
F. Gayral 1

Cours 2 : Placer des composants dans une
fenêtre

- Les composants graphiques
- Les gestionnaires de mise
 en page : layout
- Un exemple complet
- Les menus

F. Gayral 2

Les composants graphiques : Hiérarchie

JFrame
(base fenêtres applications)

Frame
(vieille classe awt)

Window
(pas de bord ni titre)

Container
(abstract class)

Component
(abstract class)

JApplet
(base fenêtres applets)

Applet
(vieille classe awt)

Panel
(vieille classe awt)

JDialog
(base fenêtres dialogues)

Dialog
(vieille classe awt)

JWindow
(pas de bord ni titre)

JComponent
(base composants Swing)

(classes définissant
des composant Swing

spécifiques)

"top-level"
containers

F. Gayral 3

Commentaires sur le haut de la hiérarchie

❚ Ce qui commence par J : swing, le reste : awt

❚ Classe Component : fournit les méthodes d’affichage et de
traitement des événements

❚ Classe Container :

❙ Un conteneur permet d’inclure d’autres composants

❙ Les composants graphiques se mettent dans un container

F. Gayral 4

Les composants de haut niveau ou
"top-level" containers : de 3 types

❚ JFrame : fenêtre principale d’une application.
❙ Peut contenir des menus, et d’autres composants.
❙ Utilisé par héritage pour créer des classes de fenêtres spécifiques à une

application

❚ JDialog: fenêtre de dialogue avec l’utilisateur
❙ Utilisé par héritage pour créer des boîtes de dialogues spécifiques

❚ JApplet : pour les applications web téléchargées sur le poste
client à partir d ’un serveur web (vu plus tard)
❙ Utilisé par héritage pour créer des applets spécifiques

F. Gayral 5

Les composants à placer dans les "top-level" containers :
la classe JComponent

❚ Classe de base de tous les composants Swing utilisés pour

placer à l'intérieur d'une fenêtre de haut niveau

❚ Sous-classes = composants standard =
❙ Menus (JMenu, JMenubar, JMenuItem)
❙ Boutons (JButton), checkboxes (JCheckBox),
❙ Zones de textes (JLabel, JTextField, JTextArea),
❙ etc.

F. Gayral 6

Attributs standards des composants

❚ Un composant peut être :

❙ enabled : quand le composant l’est, il est actif (~ peut répondre à des

actions de l’utilisateur)

❙ visible ou non à l’écran

❙ opaque : un composant est opaque s ’il est rempli avec sa couleur de

fond

❚ Tous ces attributs sont private. On y accède ou on les change par

les accesseurs habituels (setXXX, getXXX).

F. Gayral 7

Méthodes standards des composants :
exemples

❚ Les méthodes générales : JComponent comp=new ...

❙ comp.setBackground(Color.yellow);

❙ comp.setOpaque(true);

❙ comp.setFont(new Font("Serif", Font.BOLD, 24));

❙ comp.setEnabled(false);

❚ Les méthodes spécifiques :
❙ Les constructeurs : plusieurs, dépendent de la classe
❙ méthodes spécifiques à chaque classe de composant

F. Gayral 8

Une branche héritant de JComponent
les boutons et les items de menus

JComponent

AbstractButton

JToggleButton JButton

JCheckBox JRadioButton

JMenuItem

JCheckBoxMenuItemJRadioButtonMenuItem

F. Gayral 9

Les boutons

❚ JButton définit un bouton standard
JButton b=new JButton(«OK »);

❚ JToggleButton définit un bouton à deux états. Il est en deux

versions :

❙ JCheckBox

❙ JRadioButton : nécessairement en groupe et un seul du groupe est

dans l’état «pressé»

F. Gayral 10

JCheckBox bChin = new JCheckBox(« Chin», true);

JCheckBox bGlasses = new JCheckBox(« Glasses »);

bGlasses.setSelected(true);

1. Création des boutons

JRadioButton bBird, bCat;

bBird= new JRadioButton (« Bird »);
bCat = new JRadioButton (« Cat »);
….
2. Création du groupe
ButtonGroup group=new ButtonGroup();
group.add(bBird);
group.add(bCat);
...

F. Gayral 11

Quelques sous-classes de JComponent
les composants de texte

Grande variété de ces composants dans Swing

JComponent

JEditorPane

JTextComponent JLabel

JTextPane

JTextField JTextArea

JFormattedTextField

F. Gayral 12

Les composants de texte

❚ JLabel : le plus simple. Complètement passif. Non éditable

❚ JTextField : idem, une seule ligne de texte (pas de retour
chariot), éditable

❚ JTextArea : plusieurs lignes de texte, présence d ’un
ascenseur, éditable

❚ JEditorPane et JTextPane : composants plus complexes
permettant d’implémenter des fonctions d’édition élaborées ,
et gestion de html, rtf. JTextPane permet d’avoir en plus
des images.

F. Gayral 13

Méthodes des composants de texte
sous-classe de JTextComponent

❚ Méthodes :
❙ String getText() : récupère le texte présent dans la zone de texte

❙ void setText(String s) : remplace le texte présent dans la zone de

texte par s

❚ Exemples :
JTextField tNom= new JTextField("Récupère",20);
String s = tNom.getText();

JTextArea jta = new JTextArea();
jta.setText("bonjour\nsalut\nau revoir\n");
jta.append("ciao\n");
JScrollPane scrollpane=new JScrollpane(jta);

F. Gayral 14

Ajout d'un composant à une fenêtre de
haut niveau

titre de la fenêtre

barre de menus optionnelle

Objet contentPane de
type Container.

C’est ici que vous dessinez,
ou rajoutez d’autres composants

• Constitution d'un "top-level" container

F. Gayral 15

Ajouter un composant à un "top-level"
container : quelques règles

❚ Chaque "top-level" container possède une aire de travail, une

instance de la classe Container.

❚ On n’ajoute pas un composant directement à un top-level

container (JFrame, JApplet ou JDialog) mais à son aire de

travail
❚ On accède à cette aire de travail en adressant la méthode

getContentPane() (présente dans chacune des classes
"top-level") à la fenêtre
JFrame fen=new JFrame("ajout");
Container c=fen.getContentPane();
c.add(…….)

Une instance de
JComponent
créée avec un constructeur
approprié

F. Gayral 16

Disposition et taille des composants :
les Layout manager

❚ La disposition et la taille des composants se fait grâce à un
gestionnaire de mise en page (layout) associé à tout container

❚ Ce gestionnaire de mise en page place le composant en
suivant des règles spécifiques et relativement à la taille de la
fenêtre

❚ Il y a plusieurs classes de layout managers dans awt et swing

F. Gayral 17

Classes de Layout

❚ FlowLayout : place les objets dans des rangées successives.

❚ BorderLayout : place les objets contre les quatre bords et au
centre. Placement géographique

❚ GridLayout : place les objets dans une grille dont vous
donnez le nombre de lignes et de colonnes

❚ BoxLayout : les composants sont mis dans une ligne ou une
colonne

FlowLayout

BorderLayout

GridLayout

BoxLayout

java DemoFlowLayout
java EssaiLayout
java DemoGridLayout
java DemoBoxLayoutSimple

F. Gayral 18

Changer de gestionnaire de mise en page

❚ Certains composants ont des gestionnaires de mise en page
par défaut
❙ JPanel : FlowLayout

❙ contentPane d’une JFrame : BorderLayout

❚ S ’il ne convient pas, on peut en changer en adressant au
composant la méthode :
setLayout(LayoutManager l)Exemple : changer le layout du contentPane d’une JFrame :

JFrame fen=new JFrame("changement de
mise en page");

Container c=fen.getContentPane();
FlowLayout flow = new FlowLayout();
c.setLayout(flow);

F. Gayral 19

La classe BorderLayout :
place les objets contre les quatre bords et au centre.
Placement géographique (N/S/W/E/C).

public class DemoBorderLayout extends JFrame {
public DemoBorderLayout(String titre, int w, int h) {
 super(titre);
 this.initialise(w,h);
 this.show(); }

public void initialise(int w, int h) {
 this.setSize(w,h);
 Container c=this.getContentPane();
 c.add(new JButton("Button 1"), "North");
 c.add(new JButton("2"), "Center");
 c.add(new JButton("Button 3"), "West");
 c.add(new JButton("Long-Named Button 4"),
"South");
 c.add(new JButton("Button 5"), "East");
}

public static void main(String[] args) {

new DemoBorderLayout ("Essai
BorderLayout",
600, 400); }

F. Gayral 20

La classe FlowLayout :
de gauche à droite sur des lignes successives, positionnement des
composants s'adapte si on modifie la taille de la fenêtre

public class DemoFlowLayout extends
JFrame {
public DemoFlowLayout(String titre, int
w, int h) {
 super(titre);
 this.initialise(w,h);
 this.show(); }

public void initialise(int w, int h) {
 this.setSize(w,h);
 Container c=this.getContentPane();
 c.setLayout(new FlowLayout());
 c.add(new JButton("Button 1"));
 c.add(new JButton("2"));
 c.add(new JButton("Button 3"));
 c.add(new JButton("Long-Named
Button 4"));
 c.add(new JButton("Button 5"));
}

public static void main(String[] args) {

new DemoFlowLayout ("Essai de
FlowLayout",
600, 400);
 }
}

F. Gayral 21

GridLayout : arrange les composants dans une grille
rectangulaire avec le nombre de lignes et de

colonnes déclarées

…
c.setLayout(new GridLayout(3,2));
...

Composants placés de haut en bas et de gauche à droite.

Différents constructeurs possibles

…
c.setLayout(new GridLayout(3, 2, 20, 60));
c.add(new JButton("Button 1")); // range par
ligne d’abord
c.add(new JButton("2"));
….

F. Gayral 22

Le gestionnaire BoxLayout pour mettre les
composants (vertical ou horizontal)

Le constructeur exige le composant cible et l ’axe :
public BoxLayout(Container target, int

axis)

axis est défini par une constante de classe de BoxLayout
:

Y_AXIS et X_AXIS
public void init {

Container c=this.getContentPane();
c.setBackground (Color.white);
c.setLayout(new BoxLayout(c, BoxLayout.Y_AXIS));
….

F. Gayral 23

Composants qui aident à organiser
d ’autres composants : la classe JPanel (1)

❚ Permet de :

❙ subdiviser un container en plusieurs zones

❙ chacune de ces zones pouvant :

• adopter un gestionnaire de mise en page différent

• contenir plusieurs composants ou d’autres sous-
panneaux

Démo

JComponent

JPanel

java FrameAvecPanel

F. Gayral 24

Gestionnaire de mise en page d'un panel

❚ Par défaut le gestionnaire de mise en page d'un panel est de
type FlowLayout

❚ 2 constructeurs de JPanel
❙ JPanel() : crée un panneau muni du gestionnaire par défaut

(FlowLayout)

❙ JPanel(LayoutManager) : crée un panneau avec le
gestionnaire précisé en paramètre

❚ L'ajout d'un composant au panel se fait grâce à la méthode
add()

F. Gayral 25

Analyse de l ’exemple

❚ Une fenêtre contenant deux panels :

❙ 1 panel au centre muni d ’un gestionnaire de type Grille 2*2

(GridLayout)
❙ 1 panel au Sud muni du FlowLayout par défaut

⇒ Pour la modularité, définition d ’une méthode initialise() de la
fenêtre qui dispose les composants graphiques, elle-même
décomposée en :
❙ une méthode creePanelCentre() renvoyant un JPanel
❙ une méthode creePanelSud() renvoyant un JPanel

F. Gayral 26

public FrameAvecPanel(String title, int
w, int h) {
 super(title);
 this.initialise();
 this.setSize(w,h);
 this.show();
 }

public void initialise() {
 Container c=this.getContentPane();
 JPanel pEntree =this.creePanelCentre();
 c.add(pEntree, "Center");
 JPanel pBoutons=this.creePanelSud();
 c.add(pBoutons,"South");
}

// ou en une seule instruction
 c.add (this.creePanelCentre(),
"Center");

public class FrameAvecPanel extends JFrame
{

F. Gayral 27

public JPanel creePanelCentre() {
 JPanel pCentre=new JPanel(new GridLayout(2,2,80,20));

 pCentre.add(new JLabel("Donnez votre prénom"));
 JTextField tPrenom = new JTextField("");
 pCentre.add(tPrenom);

 pCentre.add(new JLabel("Donnez votre nom"));
 JTextField tNom = new JTextField("");
 pCentre.add(tNom) ;

 return pCentre;
 }

public JPanel creePanelSud() {
 JPanel pSud = new JPanel();
 JButton bCancel = new JButton ("Cancel") ;
 JButton bok = new JButton ("OK") ;
 pSud.add(bCancel);
 pSud.add(bok);
 return pSud;
 }

F. Gayral 28

Comment créer des menus ?

Swing supporte les pop-up menus, les menus contextuels et les
menubars

JComponent

JMenuBar AbstractButton JPopMenu

JMenuItem

JRadioButtonMenuItem JMenu JCheckBoxMenuItem

F. Gayral 29

Définir des Menus ⇒ utiliser 3 classes
JMenuBar, JMenu, JMenuItem

❚ JMenuBar : barre des menus placée en haut de la fenêtre

d’une application

❚ Une barre de menu est composée de JMenus

❚ Un objet JMenu possède un label, et quand on clique dessus,

il peut montrer un menu déroulant

❚ Un item d’un objet JMenu peuvent être un objet de type
JMenuItem, JCheckBoxMenuItem

ouJRadioButtonMenuItem

❚ Un objet JMenuItem est un simple élément de menu avec un

label. Il peut avoir une icône en plus de son label

Démo

java FenetreSimpleMenu

F. Gayral 30

Les méthodes d ’ajout : 3 étapes

❚ On ajoute une barre de menu à une JFrame grâce à la
méthode setJMenuBar(JMenuBar) de JFrame

❚ Une barre de menu est composée de JMenus qu ’on ajoute par
la méthode add(JMenu) de JMenuBar

❚ On ajoute des items de menus à un JMenu par la méthode
add(JMenuItem) de JMenu

F. Gayral 31

Un exemple

public FenetreSimpleMenu(String titre)
 {super(titre);
 JMenuBar jmb = new JMenuBar();
 this.setJMenuBar(jmb);

JMenu mdef = new JMenu ("Définir");
jmb.add(mdef);

JMenuItem defNom= new JMenuItem ("le nom");
mdef.add(defNom);
JMenuItem defPrenom= new JMenuItem ("le prenom");
mdef.add(defPrenom);

JMenu maff = new JMenu ("Afficher");
jmb.add(maff);

1

2

3

this.addMenu();

java FenetreSimpleMenu

