

Swing 05 – Listas y Combo Boxes

En esta práctica se revisarán los conceptos básicos sobre el manejo de Combo Boxes y Listas de selección. Se comenzará creando un nuevo proyecto llamado **SW05** sin crear una clase Principal. Crear también un paquete llamado **uam.pvoe.sw.listas.formas** y otro llamado **uam.pvoe.sw.listas.modelo**

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

Configurarla con las siguientes propiedades:

- Ancho Máximo: **800 x 600**
- Ancho Mínimo: **800 x 600**
- **No** permitir redimensionar
- Título: **Manejo de Listas**

Agregar elementos para que tenga el siguiente aspecto:

Los nombres de las variables serán:

```
private javax.swing.JButton btnSeleccionarDependiente;  
private javax.swing.JButton btnSeleccionarLista;  
private javax.swing.JButton btnSeleccionarSimple;  
private javax.swing.JComboBox<String> cmbListaBase;  
private javax.swing.JComboBox<String> cmbListaDependiente;  
private javax.swing.JComboBox<String> cmbListaSencilla;  
private javax.swing.JLabel lblDependientes;
```

```
private javax.swing.JLabel lblListaBase;
private javax.swing.JLabel lblListaDependiente;
private javax.swing.JLabel lblListas;
private javax.swing.JLabel lblTitulo;
private javax.swing.JList<String> lstLista;
private javax.swing.JScrollPane scrContendorLista;
```

Trabajando con Combo Boxes Sencillos

Al momento de crear un combo box, éstos se llenan por defecto con varias opciones, lo primero que se hará es limpiarlas.

Frmlistas.java

```
public Frmlistas() {
 initComponents();
 cmbListaSencilla.removeAllItems();
 cmbListaBase.removeAllItems();
 cmbListaDependiente.removeAllItems();
}
```

Una vez limpias, se llenarán, por el momento solo se llenará la lista simple para poder seleccionar una opción con el botón correspondiente.

Para esto se creará una clase llamada **LlenadoListas** en el paquete **uam.pvoe.sw.listas.modelo**

LlenadoListas.java

```
public JComboBox<String> llenarListaSencilla(JComboBox<String> cmbListaSencilla){
 for (int i=1;i<=10;i++){
 String opcion = "Opcion Seleccionada " + i;
 cmbListaSencilla.addItem(opcion);
 }

 return cmbListaSencilla;
}
```

Y se invoca en la forma principal

Frmlistas.java

```
public Frmlistas() {
 initComponents();
 cmbListaSencilla.removeAllItems();
 cmbListaBase.removeAllItems();
}
```

```
cmbListaDependiente.removeAllItems();  
  
llenarListaSencilla();  
}
```

FrmListas.java

```
public void llenarListaSencilla(){  
 LlenadoListas llenado = new LlenadoListas();  
 cmbListaSencilla = llenado.llenarListaSencilla(cmbListaSencilla);  
}
```

Finalmente se asignará un acción al botón para que capture la opción seleccionada.

FrmListas.java

```
private void btnSeleccionarSimpleActionPerformed(java.awt.event.ActionEvent evt) {  
 int indiceSeleccionado = cmbListaSencilla.getSelectedIndex();  
 String opcionSeleccionada = (String)cmbListaSencilla.getSelectedItem();  
 System.out.println("Seleccionaste " + indiceSeleccionado + " " + opcionSeleccionada);  
}
```

Aquí se muestra el índice y la cadena seleccionada.

Listas Dependientes

Se cargará una lista a partir de la selección de otra lista. Primero se llenará una llamada lista base de manera similar a como se llenó la lista sencilla.

FrmListas.java

```
public FrmListas() {  
 initComponents();  
 cmbListaSencilla.removeAllItems();  
 cmbListaBase.removeAllItems();  
 cmbListaDependiente.removeAllItems();  
  
 llenarListaSencilla();  
 llenarListaBase();  
}
```

```
public void llenarListaBase(){  
 LlenadoListas llenado = new LlenadoListas();  
 cmbListaBase = llenado.llenarListaBase(cmbListaBase);  
}
```

Se llena la lista base con una opción adicional de “Ninguna”

LlenadoListas.java

```
public JComboBox<String> llenarListaBase(JComboBox<String> cmbListaBase){
 cmbListaBase.addItem("Ninguna");
 for (int i=1;i<=5;i++){
 String opcion = "Opcion Base " + i;
 cmbListaBase.addItem(opcion);
 }
 return cmbListaBase;
}
```

Se ocultarán el botón y la lista dependiente y se llenará y mostrará hasta que se haya seleccionado una opción en la lista base. Esto será mientras no se seleccione la opción de “Ninguna”, en caso de que se vuelva a seleccionar, se ocultarán nuevamente los elementos.

FrmListas.java

```
public FrmListas() {
 initComponents();
 cmbListaSencilla.removeAllItems();
 cmbListaBase.removeAllItems();
 cmbListaDependiente.removeAllItems();

 llenarListaSencilla();
 llenarListaBase();

 cmbListaDependiente.setVisible(false);
 btnSeleccionarDependiente.setVisible(false);
 lblListaDependiente.setVisible(false);
}
```

Primero se agregará un evento que registre que se ha realizado una acción en la lista base.

FrmListas.java

```
private void cmbListaBaseActionPerformed(java.awt.event.ActionEvent evt) {
 System.out.println((String)cmbListaBase.getSelectedItem());
}
```

Con esto se imprime la opción, seleccionada, pero lo que se hará es invocar al método que llena la lista dependiente y muestra el resto de los elementos.

Frmlistas.java

```
private void cmbListaBaseActionPerformed(java.awt.event.ActionEvent evt) {
 int opcionSeleccionada = cmbListaBase.getSelectedIndex();

 if(opcionSeleccionada != 0){
 LlenadoListas llenado = new LlenadoListas();
 cmbListaDependiente.removeAllItems();
 cmbListaDependiente = llenado.llenarListaDependiente(cmbListaDependiente, opcionSeleccionada);
 cmbListaDependiente.setVisible(true);
 btnSeleccionarDependiente.setVisible(true);
 lblDependientes.setVisible(true);
 }else{
 cmbListaDependiente.setVisible(false);
 btnSeleccionarDependiente.setVisible(false);
 lblDependientes.setVisible(false);
 }
}
```

LlenadoListas.java

```
public JComboBox<String> llenarListaDependiente(JComboBox<String> cmbListaDependiente, int
opcionBase){

 for (int i=1;i<=5;i++){
 String opcion = "Opcion Dependiente " + opcionBase + "-" + i;
 cmbListaDependiente.addItem(opcion);
 }

 return cmbListaDependiente;
}
```

Finalmente se leerán ambas opciones al presionar el botón correspondiente.

Frmlistas.java

```
private void btnSeleccionarDependienteActionPerformed(java.awt.event.ActionEvent evt) {
 System.out.println(cmbListaBase.getSelectedItem());
 System.out.println(cmbListaDependiente.getSelectedItem());
}
```

Listas de Selección

La lista de selección se carga con varios elementos por defecto, ésto es gracias a un modelo que se inicializa con estos elementos, por lo que para limpiarla, se debe asignarle un modelo vacío. Posteriormente se mandará a llenar.

FrmListas.java

```
public FrmListas() {
 initComponents();
 cmbListaSencilla.removeAllItems();
 cmbListaBase.removeAllItems();
 cmbListaDependiente.removeAllItems();

 DefaultListModel modeloLista = new DefaultListModel();
 lstLista.setModel(modeloLista);
 llenarListaSencilla();
 llenarListaBase();
 llenarListaSeleccion();

 cmbListaDependiente.setVisible(false);
 btnSeleccionarDependiente.setVisible(false);
 lblListaDependiente.setVisible(false);
}
```

FrmListas.java

```
public void llenarListaSeleccion (){
 LlenadoListas llenado = new LlenadoListas();
 lstLista = llenado.llenarListaSeleccion(lstLista);
}
```

LlenadoListas.java

```
public JList<String> llenarListaSeleccion (JList<String> lstLista){
 DefaultListModel modeloLista = new DefaultListModel();

 for(int i=1; i<=5; i++){
 modeloLista.addElement("Elemento Lista " + i);
 }
 lstLista.setModel(modeloLista);
 return lstLista;
}
```

A continuación se leerán los datos seleccionados.

FrmListas.java

```
private void btnSeleccionarListaActionPerformed(java.awt.event.ActionEvent evt) {  
 String elMenor = lstLista.getSelectedValue();  
 List <String> listaSelecciones = lstLista.getSelectedValuesList();  
 System.out.println("El menor elemento Seleccionado: " + elMenor);  
 System.out.println("Seleccionaste " + listaSelecciones.size());  
 for(int i=0;i<listaSelecciones.size();i++){  
 System.out.println(listaSelecciones.get(i));  
 }  
}
```

En este caso se manejan dos opciones, presentar el elemento menor (en posición) seleccionado y mostrar todos los elementos seleccionados.

Configuraciones Adicionales

Existen algunos valores adicionales para modificar el comportamiento de una lista de selección, por ejemplo: poder seleccionar solo un número, seleccionar solo opciones consecutivas o seleccionar cualquier cantidad sin importar si son consecutivas o no (valor por defecto)

FrmListas.java

```
public FrmListas() {  
 initComponents();  
 cmbListaSencilla.removeAllItems();  
 cmbListaBase.removeAllItems();  
 cmbListaDependiente.removeAllItems();  
  
 DefaultListModel modeloLista = new DefaultListModel();  
 lstLista.setModel(modeloLista);  
  
 llenarListaSencilla();  
 llenarListaBase();  
 llenarListaSeleccion();  
  
 cmbListaDependiente.setVisible(false);  
 btnSeleccionarDependiente.setVisible(false);  
 lblListaDependiente.setVisible(false);  
  
 /*Permite seleccionar solamente 1 elemento*/  
 //lstLista.setSelectionMode(ListSelectionMode.SINGLE_SELECTION);  
  
 /*Permite seleccionar solo elementos contiguos*/
```

```
//IstLista.setSelectionMode(ListSelectionMode.SINGLE_INTERVAL_SELECTION);  
  
/*Selecciona cualquier orden de elementos*/  
IstLista.setSelectionMode(ListSelectionMode.MULTIPLE_INTERVAL_SELECTION);  
}
```

Seleccionando Todos los Elementos

Para seleccionar todos los elementos, se utiliza la siguiente instrucción:

```
IstLista.setSelectionInterval(0, IstLista.getModel().getSize()-1);
```

Seleccionando una Cantidad Limitada de Elementos

No existe una forma directa de indicar que se seleccione solo una cantidad limitada de elementos, para esto hay que estar “sensando” cada que se selecciona un elemento.

```
private void IstListaValueChanged(javax.swing.event.ListSelectionEvent evt) {  
  
 int [] indices_aux = new int[3];  
 List <String> listaSelecciones = IstLista.getSelectedValuesList();  
 if(listaSelecciones.size()>3){  
 int [] indices = IstLista.getSelectedIndices();  
 for(int i=0;i<indices.length-1;i++){  
 indices_aux[i] = indices[i];  
 }  
 IstLista.clearSelection();  
 IstLista.setSelectedIndices(indices_aux);  
 }  
}
```

Considerar que el registro de las opciones no se da en el orden de selección, sino en el orden en que aparecen en la lista.