
Look and Feel

Rémi Forax

- Exemple Look and Feel
- Créer son L&F
- Metal & Thème
- Skin & Synth

Look & Feel

- Swing possède un mécanisme de Look & Feel qui fait qu'un composant n'est pas responsable de son rendu graphique
- Ceci permet
 - de choisir le look d'une application en fonction :
 - de la plateforme
 - d'un look personnel pour une suite d'application
 - De changer dynamiquement de look
- Mais dure de créer un L&F
 - Beaucoup de code à écrire (1 classe par composant)
 - Dure de débugger un L&F,
aller-retour incessant entre le L&F et le composant

Exemple de différents L&F

- Différents Look and Feel

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
GTK look and feel	true	false

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

name	isSupported	isNative
Mac OS X Aqua	true	true
Metal	true	false
CDE/Motif	true	false

UIManager

- La classe UIManager gère les différents L&F plus un L&F courant
- Rechercher les L&F présent :
 - `LookAndFeel[] getInstalledLookAndFeels()`

LookAndFeel correspond à un nom et une classe Java
- Installer un L&F
 - `installLookAndFeel(String name, String className)`
 - `installLookAndFeel(LookAndFeel info)`

Changer de L&F

- Par défaut, le L&F utilisé est métal
- Si l'on souhaite changer le look au démarrage de l'application, il faut le faire avant l'appel à aux constructeurs des composants

UIManager.setLookAndFeel(String className)

UIManager.setLookAndFeel(LookAndFeel laf)

- Si l'on souhaite changer dynamiquement de L&F, il faut un recalcul pour chaque composant
- SwingUtilities.updateComponentTreeUI(frame);**

Changer le L&F

- Changer le L&F avant la construction de l'interface graphique
 - **Windows** com.sun.java.swing.plaf.windows.WindowsLookAndFeel
 - **Motif** com.sun.java.swing.plaf.motif.MotifLookAndFeel
 - **Metal** javax.swing.plaf.metal.MetalLookAndFeel
 - **GTK** com.sun.java.swing.plaf.gtk.GTKLookAndFeel

```
UIManager.setLookAndFeel("com.sun.java.swing.plaf.gtk.GTKLookAndFeel");

JPanel panel=new JPanel();
panel.add(new JButton("button"));
panel.add(new JToggleButton("toggle"));
panel.add(new JCheckBox("check"));
```


X-Plateforme et L&F natif

- UIManager possède des méthodes permettant d'obtenir
 - Le L&F Courant :
 - `getLookAndFeel()`
 - Le L&F de la plateforme
 - `getSystemLookAndFeelClassName()`
 - Le L&F indépendant de la plateforme (métal)
 - `getCrossPlatformLookAndFeelClassName()`

X-Plateforme et L&F natif (2)

- Cross Plateform Look and Feel

LafExample		
name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
GTK look and feel	true	false

LafExample		
name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

- Look and Feel de la plateforme
(ne sont supportés que sur 1 plateforme GTK/Windows,/Aqua)

LafExample		
name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

LafExample		
name	isSupported	isNative
Mac OS X Aqua	true	true
Metal	true	false
CDE/Motif	true	false

Exemple de L&F

- On utilise un modèle de table à partir d'une liste de LookAndFeel
- Il est possible d'éviter le switch !! (code pas top objet)

```
public class LookAndFeelTableModel extends AbstractTableModel {  
 private final ArrayList<LookAndFeel> lafs;  
 public LookAndFeelTableModel(ArrayList<LookAndFeel> lafs) {  
 this.lafs=lafs;  
 }  
 public int getRowCount() {  
 return lafs.size();  
 }  
 public int getColumnCount() {  
 return COLUMNS.length;  
 }  
 public String getColumnName(int column) {  
 return COLUMNS[column].name();  
 }  
 public Object getValueAt(int row, int column) {  
 LookAndFeel laf=lafs.get(row);  
 switch(column) {  
 ...  
 }  
 ...  
 }  
}
```

Exemple de L&F (2)

- Remplacer par un appel polymorphe sur la colonne
- On utilise un enum pour calculer valeur de la cellule

```
public class LookAndFeelTableModel extends AbstractTableModel {  
 ...  
 public Object getValueAt(int row, int column) {  
 return COLUMNS[column].getValue(lafs.get(row));  
 }  
 static final Column[] COLUMNS=Column.values();  
 private enum Column {  
 name {  
 String getValue(LookAndFeel laf) {  
 return laf.getName();  
 }  
 }, isSupported {  
 Boolean getValue(LookAndFeel laf) {  
 return laf.isSupportedLookAndFeel();  
 }  
 }, isNative {  
 Boolean getValue(LookAndFeel laf) {  
 return laf.isNativeLookAndFeel();  
 }  
 };  
  
 abstract Object getValue(LookAndFeel laf);  
 }  
}
```

Exemple de L&F (2)

```
private static LookAndFeel loadLaf(String className)
 throws InstantiationException, IllegalAccessException, ClassNotFoundException {
 Class<LookAndFeel> clazz=(Class<LookAndFeel>)Class.forName(className);
 return clazz.newInstance();
}
public static void main(String[] args) throws Throwable {
 LookAndFeelInfo[] infos=UIManager.getInstalledLookAndFeels();
 final ArrayList<LookAndFeel> lafs=new ArrayList<LookAndFeel>(infos.length);
 for(LookAndFeelInfo info:infos)
 lafs.add(loadLaf(info.getClassName()));
 TableModel model=new LookAndFeelTableModel(lafs);
 final JFrame frame=new JFrame("LafExample");
 final JTable table=new JTable(model);
 table.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
 table.getSelectionModel().addListSelectionListener(new ListSelectionListener() {
 public void valueChanged(ListSelectionEvent event) {
 final int row=table.getSelectedRow();
 if (row==-1)
 return;
 EventQueue.invokeLater(new Runnable() { // obligatoire car bug !!
 public void run() {
 try {
 UIManager.setLookAndFeel(lafs.get(row));
 } catch(UnsupportedLookAndFeelException e) {
 }
 SwingUtilities.updateComponentTreeUI(frame);
 }
 });
 }
 });
}
```

L&F sous linux

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
GTK look and feel	true	false

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
GTK look and feel	true	false

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
GTK look and feel	true	false

L&F sous windows

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

name	isSupported	isNative
Metal	true	false
CDE/Motif	true	false
Windows	true	true
Windows	true	true

L&F sous MacOS

name	isSupported	isNative
Mac OS X Aqua	true	true
Metal	true	false
CDE/Motif	true	false

name	isSupported	isNative
Mac OS X Aqua	true	true
Metal	true	false
CDE/Motif	true	false

name	isSupported	isNative
Mac OS X Aqua	true	true
Metal	true	false
CDE/Motif	true	false

ComponentUI (1)

- Le rendu graphique d'un JComponent est délégué à un **javax.swing.plaf.ComponentUI**
- Il existe un ComponentUI par type de JComponent
 - ButtonUI pour un JButton
 - TreeUI pour un JTree, etc.
- Il y a deux façon d'installer un ComponentUI
 - localement sur un JComponent avec **get/setUI(ComponentUI)**
 - de façon global en indiquant au L&F quel ComponentUI créer pour un JComponent

ComponentUI (2)

- Les méthodes de ComponentUI
 - creation par *réflexion*, appel la *factory* :
 - **static ComponentUI createUI(JComponent c)**
 - install/uninstall pour un composant
 - installUI(JComponent)
 - uninstallUI(JComponent)
 - peut ne rien faire
- Permet de choisir si l'on veut un ComponentUI pour plusieurs JComponent ou pas

ComponentUI (3)

- Les méthodes de ComponentUI (suite)
 - Taille du composant
 - **getMaximum/minimum/preferredSize(JComponent c)**
 - **null** correspond à laisser le gestionnaire de géométrie faire
 - Dessin
 - dessin de l'arrière plan
 - **update(Graphics g, JComponent c)**
doit appeler **paint(g,c)**
 - dessin de l'avant plan
 - **paint(Graphics g, JComponent c)**

Exemple de ButtonUI

- exemple sans gestion de la création : changer le l'avant plan d'un bouton, en fait le texte ici.

```
public class MyButtonUI extends MetalButtonUI {  
 public @Override void paint(Graphics g, JComponent c) {  
 Graphics2D g2=(Graphics2D)g.create();  
 int w=c.getWidth();  
 int h=c.getHeight();  
 g2.translate(w/2,h/2);  
 g2.scale(-1, -1);  
 g2.translate(-w/2,-h/2);  
 super.paint(g2, c);  
 g2.dispose();  
 }  
 ...  
}
```


Exemple de ButtonUI (2)

- Lorsque l'on clique sur un bouton, celui-ci change d'objet responsable de son look

```
public static void main(String[] args) {
 ActionListener listener=new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JButton button=(JButton)e.getSource();
 if (button.getUI() instanceof MyButtonUI)
 button.setUI(new MetalButtonUI());
 else
 button.setUI(new MyButtonUI());
 }
 };

 JPanel panel=new JPanel();
 for(int i=0;i<10;i++) {
 JButton button=new JButton("button "+i);
 button.addActionListener(listener);
 panel.add(button);
 }
 ...
}
```


Créer son propre LookAndFeel

- Lors de la création d'un JComponent, celui-ci demande à l'**UIManager** le ComponentUI correspondant à lui-même

```
public void updateUI() { // updateUI de JButton
 setUI((ButtonUI)UIManager.getUI(this));
}
```

- L'**UIManager** délègue l'appel **getUI()** à l'objet **UIDefaults** du LookAndFeel courant
- L'**UIDefaults** demande au composant quel est son **UIClassID** (**getUIClassID()**) et cherche dans sa table de hachage quelle est le nom de la classe correspondant
- La classe est chargée en mémoire et la méthode **createUI()** est appelée par *réflexion*

Créer son propre LookAndFeel

- Créer son propre L&F consiste à remplir dans **UIDefaults** la table de hachage en indiquant pour chaque **UIClassID** quelle est la classe dérivant de **ComponentUI** correspondante
- Pour aider, le paquetage :
 - **javax.swing.plaf.basic** contient une implantation abstraite de ces classes
 - **javax.swing.plaf.multi** contient une implantation qui permet de multiplexer les L&F
 - **javax.swing.plaf.metal** contient le L&F Metal

Exemple simple

- En créant un L&F dérivant de metal, ici, tous les **JButton** se partage le même **MirrorButtonUI**

```
public class MirrorLookAndFeel extends MetalLookAndFeel {  
 public UIDefaults getDefaults() {  
 UIDefaults uiDefaults=super.getDefaults();  
 uiDefaults.put("ButtonUI", "fr.uml.v.ui.plaf.MirrorButtonUI");  
 return uiDefaults;  
 }  
}  
  
public class MirrorButtonUI extends MetalButtonUI {  
 public @Override void paint(Graphics g, JComponent c) {  
 Graphics2D g2=(Graphics2D)g.create();  
 int w=c.getWidth();  
 int h=c.getHeight();  
 g2.translate(w/2,h/2);  
 g2.scale(-1, -1);  
 g2.translate(-w/2,-h/2);  
 super.paint(g2, c);  
 g2.dispose();  
 }  
 public static ComponentUI createUI(JComponent c) {  
 return mirorButtonUI;  
 }  
 private static final MirrorButtonUI mirorButtonUI=  
 new MirrorButtonUI();  
}
```


Metal & Thème

- Le L&F Métal possède des thèmes, utilisant la classe abstraite MetalTheme, qui permettent de personnaliser les couleurs et les fonts
- Le thème par défaut est :
 - steel pour JDK <1.5
DefaultMetalTheme hérite de MetalTheme
 - ocean pour JDK 1.5
OceanMetalTheme hérite de DefaultMetalTheme

Océan

Steel

Changer le thème

- Obtenir le thème courant :
 - static MetalTheme MetalLookAndFeel.getCurrentTheme()
- Changer le thème
 - static void MetalLookAndFeel.setCurrentTheme(
 MetalTheme theme)
 - par ligne de commande
 java -Dswing.metalTheme=steel MaClasse
 java -Dswing.metalTheme=ocean MaClasse

Créer son propre thème

```
public class GreenMetalTheme extends DefaultMetalTheme
 public String getName() {
 return "Green";
 }
 private final ColorUIResource primary1=new ColorUIResource(102, 102, 153);
 private final ColorUIResource primary2=new ColorUIResource(153,153, 204);
 private final ColorUIResource primary3=new ColorUIResource(204, 204, 255);
 private final ColorUIResource secondary1=new ColorUIResource(102, 153, 102);
 private final ColorUIResource secondary2=new ColorUIResource(153, 204, 153);
 private final ColorUIResource secondary3=new ColorUIResource(204, 255, 204);

 protected ColorUIResource getPrimary1() { return primary1; }
 protected ColorUIResource getPrimary2() { return primary2; }
 protected ColorUIResource getPrimary3() { return primary3; }

 protected ColorUIResource getSecondary1() { return secondary1; }
 protected ColorUIResource getSecondary2() { return secondary2; }
 protected ColorUIResource getSecondary3() { return secondary3; }

 public static void main(String[] args) throws UnsupportedLookAndFeelException {
 MetalLookAndFeel laf=new MetalLookAndFeel();
 MetalLookAndFeel.setCurrentTheme(new GreenMetalTheme());
 UIManager.setLookAndFeel(laf);
```


Le L&F Synth

- Permet d'indiquer par l'intermédiaire d'un fichier XML le L&F de l'application
- Il est possible de :
 - changer les couleurs
 - changer les fontes
 - mapper des images sur des composants graphiques
 - indiquer un rendu spécifique (painter)
- Synth sert de base pour les looks GTK et Windows XP
- Synth se trouve dans le paquetage **javax.swing.plaf.synth**

Skin XML

- Synth utilise un fichier XML pour spécifier la 'peau' (skin) de l'application
- Chargement du fichier XML,
on utilise la méthode **synthLookAndFeel.load()**

Un exemple simple

- Exemple d'une interface simple

```
SynthLookAndFeel synth = new SynthLookAndFeel();
synth.load(SynthExample.class,
 getResourceAsStream("simple.xml"), SynthExample.class);
UIManager.setLookAndFeel(synth);
final JTextArea area=new JTextArea();
Action cut=new AbstractAction("Cut") {
 public void actionPerformed(ActionEvent e) {
 area.cut();
 }
};
Action paste=new AbstractAction("Paste") {
 public void actionPerformed(ActionEvent e) {
 area.paste();
 }
};

JPanel panel=new JPanel();
panel.add(new JButton(cut));
panel.add(new JButton(paste));

JFrame frame=new JFrame("SynthExample");
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.getContentPane().add(new JScrollPane(area));
frame.getContentPane().add(panel,BorderLayout.SOUTH);
frame.setSize(400,300);
frame.setVisible(true);
```


Skin : Le format du XML

- Le fichier XML permet de :
 - définir des **styles** (états, fontes, insets)
 - d'associer (**bind**) un style à un type de composant


```
<?xml version="1.0" encoding="iso-8859-1"?>
<synth>
  <style id="text-style">
 <state>
 <color value="#D2DFF2" type="BACKGROUND" />
 <color value="#000000" type="TEXT_FOREGROUND" />
 <color value="#FF00FF" type="TEXT_BACKGROUND" />
 </state>
 <font name="Serif" size="24" style="BOLD"/>
 <insets top="4" left="6" bottom="4" right="6"/>
  </style>
  <bind style="text-style" type="region" key="TextArea"/>
</synth>
```

Style et bindings

- Il est possible d'associer un même style à plusieurs types de composant
- Les boutons et la zone de texte se partage le même style


```
...
<style id="text-style">
  <state>
 <color value="#D2DFF2" type="BACKGROUND" />
 <color value="#000000" type="TEXT_FOREGROUND" />
 <color value="#FF00FF" type="TEXT_BACKGROUND" />
  </state>
  <font name="Serif" size="24" style="BOLD" />
  <insets top="4" left="6" bottom="4" right="6" />
</style>
<bind style="text-style" type="region" key="TextArea"/>
<bind style="text-style" type="region" key="Button"/>
...
```

Skin et Etat

- Le format XML de Synth permet de décrire des couleurs ou des images différentes en fonction d'un état d'un composant


```
...
<style id="button-style">
 <state>
 <color value="#000000" type="TEXT_FOREGROUND"/>
 </state>
 <state value="MOUSE_OVER">
 <color value="#FF00FF" type="TEXT_FOREGROUND"/>
 </state>
 <font name="SansSerif" size="24"/>
 <insets top="4" left="6" bottom="4" right="6"/>
</style>
<bind style="button-style" type="region" key="Button"/>
...
```

Etats possibles

- Les états possibles sont regroupés dans la classe `SynthConstants` :
DEFAULT, DISABLED, ENABLED,
FOCUSSED, MOUSE_OVER,
PRESSED, SELECTED
- Tous les composants ne supporte pas
- Il est possible d'avoir plusieurs états en même temps


```
...
<style id="button-style">
 <state value="DEFAULT">
 <color value="#000000" type="TEXT_FOREGROUND"/>
 </state>
 <state value="MOUSE_OVER">
 <color value="#FF00FF" type="TEXT_FOREGROUND"/>
 </state>
 <font name="SansSerif" size="24"/>
 <insets top="4" left="6" bottom="4" right="6"/>
</style>
<bind style="button-style" type="region" key="Button"/>
...
```

Style et Image

- Il est possible de plaquer une image sur des composants
- L'image est découpée en neuf régions :
 - top-left, top-right, bottom-left et bottom-right ne s'agrandisse pas
 - top-center et bottom-center s'agrandissent uniquement horizontalement
 - left et right s'agrandissent uniquement verticalement
 - center qui s'agrandit verticalement et horizontalement
- Ressemble à un BorderLayout

top left	top center	top right
left	center	right
bottom left	bottom center	bottom right

ImagePainter

- Pour plaquer l'image, on utilise un imagePainter en spécifiant les décalages (sourceInsets) top/left/bottom/right
- Image utilisée :


```
...
<style id="button-style">
  <state>
 <imagePainter
 method="buttonBackground"
 path="button.png"
 sourceInsets="9 10 9 12"
 paintCenter="true"
 stretch="true"/>
 <color value="#D2DFF2" type="BACKGROUND"/>
 <color value="#000000" type="TEXT_FOREGROUND"/>
  </state>
  <font name="SansSerif" size="24"/>
  <insets top="4" left="6" bottom="4" right="6"/>
</style>
<bind style="button-style" type="region" key="Button"/>
...
```


Les paramètres de l'ImagePainter

- Les paramètres :
 - **methode** correspond à la méthode en Java qui sera appelée
 - **path** au chemin par rapport à la classe spécifiée lors du load
 - **sourceInsets** déjà vu
 - **paintCenter**, doit on dessiner le centre ?
 - **stretch**, doit on redimensionner ou tuiler ?

```
...<imagePainter  
method="buttonBackground"  
path="button.png"  
sourceInsets="9 10 9 12"  
paintCenter="false"  
stretch="true"/>  
...
```


Définir son propre painter

- Synth permet au lieu d'utiliser un **ImagePainter** de définir son propre *painter* en héritant de la classe **SynthPainter**


```
public class GradientPainter extends SynthPainter {
 public void paintPanelBackground(SynthContext context,
 Graphics g, int x, int y,
 int w, int h) {

 Color start=context.getStyle().getColor(context, ColorType.FOREGROUND);
 Color end=context.getStyle().getColor(context, ColorType.BACKGROUND);

 Graphics2D g2 = (Graphics2D)g;
 GradientPaint grPaint = new GradientPaint(x, y,start,x+w, y+h,end);
 g2.setPaint(grPaint);
 g2.fillRect(x, y, w, h);
 }
}
```

Définir son propre painter (2)

- Dans le XML, la balise **objet** permet d'instancier le **GradientPainter** qui doit avoir un constructeur sans argument
- La balise **painter** possède un attribut **id-ref** pour faire référence à un *painter* particulier

```
<?xml version="1.0" encoding="iso-8859-1"?>
<synth>
  <object id="gradientPainter" class="fr.umlv.ui.plaf.GradientPainter"/>
  <style id="panel-style">
 <state>
 <color value="#FF3030" type="FOREGROUND"/>
 <color value="#D2DFF2" type="BACKGROUND"/>
 </state>
 <painter method="panelBackground" idref="gradientPainter"/>
  </style>
  <bind style="panel-style" type="region" key="Panel"/>
  ...
</synth>
```

SynthContext

- L'objet **SynthContext** contient le context courant d'exécution
- Il possède les méthodes :
 - le composant à afficher
 - JComponent getComponent()
 - les états du composant (constante de SynthConstant)
 - int getComponentState()
 - la région (Button, TextArea etc.)
 - Region getRegion()
 - le style associé
 - SynthStyle getStyle()

SynthStyle

- objet reflétant les valeurs définies dans le XML
 - renvoie la couleur en fonction du type (BACKGROUND, FOREGROUND...)
 - `Color getColor(SynthContext context, ColorType type)`
 - renvoie la fonte, l'icone, les insets ou le painter
 - `Font getFont(SynthContext context)`
 - `Icon getIcon(SynthContext context, Object key)`
 - `Insets getInsets(SynthContext context, Insets insets)`
 - `SynthPainter getPainter(SynthContext context)`
- Toutes les méthodes prennent un contexte mais seule `getColor()` et `getFont()` utilise l'état du context