

Java - Introduction à l'AWT

Code: java-awt

Originaux

url: <http://tecfa.unige.ch/guides/tie/html/java-awt/java-awt.html>

url: <http://tecfa.unige.ch/guides/tie/pdf/files/java-awt.pdf>

Auteurs et version

- Daniel K. Schneider
- Version: 0.2 (modifié le 11/4/01)

Prérequis

Module technique précédent: java-intro

Modules

Module technique suivant: java-swing

Objectifs

- AWT (Abstract Windowing Toolkit) de base
- Note: Ce matériel est lacunaire (et en aucun cas utile pour une auto-formation)

1. Table des matières

1. Table des matières	3
2. Programmation d'applications avec un GUI	4
2.1 Introduction à l'AWT	4
2.2 Applications simples avec un GUI	5
3. Applets	9
3.1 Utilisation d'applets avec Java 1.1 "built-in" dans NS<6 et IE<5.5	9
3.2 Utilisation d'applets avec le java plugin	10
3.3 Vos premiers applets	11
4. L'exemple Weatherchart	17
4.1 Layout	18

2. Programmation d'applications avec un GUI

2.1 Introduction à l'AWT

- AWT = Abstract Windowing Toolkit

A. Classes importantes dans le package AWT

Catégorie	Fonctionnalités	Packages/Classes
graphisme	Dessin de formes, lignes, images, sélection de fontes, couleurs, etc,	java.awt.Graphics
composantes	buttons, champs de texte, menus, scroll bars	java.awt.Component
layout managers	affichent des composantes qui ont été mise dans un "containter"	java.awt.BorderLayout java.awt.GridBagLayout java.awt.FlowLayout, etc.
gestionnaires d'événements	récupération des gestes de l'utilisateur, avec des handlers, listeners et adapters	Souspackage: java.awt.event
manipulation d'images	gifs et compagnie	Souspackage: java.awt.image

url: (Java 1.1) <http://tecfa2.unige.ch/guides/java/jdk1.1/docs/api/packages.html>

url: (Java 2/jdk 1.2) <http://tecfa2.unige.ch/guides/java/jdk1.2/docs/api/index.html>

2.2 Applications simples avec un GUI

Exemple 2-1: Simple fenêtre avec bouton pour la fermer

<http://tecfa.unige.ch/guides/java/staf2x/ex/gui/ButtonTest2.java>

```
import java.awt.*;
import java.awt.event.*;

public class ButtonTest2 extends Frame implements ActionListener {

 /* The Button test Program Java 1.1 by T Abbott and J Bishop Oct 1997
 * a simplified version SMM / TECFA Nov 98
 * Prints a warning message, and
 * Illustrates Buttons, Listeners and the
 * handling of events. */
 Button OkButton;
 Label TheLabel;

 public ButtonTest2 () {
 /* The constructor is responsible for setting
 * up the initial buttons and colour background. */
 setLayout(new FlowLayout(FlowLayout.CENTER));
 setBackground(Color.black);
 setForeground(Color.cyan);

 // create and add a Label
 TheLabel = new Label("W A R N I N G");
 add(TheLabel);
 }
}
```

```
 // create & add a button, plus an ActionListener to the button
 OkButton = new Button("Ok");
 OkButton.addActionListener(this);
 add(OkButton);
 }

 // implement actionPerformed
 public void actionPerformed(ActionEvent e) {
 setVisible(false);
 dispose();
 System.exit (0);
 }

 public static void main(String[] args) {
 Frame f = new ButtonTest2();
 f.setTitle("Button Test 2");
 f.setSize(160,60);
 f.setVisible(true);
 // allows to close the application
 f.addWindowListener (new WindowAdapter () {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
 }
}
```

Voir aussi une variante:

<http://tecfa.unige.ch/guides/java/staf2x/ex/gui/ButtonTest.java>

A. Explications

Frame est la fenêtre de base:

```
public class ButtonTest2 extends Frame implements ActionListener {....}
```

- étend la classe `Frame`
- `Frame` hérite des classes `awt Window`, `Container`, `Component`

Gestion des événements: les `ActionListeners`

```
public class ButtonTest2 extends Frame implements ActionListener {....}
```

- implémente l'interface `java.awt.event.ActionListener`
- Cette "classe" exige que l'on implémente la méthode `actionPerformed` à qui les événements sont passés

Gestion du Layout et composantes interactives:

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

- définit un `Layout manager` pour le frame: ici un `FlowLayout` centré

```
OkButton = new Button("Ok");
```

```
OkButton.addActionListener(this);
```

```
add(OkButton);
```

- on crée un objet bouton
- on rajoute ce bouton dans le "`ActionListener`" pour le `Frame`
- finalement on rajoute le bouton dans le conteneur (le frame ici).

Implémentation de `actionPerformed`:

```
public void actionPerformed(ActionEvent e) {
```

```
setVisible(false);  
dispose();  
System.exit (0);  
}
```

- Pour tout Frame avec un Action Listener, on doit implémenter la méthode `actionPerformed`
- normalement il aurait fallu tester pour savoir quel geste l'utilisateur a fait. Voir Bishop (1998) 303ff.
- Ici il n'y a qu'un bouton et il suffit d'agir (on ferme l'application).

3. Applets

3.1 Utilisation d'applets avec Java 1.1 "built-in" dans NS<6 et IE<5.5

Syntaxe: applet Tag dans HTML		Exemples
<pre><APPLET CODE="AppletSubclass.class" WIDTH="anInt" HEIGHT="anInt"> <PARAM NAME=parameter1Name VALUE="aValue"> <PARAM NAME=parameter2Name VALUE="anotherValue"> </APPLET></pre>		
WIDTH	largeur de l'applet dans la page HTML	200
HEIGHT	hauteur de l'applet dans la page HTML	174
CODE	nome de la classe Java qui implémente l'applet	Simple.class
<p>Voir: http://tecfa.unige.ch/guides/java/tutorial/applet/appletonly/appletTag.html ou un bon manuel HTML pour une liste complète des paramètres "système" ou http://java.sun.com/products/jdk/1.1/docs/guide/misc/applet.html</p>		
PARAM NAME	paramètres définis par le programmeur de l'applet	"Hello"

Illustration:

```
<APPLET CODE=Simple.class WIDTH=100 HEIGHT=200> </APPLET>
```

3.2 Utilisation d'applets avec le java plugin

- La balise applet active l'engin Java interne au navigateur ou encore le plugin Java par défaut (NS 6)
- Pour activer un java plugin 2 (JRE 1.2, 1.3, etc.) dans un ancien Netscape ou tout IE il faut utiliser d'autres balises

Documentation chez SUN

url: <http://java.sun.com/products/plugin/1.2/docs/tags.html>

url: <http://java.sun.com/products/plugin/1.3/docs/tags.html>

3.3 Vos premiers applets

Exemple 3-1: Simple Virus Warning

Source: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/virus/Virus.java>

```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;

public class Virus extends Applet {
 /* A Warning box in an applet by J M Bishop  Oct 1996
 * Java 1.1 */
 static private final int line = 15;
 static private final int letter = 5;
 public void paint(Graphics g) {
 g.drawRect(2*letter, 2*line, 33*letter, 6*line);
 g.drawString("W A R N I N G", 9*letter, 4*line);
 g.drawString("Possible virus detected", 4*letter, 5*line);
 g.drawString("Reboot and run virus", 5*letter, 6*line);
 g.drawString("remover software", 7*letter, 7*line);
 }
}
```

Page HTML: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/virus/virus.html>

```
<H1>Virus Applet</H1>
<APPLET CODE="Virus.class" WIDTH=200 HEIGHT=200>
</APPLET>
<hr> Voici notre petit applet <hr>
```

A. La structure de base d'un applet

Exemple 3-2: Applet vide qui illustre qq "méthodes de gestion"

HTML: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/simple/simpleempty.html>

Source: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/simple/SimpleEmpty.java>

```
import java.applet.Applet; import java.awt.Graphics;
public class SimpleEmpty extends Applet {
// execution lorsque l'applet est chargé (initialisation des trucs "statiques")
 public void init() {
 }
// execution lorsque l'applet démarre (aspets plus dynamiques)
// au début ou lorsque l'utilisateur revient sur la page
 public void start() {
 }
// execution lorsque l'applet s'arrete par exemple l'utilisateur fait un "back"
 public void stop() {
 }
// execution lorsque l'applet est détruit
 public void destroy() {
 }
 void uneMethodeVide() {
 }
 public void paint(Graphics g) {
//on fait quand-meme un minimum
 g.drawString("Hello World", 5, 15);
 }
}
```

Exemple 3-3: Une version plus compliquée:

HTML: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/simple/Simple.java>

Source: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/simple/simple.html>

```
StringBuffer buffer;
public void init() {
 buffer = new StringBuffer();
 addItem("initializing... ");
}
public void start() {
 addItem("starting... ");
}
public void stop() {
 addItem("stopping... ");
}
public void destroy() {
 addItem("preparing for unloading...");
}
void addItem(String newWord) {
 System.out.println(newWord);
 buffer.append(newWord);
 repaint();
}
public void paint(Graphics g) {
 //Draw a Rectangle around the applet's display area.
 g.drawRect(0, 0, size().width - 1, size().height - 1);
 //Draw the current string inside the rectangle.
 g.drawString(buffer.toString(), 5, 15);
}
```

B. La gestion des événements

Exemple 3-4: Virus Warning Interactif (exemple nul, faut écrire une méthode init)

HTML: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/virus/virus2.html>

Source: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/virus/Virus2.java>

```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;

public class Virus2 extends Applet implements ActionListener {
 /* A Warning box in an applet adapted from J M Bishop Oct 1996 - Java 1.1
 * Must be run via its corresponding html file in a browser or the appletviewer */

 static private final int line = 15; static private final int letter = 5;
 // flag pour voir si c'est la première fois
 static private boolean FirstTime = true;
 static private int hits = 0;

 public void paint(Graphics g) {
 Button KillButton;
 KillButton = new Button("Kill me");
 KillButton.setSize(100,30);
 KillButton.setLocation(50,170);
 KillButton.addActionListener(this);
 add(KillButton);
 }
}
```

```
if (FirstTime)
{
KillButton.setVisible(true);
g.drawRect(2*letter, 2*line, 33*letter, 6*line);
g.drawString("W A R N I N G", 9*letter, 4*line);
g.drawString("Possible virus detected", 4*letter, 5*line);
g.drawString("Reboot and run virus", 5*letter, 6*line);
g.drawString("remover software", 7*letter, 7*line);
}
else
{
g.drawRect(2*letter, 2*line, 33*letter, 6*line);
String bye = "Good BYE [ " + hits + " ]";
g.drawString(bye, 9*letter, 4*line);
g.drawString("OH CRUEL WORLD !", 5*letter, 6*line);
}

}

public void actionPerformed(ActionEvent e) {

FirstTime = false;
hits++;
repaint();

}
}
```

- Cet exemple fonctionne selon la même logique que l'exemple 2-1 "Simple fenêtre avec bouton pour la fermer" [4]
- Il n'est pas nécessaire de gérer la fermeture d'un applet (Le browser le fait pour vous par défaut)
- Il faut implémenter différemment l'affichage des composantes GUI. Ici on spécifie tout dans la méthode paint (ce qui est faux, car on dessine plusieurs fois un même bouton, l'un sur l'autre)
- La méthode main n'existe plus (le browser en crée une automatiquement)

Exercice 1: Jouez avec les paramètres de l'applet "BarChart"

[url: http://tecfa2.unige.ch/guides/java/jdk1.1/demo/BarChart/example1.html](http://tecfa2.unige.ch/guides/java/jdk1.1/demo/BarChart/example1.html)

Exercice 2: Visitez JARS ou d'autres archives

[url: http://www.jars.com/](http://www.jars.com/)

4. L'exemple Weatherchart

url: <http://tecfa.unige.ch/guides/java/staf2x/ex/gui/weather/>

Un petit programme qui permet d'ouvrir un fichier texte pour lire et afficher graphiquement les données pluviométriques d'une ville sur plusieurs années.

- L'interface contient plusieurs boutons qui rendent la navigation entre les années plus facile.
- Le programme comporte 4 fenêtres pour la version application (seulement 3 pour la version applet) :
 - la fenêtre principale
 - la fenêtre d'informations sur la programme
 - la fenêtre pour naviguer plus rapidement entre les années
 - la fenêtre pour ouvrir un fichier (seulement dans la version application)

4.1 Layout

```
TheAboutDialog = new AboutDialog();
TheAboutDialog.setVisible(false);
/* The windows can be drawn with the data from the file. */
this.setSize(400,450);
// we use a border Layout (default would be flow)
this.setLayout(new BorderLayout());

// Top Panel
// first row (open, Savanna Label, about)
TheTopPanel = new Panel();
TheOpenCloseButton = new Button("Open...");
TheOpenCloseButton.addActionListener(this);
TheTopPanel.add(TheOpenCloseButton);
TheTopPanel.add(new Label("Savanna Rainfall Chart:"));
TheAboutButton = new Button("About...");
TheAboutButton.addActionListener(this);
TheTopPanel.add(TheAboutButton);
this.add(TheTopPanel, "North");

// Canvas Line
TheChartCanvas = new ChartCanvas();
this.add(TheChartCanvas, "Center");

// Display commands
TheFirstButton = new Button("First");
TheFirstButton.addActionListener(this);
ThePreviousButton = new Button("Previous");
ThePreviousButton.addActionListener(this);
```

```
TheGoToButton = new Button("Go To...");
TheGoToButton.addActionListener(this);
TheNextButton = new Button("Next");
TheNextButton.addActionListener(this);
TheLastButton = new Button("Last");
TheLastButton.addActionListener(this);
TheBottomPanel = new Panel();
TheBottomPanel.add(TheFirstButton);
TheBottomPanel.add(ThePreviousButton);
TheBottomPanel.add(TheGoToButton);
TheBottomPanel.add(TheNextButton);
TheBottomPanel.add(TheLastButton);
this.add(TheBottomPanel, "South");
```

... à suivre ...

Voir le AWT Tutorial de Sun

url: <http://tecfa.unige.ch/guides/java/awt-tutorial/OLDui/> (à TECFA)

