

Java Avancé - Cours 1 (suite)

V. DESLANDRES, I. GUIDARA

veronique.deslandres@univ-lyon1.fr

Avril 2020

Sommaire de ce cours

- Placer les composants (layout) [4](#)
 - FlowLayout [9](#)
 - GridLayout [13](#)
 - AbsoluteLayout [16](#)
 - BorderLayout [21](#)
 - Ex. de panneaux imbriqués [25](#)

Placer les composants dans la fenêtre (Layout)

Layout : répartir les composants dans la fenêtre

L'intérêt principal des *layouts* permet de bien gérer les redimensionnements de la fenêtre. Généralités :

- Les composants sont **toujours placés dans** un conteneur
 - Soit **celui de la fenêtre**, sinon dans un **panneau (JPanel)**
- On peut définir *n* panneaux sur une même fenêtre, par ex. :
 - Panneaux ligne « précédent, suivant » pour une navigation
 - Panneau « choix des couleurs »,
 - Panneau des boutons d'interactions avec l'utilisateur, etc.
- On peut dynamiquement les rendre **visible** ou pas
- Tous les containers de haut niveau (`JFrame`, `JWindow`, ...) ont un *contentPane* qui reçoit les éléments :
 - `frame.getContentPane()` ; *par défaut, retourne un Container*
- On peut **convertir** le conteneur de la fenêtre en panneau par :
 - `JPanel c =(JPanel) getContentPane()` ;

Fenêtre sans Layout

```
public class MaFenetre extends JFrame {  
 private JButton btVoir, btDebut, btPrecedent, btSuivant, btFin;  
  
 // Constructeur  
 public MaFenetre() {  
 initComponents();  
 this.setTitle("Une Première fenêtre");  
 this.setResizable(false);  
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 }  
  
 private void initComponents() {  
 btVoir = new javax.swing.JButton("Voir");  
 btDebut = new javax.swing.JButton("Début");  
 btPrecedent = new javax.swing.JButton("Précédent");  
 btSuivant = new javax.swing.JButton("Suivant");  
 btFin = new javax.swing.JButton("Fin");  
  
 Container cp = this.getContentPane();  
 cp.add(btVoir);  
 cp.add(btDebut);  
 cp.add(btPrecedent);  
 cp.add(btSuivant);  
 cp.add(btFin);  
 }  
}
```

1

3 étapes

1- Instanciation des composants

2- Récupération du conteneur de la fenêtre

3- Insertion des composants dans le conteneur

2

3

Répartition des composants

- Pour placer un composant : méthode `add` de `JPanel`
- PROBLÈME : la méthode `add` ajoute toujours le composant **au même endroit** dans le conteneur
 - Ainsi lorsqu'on veut ajouter plusieurs composants dans le panel, seul le dernier composant apparaît
 - Il faut donc **répartir** les composants avec la méthode `setLayout()`

Répartition des composants (Layout)

- Pour gérer la disposition des composants
 - Il existe des modes de répartitions *prédéfinis*
 - On choisit le **gestionnaire de répartition** avec **setLayout (monLayout)**
- Les gestionnaires de répartition appartiennent au package `java.awt`
 - `GridLayout`
 - `BorderLayout` (disposition par défaut dans une `JFrame`)
 - `FlowLayout` (disposition par défaut dans un `JPanel`)
 - Etc : `xxxLayout`

Quelques *layouts* de Swing Java

FlowLayout (1/4)

- Place les composants *les uns à la suite des autres*, de façon centrée
 - ligne par ligne, en passant à la ligne suivante si nécessaire
 - C'est le **layout par défaut des JPanel**
- C'est une classe, avec 3 constructeurs :
 - `FlowLayout()` *(CENTER par défaut)*
 - `FlowLayout(int align)`
 - Paramètre d'alignement (`FlowLayout.LEFT` ou `FlowLayout.RIGHT` ou `FlowLayout.CENTER`)
 - `FlowLayout(int align, int hgap, int vgap)`
 - **hgap** est l'espacement **horizontal** (d'une colonne à une autre)
 - **vgap** est l'espacement **vertical** (d'une ligne à une autre)
- On définit le mode de disposition du panneau avec `setLayout()` :
 - `panel.setLayout(new FlowLayout());`
- Puis on transmet le **nom** du composant à ajouter à la méthode `add` :
 - `panel.add(bouton1);`

FlowLayout (2/4)

```
public class FenFlowLayout1 extends JFrame {  
  
 private JLabel label1, label2;  
 private JTextField texte1, texte2;  
 private JButton bouton1, bouton2;  
  
 // Constructeur  
 public FenFlowLayout1() {  
 initComponents();  
 setTitle("Fenêtre avec composants imbriqués");  
 //this.setResizable(false);  
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 }  
}
```


FlowLayout (3/4)

```
private void initComponents() {  
  
 // Initialisation des composants  
 label1 = new JLabel("c'est un label");  
 label2 = new JLabel("Un autre label");  
 bouton1 = new javax.swing.JButton("Bouton un");  
 bouton2 = new javax.swing.JButton("Bouton deux");  
 texte1 = new JTextField("Le texte bateau");  
 texte2 = new JTextField("L'autre texte aussi nul");  
  
 // on récupère le contentPane de la fenêtre  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout(new FlowLayout());  
 // nécessaire car cast de JPanel ==> pas de layout par défaut  
  
 cp.add(label1);  
 cp.add(texte1);  
 cp.add(label2);  
 cp.add(texte2);  
 cp.add(bouton1);  
 cp.add(bouton2);  
  
}
```


FlowLayout (4/4)

Appel au constructeur FlowLayout() avec des paramètres :

```
// on récupère le contentPane de la fenêtre  
JPanel cp = (JPanel) this.getContentPane();  
cp.setLayout( new FlowLayout(2, 20, 5));  
...
```

2 ou FlowLayout.RIGHT

20 : espacement horizontal

5 : espacement vertical

GridLayout (1/3)

- Place les composants **dans une grille**
 - Chaque composant occupe un espace (cellule) de **même dimension**
- Possède 3 constructeurs :
 - `GridLayout()`
 - `GridLayout(int rows, int col)`
 - *rows* = nombre de lignes et *col* = nombre de colonnes
 - `GridLayout(int rows, int col, int hgap, int vgap)`
- On définit le mode de disposition et on transmet le nom du composant à ajouter:
 - `panel.setLayout(new GridLayout(2,3));`
 - `panel.add(bouton1);`

GridLayout(2/3)

```
private void initComponents() {  
  
 // Initialisation des composants  
 label1 = new JLabel("c'est un label");  
 label2 = new JLabel("Un autre label");  
 bouton1 = new javax.swing.JButton("Bouton un");  
 bouton2 = new javax.swing.JButton("Bouton deux");  
 texte1 = new JTextField("1er texte du JTextField");  
 texte2 = new JTextField("L'autre texte");  
  
 // on récupère le contentPane de la fenêtre  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout( new GridLayout(2, 3));  
  
 cp.add(label1);  
 cp.add(texte1);  
 cp.add(label2);  
 cp.add(texte2);  
 cp.add(bouton1);  
 cp.add(bouton2);  
}
```


← 2 lignes et 3 colonnes

GridLayout(3/3)

```
private void initComponents() {  
  
 // Initialisation des composants  
 label1 = new JLabel("c'est un label");  
 label2 = new JLabel("Un autre label");  
 bouton1 = new javax.swing.JButton("Bouton un");  
 bouton2 = new javax.swing.JButton("Bouton deux");  
 texte1 = new JTextField("1er texte du JTextField");  
 texte2 = new JTextField("L'autre texte");  
  
 // on récupère le contentPane de la fenêtre  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout( new GridLayout(2, 3, 20, 10));  
  
 cp.add(label1);  
 cp.add(texte1);  
 cp.add(label2);  
 cp.add(texte2);  
 cp.add(bouton1);  
 cp.add(bouton2);  
}
```


2 lignes et 3 colonnes espacées de
20 pixels entre les colonnes (*hgap*)
et de 10 pixels entre les lignes
(*vgap*)

GridBagLayout

- Il existe un autre *layout* qui permet d'avoir des composants qui occupent plusieurs cellules de la grille (le *spanning*)
- **Classes** `GridBagLayout` **et** `GridBagConstraints` : on définit les contraintes sur chaque composant à placer

<https://docs.oracle.com/javase/tutorial/uiswing/layout/gridbag.html>

Absolute layout (1/3)

- Pour placer les composants à un endroit précis, il faut d'abord indiquer **qu'on n'utilise pas de *LayoutManager*** :
 - `ObjetConteneur.setLayout(null);`
- On indique alors les coordonnées et la taille de chaque composant :
 - `Composant.setBounds(x, y, larg, haut);`
 - `x` et `y` sont les coordonnées du point en haut à gauche du conteneur
 - `larg` est la largeur du composant (axe des `x`)
 - `haut` est la hauteur du composant (axe des `y`)
- LIMITES :
 - Les composants **ne sont pas redimensionnés** en cas de modification de la taille de la fenêtre
 - En cas de résolutions d'écran plus petites : le composant peut ne pas apparaître !

Absolute Layout (2/3)

```
private void initComponents() {  
  
 // Initialisation des composants  
 label1 = new JLabel("c'est un label");  
 label2 = new JLabel("Un autre label");  
 bouton1 = new javax.swing.JButton("Bouton un");  
 bouton2 = new javax.swing.JButton("Bouton deux");  
 texte1 = new JTextField("Le texte bateau");  
 texte2 = new JTextField("L'autre texte aussi nul");  
  
 // on récupère le contentPane de la fenêtre  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout( null );  
  
 label1.setBounds(0, 0, 100, 50);  
 cp.add(label1);  
 texte1.setBounds(100, 0, 150, 50);  
 cp.add(texte1);  
 bouton1.setBounds(250, 0, 150, 50);  
 cp.add(bouton1);  
  
}
```


Absolute Layout (3/3)

```
private void initComponents() {  
 b1 = new JButton("one");  
 b2 = new JButton("two");  
 b3 = new JButton("three");  
  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout(null);  
  
 cp.add(b1);  
 cp.add(b2);  
 cp.add(b3);  
  
 Insets insets = cp.getInsets();  
  
 Dimension size = b1.getPreferredSize();  
 b1.setBounds(25 + insets.left, 5 + insets.top,  
 size.width, size.height);  
  
 size = b2.getPreferredSize();  
 b2.setBounds(55 + insets.left, 40 + insets.top,  
 size.width, size.height);  
  
 size = b3.getPreferredSize();  
 b3.setBounds(150 + insets.left, 15 + insets.top,  
 size.width + 50, size.height + 20);  
}
```

On peut aussi exploiter la taille de la fenêtre et placer les composants par rapport aux côtés

Ici b1 est placé à 25 pixels du bord G et à pixels du haut de la fenêtre

Si on veut mettre plus d'un composant dans une région ?

- Est-ce **possible** ?
- Comment procéder ?

Panneaux Imbriqués

Panneaux imbriqués

- Pour mettre plus d'un composant dans une zone, on utilise un **panneau** intermédiaire, placé dans la zone
 - dans lequel on positionne les composants
- Un *container* peut être inséré dans un autre *container*, souvent on ajoute des **JPanel**
- C'est la même méthode que pour **ajouter un composant** : on utilise la `add` :
 - `unPanel.add(unAutrePanel)` ;

BorderLayout (1/4)

- Le *layout* par défaut d'une `JFrame`
- Découpe l'écran en 5 régions (*anciens noms*) :
 - `PAGE_END` (*south*) `PAGE_START` (*north*)
 - `LINE_START` (*east*) `LINE_END` (*west*)
 - `CENTER`

- On peut n'en utiliser que certaines, mais tout l'espace sera occupé

Il n'y a **qu'un seul composant** par région

- Possède 2 constructeurs :
 - `BorderLayout()`
 - `BorderLayout(int hgap, int vgap)`
- Définition de la disposition en `BorderLayout` :

```
c.setLayout(new BorderLayout(10, 5));
```
- On transmet à la méthode `add` le **nom** du composant, et **l'emplacement** souhaité :
 - `c.add(bouton1, BorderLayout.PAGE_START);`

BorderLayout (2/4)

```
public class FenBorderLayout extends JFrame {  
  
 private JLabel lblGauche, lblDroit;  
 private JTextField texte1, texte2;  
 private JButton enHautBouton, enBasBouton;  
  
 // Constructeur  
 public FenBorderLayout() {  
 initComponents();  
 setTitle("Fenêtre avec composants imbriqués");  
 //this.setResizable(false);  
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 }  
}
```


BorderLayout (3/4)

```
private void initComponents() {  
  
 // Initialisation des composants  
 lblGauche = new JLabel("c'est un label");  
 lblDroit = new JLabel("Un autre label");  
 enHautBouton = new javax.swing.JButton("Bouton du haut");  
 enBasBouton = new javax.swing.JButton("Bouton du bas");  
 texte1 = new JTextField("Le texte bateau");  
 texte2 = new JTextField("L'autre texte aussi nul");  
  
 // on récupère le contentPane de la fenêtre  
 JPanel cp = (JPanel) this.getContentPane();  
 cp.setLayout( new BorderLayout() );  
}
```


BorderLayout (4/4)

(suite de initComponents())

```
// Besoin de panneaux intermédiaires :  
JPanel pannGr1, pannGr2, pannCentre;  
// on définit les autres panneaux :  
pannGr1 = new JPanel(); // par défaut en FlowLayout Centré  
pannGr1.add(lblGauche);  
pannGr1.add(texte1);
```


```
pannGr2 = new JPanel();  
pannGr2.add(lblDroit);  
pannGr2.add(texte2);
```

```
pannCentre = new JPanel();  
pannCentre.add(pannGr1);  
pannCentre.add(pannGr2);
```

Par défaut, un Panel est
en FlowLayout centré :
inutile de le préciser

```
cp.add(enHautBouton, BorderLayout.PAGE_START);  
cp.add(pannCentre, BorderLayout.CENTER);  
cp.add(enBasBouton, BorderLayout.PAGE_END);
```

NOTA : ici pas de panneaux
latéraux : le CENTER prend toute
la place

Autres exemples de panneaux imbriqués

- Des panneaux en *BorderLayout* placés dans un *BorderLayout*
- Des panneaux en *GridLayout* placés dans un *GridLayout*
- Un mix de *BorderLayout* dans un *GridLayout*

BorderLayout imbriqués

```
public class PanneauxImbriquésBorder extends JFrame{
 JLabel label1, label2;
 JTextField text1, text2;
 JButton bouton1, bouton2;
 JPanel panel1, panel2, panel3, panel4;
 public PanneauxImbriquésBorder(){
 //Création des composants
 label1=new JLabel("Label 1");
 label2=new JLabel("Label 2");
 text1=new JTextField("Texte 1");
 text2=new JTextField("Texte 2");
 bouton1=new JButton("Bouton 1");
 bouton2=new JButton("Bouton 2");
 panel1=(JPanel) getContentPane();
 panel1.setLayout(new BorderLayout());
 panel2= new JPanel(new BorderLayout());
 panel3= new JPanel(new BorderLayout());
 panel4= new JPanel(new BorderLayout());
 //Ajout des composants dans panel2
 panel2.add(label1, BorderLayout.WEST);
 panel2.add(text1, BorderLayout.EAST);
 //Ajout des composants dans panel3
 panel3.add(label2, BorderLayout.WEST);
 panel3.add(text2, BorderLayout.EAST);
 //Ajout des composants dans panel4
 panel4.add(panel2, BorderLayout.NORTH);
 panel4.add(panel3, BorderLayout.SOUTH);
 //Ajout des composants dans panel1
 panel1.add(bouton1, BorderLayout.NORTH);
 panel1.add(panel4, BorderLayout.CENTER);
 panel1.add(bouton2, BorderLayout.SOUTH);
 }
 public static void main (String[] args){
 JFrame fen=new PanneauxImbriquésBorder();
 fen.setSize(300,200);
 fen.setTitle("Une fenêtre avec composants");
 fen.setVisible(true);
 }
}
```

Panel 2

Panel 3

Panel 4

Panel 1

GridLayout imbriqués

```
public class PanneauxImbriquésGrid extends JFrame{
 JLabel label1, label2;
 JTextField text1, text2;
 JButton bouton1, bouton2;
 JPanel panel1, panel2, panel3;
 public PanneauxImbriquésGrid(){
 //Création des composants
 label1=new JLabel("Label 1");
 label2=new JLabel("Label 2");
 text1=new JTextField("Texte 1");
 text2=new JTextField("Texte 2");
 bouton1=new JButton("Bouton 1");
 bouton2=new JButton("Bouton 2");
 panel1=(JPanel) getContentPane();
 panel1.setLayout(new GridLayout(4,1));
 panel2= new JPanel(new GridLayout(1,2));
 panel3= new JPanel(new GridLayout(1,2));
 //Ajout des composants dans panel2
 panel2.add(label1);
 panel2.add(text1);
 //Ajout des composants dans panel3
 panel3.add(label2);
 panel3.add(text2);
 //Ajout des composants dans panel1
 panel1.add(bouton1);
 panel1.add(panel2);
 panel1.add(panel3);
 panel1.add(bouton2);
 }
 public static void main (String[] args){
 JFrame fen=new PanneauxImbriquésGrid();
 fen.setSize(300,200);
 fen.setTitle("Une fenêtre avec composants");
 fen.setVisible(true);
 }
}
```


Grid & BorderLayout

```
public class PanneauxImbriquésBorderGrid extends JFrame{
 JLabel label1, label2;
 JTextField text1, text2;
 JButton bouton1, bouton2;
 JPanel panel1, panel2, panel3, panel4;
 public PanneauxImbriquésBorderGrid(){
 //Création des composants
 label1=new JLabel("Label 1");
 label2=new JLabel("Label 2");
 text1=new JTextField("Texte 1");
 text2=new JTextField("Texte 2");
 bouton1=new JButton("Bouton 1");
 bouton2=new JButton("Bouton 2");
 panel1=(JPanel) getContentPane();
 panel1.setLayout(new GridLayout(3,1));
 panel2= new JPanel(new BorderLayout());
 panel3= new JPanel(new BorderLayout());
 panel4= new JPanel(new BorderLayout());
 //Ajout des composants dans panel2
 panel2.add(label1, BorderLayout.WEST);
 panel2.add(text1, BorderLayout.EAST);
 //Ajout des composants dans panel3
 panel3.add(label2, BorderLayout.WEST);
 panel3.add(text2, BorderLayout.EAST);
 //Ajout des composants dans panel4
 panel4.add(panel2, BorderLayout.NORTH);
 panel4.add(panel3, BorderLayout.SOUTH);
 //Ajout des composants dans panel1
 panel1.add(bouton1);
 panel1.add(panel4);
 panel1.add(bouton2);
 }
 public static void main (String[] args){
 JFrame fen=new PanneauxImbriquésBorderGrid();
 fen.setSize(300,200);
 fen.setTitle("Une fenêtre avec composants");
 fen.setVisible(true);
 }
}
```


Affichage d'une image

- Pour afficher une image sur un panneau, on utilise un label
- 2 méthodes:
 - En utilisant l'objet `ImageIcon` directement dans la déclaration du label:

```
JLabel lbl_image=new JLabel(new ImageIcon("src/gif/IUT.png"));
```

- La méthode `setIcon()` qui attend un objet `ImageIcon` :
 - `monLabel.setIcon(new ImageIcon(fichier_image));`

```
JLabel lbl_image=new JLabel();
```

```
lbl_image.setIcon(new ImageIcon("src/gif/IUT.png"));
```

- Attention sous Windows : comme en Java l'antislash est un marqueur de caractère spécial : `'\n'`, `'\t'`, etc.
 - utiliser le double antislash comme caractère de séparation
C:\\Users\\Anna\\workspace\\progIHM\\TP1...
- Pas de problème sous Unix ou MacOS :
 - `monLabel.setIcon(new ImageIcon("src/gif/image1.gif"));`

Ajout d'une image en icône

- Pour affecter une image comme icône de l'application **SOUS WINDOWS**, 3 méthodes sont utilisées:

- En utilisant la classe `Toolkit` qui contient la méthode `getDefaultToolkit()`. L'objet `Toolkit` contient la méthode `getImage()` qui prend l'URL de l'image et rend un objet de type `Image`.

```
//Affecter une image comme icône de l'application SOUS WINDOWS
Toolkit tk=Toolkit.getDefaultToolkit();
Image im = tk.getImage("src/gif/image.gif");
setIconImage(im);
```

- En utilisant `ImageIcon`. La méthode `getImage()` retourne une instance image de `ImageIcon`

```
setIconImage(new ImageIcon("Java_logo.png").getImage());
```

- En utilisant `ImageIO`. La méthode `read()` de la classe `ImageIO` prend un objet `InputStream` qui pointe vers le fichier de l'image.

```
try{
 setIconImage(ImageIO.read(new FileInputStream("Java_logo.png")));
}
catch(Exception e){}
```


Taille d'une fenêtre, d'un composant ou d'un panel

- Mettre une fenêtre au centre

```
JFrame frame=new JFrame();  
frame.setLocationRelativeTo(null);
```

- Mettre une fenêtre sur tout l'écran

```
GraphicsEnvironment gEnv = GraphicsEnvironment.getLocalGraphicsEnvironment();  
Rectangle bounds = gEnv.getMaximumWindowBounds();  
frame.setBounds(bounds);  
frame.setVisible(true);
```

- Pour redimensionner un panel ou un composant, on utilise la méthode `setPreferredSize()`

```
lbl_image.setPreferredSize(new Dimension(500,100));
```


```
JPanel pan=(JPanel) getContentPane();  
pan.setPreferredSize(new Dimension(200,300));
```

Bordure et titre d'un JPanel

- Pour ajouter une bordure à un panneau, il faut utiliser la méthode `setBorder()`


```
JPanel pan=(JPanel) getContentPane();  
pan.setBorder(BorderFactory.createTitledBorder("Configure Layout"));
```

- Un exemple avec cette fenêtre :

Fenêtre de sélection de fichiers

- La **FileDialog** d'AWT : fenêtre de base permettant d'ouvrir ou d'enregistrer un fichier
- Le **JFileChooser** de SWING : fenêtre plus élaborée avec notamment la possibilité de filtrer les fichiers

Fenêtre de sélection de fichiers: FileDialog

Choix du fichier pour ouvrir


```
String nomFic = new String("");
try {
 // ouvrir un fichier
 FileDialog fd = new FileDialog(this, "Sélectionnez votre fichier...", FileDialog.LOAD);
 fd.setVisible(true);
 nomFic = ((fd.getDirectory()).concat(fd.getFile()));
}
catch (NullPointerException e) {
 System.out.println("Erreur ouverture dossier !");
}
```

Choix du fichier pour enregistrer

```
String nomFic = new String("");
try {
 FileDialog fd = new FileDialog(this, "Sélectionnez votre fichier...", FileDialog.SAVE);
 fd.setVisible(true);
 nomFic = ((fd.getDirectory()).concat(fd.getFile()));
}
catch(NullPointerException e) {
 System.out.println("Erreur ouverture dossier !");
}
```

Fenêtre de sélection de fichiers: JFileChooser

- Beaucoup plus complet
- Fenêtre de dialogue permettant de choisir un fichier
- Regarder le tutoriel sur le site de SUN

Autres composants utiles

JColorChooser : fenêtre de dialogue permettant de choisir une couleur

JTabbedPane : permet de mettre plusieurs JPanel dans des onglets

JSplitPane : il s'agit d'un double conteneur permettant une interaction entre deux composants

JScrollPane : un conteneur permettant le défilement (ascenseur) si nécessaire

