

Universidad
Nacional
de Quilmes

CONSTRUCCIÓN DE INTERFACES DE USUARIO

2do Cuatrimestre de 2018

4.2. NAVEGACIÓN *WINDOWS & DIALOGS*

Ventana Principal

Hasta el momento venimos usando una sola ventana:

- ▶ Creamos una LoQueSeaWindow que extienda de MainWindow<T>
- ▶ Definimos el constructor pasándole el modelo
- ▶ Sobreescribimos el método createContents con el contenido
- ▶ Y levantamos la aplicación desde el main

Ventana Principal

```
class MainCompanyWindow extends MainWindow<Company> {
 new(Company model) { super(model) }
 static def void main(String[] arg) {
 new MainCompanyWindow(new Company).startApplication
 }
 override createContents(Panel mainPanel) {
 this.title = "Empresa"
 new Label(mainPanel).text = "Empleados: "
 new List<Employee>(mainPanel) => [
 value <=> "empl"
 (items <=> "employees")
 .adaptWith(Employee, "description")
 ]
 }
}
```


¿Y cómo levanto otra ventana?

- ▶ A partir de algún evento podemos instanciar una nueva ventana
- ▶ Esta ventana debe conocer a la ventana que la invocó (solemos llamarla owner or parent)
- ▶ Y también debe tener un model object, el cual debe ser “pasado” desde el parent

Tipos de Ventanas

- ▶ **Window**: es la clase abstracta para todas las ventanas
- ▶ **MainWindow**: es un tipo especial de ventana que se usa para aplicaciones simples o de una sola ventana
- ▶ **SimpleWindow**: ventana común que agrega el panel de errores
- ▶ **Dialog**: es una ventana final que depende de alguna de las anteriores y que debe generar una acción y cerrarse

Jerarquía

Window ⇒ Dialog

```
class MainCompanyWindow extends MainWindow<Company> {
 override createContents(Panel mainPanel) {
 ...
 new Button(mainPanel) => [
 caption = "Editar"
 onClick([|this.edit])
 ]
 }
 def edit() {
 new EmployeeDialog(this, modelObject.employees.get(0)) => [
 onAccept[this.modelObject.employees.add(
 new Employee("White Walker", 0))
 ]
 open
 }
}
```

Dialog

```
class EmployeeDialog extends Dialog<Employee> {
 new(WindowOwner owner, Employee model) {
 super(owner, model)
 }
 override protected void addActions(Panel actions) {
 new Button(actions) => [
 caption = "Aceptar"
 onClick [|this.accept]
 ]
 new Button(actions) => [
 caption = "Cancelar"
 onClick [|this.cancel]
 ]
 }
 override protected createFormPanel(Panel mainPanel) {
 new Label(mainPanel).text = this.modelObject.name
 }
}
```


Window ⇒ Window

- ▶ Las ventanas Dialog funcionan como “modales”, o sea que se usan para una función específica y se cierran.
- ▶ Se pueden seguir abriendo ventanas o dialogs desde un Dialog pero no es recomendable porque se van “stackeando”
- ▶ Para poder trabajar con ventanas independientes deben ser Window o SimpleWindow.
- ▶ Una MainWindow puede abrir una Window pero luego nunca más se puede volver a la MainWindow.

Window ⇒ Window

- ▶ Pero las ventanas Window no pueden ser inicializadas desde un `main()` como sí sucedía con `MainWindow`
- ▶ Es necesario otra estrategia de inicialización
 - ▷ Hay que usar la clase `Application`
 - ▷ Que se encarga de inicializar la aplicación y llamar a la `Window` que indiquemos como “inicial”
 - ▷ Luego vamos a poder interactuar entre `Windows` y `Dialogs` libremente

Application ⇒ Window

```
class MyApplication extends Application {  
 override protected Window<?> createMainWindow() {  
 new CompanyWindow(this)  
 }  
 def static main(String[] args) {  
 new MyApplication().start()  
 }  
}
```

Window ⇔ Window

```
class CompanyWindow
extends SimpleWindow<Company> {
 new(WindowOwner parent) {
 super(parent, new Company)
 }
 override createContents(Panel mainPanel) {
 this.title = "Empresa"
 new Button(mainPanel) => [
 caption = "Abrir Empleado"
 onClick[
 this.close
 new EmployeeWindow(this,
 this.modelObject.employees.get(0)
 ).open
 ]
 ]
 }
}
```

```
class EmployeeWindow
extends SimpleWindow<Employee> {
 new(WindowOwner owner, Employee model) {
 super(owner, model)
 }
 override createContents(Panel mainPanel) {
 this.title = "Empleado"
 new Button(mainPanel) => [
 caption = "Volver a Empresa"
 onClick[
 this.close
 new CompanyWindow(this).open
 ]
 ]
 }
}
```

Demo

