Uso finestre di dialogo: di input, di allarme o di scelta multipla
	icon
	message

	
	input value

	option buttons

La classe JOptionPane permette di creare facilmente una dialog box standard di tipo “pop up” che consente all’utente di inserire dati o essere avvisato di qualcosa. Per informazioni sull’uso di tale classe si consulti How to Make Dialogs, nella sezione del The Java Tutorial.

Una dialog box appare, di solito, come mostrato a lato, ma si possono apportare modifiche al layout modificandone le proprietà con l’impostazione di opportuni parametri dei metodi di tipo showXxxDialog
Parametri: parentComponent, message, title, messageType, optionType, options, icon,
 initialValue oltre a selectionValues(opzioni di scelta in dialoghi di tipo input)
parentComponent: il Componente che contiene la dialog box; se tale primo parametro è null imposta il Frame di default usato come parent: la finestra di dialogo sarà centrata nello schermo e risulterà indipendente dal resto dell'applicazione.
message: un messaggio descrittivo, di solito una stringa; con altre possibilità:
Object[] cioè un array di oggetti interpretato come una serie di messaggi memorizzati in uno stack verticale.L’interpretazione è ricorsiva: ogni oggetto è interpretato a seconda del tipo

Component cioè un componente visualizzato nel dialog.

Icon inglobata in un JLabel e visualizzata nel dialog

altro cioè un’oggetto convertito in una stringa mediante il metodo toString. Il risultato è inglobato in un JLabel e visualizzato nel dialog
title: il titolo della finestra di dialogo che appare nella cornice superiore; il valore di default dipende dal tipo di dialog (la stringa “Input” per dialog in input, “Messaggio” per dialog in out, “Selezionare un’opzione” per dialog di conferma).
messageType : definisce lo stile del messaggio. Possibili valori, che prevedono relative icone di default, sono: ERROR_MESSAGE

INFORMATION_MESSAGE
WARNING_MESSAGE

QUESTION_MESSAGE

PLAIN_MESSAGE

optionType: definisce il set dei bottoni di opzione (senza limiti) che appaiono in basso al dialog box: DEFAULT_OPTION

 YES_NO_OPTION

YES_NO_CANCEL_OPTION

OK_CANCEL_OPTION

options: una più dettagliata descrizione del set dei bottoni di opzione. Di solito un array di stringhe ma è previsto un array di oggetti che possono essere di tipo:

Component cioè un componente aggiunto direttamente al bottone
Icon usata come label in un JButton
altro cioè un’oggetto convertito in una stringa mediante il metodo toString. Il risultato è usato come label in un JButton
icon: una icona decorativa. Il valore di default è stabilito dal parametro messageType.
initialValue: la scelta di default (valore in input)
La classe JOptionPane mette a disposizione tre tipi di pannelli: Confirm Dialog, Input Dialog e Message Dialog: il primo tipo di pannello viene usato quando si deve chiedere all'utente di effettuare una scelta tra un gruppo di possibilità; il secondo torna utile quando si debba richiedere l'inserimento di una stringa di testo mentre il terzo viene usato per informare l'utente. JOptionPane fornisce un gruppo di metodi statici che permettono di creare facilmente questi pannelli ricorrendo ad una sola riga di codice senza istanziare oggetti:
Alcuni metodi showInputDialog per finestra di dialogo in lettura:
	static Object
	showInputDialog(Component parentComponent, Object message, String title, int messageType, Icon icon, Object[] selectionValues, Object initialSelectionValue)
 Prompts the user for input in a blocking dialog where the initial selection, possible selections, and all other options can be specified.

	static String
	showInputDialog(Object message)
 Shows a question-message dialog requesting input from the user.

	static String
	showInputDialog(Object message, Object initialSelectionValue)
 Shows a question-message dialog requesting input from the user, with the input value initialized to initialSelectionValue.

[image: image9.png]Titolo del dialog,

Icona personalizzata

oK

JOptionPane.showInputDialog ("Come ti chiami?");
String nome;

nome = JOptionPane.showInputDialog ("Come ti chiami?", "Mario");
[image: image10.png]

 // initialValue è “Mario”
Tra i metodi showConfirmDialog per finestra di dialogo che chiede di confermare una domanda tipo yes/no/cancel, il più semplice :
	static int
	showConfirmDialog(Component parentComponent, Object message)
 Brings up a dialog with the options Yes, No and Cancel; with the title, Select an Option.

[image: image11.png]

JOptionPane.showConfirmDialog (null, "Conferma")
// si apre al centro della finestra usata (desktop)

// e risulta indipendente dal resto dell'applicazione
Alcuni metodi showMessageDialog per finestra di informazione:

	static void
	showMessageDialog(Component parentComponent, Object message)
 Brings up an information-message dialog titled "Message".

	static void
	showMessageDialog(Component parentComponent, Object message, String title, int messageType, Icon icon)
 Brings up a dialog displaying a message, specifying all parameters.

[image: image12.png]Senza effetto

Scegli

Battone 1 Bottone 2

 JOptionPane.showMessageDialog(null, nome);

[image: image13.png]Scegli bottone

Battone 1

Bottone 2

JOptionPane.showMessageDialog (null, "Icona personalizzata", "Titolo del dialog",
JOptionPane.INFORMATION_MESSAGE,
new ImageIcon ("JavaCup.gif"));
 // icona (piccola immagine) personalizzata
Il metodo showOptionDialog Grand Unification dei metodi precedenti
	static int
	showOptionDialog(Component parentComponent, Object message, String title, int optionType, int messageType, Icon icon, Object[] options, Object initialValue)
 Brings up a dialog with a specified icon, where the initial choice is determined by the initialValue parameter and the number of choices

Tutte le finestre di dialogo (dialogs) create sono modali cioè ogni metodo showXxxDialog blocca il

thread corrente fino a quando l’interazione con l’utente non è stata completata

Applicazione con test di alcuni metodi di tipo showXxxDialog tra cui:

· finestra di dialogo in lettura con modifica del titolo di default della dialog box
 static String showInputDialog (Component parentComponent, Object message, String title,
 int messageType)

· finestra di dialogo in scrittura con modifica del titolo di default della dialog box
 static void showMessageDialog (Component parentComponent, Object message, String title,
 int messageType)
· uso del metodo che costituisce Grand Unification
 static int showOptionDialog (Component parentComponent, Object message, String title,

 int optionType, int messageType, Icon icon,
 Object[] options, Object initialValue)

import javax.swing.*; // per classi JOptionPane e ImageIcon
class Dialog {

private String input;

public String getInput(){

// uso finestra di dialogo in lettura

 input=JOptionPane.showInputDialog("Digita la stringa");
[image: image1.png]Digitala stringa
]

oK Annulla

// per stesso effetto ma con titolo "Lettura" ... invece di "Input"

input=JOptionPane.showInputDialog(null,"Digita la stringa", "Lettura",

 JOptionPane.QUESTION_MESSAGE);
[image: image2.png]Lettura

Digita la stringa

I

oK Annulla

// Mostra una finestra di dialogo che chiede all’utente di selezionare una stringa

Object[] possibleValues = { "prima", "seconda" };

Object sel_input = JOptionPane.showInputDialog(null, "Scegli", "Lettura",

 JOptionPane.INFORMATION_MESSAGE, null,

 possibleValues, possibleValues[0]);
[image: image3.png]ttura

Scegli

prima

Annulla

[image: image4.png]ttur X
Scegli
'seconda -

[prima

lseconda

 input = sel_input.toString();
 // oppure con cast input = (String) sel_input;

 return input;

}
public void visualizza(String testo){

 // uso finestra di dialogo in scrittura

JOptionPane.showMessageDialog(null, testo, null,

 JOptionPane.PLAIN_MESSAGE); // senza icona
[image: image5.png]Inserita: seconda

JOptionPane.showMessageDialog(null, testo); // icona di tipo "Informazione"

[image: image6.png]Inserita: seconda

oK

 // finestra di dialogo più flessibile

 Object[] options = { "OK", "CANCELLA" };

 JOptionPane.showOptionDialog(null, testo, "Informazione",

 JOptionPane.DEFAULT_OPTION,

 JOptionPane.INFORMATION_MESSAGE,

 null, options, options[0]); // icona di default
[image: image7.png]Informazi

Inserita: seconda

oK

CANCELLA

 JOptionPane.showOptionDialog(null, testo, "Informazione",

 JOptionPane.DEFAULT_OPTION,

 JOptionPane.INFORMATION_MESSAGE,

 new ImageIcon ("JavaCup.gif"), options, options[0]);

[image: image8.png]Inserita: seconda

oK

CANCELLA

}
public static void main (String arg[]){

Dialog o = new Dialog();

String messaggio = "Inserita: " + o.getInput();

o.visualizza(messaggio);
}// fine main
}// fine classe
[image: image14.png]Selezionare una opzione.

Conferma

No || Annulla

JOptionPane.showMessageDialog (null,

 "Icona personalizzata",

 "Titolo del dialog",

 JOptionPane.INFORMATION_MESSAGE,

 new ImageIcon("JavaCup.gif")); // icona personalizzata
[image: image15.png]Titolo

4

Messaggio

ftre

Annulla

JButton b1 = new JButton("Bottone 1");
 // Component come messaggio
JOptionPane.showMessageDialog (null, b1,
 null, JOptionPane.INFORMATION_MESSAGE);

[image: image16.png]Come ti chiami?
I

oK Annulla

ImageIcon img = new ImageIcon("JavaCup.gif");
 // icona come messaggio
JOptionPane.showMessageDialog (null, img, null, JOptionPane.QUESTION_MESSAGE);
[image: image17.png]Input.

Come ti chiami?

ari

oK Annulla

JOptionPane.showConfirmDialog(null, "Conferma");
JLabel labelIcon = new JLabel(new ImageIcon("JavaCup.gif"));
[image: image18.png]

 // icona - logo come etichetta
Object[] options = {labelIcon, b1, b2};

JOptionPane.showOptionDialog (null, "Scegli", "Senza effetto", JOptionPane.DEFAULT_OPTION, JOptionPane.INFORMATION_MESSAGE, null, options, options[0]);

Object[] options1 = {img, b1, b2};

 // icona - logo in bottone che premuto chiude dialog

[image: image19.png]Titolo del dialog,

Icona personalizzata

oK

JOptionPane.showOptionDialog (null, "Scegli bottone",
"Senza effetto", JOptionPane.DEFAULT_OPTION,
JOptionPane.INFORMATION_MESSAGE,
new ImageIcon ("JavaCup.gif"),
 // icona personalizzata
options1, options1[0]);
NB: personalizzazione del set di bottoni di opzione posti in basso
Per permettere opzioni di scelta in input, con metodo showInputDialog, volendo personalizzare l’icona ad esempio col logo di Java (immagine JavaCup.gif di dimensioni 16x16, nella stessa cartella), il titolo:
[image: image20.png]Messaggio

[.7]

Annulla

JOptionPane.showInputDialog (null, "Messaggio",
"Titolo", JOptionPane.INFORMATION_MESSAGE,

new ImageIcon ("JavaCup.gif"),

possibleValues, possibleValues[0]);

…. con modifica del Look & Feel
try {
 UIManager.setLookAndFeel("com.sun.java.swing.plaf.motif.MotifLookAndFeel");
} catch (Exception e) { } // stile CDE/Motif. Scelta disponibile su qualunque piattaforma

 Look & Feel : insieme delle due proprietà che caratterizzano un ambiente a finestre:
· l'aspetto dei componenti (ovvero la loro sintassi),
· la maniera in cui essi reagiscono alle azioni degli utenti (la loro semantica).

La natura multipiattaforma di java ha spinto i progettisti di Swing a separare le problematiche di disegno grafico dei componenti da quelle inerenti al loro contenuto informativo, con la sorprendente conseguenza di permettere agli utenti di considerare il Look & Feel come una proprietà del componente da impostare a piacere.

La distribuzione standard del JDK comprende di base due alternative: Metal e Motif.
La prima definisce un Look & Feel multipiattaforma, progettato per risultare familiare agli utenti di ogni piattaforma; la seconda implementa una vista familiare agli utenti Unix. Le distribuzioni di java per Windows e Mac includono anche un L&F che richiama quello della piattaforma ospite.

Per impostare da programma un particolare look & feel è sufficiente chiamare il metodo
UIManager.setLookAndFeel(String className)
passando come parametro il nome di un l&f installato nel sistema.

