

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

CARRERA	PLAN DE ESTUDIO	CLAVE ASIGNATURA	NOMBRE DE LA ASIGNATURA
IC	2003-1	5033	Programación Orientada a Objetos I

PRÁCTICA No.	LABORATORIO DE	Ingeniero en Computación y Licenciado en Sistemas Computacionales	DURACIÓN (HORA)
10	NOMBRE DE LA PRÁCTICA	Programación Orientada a Objetos I	2

1. INTRODUCCIÓN

Es difícil pensar en que una aplicación desarrollada actualmente, sea atractiva para los usuarios si carece de una interfaz amigable e intuitiva. Las interfaces de modo texto o en líneas de comandos difícilmente pueden tener estas características. Hoy en día las aplicaciones en modo gráfico no son solamente más atractivas, sino que también le permiten al usuario ser más productivo, ya que es más fácil tener más elementos (componentes) dentro de una misma vista (ventana) y también ayudan a evitar que datos erróneos ingresados por los usuarios sean procesados, lo cuál puede costar tiempo de procesamiento y de transmisión de datos.

2. OBJETIVO (COMPETENCIA)

Elaborar una aplicación en la que se utilice la programación orientada a eventos para un ambiente gráfico que aplique los principales componentes que proporciona el API de Java para crear aplicaciones en un ambiente gráfico.

Formuló ISC Jesús Alberto Herrera Rangel, Cecilia Curlango Rosas	Revisó M.C. Gloria Etelbina Chavez Valenzuela, LSC Monic Lam Mora	Aprobó	Autorizó M.C. Miguel Ángel Martínez Romero
--	--	--------	--

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

Maestro	Coordinador de la Carrera	Gestión de la Calidad	Director de la Facultad
---------	---------------------------	-----------------------	-------------------------

3. FUNDAMENTO

¿Que es Swing?

En las primeras versiones de Java, Sun Microsystems proporcionó a los desarrolladores un conjunto de clases para el desarrollo de interfases gráficas llamado AWT (Abstract Windowing Toolkit). AWT fué un avance significativo para su época, sin embargo, el mal diseño de su arquitectura, la cantidad de "bugs" que este contenía y sobre todo, la enorme cantidad de recursos que tomaba, forzaron a Sun a desarrollar una nueva versión de los componentes gráficos. Este nuevo paquete de clases se llama Swing.

A los componentes de Swing también se les conoce como "Lightweight Components" (Componentes Ligeros) a diferencia de AWT que se les conoce como "Heavyweight Components". Esto es por la mejora que se les hizo en cuanto a consumo de recursos se refiere. No todos los componentes de Swing son tan "ligeros", existen algunos que dada su naturaleza, es imposible hacerlos de esta manera.

Tal como en AWT todos los componentes son derivados de la clase Component, en Swing todos los componentes son derivados de la clase JComponent. (La mayoría de los componentes que se reescribieron, se les diferencia de los componentes AWT porque los nombres de las clases comienzan con "J").

Los componentes principales para una aplicación gráfica son: JFrame, JApplet, JDialog y JWindow. Estos son paneles principales que contienen otros paneles hijos donde se colocan todos los demás componentes visuales como botones, cajas de texto, etc. Estos componentes hijos son: JRootPane, JLayeredPane, ContentPane, etc, son los que se encargan de hacer todo el trabajo gráfico.

Manejo de Eventos

Uno de los principales objetivos de la programación gráfica es permitirle al usuario interactuar con la aplicación, y esa interacción se programa en los eventos. Cuando un usuario realiza alguna acción - como dar un click a un botón, cerrar una ventana, seleccionar un objeto de una lista, o simplemente mover el mouse - Java considera eso como un evento.

Crear un Proyecto GUI en Eclipse

Para facilitar la creación de GUIs en Eclipse se deben de instalar los *plugins* apropiados. Una vez que se encuentran instalados estos *plugins* crear un GUI será cuestión de emplear técnicas *drag-and-drop*.

Para ejemplificar el proceso desarrollo de una aplicación con GUI, a continuación se describirán los pasos necesarios para desarrollar un sistema que mostrará la suma de dos números.

El primer paso deberá ser el crear un proyecto nuevo en eclipse, este tendrá como nombre *AppGUI*. Una vez creado el proyecto se creará una clase llamada *Sumadora*. Ésta la crearemos indicando que es una Java Visual Class como se ve en la Figura 1: Selección de Clase Visual. Otra forma de crear la clase sería seleccionar el tipo JFrame Visual Class que verse en la misma figura. Al seleccionar el botón *Next*, se presentará la caja de dialogo que se ve en la Figura 2 Especificacion del nombre de la clase.

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

Figura 1: Selección de Clase Visual

Figura 2 Especificacion del nombre de la clase.

Como se menciona, una vez que se terminan de seguir los pasos indicados por el asistente, Eclipse genera todo el código requerido para una aplicación gráfica. El siguiente paso será especificar los detalles de esta aplicación. La Figura 3 Interfaz de sumadora. muestra la interfaz gráfica que crearemos.

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

Figura 3 Interfaz de sumadora.

```
import java.awt.event.KeyEvent;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.Event;
import javax.swing.KeyStroke;
import javax.swing.JPanel;
import javax.swing.JMenuItem;
import javax.swing.JMenuBar;
import javax.swing.JMenu;
import javax.swing.JDialog;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JTextField;
import javax.swing.JButton;

public class Sumadora extends JFrame {

 private JPanel jContentPane = null;

 private JMenuBar jMenuBar = null;

 private JMenu fileMenu = null;

 private JMenu editMenu = null;

 private JMenu helpMenu = null;

 private JMenuItem exitMenuItem = null;
```


UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD

Formato para prácticas de laboratorio

```

private JMenuItem aboutMenuItem = null;

private JMenuItem cutMenuItem = null;

private JMenuItem copyMenuItem = null;

private JMenuItem pasteMenuItem = null;

private JMenuItem saveMenuItem = null;

private JLabel jLabel = null;

private JTextField numero2 = null;

private JLabel jLabel1 = null;

private JButton sumaBoton = null;

private JTextField numero1 = null;

private JTextField resultado = null;

/**
 * This is the default constructor
 */
public Sumadora() {
 super();
 initialize();
}

/**
 * This method initializes this
 *
 * @return void
 */
private void initialize() {
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 this.setJMenuBar(getJJMenuBar());
 this.setSize(387, 196);
 this.setContentPane(getJContentPane());
 this.setTitle("Sumadora");
}

/**
 * This method initializes jContentPane
 *
 * @return javax.swing.JPanel

```


**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

```

*/
private JPanel getJContentPane() {
 if (jContentPane == null) {
 jLabel1 = new JLabel();
 jLabel1.setBounds(new java.awt.Rectangle(213,33,19,29));
 jLabel1.setText("=");
 jLabel1.setFont(new java.awt.Font("Dialog", java.awt.Font.BOLD,
24));

 jLabel = new JLabel();
 jLabel.setBounds(new java.awt.Rectangle(86,35,23,29));
 jLabel.setFont(new java.awt.Font("Dialog", java.awt.Font.BOLD,
24));

 jLabel.setText("+");
 jContentPane = new JPanel();
 jContentPane.setLayout(null);
 jContentPane.add(jLabel, null);
 jContentPane.add(getNumero2(), null);
 jContentPane.add(jLabel1, null);
 jContentPane.add(getSumaBoton(), null);
 jContentPane.add(getNumero1(), null);
 jContentPane.add(getResultado(), null);
 }
 return jContentPane;
}

/**
 * This method initializes jJMenuBar
 *
 * @return javax.swing.JMenuBar
 */
private JMenuBar getJJMenuBar() {
 if (jJMenuBar == null) {
 jJMenuBar = new JMenuBar();
 jJMenuBar.add(getFileMenu());
 jJMenuBar.add(getEditMenu());
 jJMenuBar.add(getHelpMenu());
 }
 return jJMenuBar;
}

/**
 * This method initializes jMenu
 *
 * @return javax.swing.JMenu
 */
private JMenu getFileMenu() {
 if (fileMenu == null) {

```


**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

```

 fileMenu = new JMenu();
 fileMenu.setText("File");
 fileMenu.add(getSaveMenuItem());
 fileMenu.add(getExitMenuItem());
 }
 return fileMenu;
}

/**
 * This method initializes jMenu
 *
 * @return javax.swing.JMenu
 */
private JMenu getEditMenu() {
 if (editMenu == null) {
 editMenu = new JMenu();
 editMenu.setText("Edit");
 editMenu.add(getCutMenuItem());
 editMenu.add(getCopyMenuItem());
 editMenu.add(getPasteMenuItem());
 }
 return editMenu;
}

/**
 * This method initializes jMenu
 *
 * @return javax.swing.JMenu
 */
private JMenu getHelpMenu() {
 if (helpMenu == null) {
 helpMenu = new JMenu();
 helpMenu.setText("Help");
 helpMenu.add(getAboutMenuItem());
 }
 return helpMenu;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem
 */
private JMenuItem getExitMenuItem() {
 if (exitMenuItem == null) {
 exitMenuItem = new JMenuItem();
 exitMenuItem.setText("Exit");
 }
}

```


UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD

Formato para prácticas de laboratorio

```

 exitMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.exit(0);
 }
 });
 }
 return exitMenuItem;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem
 */
private JMenuItem getAboutMenuItem() {
 if (aboutMenuItem == null) {
 aboutMenuItem = new JMenuItem();
 aboutMenuItem.setText("About");
 aboutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 new JDialog(Sumadora.this, "About", true).show
());
 }
 });
 }
 return aboutMenuItem;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem
 */
private JMenuItem getCutMenuItem() {
 if (cutMenuItem == null) {
 cutMenuItem = new JMenuItem();
 cutMenuItem.setText("Cut");
 cutMenuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_X,
 Event.CTRL_MASK, true));
 }
 return cutMenuItem;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem

```


**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

```

 */
private JMenuItem getCopyMenuItem() {
 if (copyMenuItem == null) {
 copyMenuItem = new JMenuItem();
 copyMenuItem.setText("Copy");
 copyMenuItem.setAccelerator(KeyStroke.getKeyStroke
(KeyEvent.VK_C,
 Event.CTRL_MASK, true));
 }
 return copyMenuItem;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem
 */
private JMenuItem getPasteMenuItem() {
 if (pasteMenuItem == null) {
 pasteMenuItem = new JMenuItem();
 pasteMenuItem.setText("Paste");
 pasteMenuItem.setAccelerator(KeyStroke.getKeyStroke
(KeyEvent.VK_V,
 Event.CTRL_MASK, true));
 }
 return pasteMenuItem;
}

/**
 * This method initializes jMenuItem
 *
 * @return javax.swing.JMenuItem
 */
private JMenuItem getSaveMenuItem() {
 if (saveMenuItem == null) {
 saveMenuItem = new JMenuItem();
 saveMenuItem.setText("Save");
 saveMenuItem.setAccelerator(KeyStroke.getKeyStroke
(KeyEvent.VK_S,
 Event.CTRL_MASK, true));
 }
 return saveMenuItem;
}

/**
 * This method initializes jTextField
 *

```


**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

```

 * @return javax.swing.JTextField
 */
private JTextField getNumero2() {
 if (numero2 == null) {
 numero2 = new JTextField();
 numero2.setBounds(new java.awt.Rectangle(122,31,72,34));
 numero2.setHorizontalAlignment(javax.swing.JTextField.RIGHT);
 numero2.setText("0");
 }
 return numero2;
}

/**
 * This method initializes jButton
 *
 * @return javax.swing.JButton
 */
private JButton getSumaBoton() {
 if (sumaBoton == null) {
 sumaBoton = new JButton();
 sumaBoton.setBounds(new java.awt.Rectangle(94,81,168,42));
 sumaBoton.setText("Calcular");
 sumaBoton.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent e) {
 System.out.println("actionPerformed()");
 sumar();
 }
 });
 }
 return sumaBoton;
}

protected void sumar() {
 // TODO Auto-generated method stub
 double sumatoria = 0.0;
 sumatoria = Double.parseDouble(numero1.getText()) +
 Double.parseDouble(numero2.getText());
 Double suma = new Double(sumatoria);
 resultado.setText(suma.toString());
}

/**
 * This method initializes jTextField
 *
 * @return javax.swing.JTextField
 */
private JTextField getNumerol() {

```


**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

```

 if (numerol == null) {
 numerol = new JTextField();
 numerol.setBounds(new java.awt.Rectangle(15,31,57,32));
 numerol.setText("0");
 numerol.setHorizontalAlignment(javax.swing.JTextField.RIGHT);
 }
 return numerol;
 }

 /**
 * This method initializes jTextField
 *
 * @return javax.swing.JTextField
 */
 private JTextField getResultado() {
 if (resultado == null) {
 resultado = new JTextField();
 resultado.setBounds(new java.awt.Rectangle(255,33,72,31));
 resultado.setHorizontalAlignment(javax.swing.JTextField.RIGHT);
 resultado.setEditable(false);
 }
 return resultado;
 }

 /**
 * Launches this application
 */
 public static void main(String[] args) {
 Sumadora application = new Sumadora();
 application.show();
 }
} // @jve:decl-index=0:visual-constraint="10,10"

```

syntax highlighted by [Code2HTML](#), v. 0.9.1

Para crear la interfaz, primero debemos establecer que el layout del JContentPane sera null. De esta manera, podremos acomodar los componentes exactamente en el sitio donde lo queramos. Posteriormente colocaremos los componentes que se indican en la Figura 3.

Una vez creada la interfaz de usuario, se debe asignar la accion que va a realizar el boton cuando se presione. Para esto, haga click-derecho sobre el boton y seleccione Events-actionPerformed. Esto agregara el codigo que se muestra con un cuadro rojo en el listado. Ahora se debe agregar un metodo que realice lo

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

que queremos cuando se presione el boton. En este caso el nombre del metodo es sumar() y se muestra en amarillo. El cuerpo del metodo sumar() se muestra en el cuadro verde.

El metodo sumar() obtiene los numeros que se encuentran en los JtextFieldds numero1 y numero2. Despues suma estos dos numeros y el resultado lo asigna al JTextField resultado.

4. PROCEDIMIENTO (DESCRIPCIÓN)

A) EQUIPO NECESARIO

Computadoras con sistema operativo Linux o Windows, entorno de desarrollo integrado Eclipse y plugins para Eclipse para el soporte de aplicaciones gráficas

MATERIAL DE APOYO

API de Java

B) DESARROLLO DE LA PRÁCTICA

Elaborar un programa sencillo de control escolar. Este programa podra realizar altas, bajas y consultas de los datos de los alumnos de una clase. La interfaz de usuario tendra 3 botones para seleccionar una de las tres operaciones posibles.

Cuando se presiona el boton de altas, aparecera una pantalla como la de la Figura 4. Aqui despues de escribir los datos del alumno, se presionara el boton para registrar al alumno.

Figura 4 Pantalla de Altas

Cuando se presiona el boton de bajas, aparecera una pantalla como la de la Figura 5. Aqui se debera escribir la matricula del alumno que se va a dar de baja. Una vez que se presione el boton de Registrar Baja, se debera borrar al alumno del registro o mostrar un error en caso de no encontrarlo.

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

Figura 5 Bajas de Alumno

Cuando se presiona el botón de consultas, aparecerá una pantalla como la de la Figura 6. Aquí se deberá escribir la matrícula del alumno que se va a consultar y después presionar el botón CONSULTAR. Una vez que se presione el botón CONSULTAR, se deberán mostrar los datos del alumno como se ve en la Figura 7 o mostrar un error en caso de no encontrarlo.

**UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
FACULTAD DE INGENIERÍA (UNIDAD MEXICALI)
DOCUMENTO DEL SISTEMA DE CALIDAD**

Formato para prácticas de laboratorio

The screenshot shows a window titled "CONTROL ESCOLAR" with a menu bar (File, Edit, Help) and a toolbar. The main area is titled "CONSULTA DE ALUMNO" and contains three buttons on the left: "ALTAS", "BAJAS", and "CONSULTAS". To the right, there are three input fields with labels: "MATRICULA" (55555), "NOMBRE" (Maria Gonzalez), and "CALIFICACION" (8.90).

C) CÁLCULOS Y REPORTE

5. RESULTADOS Y CONCLUSIONES

6. ANEXOS

Plugins requeridos para el desarrollo de las demostraciones de esta práctica:

Eclipse Modeling Framework (EMF) <http://www.eclipse.org/emf/>

Graphical Editing Framework (GEF) <http://www.eclipse.org/gef/>

Visual Editor (VE) <http://www.eclipse.org/vep/>

La instalación de estos plugins requiere simplemente descargar el archivo correspondiente y desempaquetarlo en el directorio inmediatamente superior al directorio *eclipse* donde se instaló el IDE.

7. REFERENCIAS

API de Java <http://java.sun.com/j2se/1.5.0/docs/api/index.html>