItem(final String name)
140: {
```

File MenuFrame.java

```
140: JMenuItem item = new JMenuItem(name);
141: class MenuItemListener implements ActionListener
142: {
143: public void actionPerformed(ActionEvent event)
144: {
145: facename = name;
146: setSampleFont();
147: }
148: }
149: ActionListener listener = new MenuItemListener();
150: item.addActionListener(listener);
151: return item;
152: }
153:
```

File MenuFrame.java

```
154: /**
155: * Creates a menu item to change the font size
156: * and set its action listener.
157: * @param name the name of the menu item
158: * @param ds the amount by which to change the size
159: * @return the menu item
160: */
161: public JMenuItem createSizeItem(String name, final int ds)
162: {
163: JMenuItem item = new JMenuItem(name);
164: class MenuItemListener implements ActionListener
165: {
166: public void actionPerformed(ActionEvent event)
167: {
168: fontsize = fontsize + ds;
169: setSampleFont();
170: }
171: }
```

File MenuFrame.java

```
172: ActionListener listener = new MenuItemListener();
173: item.addActionListener(listener);
174: return item;
175: }
176:
177: /**
178: * Creates a menu item to change the font style
179: * and set its action listener.
180: * @param name the name of the menu item
181: * @param style the new font style
182: * @return the menu item
183: */
184: public JMenuItem createStyleItem(String name,
 final int style)
185: {
186: JMenuItem item = new JMenuItem(name);
187: class MenuItemListener implements ActionListener
188: {
```

File MenuFrame.java

```
189: public void actionPerformed(ActionEvent event)
190: {
191: fontstyle = style;
192: setSampleFont();
193: }
194: }
195: ActionListener listener = new MenuItemListener();
196: item.addActionListener(listener);
197: return item;
198: }
199:
200: /**
201: Sets the font of the text sample.
202: */
203: public void setSampleFont()
204: {
```

File MenuFrame.java

```
205: Font f = new Font(facename, fontstyle, fontsize);
206: sampleField.setFont(f);
207: sampleField.repaint();
208: }
209:
210: private JLabel sampleField;
211: private String facename;
212: private int fontstyle;
213: private int fontsize;
214:
215: private static final int FRAME_WIDTH = 300;
216: private static final int FRAME_HEIGHT = 400;
217: }
218:
219:
```

Area di testo

- Si usa `JTextArea` per mostrare linee di testo multiple
- Si possono specificare numero di righe e colonne:

```
final int ROWS = 10;  
final int COLUMNS = 30;  
JTextArea textArea = new JTextArea(ROWS, COLUMNS);
```

- `setText`: per impostare il testo di un campo o un'area di testo
- `append`: per aggiungere testo alla fine di un'area di testo

Area di testo

- Si usa “\n” carattere per separare righe:

```
textArea.append(account.getBalance() + "\n");
```


- Se si vuole usare un'area di testo solo per visualizzare un testo:

```
textArea.setEditable(false);  
// program can call setText and append to change it
```

- Si possono aggiungere barre di scorrimento:

```
JTextArea textArea = new JTextArea(ROWS, COLUMNS);  
JScrollPane scrollPane = new JScrollPane(textArea);
```

Area di testo

File TextAreaViewer.java

```
01: import java.awt.BorderLayout;
02: import java.awt.event.ActionEvent;
03: import java.awt.event.ActionListener;
04: import javax.swing.JButton;
05: import javax.swing.JFrame;
06: import javax.swing.JLabel;
07: import javax.swing.JPanel;
08: import javax.swing.JScrollPane;
09: import javax.swing.JTextArea;
10: import javax.swing.JTextField;
11:
12: /**
13: This program shows a frame with a text area that
14: displays the growth of an investment.
15: */
16: public class TextAreaViewer
17: {
```

File TextAreaViewer.java

```
18: public static void main(String[] args)
19: {
20: JFrame frame = new JFrame();
21:
22: // The application adds interest to this bank account
23: final BankAccount account =
 new BankAccount (INITIAL_BALANCE);
24: // The text area for displaying the results
25: final int AREA_ROWS = 10;
26: final int AREA_COLUMNS = 30;
27:
28: final JTextArea textArea = new JTextArea(
29: AREA_ROWS, AREA_COLUMNS);
30: textArea.setEditable(false);
31: JScrollPane scrollPane = new JScrollPane(textArea);
32:
33: // The label and text field for entering the
 // interest rate
```

File TextAreaViewer.java

```
34: JLabel rateLabel = new JLabel("Interest Rate: ");
35:
36: final int FIELD_WIDTH = 10;
37: final JTextField rateField =
38: new JTextField(FIELD_WIDTH);
39: rateField.setText("" + DEFAULT_RATE);
40:
41: // The button to trigger the calculation
42: JButton calculateButton = new JButton("Add Interest");
43:
44: // The panel that holds the input components
45: JPanel northPanel = new JPanel();
46: northPanel.add(rateLabel);
47: northPanel.add(rateField);
48: northPanel.add(calculateButton);
49:
50: frame.add(northPanel, BorderLayout.NORTH);
51: frame.add(scrollPane);
```

File TextAreaViewer.java


```
52: class CalculateListener implements ActionListener
53: {
54: public void actionPerformed(ActionEvent event)
55: {
56: double rate = Double.parseDouble(
57: rateField.getText());
58: double interest = account.getBalance()
59: * rate / 100;
60: account.deposit(interest);
61: textArea.append(account.getBalance() + "\n");
62: }
63: }
64:
65: ActionListener listener = new CalculateListener();
66: calculateButton.addActionListener(listener);
67:
```

File TextAreaViewer.java

```
68: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
69: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
70: frame.setVisible(true);
71: }
72:
73: private static final double DEFAULT_RATE = 10;
74: private static final double INITIAL_BALANCE = 1000;
75:
76: private static final int FRAME_WIDTH = 400;
77: private static final int FRAME_HEIGHT = 200;
78: }
```

Consultare la documentazione di Swing

- Per ottenere effetti grafici particolari si può consultare la documentazione del pacchetto Swing
- Consideriamo il problema di realizzare un mixer dei colori Rosso, Verde, Blu per visualizzare ogni possibile colore

Esempio

- Come facciamo a stabilire se c'è un cursore a scorrimento (slider) in Swing?
 - Consulta la documentazione e controlla tutti i nomi che cominciano per J
 - `JSlider` può essere un buon candidato
 - Domande successive:
 - Come costruisco uno `JSlider`?
 - Come ricevo la notifica quando l'utente lo muove?
 - Come posso determinare i valori corrispondenti alla posizione del cursore?
 - Dopo aver trovato la risposta a queste domande possiamo migliorare altri aspetti grafici del mixer.
-

Esempio: osservazioni

- Ci sono più di 50 metodi descritti direttamente nella documentazione di `JSslider` e oltre 250 metodi ereditati
 - Alcune descrizioni non sono di facile comprensione
 - Bisogna sviluppare l'attitudine a sorvolare dettagli meno significativi
-

Come si istanzia un `JSlider`?

- Nella documentazione di Java 5.0 ci sono sei costruttori per `JSlider`
- Scegli il più appropriato
 - **`public JSlider()`**
Crea uno slider orizzontale con intervallo da 0 a 100 e valore iniziale 50
 - **`public JSlider(BoundedRangeModel brm)`**
Crea uno slider orizzontale usando lo specificato `BoundedRangeModel`
 - **`public JSlider(int min, int max, int value)`**
Crea uno slider orizzontale usando `min`, `max` e `value` specificati

Come riceviamo la notifica che uno JSlider è stato mosso?

- Non c'è un metodo `addActionListener`
- C'è un metodo

```
public void addChangeListener(ChangeListener l)
```

- Segui il link su `ChangeListener`
 - ha un solo metodo:

```
void stateChanged(ChangeEvent e)
```

Come riceviamo la notifica che uno JSlider è stato mosso?

- Sembra che il metodo venga invocato ogni volta che l'utente muove lo slider
 - Cos'è un `ChangeEvent`?
 - Eredita `getSource` da `EventObject`
 - `getSource`: ci dice quale componente ha generato l'evento
-

Come possiamo stabilire il valore impostato dall'utente con gli `JSslider`?

- Aggiungi un `ChangeListener` a ogni slider
 - Quando uno slider cambia stato, si chiama il metodo `stateChanged`
 - Determina il nuovo valore dello slider
 - Ricalcola il valore del colore
 - Ridisegna il pannello del colore
-

Come possiamo stabilire il valore impostato dall'utente con uno `JSlider`?

- Dobbiamo recuperare il valore corrente dallo slider
- Controlla tra i metodi che cominciano con `get`:


```
public int getValue()
```

Restituisce il valore dello slider.

I componenti dello SliderFrame

Classi del programma

File SliderFrameViewer.java

```
01: import javax.swing.JFrame;
02:
03: public class SliderFrameViewer
04: {
05: public static void main(String[] args)
06: {
07: SliderFrame frame = new SliderFrame();
08: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
09: frame.setVisible(true);
10: }
11: }
12:
```

File SliderFrame.java

```
01: import java.awt.BorderLayout;
02: import java.awt.Color;
03: import java.awt.GridLayout;
04: import javax.swing.JFrame;
05: import javax.swing.JLabel;
06: import javax.swing.JPanel;
07: import javax.swing.JSlider;
08: import javax.swing.event.ChangeListener;
09: import javax.swing.event.ChangeEvent;
10:
11: public class SliderFrame extends JFrame
12: {
13: public SliderFrame()
14: {
15: colorPanel = new JPanel();
16:
```

File SliderFrame.java

```
17: add(colorPanel, BorderLayout.CENTER);
18: createControlPanel();
19: setSampleColor();
20: setSize(FRAME_WIDTH, FRAME_HEIGHT);
21: }
22:
23: public void createControlPanel()
24: {
25: class ColorListener implements ChangeListener
26: {
27: public void stateChanged(ChangeEvent event)
28: {
29: setSampleColor();
30: }
31: }
32:
```

File SliderFrame.java

```
33: ChangeListener listener = new ColorListener();
34:
35: redSlider = new JSlider(0, 100, 100);
36: redSlider.addChangeListener(listener);
37:
38: greenSlider = new JSlider(0, 100, 70);
39: greenSlider.addChangeListener(listener);
40:
41: blueSlider = new JSlider(0, 100, 70);
42: blueSlider.addChangeListener(listener);
43:
44: JPanel controlPanel = new JPanel();
45: controlPanel.setLayout(new GridLayout(3, 2));
46:
47: controlPanel.add(new JLabel("Red"));
48: controlPanel.add(redSlider);
49:
```

File SliderFrame.java

```
50: controlPanel.add(new JLabel("Green"));
51: controlPanel.add(greenSlider);
52:
53: controlPanel.add(new JLabel("Blue"));
54: controlPanel.add(blueSlider);
55:
56: add(controlPanel, BorderLayout.SOUTH);
57: }
58:
59: /**
60: Reads the slider values and sets the panel to
61: the selected color.
62: */
63: public void setSampleColor()
64: {
65: // Read slider values
66:
```

File SliderFrame.java

```
67: float red = 0.01F * redSlider.getValue();
68: float green = 0.01F * greenSlider.getValue();
69: float blue = 0.01F * blueSlider.getValue();
70:
71: // Set panel background to selected color
72:
73: colorPanel.setBackground(new Color(red, green, blue));
74: colorPanel.repaint();
75: }
76:
77: private JPanel colorPanel;
78: private JSlider redSlider;
79: private JSlider greenSlider;
80: private JSlider blueSlider;
81:
82: private static final int FRAME_WIDTH = 300;
83: private static final int FRAME_HEIGHT = 400;
84: }
```