

Swing 04 – Radio Buttons y Check Boxes

En esta práctica se revisarán los conceptos básicos sobre el manejo de *Radio Buttons* y *Check Boxes*. Se comenzará creando un nuevo proyecto llamado **SW04** sin crear una clase Principal. Crear también un paquete llamado **uam.pvoe.sw.buttons.formas** y otro llamado **uam.pvoe.sw.buttons.modelo**

En el paquete para las formas, se creará un nuevo **Frame** llamado **FrmButtons**.

Configurarla con las siguientes propiedades:

- Ancho Máximo: **800 x 600**
- Ancho Mínimo: **800 x 600**
- **No** permitir **redimensionar**
- Título: **Radio Buttons y Check Boxes**

Agregar elementos para que tenga el siguiente aspecto:

The screenshot shows a Java Swing window titled "Radio Buttons y Check Boxes". Inside the window is a form titled "Encuesta". The form contains several sections with radio buttons and checkboxes:

- Género:** Radio buttons for "Masculino" (selected) and "Femenino".
- Estado Civil:** Radio buttons for "Soltero", "Casado", "Divorciado", and "Unión Libre".
- Nacionalidad:** Radio buttons for "Mexicano" and "Extranjero".
- Lenguajes Programación:** Checkboxes for "C++", "C#", "Java", "PHP", and "Otro".
- Idiomas:** Checkboxes for "Inglés", "Francés", "Alemán", and "Otro".

At the bottom right of the form is a "Registrar" button. There is also a scroll bar at the bottom of the form area.

Los nombres de las variables serán:

```
private javax.swing.JButton btnRegistrar;  
private javax.swing.JCheckBox cbAleman;  
private javax.swing.JCheckBox cbCPP;  
private javax.swing.JCheckBox cbCS;  
private javax.swing.JCheckBox cbFrances;  
private javax.swing.JCheckBox cbIngles;  
private javax.swing.JCheckBox cbJava;  
private javax.swing.JCheckBox cbOtroIdioma;
```

```
private javax.swing.JCheckBox cbOtroLenguaje;
private javax.swing.JCheckBox cbPHP;
private javax.swing.JScrollPane jScrollPane1;
private javax.swing.JSeparator jSeparator1;
private javax.swing.JSeparator jSeparator2;
private javax.swing.JLabel lblEncuesta;
private javax.swing.JLabel lblEstadoCivil;
private javax.swing.JLabel lblGenero;
private javax.swing.JLabel lblIdiomas;
private javax.swing.JLabel lblLenguajesProgramacion;
private javax.swing.JLabel lblNacionalidad;
private javax.swing.JRadioButton rbCasado;
private javax.swing.JRadioButton rbDivorciado;
private javax.swing.JRadioButton rbExtranjero;
private javax.swing.JRadioButton rbFemenino;
private javax.swing.JRadioButton rbMasculino;
private javax.swing.JRadioButton rbMexicano;
private javax.swing.JRadioButton rbSoltero;
private javax.swing.JRadioButton rbUnionLibre;
private javax.swing.JTextArea txtOtroLenguaje;
```

Agrupando Radio Buttons

El problema ahora es que los **Radio Button** no tienen relación entre ellos, por lo que pueden seleccionarse todos los elementos de un mismo bloque.

Se identifican tres bloques: *Género*, *Estado Civil* y *Nacionalidad*

Por lo que es necesario crear tres grupos diferentes y agregar cada botón a su respectivo grupo, esto se hace agregando tres elementos de tipo **Button Group**, los cuáles no aparecen físicamente en la pantalla, pero sirven para agrupar *Radio Buttons* o *Check Boxes*.

Una vez agregados, se le cambia el nombre a la variable.

```
private javax.swing.ButtonGroup bgroupEstadoCivil;
private javax.swing.ButtonGroup bgroupGenero;
private javax.swing.ButtonGroup bgroupNacionalidad;
```

Para agregar los botones a su respectivo grupo, se creará un método y se invocará después de la inicialización de componentes.

```

public FrmButtons() {
 initComponents();
 asignarRadioButtons();
}

public void asignarRadioButtons(){

 /*Creando el grupo de Genero*/
 bgroupGenero.add(rbFemenino);
 bgroupGenero.add(rbMasculino);

 /*Creando el grupo de Estado Civil*/
 bgroupEstadoCivil.add(rbCasado);
 bgroupEstadoCivil.add(rbDivorciado);
 bgroupEstadoCivil.add(rbSoltero);
 bgroupEstadoCivil.add(rbUnionLibre);

 /*Creando el grupo de Nacionalidad*/
 bgroupNacionalidad.add(rbMexicano);
 bgroupNacionalidad.add(rbExtranjero);
}

```

Con esto, los **Radio Buttons** ya tienen el comportamiento adecuado.

Agrupando Check Boxes

Para facilitar su manejo, los **Check Boxes** también se agrupan, sin embargo al no existir un elemento para esto como en los **Radio Button**, se usará una lista ligada (**LinkedList**)

FrmButtons.java

```

LinkedList <JCheckBox>listaChkBoxesLenguaje = new LinkedList();
LinkedList <JCheckBox>listaChkBoxesIdioma = new LinkedList();

```

FrmButtons.java

```

public FrmButtons() {
 initComponents();
 asignarRadioButtons();
 agruparCheckBoxesLenguaje();
 agruparCheckBoxesIdioma();
}

```

FrmButtons.java

```
public void agruparCheckBoxesLenguaje(){
 listaChkBoxesLenguaje.add(cbCS);
 listaChkBoxesLenguaje.add(cbCPP);
 listaChkBoxesLenguaje.add(cbJava);
 listaChkBoxesLenguaje.add(cbPHP);
 listaChkBoxesLenguaje.add(cbOtroLenguaje);
}

public void agruparCheckBoxesIdioma(){
 listaChkBoxesIdioma.add(cbFrances);
 listaChkBoxesIdioma.add(cbIngles);
 listaChkBoxesIdioma.add(cbAleman);
 listaChkBoxesIdioma.add(cbOtroIdioma);
}
```

Leyendo Datos de Radio Buttons y Check Boxes

Se creará un evento para que al dar clic sobre el botón, se puedan leer los datos de los Radio Buttons

FrmButtons.java

```
private void btnRegistrarActionPerformed(java.awt.event.ActionEvent evt) {
 registrarPersonal();
}
```

FrmButtons.java

```
private void registrarPersonal(){
 String genero = seleccionGenero();
 String nacionalidad = seleccionNacionalidad();
 String civil = seleccionEstadoCivil();
}
```

Para recuperar la selección del **Radio Button**, se iterará en los elementos que regresa el grupo creado, esto facilita la revisión sin importar la cantidad de opciones

FrmButtons.java

```
public String seleccionGenero(){
 Enumeration<AbstractButton> btnGrp = bgroupGenero.getElements();
 String resultado = "";
 while(btnGrp.hasMoreElements()){
 JRadioButton btnAux = (JRadioButton)btnGrp.nextElement();
 if(btnAux.isSelected()){
 resultado = btnAux.getText();
 }
 }
 return resultado;
}
```

Se realiza lo mismo para las otras dos selecciones (nacionalidad y estado civil)

FrmButtons.java

```
public String seleccionEstadoCivil(){
 Enumeration<AbstractButton> btnGrp = bgroupEstadoCivil.getElements();
 String resultado = "";
 while(btnGrp.hasMoreElements()){
 JRadioButton btnAux = (JRadioButton)btnGrp.nextElement();
 if(btnAux.isSelected()){
 resultado = btnAux.getText();
 }
 }
 return resultado;
}

public String seleccionNacionalidad(){
 Enumeration<AbstractButton> btnGrp = bgroupNacionalidad.getElements();
 String resultado = "";
 while(btnGrp.hasMoreElements()){
 JRadioButton btnAux = (JRadioButton)btnGrp.nextElement();
 if(btnAux.isSelected()){
 resultado = btnAux.getText();
 }
 }
 return resultado;
}
```

Se creará una clase llamada **RegistroSelecciones** en el paquete **uam.pvoe.sw.buttons.modelo** para simular lo que sería un registro.

RegistroSelecciones.java

```
public class RegistroSelecciones {  
  
 public void registrarPersonales(String genero, String nacionalidad, String civil){  
  
 System.out.println("El Género es: " + genero);  
 System.out.println("La Nacionalidad es: " + nacionalidad);  
 System.out.println("El Estado Civil es: " + civil);  
  
 }  
}
```

Finalmente se invoca el método correspondiente.

FrmButtons.java

```
private void registrarPersonal(){  
 RegistroSelecciones registro = new RegistroSelecciones();  
 String genero = seleccionGenero();  
 String nacionalidad = seleccionNacionalidad();  
 String civil = seleccionEstadoCivil();  
 registro.registrarPersonales(genero, nacionalidad, civil);  
}
```

Trabajando con Check Boxes

Se tiene un bloque de texto para poder capturar otros lenguajes en caso de que se seleccione la opción de Otro. Para un mejor funcionamiento se hará que el cuadro esté solo visible en caso de que se seleccione esta opción.

Para esto se le creará un estado relacionado con el clic del ratón (*Mouse Clicked*)

FrmButtons.java

```
private void cbOtroLenguajeMouseClicked(javax.swing.event.ChangeEvent evt) {  
 txtOtroLenguaje.setText("");  
 if(cbOtroLenguaje.isSelected())  
 txtOtroLenguaje.setVisible(true);  
 else  
 txtOtroLenguaje.setVisible(false);  
}
```

Notar que no se oculta el contenedor, solamente se oculta el bloque de texto. Adicionalmente se limpia cada que aparece o desaparece.

Ahora se leerán los datos de los **checkboxes**, para esto se invocarán dos métodos aparte de la lectura de datos personales.

FrmButtons.java

```
private void btnRegistrarActionPerformed(java.awt.event.ActionEvent evt) {  
  
 registrarPersonal();  
 registrarLenguajes();  
 registrarIdiomas();  
  
}
```

FrmButtons.java

```
private void registrarLenguajes(){  
 RegistroSelecciones registro = new RegistroSelecciones();  
 registro.registrarLenguajes(listaChkBoxesLenguaje);  
}  
  
private void registrarIdiomas(){  
 RegistroSelecciones registro = new RegistroSelecciones();  
 registro.registrarIdiomas(listaChkBoxesIdioma);  
}
```

Se crearán dos métodos nuevos en la clase **RegistroSelecciones** para que procesen las listas ligadas con las opciones seleccionadas.

RegistroSelecciones.java

```
public void registrarIdiomas(LinkedList <JCheckBox> lista){  
  
 LinkedList <String> listaldiomas = new LinkedList();  
 for(int i=0;i<lista.size();i++){  
 JCheckBox aux = lista.get(i);  
 if(aux.isSelected())  
 listaldiomas.add(aux.getText());  
 }  
  
 System.out.println("Los Idiomas seleccionados son: ");  
 for(int i= 0; i<listaldiomas.size();i++){
```

```

 System.out.println(listaldiomas.get(i));
 }
}

public void registrarLenguajes(LinkedList <JCheckBox> lista){

 LinkedList <String> listaLenguajes = new LinkedList();
 for(int i=0;i<lista.size();i++){
 JCheckBox aux = lista.get(i);
 if(aux.isSelected())
 listaLenguajes.add(aux.getText());
 }

 System.out.println("Los Lenguajes seleccionados son: ");
 for(int i= 0; i<listaLenguajes.size();i++){
 System.out.println(listaLenguajes.get(i));
 }
}

```

Trabajando con otros Lenguajes

FrmButtons.java

```

private void registrarLenguajes(){
 RegistroSelecciones registro = new RegistroSelecciones();
 String otrosLenguajes = txtOtroLenguaje.getText();
 registro. registrarLenguajes(listaChkBoxesLenguaje, otrosLenguajes);
}

```

RegistroSelecciones.java

```

public void registrarLenguajes(LinkedList <JCheckBox> lista, String otros){

 LinkedList <String> listaLenguajes = new LinkedList();
 for(int i=0;i<lista.size();i++){
 JCheckBox aux = lista.get(i);
 if(aux.isSelected())
 listaLenguajes.add(aux.getText());
 }

 System.out.println("Los Lenguajes seleccionados son: ");
 for(int i= 0; i<listaLenguajes.size();i++){
 System.out.println(listaLenguajes.get(i));
 }
}

```


```

 }

 if(otros.length()>0){
 System.out.println("Otros que manejas son: " + otros);
 }

}

```

Ajustes Finales

Los detalles que todavía quedan pendientes son:

Se debe seleccionar una opción de los *radio button* por defecto, de esta manera se evita que se pueda enviar la selección vacía.

Se debe ocultar el bloque de texto hasta que se seleccione la opción de Otro en la selección de lenguajes.

FrmButtons.java

```

public FrmButtons() {
 initComponents();
 asignarRadioButtons();
 agruparCheckBoxesLenguaje();
 agruparCheckBoxesIdioma();
 inicializarSelecciones();
}

```

FrmButtons.java

```

/*Inicializando selecciones*/
public void inicializarSelecciones(){
 /*Inicializando elementos*/
 rbMasculino.setSelected(true);
 rbSoltero.setSelected(true);
 rbMexicano.setSelected(true);
 txtOtroLenguaje.setVisible(false);
}

```