

Swing 12 - Introducción a las Múltiples Ventanas

En esta práctica se agregará una nueva ventana con la funcionalidad de login, en caso de ser incorrecta, se mostrará en un panel emergente un mensaje indicándolo y en caso de ser adecuada, se presentará la ventana de la aplicación principal.

Se comenzará cargando el proyecto de Navegación con Menú. Se agregará un nuevo **JFrame** llamado **LoginFrm** en cuál contendrá los siguientes elementos:

- Etiqueta “Validación de Usuario” (**lblTitulo**)
- Panel con borde y título “Login” (**pnlContenedor**)
- Etiqueta “Usuario” (**lblUsuario**)
- Etiqueta “Contraseña” (**lblPassword**)
- Botón “Validar” (**btnValidar**)

Se indicará que también se mostrará maximizado.

LoginFrm.java

```
public LoginFrm() {  
 initComponents();  
 this.setExtendedState(MAXIMIZED_BOTH);  
}
```

Se agregarán dos nuevos paquetes: **uam.pvoe.sw.menu.operaciones** y **uam.pvoe.sw.menu.clases** para simular el proceso de validación.

Usuario.java

```
public class Usuario {  
  
 private String login;  
 private String password;  
  
 public String getLogin() {  
 return login;  
 }  
 public void setLogin(String login) {  
 this.login = login;  
 }  
 public String getPassword() {  
 return password;  
 }  
 public void setPassword(String password) {  
 this.password = password;  
 }  
}
```

ValidarUsuario.java

```
public class ValidarUsuario {  
  
 public boolean validarUsuario(Usuario usr){  
 if(usr.getLogin().compareTo("31749")==0){  
 if(usr.getPassword().compareTo("31749")==0){  
 return true;  
 }else{  
 return false;  
 }  
 }else{  
 return false;  
 }  
 }  
}
```

LoginFrm.java

```
private void btnValidarActionPerformed(java.awt.event.ActionEvent evt) {  
  
 String usuario = txtUsuario.getText();  
 char [] password = pwdPassword.getPassword();  
 String pwd = new String(password);  
  
 Usuario usuarioValidar = new Usuario();  
 usuarioValidar.setLogin(usuario);  
 usuarioValidar.setPassword(pwd);  
  
 if(validarUsuario(usuarioValidar)){  
 System.out.println("Usuario Válido");  
 }else{  
 System.out.println("Login o Password incorrecto");  
 }  
}
```

LoginFrm.java

```
private boolean validarUsuario(Usuario usr){  
 ValidarUsuario validar = new ValidarUsuario();  
 boolean resultado;  
  
 resultado = validar.validarUsuario(usr);  
 return resultado;  
}
```

Desplegando Mensaje Emergente

En caso de que la validación no sea correcta, se indicará con un mensaje emergente.

LoginFrm.java

```
private void btnValidarActionPerformed(java.awt.event.ActionEvent evt) {  
  
 String usuario = txtUsuario.getText();  
 char [] password = pwdPassword.getPassword();  
 String pwd = new String(password);  
 Usuario usuarioValidar = new Usuario();  
 usuarioValidar.setLogin(usuario);  
 usuarioValidar.setPassword(pwd);  
  
 if(validarUsuario(usuarioValidar)){  
 System.out.println("Usuario Válido");  
 }else{  
 System.out.println("Login o Password incorrecto");  
 JOptionPane.showMessageDialog(this, "El Login o Password son  
incorrectos", "Validación Incorrecta", JOptionPane.ERROR_MESSAGE);  
 }  
}
```

Finalmente se cambiará al contenedor principal en caso de que la validación sea correcta.

LoginFrm.java

```
private void btnValidarActionPerformed(java.awt.event.ActionEvent evt) {  
  
 String usuario = txtUsuario.getText();  
 char [] password = pwdPassword.getPassword();  
  
 String pwd = new String(password);  
  
 Usuario usuarioValidar = new Usuario();  
 usuarioValidar.setLogin(usuario);  
 usuarioValidar.setPassword(pwd);  
  
 if(validarUsuario(usuarioValidar)){  
 this.dispose();  
 FrmContenedorPrincipal principal = new FrmContenedorPrincipal();  
 principal.setVisible(true);  
 }else{  
 JOptionPane.showMessageDialog(this, "El Login o Password son  
incorrectos", "Validación Incorrecta", JOptionPane.ERROR_MESSAGE);  
 }  
}
```

Con la instrucción dispose() se liberan los recursos de la ventana actual, posteriormente se instancia un objeto del Frame que se quiere mostrar y se hace visible.