

Adapté de Géry Casiez et Eric Lecolinet

Programmation événementielle et GUIs en java

Sylvain Malacria - www.malacria.fr

Programmation « classique »

Programme principal **initialise** et appelle des fonctions **dans un ordre pre-déterminé**:

- Les éventuels évènements utilisateurs sont « demandés » (programme en pause)

Programmation événementielle

Programme principal **initialise** des variables et les fonctions **réagissent aux événements**:

- Le déroulement est contrôlé par la survenue d'événements (dont les actions de l'utilisateur)
- Boucle principale qui traite les événements (enfouie dans la bibliothèque)

```
while (true){  
 if(!queue.isEmpty()){  
 event = queue.nextEvent();  
 source = findSourceForEvent(event);  
 source.processEvent(event);  
 }  
}
```

File d'attente (queue FIFO)


```
public class MyObject extends JFrame, ...{  
 ...  
 public void keyDown(...){  
 ...  
 }  
 public void mousePress(...){  
 ...  
 }  
 public static void main (String [] args){  
 new MyObject();  
 }  
}
```

Événements Swing

Evenements « haut niveau »

- **ActionEvent**: activer un bouton, un champ de texte
- **TextEvent**: modification du texte dans un champ de texte
- etc.

Evenements « bas niveau »

- **MouseEvent**: appuyer, relâcher, bouger la souris
- **KeyEvent**: appuyer, relâcher une touche du clavier
- **WindowEvent**: fermeture, déplacement des fenêtres
- etc.

Lien composant-application

Fonctions de rappel (callbacks)

- Enregistrées dans le composant à sa création (abonnement)

- Appelées lorsque l'une des opérations du composant est activée (notification)

Utilisation du patron de conception **Observateur**

Pattern observateur/observé

Principe

- associer un (des) observateurs(s) à un (des) objet(s) observé(s)
- observateur(s) notifié(s) automatiquement quand une certaine condition se produit sur un observé

MVC

MVC

- Représente le comportement de l'application
 - Contient les données manipulées par l'application
 - Assure la gestion de ces données et leur intégrité
 - Mise à jour des données (insertion, suppression, modification)
 - Méthodes pour accéder à ces données
- Possibilité d'avoir plusieurs vues partielles des données

MVC

- Correspond à l'interface avec laquelle l'utilisateur interagit
- Présentation des résultats renvoyés par le modèle
- Réception des actions de l'utilisateur (clics souris..) et envoi de ces informations au contrôleur
- La vue n'effectue aucun traitement, se contente d'afficher les traitements effectués par le modèle

MVC

- Gestion des événements de synchronisation pour mettre à jour le modèle
- Reçoit tous les événements de l'utilisateur et enclenche les actions à effectuer
- Si changement des données, le contrôleur demande la modification des données au modèle
- Le contrôleur n'effectue aucun traitement, ne modifie aucune donnée
- Peut notifier la vue qu'il y a eu une erreur

MVC

- **Modèle asymétrique**
 - Une paire Contrôleur/Vue est associée à un seul modèle
 - Un modèle peut se voir associé plusieurs paires Contrôleur/ vue
- **Listes des dépendants et notification**
 - Les paires Contrôleur/Vue d'un modèle sont enregistrées dans une liste de « dépendants »
 - Lorsque l'état du modèle est modifié, tous les dépendants sont notifiés

Implémentation MVC

3 classes abstraites définissent les comportements génériques des composants MVC

- **Class Model**

- Mécanismes permettant la gestion des dépendants
- Mécanismes de diffusion des notifications

- **Class View**

- Affiche une représentation du modèle
- Transmet les interactions utilisateur au contrôleur

- **Class Controller**

- Permet le contrôle et la manipulation d'un modèle et d'une vue

MVC: Exemple d'interaction

1. L'utilisateur clique sur un bouton de l'interface
2. Le contrôleur est notifié de l'action de l'utilisateur et vérifie la cohérence de cette action
3. Si l'action est cohérente, le contrôleur notifie le modèle de l'action de l'utilisateur (éventuellement modification de l'état du modèle)
4. Le modèle notifie les vues qu'un changement d'état a eu lieu
5. Les vues utilisent le modèle pour générer l'interface appropriée
6. Attente des événements suivants

Conclusion sur MVC

- **Avantages**

- Vues multiples synchronisées
- Vues et contrôleurs modulaires
- Développement de composants réutilisables

- **Inconvénients**

- Complexité de communication entre les composants (principalement entre C et V)

Toolkits graphiques Java

Il y en a trois !

- **AWT Components**, obsolète
- **SWT** libre, initié par IBM / Eclipse
- **Swing** supporté par Sun/Oracle
- tous (+ ou -) multi-plateformes

Java Graphics - The Layer Cake

Swing repose sur AWT mais **Swing est différent** d'AWT

Menu

Window

TextFields

Containers

Widgets

Composants graphiques

Haut niveau

- **Fenêtres**
- **Dialog** (certains prédéfinis)
- **Applet** (web)

Composants graphiques

Containers

- **Combiner** (JPanel)
- **Manipuler** (Onglets, sliders, barres de défilement)
- **Organiser des composants de manière spécifique**
(Barres d'outils, menus, etc.)

Composants graphiques

Containers (panel, viewport, scrollpane)

- Boutons
- Text
- Sliders, etc

Composants graphiques

Interacteurs (Widgets)

Disposition - hiérarchie

Arbre d'instanciation

– arbre de filiation des instances de composants graphiques

Arbre d'instanciation

Objet de + haut niveau

- JFrame ou JApplet

Conteneur peuvent être imbriqués

- En particulier JPanel

Disposition

Layout managers

Disposition

Border Layout

- Layout manager par défaut pour les ContentPane (conteneur de composant haut niveau comme fenêtre, applet, etc.)
- Place les composants dans **5 zones** (North, South, East, West, Center)
- Un seul composant par zone (composants imbriqués nécessaires)

Disposition

Flow layout

- Layout manager par défaut pour les JPanels
- Place les composants sur une ligne, de gauche à droite (tant qu'il y a de la place)

Disposition

Grid Layout

- Dispose les éléments dans une grille $n \times m$
- Pas indispensable de spécifier n ET m
- Très utile pour prototypage rapide
- Dans cet exemple: 1 gridlayout 0×2 et un autre 2×3

Disposition

Other layouts

- Nombreux layout managers différents
- Nécessité éventuelle de combiner et/ou imbriquer différents layouts
- Recherchez sur le web :
« **a visual guide to layout managers** »

Comment ajouter un listener?

Exemple de l'ActionListener (JButton)

- **ActionEvents** envoyés quand le bouton est cliqué
- **ActionListener** interface à implémenter qui intercepte ces ActionEvents et proceed

```
public TESTB(){  
 JButton button = new JButton();  
}
```

Method Summary

Methods

Modifier and Type	Method and Description
void	<code>actionPerformed(ActionEvent e)</code> Invoked when an action occurs.

Method Detail

actionPerformed

```
void actionPerformed(ActionEvent e)
```

Invoked when an action occurs.

A simple RGB chooser

Avant de finir

Site web complet pour débiter avec Swing

– <http://docs.oracle.com/javase/tutorial/uiswing/>

Liste longue d'événements en fonction des composants

– Consultez la documentation !

Avant de finir

Événements utiles pour animations

– classe javax.swing.Timer (attention, pas ~~java.util.Timer~~)

```
Timer timer = new Timer(speed, this);
```

```
timer.start();
```

speed = pause en ms entre chaque événement du timer

this = classe qui reçoit l'évènement (ActionListener)

Avant de finir

Notification centers

- Dispo sous Cocoa, Android ...
- Un objet notifié avec une « clé »
- N'importe quel objet peut écouter (sous réserve de connaître la clé)
- Plus souple, mais moins de contrôle

