

JAVA

5. Controladores Geométricos

<http://giiig.ugr.es/~mgea/docencia/diu>
Ultima actualización: 2/Nov/2004

1. Controladores geométricos

❖ Tipos

- BorderLayout
- FlowLayout
- BorderLayout
- CardLayout
- GridLayout
- GridBagLayout...

- Controlan posición y tamaño de componentes en pantalla
- Gestores de restricciones geométricas

1. Controladores geométricos (cont.)

❖ Jerarquía de Controladores

- El controlador geométrico está asociado a un contenedor
- Los elementos se añaden en el contenedor con el método (add)
- Podemos utilizar diferentes controladores para gestionar la pantalla
- Las restricciones internas poseen mayor prioridad que las externas


```

JPanel p1 = new JPanel(); JPanel p2 = new JPanel();
cg = new BorderLayout(); // crea un C.G.
p1.setLayout(new FlowLayout()); // asocia a contenedor
p1.add(p2, BorderLayout.SOUTH); // añade elementos
  
```


2. RootLayout

- Aplicable a JFrame (por defecto)
- Maneja varios contenedores
- Gestiona:
 - Panel invisible (foco mouse)
 - Barra de menú (opcional)
 - Panel contenedor


```

JFrame f = new JFrame();
f.getContentPane().setLayout(new FlowLayout()); // nuevo controlador
f.getContentPane().add(...); // añade componentes
f.setJMenuBar(new JMenuBar()); // añade barra menú
  
```


3. FlowLayout

- Ubicación de izda a drcha
- Definir alineación (LEFT, RIGHT, CENTER)
- Control espacio entre controles (xgap, ygap)
- Ajuste automático (mientras quepan)
- Gestor predefinido en JPanel


```
Panel p = new JPanel();
FlowLayout cg = new FlowLayout(FlowLayout.RIGHT); // ajuste a derecha
p.setLayout (cg); // asociar a contenedor
p.add(boton1); // añade componentes
p.add( . . .);
```


4. BorderLayout

- Los objetos se ubican en 5 zonas
- Cada zona posee expansión diferente
- Útil para definir barra de estado
- Gestor predefinido en JFrame


```
JPanel p = new JPanel();
p.setLayout (new BorderLayout());
p.add(boton1, BorderLayout.NORTH); // se indica su ubicación
p.add(boton2, BorderLayout.EAST);
```


5. CardLayout

- Gestión de contenedores por capas (Pila)
- Comparten la misma área de pantalla
- Cubren el área completa (padre)
- Métodos para conmutación


```

Panel p = new JPanel();
CardLayout CL = new CardLayout();
p.setLayout (CL);
p.add(new JPanel(),"A");
p.add(new JPanel(),"B");
...
CL.next(p);
CL.previous(p);


```

Métodos:

CardLayout ();
add (Component comp, String Identif);
next (contenedor);
previous (contenedor)
show (contenedor, string nombre);

5. CardLayout (cont.)


```


cardLayout1.previous(escenario);
cardLayout1.next(escenario);
cardLayout1.show(escenario,"donald");

```


6. GridLayout

- Objetos ubicados en array (filas×cols)
- Las celdas poseen el mismo tamaño
- Controlar el espaciado (vgap, hgap)
- Se expanden para cubrir todo el área


```


Panel p = new Panel();
GridLayout cg = new GridLayout(3, 2); // indicación de filas x col
cg.setHgap(15); // separación horizontal entre celdas
cg.setVgap(10); // separación vertical entre celdas
p.add(new Label("Nombre")); // Ubicación por orden (fila 0 col 0)
p.add(new JTextField()); // Ubicación (fila 0 col 1)

```


7. BorderLayout

- Distribuye componentes de arriba-abajo (filas) o izda.-dcha (columnas)
- Esta distribución preserva alineamientos y los tamaños de cada componente
- Alineación: Eje X (X_AXIS), Eje Y (Y_AXIS)
- Alineación componentes: `buttonx.setAlignmentX/Y(float)` [0..1]


```

Panel p = new JPanel();
BoxLayout2 box = new BorderLayout2();
p.setLayout(box);
box.setAxis(BoxLayout.Y_AXIS);
boton5.setAlignmentX(1.0);
p.add(boton, null);

```


8. GridBagLayout

Distribución reticular de tamaño y ajuste variable

- Uso Complejo pero más flexible
- Cada celda posee restricciones (GridBagConstraints)

GridBagConstraints

(int gridx, int gridy, // posición de la celda
 int gridwidth, int gridheight, // ancho x alto
 double weightx, // porcentaje de peso en x
 double weighty, // porcentaje de peso en y
 int anchor, // Anclaje en la celda
 int fill, // Relleno (orientación)
 Insets insets, // Encuadre: distancia bordes celda
 int ipadx, int ipady) // espacio extra del componente


```
Panel p = new Panel();
GridBagLayout cg = new GridBagConstraints();
p.setLayout(gridBagLayout1)
restr = new GridBagConstraints (0, 0, 1, 4, 1.0, 1.0
,GridBagConstraints.CENTER, GridBagConstraints.BOTH,
new Insets(20, 19, 32, 0), 66, 194)
p.add(jTextArea1, restr);
```


8. GridBagLayout (cont.)

- Posición**
Colocación en fila x columna
- Tamaño**
Nº de celdas de ocupa (en hor/vert)
- Espacio extra**
Espacio adicional para el objeto
- Peso**
% de espacio que se distribuye alrededor de la celda en caso de redimension
- Alineación**
Colocación del objeto (dentro de la celda) en caso de redimensionamiento
- Ajuste**
Expansión del objeto (en la celda) en caso de redimensionamiento

Encuadre
 Distancia
 Bordes celda

8. GridBagLayout (cont.)

GridBagConstraints Editor

Rejilla X: 0	Encuadre Superior: 2
Y: 0	Izquierdo: 2
Anchura: 2	Inferior: 0
Altura: 1	Derecho: 2
Tamaño adicional Anchura: 171	Peso X: 1.0
Altura: 6	Y: 0.0
Ancla	
<input type="radio"/> NO	<input type="radio"/> N
<input type="radio"/> O	<input type="radio"/> C
<input type="radio"/> SO	<input type="radio"/> S
<input type="radio"/> NE	<input type="radio"/> E
<input type="radio"/> SE	
Expansión	
<input type="radio"/> Anulada	<input type="radio"/> Ambas
<input checked="" type="radio"/> Horizontal	<input type="radio"/> Vertical
Aceptar	Cancelar
Ayuda	Aplicar

● Anclaje
↔ Expansión

Espacio extra (redimensionar)

Diseño de Interfaces de Usuario
ETSI Ingeniería Informática, Universidad de Granada

13

© Miguel Gea y Fco. Luis Gutiérrez
Dpt. Lenguajes y Sistemas Informáticos

8. GridBagLayout (cont.)

GridBagConstraints Editor

Rejilla X: 0	Encuadre Superior: 2
Y: 2	Izquierdo: 2
Anchura: 30	Inferior: 2
Altura: 1	Derecho: 2
Tamaño adicional Anchura: 30	Peso X: 0.3
Altura: 98	Y: 1.0
Ancla	
<input type="radio"/> NO	<input checked="" type="radio"/> N
<input type="radio"/> O	<input type="radio"/> C
<input type="radio"/> SO	<input type="radio"/> S
<input type="radio"/> NE	<input type="radio"/> E
<input type="radio"/> SE	
Expansión	
<input type="radio"/> Anulada	<input checked="" type="radio"/> Ambas
<input type="radio"/> Horizontal	<input type="radio"/> Vertical
Aceptar	Cancelar
Ayuda	Aplicar

● Anclaje
↔ Expansión

30%
100%

Diseño de Interfaces de Usuario
ETSI Ingeniería Informática, Universidad de Granada

14

© Miguel Gea y Fco. Luis Gutiérrez
Dpt. Lenguajes y Sistemas Informáticos

8. GridBagLayout (cont.)

Columnas

0	1
---	---

Filas

0	1
1	1
2	1
3	1
4	1

● Anclaje
↔ Expansión

Diseño de Interfaces de Usuario
ETSI Ingeniería Informática, Universidad de Granada

15

© Miguel Gea y Fco. Luis Gutiérrez
Dpt. Lenguajes y Sistemas Informáticos

9. JTabbedPane

- Permite tener varios componentes (JPanel) compartiendo el mismo espacio.
- Se puede seleccionar el componente mediante pestañas
- Permite controlar cambios dinámicos (insertar/eliminar pestañas)
- Métodos:

addTab(String, Icon, Component)

addTab(String, Component)

remove(Component)

removeTabAt(int)

removeAll()

insertTab(String, Icon, Component, String, int)

setSelectedComponent(Component); // mostrar panel

setTabPlacement(JTabbedPane.BOTTOM);

// Ubicación pestaña, posibilidades JTabbedPane.[TOP|BOTTOM|LEFT|RIGHT]

(ej. Ventanas.prj)

9. JTabbedPane (cont.)

Ejemplo :

```
JTabbedPane p = new JTabbedPane();
p.addTab("Primer Panel", Panel_1);
p.addTab("segundo Panel", Panel_2);
Panel_2.add(boton);
```


```
p.setSelectedComponent (jPanel2)
```


10. JSplitPane

- Contiene dos componentes (JPanel) separados por un divisor
- Se puede cambiar el tamaño relativo de cada área
- Orientación: HORIZONTAL_SPLIT, VERTICAL_SPLIT.
- Métodos:

```
JSplitPane(int);
void setDividerSize(int) // tamaño separador
void setDividerLocation(int) // ubicación
void setTopComponent(Component)
void setBottomComponent(Component)
void setLeftComponent(Component)
void setRightComponent(Component)
void add(Component) // sólo dos componentes
```


```
p = new JSplitPane(JSplitPane.HORIZONTAL_SPLIT);
p.setDividerSize(15);
p.setDividerLocation(250);
split.setRightComponent(new jTree());
```