

Índice General

Capítulo 1.- Introducción	19
1.1. Interfaces de usuario	19
1.1.1. Aplicación de consola vs. Aplicación con Interfaz Gráfica de Usuario	21
1.1.2. Elementos gráficos	22
1.1.3. Gestión de los elementos gráficos	27
1.1.4. Gestión de Eventos	28
1.2. Interfaces Gráficas de Usuario en Java	32
1.2.1. Tipos de aplicaciones con interfaz gráfica de usuario	33
1.3. Pasos básicos para la creación de una interfaz gráfica de usuario	34
1.3.1. Creación de una ventana de aplicación	37
1.3.2. Creación de los componentes de una ventana de aplicación ..	38
1.3.3. Creación de un contenedor	39
1.3.4. Asociación de componentes a un contenedor	39
1.3.5. Asociación de un contenedor a la ventana de aplicación	40
1.3.6. Hacer visible la ventana	40
1.4. Eventos	42
1.5. La primera aplicación con interfaz gráfica de usuario	45
Capítulo 2.- Organización interna de una aplicación con interfaz gráfica	51
2.1. Introducción	51
2.2. Estructura general. Interfaz y Datos	52
2.3. Organización del código de elementos gráficos	59
2.4. Organización del código de eventos	62
2.4.1. Varios componentes generan eventos para la misma acción ..	62
2.4.2. Varios componentes generan eventos del mismo tipo para acciones distintas	65
2.4.3. Varios componentes generan eventos de distinto tipo	69
2.4.4. Gestores de eventos reutilizables	75
2.4.5. Clases anónimas en la gestión de eventos	79
2.4.6. Gestión de eventos cuando el número de componentes es dinámico	87

2.4.7. Conclusiones en la organización del código de gestión de eventos	92
Capítulo 3.- Organización de los componentes: administradores de distribución y bordes	93
3.1. Introducción	93
3.2. Administradores de distribución	93
3.2.1. Implementación de los administradores de distribución	96
3.2.2. Administrador de distribución FlowLayout.....	97
3.2.3. Administrador de distribución BorderLayout.....	99
3.2.4. Administrador de distribución GridLayout.....	103
3.2.5. Administrador de distribución GridBagLayout.....	104
3.2.6. Otros administradores de distribución: BorderLayout, SpringLayout y CardLayout	129
3.3. Administrador de distribución nulo. Distribución estática	130
3.4. Administración por anidamiento de contenedores.....	130
3.5. Bordes	131
Capítulo 4.- Visión general de la librería Swing.....	92
4.1. Introducción	139
4.2. Los componentes de Swing	140
4.3. Los eventos de Swing	145
4.4. Imágenes.....	153
4.4.1. Iconos.....	153
4.5. Paneles de opciones	156
4.6. Diálogos.....	161
4.7. Menús.....	164
4.7.1. Menús en barras de menús	165
4.7.2. Menús independientes	170
Capítulo 5.- Creación de componentes personalizados.....	175
5.1. Introducción	175
5.2. Recordatorio de eventos	176
5.3. Creación de eventos propios	177
Capítulo 6.- Diseño de aplicaciones con interfaz gráfica: separación de datos e interfaz.....	185
6.1. Introducción	185

6.2. Construcción interna de componentes.....	186
6.2.1. Ventajas de la arquitectura modelo – delegado.....	189
6.2.2. Implementación de la arquitectura modelo – delegado en Swing.....	191
6.2.3. Varios componentes representan los mismos datos.....	195
6.2.4. Separación de responsabilidades entre el componente y el modelo.....	195
6.2.5. Eventos en el modelo.....	198
6.3. Construcción de una aplicación con interfaz gráfica de usuario.....	201
Capítulo 7.- Técnicas para evitar el bloqueo de la interfaz gráfica	184
7.1. Introducción.....	209
7.2. Hilo de despacho de eventos de Swing.....	210
7.3. Ejecución de tareas en segundo plano (background).....	212
7.4. Actualización de la interfaz gráfica desde una tarea en segundo plano	212
Capítulo 8.- Tipos de aplicaciones con interfaz gráfica de usuario y su distribución.....	225
8.1. Introducción.....	225
8.2. Aplicación autónoma.....	226
8.3. Java Web Start.....	229
8.4. Applet.....	235
8.5. Sumario de la distribución de aplicaciones Java.....	242

Índice de Tablas

Tabla 1.1: Direcciones de Internet donde encontrar información sobre Swing	33
Tabla 2.1: Diccionario de la aplicación de traducción	54
Tabla 4.1: Componentes simples	140
Tabla 4.2: Componentes complejos.....	140
Tabla 4.3: Componentes de texto	141
Tabla 4.4: Contenedores	141
Tabla 4.5: Ventanas	141
Tabla 4.6: Menús	142
Tabla 4.7: Otro componente	142
Tabla 4.8: Eventos para la clase Component.....	146
Tabla 4.9: Eventos para la clase AbstractButton.....	146
Tabla 4.10: Eventos para la clase JComboBox.....	146
Tabla 4.11: Eventos para la clase Window	147
Tabla 4.12: Eventos para la clase JTextComponent.....	147
Tabla 4.13: Eventos para la clase JEditorPane	147
Tabla 4.14: Eventos para la clase JTextField	148
Tabla 4.15: Eventos para la clase JInternalFrame.....	148
Tabla 4.16: Eventos para la clase JList	148
Tabla 4.17: Eventos para la clase JMenu	149
Tabla 4.18: Eventos para la clase JMenuItem.....	149
Tabla 4.19: Eventos para la clase JPopupMenu	149
Tabla 4.20: Eventos para la clase JProgressBar	150
Tabla 4.21: Eventos para la clase JSlider	150
Tabla 4.22: Eventos para la clase JSpinner.....	150
Tabla 4.23: Eventos para la clase JTabbedPane	150
Tabla 4.24: Eventos para la clase JTree	151
Tabla 4.25: Eventos para la clase JTable	151
Tabla 6.1: Interfaces de los modelos de los componentes.....	192
Tabla 6.2: Listado de delegados existentes	194
Tabla 8.1: Tipos de aplicaciones con interfaz gráfica y sus características.....	243

Índice de Figuras

Figura 1.1: Aplicación de ejemplo con interfaz gráfica de usuario.....	23
Figura 1.2: Ejecución de una aplicación de consola.....	29
Figura 1.3: Ejecución de una aplicación con interfaz gráfica de usuario	31
Figura 1.4: Jerarquía de herencia del componente JLabel	35
Figura 1.5: Jerarquía de componentes	36
Figura 1.6: Interfaz de usuario simple	40
Figura 1.7: Varios códigos asociados a un mismo tipo de evento de un mismo componente.....	42
Figura 1.8: Un único código de eventos para varios componentes	43
Figura 1.9: Clases relacionadas con el evento de tipo Window.....	45
Figura 1.10: Interfaz gráfica de la aplicación de conversión.....	47
Figura 1.11: Diagrama de clases y objetos de la aplicación de conversión de euros a pesetas (ejemplo 1.2)	49
Figura 2.1: Clases básicas de una aplicación con interfaz gráfica de usuario	52
Figura 2.2: Diagrama de clases y objetos de la aplicación de traducción 1.0	57
Figura 2.3: Interfaz de la aplicación de traducción.....	57
Figura 2.4: Diagrama de clases y objetos de la aplicación de traducción 2.0	60
Figura 2.5: Diagrama de clases y objetos de la aplicación de traducción 3.0	63
Figura 2.6: Diagrama de clases y objetos de la aplicación de traducción 4.0	66
Figura 2.7: Interfaz gráfica de la aplicación de traducción 4.0	67
Figura 2.8: Diagrama de clases y objetos de la aplicación de traducción 5.0	72
Figura 2.9: Diagrama de clases y objetos de la aplicación de traducción 6.0	76
Figura 2.10: Relación entre los objetos de la clase anónima y contenedora.....	83
Figura 2.11: Diagrama de clases y objetos de la aplicación de conversión de euros a pesetas con clases anónimas	84

Figura 2.12: Diagrama de clases y objetos de la aplicación de traducción 7.0	85
Figura 2.13: Diagrama de clases y objetos de la aplicación con número dinámico de componentes	88
Figura 2.14: Interfaz gráfica de usuario de la aplicación con número dinámico de componentes	89
Figura 3.1: Interfaz gráfica de ejemplo con administrador de distribución <code>FlowLayout</code>	99
Figura 3.2: División de zonas del contenedor por el administrador <code>BorderLayout</code>	100
Figura 3.3: Asignación de tamaño por regiones en el administrador <code>BorderLayout</code>	100
Figura 3.4: Interfaz gráfica de ejemplo con administrador de distribución <code>BorderLayout</code>	101
Figura 3.5: Interfaz gráfica de ejemplo con administrador de distribución <code>GridLayout</code>	104
Figura 3.6: Forma de la rejilla de un administrador de distribución <code>GridBagLayout</code> con los valores de los atributos que controlan el tamaño de las celdas a su valor por defecto.....	105
Figura 3.7: Atributos de pesos que influyen en el tamaño de las filas y columnas de la rejilla en un <code>JPanel</code> con administrador de distribución <code>GridBagLayout</code>	106
Figura 3.8: Ejemplo de distribución de las columnas de una rejilla según el atributo <code>weightx</code> de la clase <code>GridBagConstraints</code>	107
Figura 3.9: Ejemplo de distribución de las filas de una rejilla según el atributo <code>weighty</code> de la clase <code>GridBagConstraints</code>	107
Figura 3.10: Ejemplo de espaciado alrededor de un componente del atributo <code>insets</code> de la clase <code>GridBagConstraints</code>	111
Figura 3.11: Interfaz gráfica de usuario del ejemplo 3.2.1	112
Figura 3.12: Interfaz gráfica de usuario del ejemplo 3.2.2	114
Figura 3.13: Interfaz gráfica de usuario del ejemplo 3.2.3	115
Figura 3.14: Interfaz gráfica de usuario del ejemplo 3.2.4	117
Figura 3.15: Interfaz gráfica de usuario del ejemplo 3.3.1	118
Figura 3.16: Interfaz gráfica de usuario del ejemplo 3.3.2	120
Figura 3.17: Interfaz gráfica de usuario de la aplicación de traducción 8.0	124

Figura 3.18: Interfaz gráfica de usuario redimensionada de la aplicación de traducción 8.0.....	124
Figura 3.19: Ejemplo de interfaz gráfica de usuario con bordes	131
Figura 3.20: Interfaz de usuario de la aplicación de traducción 9.0.....	132
Figura 4.1: Vista de una jerarquía de herencia razonable para los componentes Swing	143
Figura 4.2: Jerarquía de clases real de los componentes Swing	144
Figura 4.3: Clases <code>XXListener</code> correspondientes a cada uno de los eventos	151
Figura 4.4: Clases <code>XXEvent</code> pasadas como parámetro en cada uno de los métodos de <code>XXListener</code>	152
Figura 4.5: Paneles de opciones predefinidos en Swing	156
Figura 4.6: Interfaz de usuario del Visor de Imágenes 1.0.....	158
Figura 4.7: Aplicación ejemplo de diálogo	162
Figura 4.8: Clases que permiten gestionar los menús en Swing	164
Figura 4.9: Aplicación de ejemplo con un menú.....	165
Figura 4.10: Clases que permiten gestionar los menús en Swing	165
Figura 4.11: Aplicación de ejemplo con menús <code>JPopupMenu</code>	171
Figura 6.1: Relaciones de los objetos de la implementación interna de un componente	187
Figura 6.2: Estructura de los componentes con modelo de datos y delegado.....	188
Figura 6.3: Estructura de componentes con varios modelos de datos y delegado.....	189
Figura 6.4: Estructura de componentes con varios modelos de datos y delegado.....	191
Figura 6.5: Separación de datos e interfaz (MVC)	201
Figura 6.6: Generación de eventos de las clases de datos cuando su estado cambia	204
Figura 6.7: Misma información en dos visualizaciones diferentes.....	204
Figura 7.1: Ejecución de una aplicación con interfaz gráfica de usuario	211
Figura 8.1: Página Web con Applet incorporado	241