

Objektno orijentisano programiranje 2

Grafički korisnički interfejs

Uvod

- Grafički korisnički interfejs je karakteristika gotovo svih savremenih aplikacija
- Termin na engleskom: *Graphical User Interface (GUI)*
- GUI je vezan za rad sa prozorima:
 - izlazni podaci se prikazuju u prozorima
 - ulazni podaci generišu događaje u prozorima
- Aplikacije koje imaju samo tekstualni ulaz i izlaz
 - nazivaju se konzolnim aplikacijama
 - upravljaju celim ekranom (odnosno prozorom koji simulira ceo ekran konzole)
- Aplikacija sa GUI ne upravlja celim ekranom, već prozorima koje kreira
 - izuzetno može upravljati i celim ekranom (*full screen mode*)
- Java je prvi široko rasprostranjeni programski jezik koji na *de facto* standardan način podržava programiranje GUI

Paket AWT

- Podrška za programiranje GUI nalazi se u `java.awt` paketu
- Noviji paketi/biblioteke za programiranje GUI: `javax.swing`, `javafx`
- AWT je skraćenica od *Abstract Windowing Toolkit*
 - apstraktni alati za rad sa prozorima
 - apstraktni: ne zavise od konkretnе platforme
- `java.awt` paket sadrži klase i interfejse koji podržavaju izlazne i ulazne aspekte GUI
- `java.awt` paket se koristi za programiranje
 - samostalnih aplikacija
 - apleta
- Komponente koje se pojavljuju na ekranu nazivaju se i "kontrole" ili "vidžiti"
 - primeri: ekranski tasteri (*button*), radio-dugmad (*radio-button*), polja za potvrde (*checkbox*), klizači (*scrollbar*), polja za tekst (*text box*), liste (*list*), padajuće liste (*combo-box*, *choice*)

Važnije klase iz paketa `java.awt`

- Klasa `Component` je zajednička osnovna klasa za sve GUI kontrole
- Klasa `Component` reprezentuje nešto što:
 - ima poziciju i veličinu može se iscrtati na ekranu i prihvata ulazne događaje
- Klasa `Container` je izvedena iz `Component`
 - objekat `Container` može da sadrži druge AWT komponente
- Klasa `Window` je izvedena iz `Container` (sadrži komponente)
 - njeni objekti su prozori najvišeg nivoa – nisu sadržani u drugim komponentama
 - obuhvata metode za rad sa prozorima
- Klasa `Frame` je izvedena iz `Window` – glavni prozori aplikacije
 - ima naslovnu traku sa kontrolnim dugmadima i okvir
 - može da sadrži traku menija
- Klasa `Dialog` je izvedena iz `Window` – prozori dijaloga
 - dijalog ima roditeljski prozor
 - dijalog nestaje sa ekrana kad se roditelj minimizuje
 - može da bude modalan ili ne
 - ne sadrži traku menija

Grafički kontekst

- Grafički kontekst sadrži skup atributa koji određuju način crtanja/pisanja
 - atributi – promenljive stanja za operacije crtanja i pisanja po komponenti
 - crtanje i pisanje se obavlja tekućim vrednostima atributa konteksta
 - boja
 - font
 - odsecajući region
 - ...
 - grafičke operacije modifikuju bite samo unutar odsecajućeg (*clipping*) regiona
- Klasa `Graphics` omogućava crtanje/pisanje na komponentama
 - apstraktni grafički kontekst komponente na ekranu
(ili van ekrana, samo u memoriji)
 - crtanje i pisanje se obavlja nad objektom klase (izvedene iz) `Graphics`
 - dohvatanje objekta `Graphics` odgovarajućeg objekta `Component`
 - pomoću metoda `getGraphics()`
 - metoda komponente `paint()` dobija referencu na objekat tipa `Graphics`
 - metodu ne poziva program, već AWT nit

Hijerarhija važnijih klasa paketa AWT

Dogadaji

- Aplikacije sa GUI su "vođene događajima"
 - programska paradigma – prirodno se povezuje sa OO paradigmom
- Centralizovana obrada događaja – klasa Event
 - definiše sve događaje u obliku klasnih (statičkih) celobrojnih konstanti
 - konstante se koriste u obradi događaja da se prepozna vrsta događaja
 - atribut objekta događaja `id` određuje vrstu događaja
 - vrednost se poređi sa konstantama
 - obezbeđuje i metode za određivanje da li su za vreme događaja pritisnuti tasteri-modifikatori
 - `<Ctrl>`, `<Shift>`, `<Alt>`
 - zastareo koncept – nije u duhu OO
- Noviji koncept – delegirana obrada događaja, u duhu OO

Primer "Zdravo" – Java 1.0

```
import java.awt.*;
public class Prozor extends Frame {
 public Prozor() {
 super("Prozor");
 setSize(180,80); // ili setSize(new Dimension(180,80));
 setVisible (true);
 }
 public void paint(Graphics g) {
 g.drawString("Zdravo!",50,50);
 }
 public boolean handleEvent(Event e) {
 if(e.id==Event.WINDOW_DESTROY){
 System.exit(0);
 return true;
 } else return false;
 }
 public static void main(String args[]){
 Prozor prozor = new Prozor(); }
}
```


O primeru "Zdravo" (1)

- Klasa Prozor realizuje jednostavnu aplikaciju sa GUI
- Klasa Prozor se izvodi iz klase Frame i sadrži:
 - konstruktor
 - metode: paint, handleEvent i main
- Konstruktor
 - poziva konstruktor klase Frame prosleđujući mu naslov
 - poziva metod setSize() klase Component koji određuje dimenzije prozora
 - poziva metod setVisible() klase Window koji prikaže prozor
- Metod handleEvent()
 - metod klase Component koji se automatski poziva kada se desi događaj "unutar" komponente
 - ako metod handleEvent() uspešno obradi događaj – vraća se true,
 - ako metod ne obradi događaj uspešno, vraća se false,
 - te se događaj prosleđuje roditeljskoj komponenti u hijerarhiji objekata
 - ovde handleEvent() metod detektuje zatvaranje prozora aplikacije kao WINDOW_DESTROY događaj

O primeru "Zdravo" (2)

- Metod `paint()`
 - metod klase `Component` koji se automatski poziva iz izvršnog okruženja (iz AWT niti) da se iscta ta komponenta
 - metod se preklapa u izvedenim klasama da definiše kako će se iscrtati objekat (ovde prozor aplikacije)
 - poziva se za inicijalno iscrtavanje
kao i prilikom pomeranja, promene veličine i pokrivanja pa otkrivanja prozora
 - kao parametar mu se prosleđuje objekat tipa `Graphics`
 - ovaj objekat se koristi da se ažurira prikaz komponente
crtanjem ili pisanjem na njenoj grafičkoj površi
 - tačka (0,0) koordinatnog sistema grafičkog prikaza
se poklapa sa gornjim levim uglom komponente
 - odsecajući region grafičkog prikaza je granični pravougaonik oko komponente
 - ovde `paint()` metod ispisuje tekst "Zdravo!" u prozoru aplikacije,
počevši od tačke (50,50)
- Metod `main()` kreira objekat tipa `Prozor`
 - startuje se AWT nit grafičkog okruženja
 - `main` po izvršenju tela čeka na završetak AWT niti

Novi koncept obrade događaja

- Java 1.1 uvodi novi koncept događaja – delegiranu obradu
- Događaje generišu izvori (*sources*) događaja
- Događaje obrađuju objekti klase osluškivača (*listeners*) događaja
- Klase osluškivača implementiraju interfejs nekog osluškivača događaja
- Jedan ili više objekata osluškivača se može registrovati kod nekog izvora
 - registrovani osluškivači će biti obaveštavani od izvora o događaju
 - automatski im se akivira obrada događaja pojedine vrste
- Metodi obrade događaja (rukovaoci - *handlers*)
 - "propisani" su interfejsom odgovarajućeg osluškivača
- Ovakav model obrade događaja se naziva "delegiranje" ili "prosleđivanje":
 - sposobnost obrade događaja se delegira svakom objektu koji implementira interfejs odgovarajućeg osluškivača
- U Javi 1.0 obrada događaja je centralizovana
 - centralni metod (`handleEvent`) obrade za sve događaje
 - obrada događaja u razgranatoj kontrolnoj strukturi - neobjektno

Klase događaja

- U `java.util`:
 - klasa `EventObject`
 - koren hijerarhije događaja prema modelu delegirane obrade
 - metod `Object getSource()`;
- U `java.awt`:
 - klasa `AWTEvent`
 - potklasa klase `EventObject`
 - natklasa svih AWT događaja koji koriste model delegirane obrade
 - parametri konstruktora: objekat izvora i celobrojna vrsta događaja
 - metod `int getID()`
 - vraća ceo broj koji opisuje vrstu događaja
- U `java.awt.event`:
 - razne klase događaja izvedene iz `AWTEvent`

Osluškivači događaja

- Program koji obrađuje događaje ima karakteristične delove koda
- U zaglavlju klase osluškivača
 - klasa implementira interfejs nekog osluškivača
 - ili klasa proširuje neku klasu koja implementira interfejs osluškivača
 - na primer:

```
public class Obradjivac implements ActionListener {
```
- U telu klase osluškivača
 - implementacija metoda rukovalaca koje propisuje interfejs osluškivača
 - na primer:


```
public void actionPerformed(ActionEvent e) { /*...*/ }
```
- Registrovanje objekta klase osluškivača događaja kod izvora
 - na primer:

```
komponentaIzvor.addActionListener(obradjivac);
```

Primer delegirane obrade događaja

```
import java.awt.*; import java.awt.event.*;
class BrojanjeDogadjaja extends Frame implements ActionListener {
 private Button dugme; private int broj=0;
 public BrojanjeDogadjaja(){
 super("Brojanje"); setSize(200,200);
 kreirajDugme(); setVisible(true);
 }
 private void kreirajDugme(){
 dugme = new Button("Pritisni"); add(dugme);
 dugme.addActionListener(this);
 }
 public void actionPerformed(ActionEvent e) {
 dugme.setText("Pritisnuto " + ++broj + ". put");
 }
 public static void main(String[] args) {
 new BrojanjeDogadjaja();
 }
}
```

Primer delegirane obrade - izlaz

Klase adaptera

- Problem
 - u klasi konkretnog osluškivača se moraju definisati svi metodi interfejsa
 - neki metodi u klasi konkretnog osluškivača остаće prazni
 - kod postaje glomazan, nečitak i težak za održavanje
- AWT definiše klase adaptera da reši gornji problem
 - za sve osluškivače sa više od jednog metoda postoji klasa adaptera
 - adapter implementira sve metode interfejsa osluškivača kao prazne
- Korišćenje klasa adaptera
 - iz odgovarajućeg adaptera se izvodi klasa željenog osluškivača
 - izvedena klasa treba da redefinise samo željene obrade događaja
 - umesto implementacije interfejsa radi se proširivanje adaptera
- Nedostatak
 - nije moguće istovremeno izvesti klasu iz adaptera i iz neke druge klase

Primer proširivanja adaptera

```
import java.awt.*;
import java.awt.event.*;
public class PrimerAdaptera extends Frame {
 class AdapterProzora extends WindowAdapter{
 public void windowClosing(WindowEvent we){dispose();}
 }
 public PrimerAdaptera() {
 super("Primer adaptera"); setSize(280,80);
 addWindowListener(new AdapterProzora()); setVisible(true);
 }
 public void paint(Graphics g) {g.drawString("Zdravo!",50,50);}
 public static void main(String args[]){
 new PrimerAdaptera();
 }
}
```

Isti primer – anonimna klasa

```
import java.awt.*;
import java.awt.event.*;
public class PrimerAnonimnogAdaptera extends Frame {
 public PrimerAnonimnogAdaptera() {
 super("Anonimni adapter"); setSize(280,80);

 addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent we){dispose(); }
 });
 setVisible(true);
 }
 // ...
}
```

Obrada događaja koji potiču od miša

- Postoje dva interfejsa za osluškivanje događaja koji potiču od miša
 - MouseListener: osluškivač miša i
 - MouseMotionListener: osluškivač kretanja miša
- Interfejs osluškivača miša predviđa 5 metoda:

```
public void mouseEntered (MouseEvent d); //kurzor usao u polje komp.  
public void mouseExited (MouseEvent d); //kurzor izasao iz polja komp.  
public void mousePressed (MouseEvent d); //pritisnuto dugme  
public void mouseReleased(MouseEvent d); //otpusteno dugme  
public void mouseClicked (MouseEvent d); //pritisnuto i otpusteno dugme  
- ako se dugme otpusti na istoj poziciji gde je pritisnuto – mouseClicked  
- ako se dugme otpusti na različitoj poziciji – mouseReleased
```

- Interfejs osluškivača kretanja miša predviđa 2 metoda:

```
public void mouseMoved (MouseEvent d); //pomeren bez pritiskanja dug.  
public void mouseDragged (MouseEvent d); //pomeren sa pritisnutim dug.
```

Klasa MouseEvent

- Klasa MouseEvent je iz paketa `java.awt.event`
 - u hijerarhiji klasa na sledećoj poziciji:
`java.awt.event.MouseEvent -> java.awt.event.InputEvent ->`
`java.awt.event.ComponentEvent -> java.awt.AWTEvent ->`
`java.util.EventObject -> java.lang.Object`
- Konstruktor:

```
public MouseEvent(Component source, int id, long when, int modifiers,
 int x, int y, int clickCount, boolean popupTrigger)
```

 - `source`: komponenta koja je izazvala događaj
 - `id`: tip događaja (npr. `MOUSE_CLICKED`, `MOUSE_DRAGGED`,...)
 - `when`: *timestamp* trenutka kada se događaj desio
 - `modifiers`: modifikatori koji određuju da li je pritisnut `<ALT>`, `<SHIFT>`, `<MOUSE_BUTTONx>`
 - `x, y`: koordinate tačke gde je se nalazio pointer pri događaju
 - `clickCount`: broj "klikova" kojima je izazvan događaj
 - `popupTrigger`: informacija da li je događaj izazvao pojavu *pop-up* menija

Primer osluškivača miša

```
import java.awt.*;
import java.awt.event.*;
public class OsluskivacMisa extends Frame implements MouseListener {
 private String t="Ceka se na dogadjaj od misa....";
 public OsluskivacMisa(){
 super("Osluskivac misa"); setSize(300,100);
 addMouseListener(this); setVisible(true);
 }
 public void paint(Graphics g){ g.drawString(t,50,50); }
 public void mouseClicked (MouseEvent d){t="Dog: clicked";repaint();}
 public void mouseEntered (MouseEvent d){t="Dog: entered";repaint();}
 public void mouseExited (MouseEvent d){t="Dog: exited"; repaint();}
 public void mousePressed (MouseEvent d){t="Dog: pressed";repaint();}
 public void mouseReleased(MouseEvent d){t="Dog: released";repaint();}
 public static void main(String[] args){ new OsluskivacMisa(); }
}
```

Primer osluškivača kretanja miša

```
import java.awt.*;
import java.awt.event.*;
class OsluskivacKretanjaMisa extends Frame implements MouseMotionListener {
 private String t="Ceka se dogadjaj kretanja misa...";
 public OsluskivacKretanjaMisa(){
 super("Osluskivac kretanja misa"); setSize(400,100);
 addMouseMotionListener(this); setVisible(true);
 }
 public void paint(Graphics g){ g.drawString(t,50,50); }
 public void mouseMoved (MouseEvent d) {
 t="Dog: mouseMoved (" +d.getX() + "," +d.getY() + ")"; repaint();
 }
 public void mouseDragged (MouseEvent d) {
 t="Dog: mouseDragged (" +d.getX() + "," +d.getY() + ")"; repaint();
 }
 public static void main(String[] args){ new OsluskivacKretanjaMisa(); }
}
```

Standardni AWT osluškivači (1)

Interfejs	Adapter	Metodi
ActionListener	<i>nema</i>	actionPerformed
AdjustmentListener	<i>nema</i>	adjustmentValueChanged
ComponentListener	ComponentAdapter	componentShown componentHidden componentMoved componentResized
ContainerListener	ContainerAdapter	componentAdded componentRemoved
FocusListener	FocusAdapter	focusGained focusLost
ItemListener	<i>nema</i>	itemStateChanged
KeyListener	KeyAdapter	keyPressed keyReleased keyTyped

Standardni AWT osluškivači (2)

MouseListener	MouseAdapter	mouseEntered mouseExited mousePressed mouseClicked mouseReleased
MouseMotionListener	MouseMotionAdapter	mouseDragged mouseMoved
TextListener	<i>nema</i>	textValueChanged
WindowListener	WindowAdapter	windowOpened windowClosing windowClosed windowActivated windowDeactivated windowIconified windowDeiconified

Grupe AWT događaja (1)

- AWT događaji se mogu podeliti u 2 grupe:
 - događaje niskog nivoa
 - reprezentuju elementarna zbivanja u sistemu prozora ili elementarne ulaze
 - semantičke događaje
 - rezultat su korisničkih akcija koje su specifične za komponente
- Događaji koje generišu komponente, kontejneri, fokusi i prozori
 - događaji su niskog nivoa
 - događaji komponenata se generišu
 - pri promeni pozicije, veličine i vidljivosti
 - događaji kontejnera se generišu
 - kada se komponenta dodaje ili uklanja iz kontejnera
 - događaji fokusa se generišu
 - kada komponenta dobija ili gubi fokus tastature
(fokus tastature je sposobnost da se prihvate karakteri koji se unose preko tastature)
 - događaji prozora se generišu
 - da daju informaciju o stanju prozora

Grupe AWT događaja (2)

- Elementarni događaji koji potiču od ulaza miša ili tastature
 - događaji su niskog nivoa
 - događaji koji potiču od miša su podeljeni u dve grupe:
 - događaje miša: klik, pritisnut/otpušten taster, ušao/izašao iz komponente
 - događaje kretanja miša: pomeranje i prevlačenje
 - događaji kretanja miša su češći
 - za njih je definisan poseban interfejs, da se ne bi morali uvek obrađivati
- Semantički događaji uključuju događaje akcije, članske, tekstualne i prilagođenja
 - događaje akcije generišu
 - ekranski tasteri (pritisak), stavke menija, liste i tekst polja
 - članske događaje generiše
 - izbor jedne od stavki iz liste, padajuće liste ili polja za potvrdu (dugmeta grupe radio-dugmadi)
 - tekstualni događaji se generišu
 - kada se menja tekst u prostoru za tekst ili u polju za tekst
 - događaji prilagođenja se generišu
 - kada korisnik promeni vrednost klizača (*scrollbar*)

Dogadaji koje generišu komponente (1)

AWT komponenta	Tipovi događaja koje komponenta može da generiše										
	action	adjustment	component	container	focus	item	key	mouse	mouse motion	text	window
Button	X		X		X		X	X	X		
Canvas			X		X		X	X	X		
Checkbox			X		X	X	X	X	X		
CheckboxMenuItem	*					X					
Choice			X		X	X	X	X	X		
Component			X		X		X	X	X		
Container			X	X	X		X	X	X		

* CheckboxMenuItem nasleđuje addActionListener od MenuItem, ali ne generiše događaje akcije

Dogadaji koje generišu komponente (2)

AWT komponenta	Tipovi događaja koje komponenta može da generiše										
	action	adjustment	component	container	focus	item	key	mouse	mouse motion	text	window
Dialog			X	X	X		X	X	X		X
Frame			X	X	X		X	X	X		X
Label			X		X		X	X	X		
List	X		X		X	X	X	X	X		
MenuItem	X										
Panel			X	X	X		X	X	X		

Dogadaji koje generišu komponente (3)

AWT komponenta	Tipovi događaja koje komponenta može da generiše										
	action	adjustment	component	container	focus	item	key	mouse	mouse motion	text	window
Scrollbar		X	X		X		X	X	X		
ScrollPane			X	X	X		X	X	X		
TextArea			X		X		X	X	X	X	
TextComponent			X		X		X	X	X	X	
TextField	X		X		X		X	X	X	X	
Window			X	X	X		X	X	X		X

Meniji – klase i interfejsi (1)

- Klasa `MenuComponent` je bazna klasa koja sadrži metode za rad sa menijima
- Klasa `MenuBar` implementira traku menija (pridružuje se prozoru aplikacije)
 - klasa `MenuBar` se izvodi iz klase `MenuComponent`
 - objekat klase `MenuBar` se pridružuje objektu klase `Frame`
 - metodom `setMenuBar()` klase `Frame`
- Klasa `MenuItem` implementira pojedinačne stavke menija
 - klasa `MenuItem` se izvodi iz klase `MenuComponent`
 - sadrži metod za postavljanje stringa komande `setActionCommand(String)`, kao i
 - postavljanje i dohvatanje labela: `setLabel(String)`, `String getLabel()`
 - o(ne)mogućavanje: `setEnabled(boolean)`
 - postavljanje prečica: `setShortcut(MenuShortcut)`
- Klasa `Menu` implementira padajuće menije
 - izvedena je iz klase `MenuItem`
 - objekat klase `Menu` može sadržati druge `MenuItem` objekte i tako formirati kaskadne menije
 - klasa `Menu` sadrži metode za dodavanje objekata klase `MenuItem` i separatora u objekte klase `Menu`
 - klasa `Menu` sadrži i metode za pristup objektima `MenuItem` unutar objekta `Menu`
 - objekat klase `MenuBar` sadrži jedan ili više objekata klase `Menu`

Meniji – klase i interfejsi (2)

- Klasa `CheckboxMenuItem` implementira stavke koje mogu biti obeležene potvrdom
 - klasa `CheckboxMenuItem` se izvodi iz klase `MenuItem`
 - sadrži metode koje postavljaju znak potvrde i očitavaju status potvrđenosti
- Klasa `PopupMenu` implementira “iskačuće” menije
 - izvodi se iz klase `Menu`
 - pojavljuju se na zadatoj poziciji u prostoru iznad odgovarajuće komponente
- Interfejs `MenuContainer` implementiraju klase koje sadrže objekte menija
 - klase `Frame`, `Menu`, `MenuBar` i druge
 - metoda: `void remove(MenuComponent m)`

Kreiranje menija i obrada događaja

- Meni aplikacije se kreira tako što se:
 - kreira objekat `MenuBar` i kreiraju objekti `Menu`
 - dodaju objekti `MenuItem` objektu klase `Menu`
 - pozivom metoda `meni.add(naziv)` ili `meni.add(MenuItem)`
 - dodaju objekti `Menu` u objekat `MenuBar`
 - pozivom metoda `meniTraka.add(meni)`
 - postavi meni prozora aplikacije pozivom `prozor.setMenuBar(meniTraka)`
- Tehnika delegirane obrade događaja iz menija
 - zasniva se na interfejsu `ActionListener`
 - klasa koja osluškuje događaje iz menija treba da implementira interfejs `ActionListener`
 - objekat te klase se registruje kao slušalac objekta određenog menija
`meni.addActionListener(oslusnik);`
 - piše se metod `public void actionPerformed (ActionEvent e)`
 - u metodi `actionPerformed` ime aktivirane stavke menija se dohvata
`e.getActionCommand()`

Primer menija (1)

```
import java.awt.*;
import java.awt.event.*;
public class PrimerMenija extends Frame
 implements ActionListener {
 String izborIzMenija = "Izaberite stavku iz menija...";
 public PrimerMenija() {
 super("Meni");
 setSize(300,200);
 dodajMenije();
 setVisible(true);
 }
}
```

Primer menija (2)


```
void dodajMenije() {  
 MenuBar trakaMenija = new MenuBar();  
 Menu prviMeni = new Menu("Prvi meni");  
 Menu drugiMeni = new Menu("Drugi meni");  
 prviMeni.add("Prvi meni, prva stavka");  
 prviMeni.add("Prvi meni, druga stavka");  
 prviMeni.add("Kraj");  
 prviMeni.addActionListener(this);  
 drugiMeni.add("Drugi meni, prva stavka");  
 drugiMeni.add("Drugi meni, druga stavka");  
 drugiMeni.addActionListener(this);  
 trakaMenija.add(prviMeni);  
 trakaMenija.add(drugiMeni);  
 setMenuBar(trakaMenija);  
}
```

Primer menija (3)

```
public void paint(Graphics g) {  
 g.drawString(izborIzMenija,50,100);  
}  
public void actionPerformed (ActionEvent e) {  
 String komanda=e.getActionCommand();  
 if(komanda.equals("Kraj")) dispose();  
 else{  
 izborIzMenija = "Izabrali ste "+komanda+" .";  
 repaint();  
 }  
}  
public static void main(String args[]){  
 PrimerMenija prozor = new PrimerMenija();  
}  
}
```

Primer menija (4)

- Izlaz

- Metod `repaint()` se koristi da se prozor ponovo iscrtava
 - ovaj metod izaziva poziv metoda `paint()`
 - metod `paint()` se automatski poziva kada se koriste metodi: `setVisible(true)`, `show()`-zastareo, `repaint()` ili `update()`

Kreiranje dijaloga

- Klasa Dialog implementira prozore dijaloga kroz koje se komunicira sa korisnikom
- Dva tipa dijaloga se mogu kreirati:
 - modalni dijalozi
 - dok su otvoreni, fokus se ne može preneti na druge prozore aplikacije
 - nemodalni dijalozi
 - fokus se može preneti i na druge prozore aplikacije dok su otvoreni
- Dijalog se kreira sledećim konstruktorom:

```
public Dialog (Frame roditelj,  
 String naslov,  
 boolean modalni)
```
- Roditelj je glavni prozor aplikacije
- Nakon kreiranja dijaloga, ovaj se može otvarati i zatvarati sa `setVisible(Boolean)`

Primer dijaloga (1)

```
import java.awt.*;
import java.awt.event.*;
public class PrimerDijaloga extends Frame implements ActionListener{
 class Dijalog extends Dialog {
 Dijalog(Frame roditelj) {
 super(roditelj, "Dijalog", false); setSize(130,80);
 addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent we){setVisible(false);}
 });
 }
 private Dijalog dijalog;
 public PrimerDijaloga() {
 super("Primer dijaloga"); setSize(130,80);
 dodajMenije(); dijalog = new Dijalog(this); setVisible(true);
 }
 }
}
```

Primer dijaloga (2)

```
void dodajMenije() {
 MenuBar trakaMenija = new MenuBar();
 Menu meni = new Menu("Komande");
 meni.add("Otvori");
 meni.add("Zatvori");
 meni.add("Kraj");
 meni.addActionListener(this);
 trakaMenija.add(meni);
 setMenuBar(trakaMenija);
}
public void actionPerformed (ActionEvent e) {
 String komanda=e.getActionCommand();
 if (komanda.equals("Kraj")) dispose();
 else if (komanda.equals("Otvori")) dijalog.setVisible(true);
 else if (komanda.equals("Zatvori")) dijalog.setVisible(false);
}
public static void main(String args[]){
 PrimerDijaloga prozor = new PrimerDijaloga();
}
}
```


Panel

- Klasa Panel služi za organizovanje komponenti u prozoru
 - izvedena je iz klase Container
 - predstavlja najjednostavniju kontejnersku komponentu
 - predstavlja prostor u koji se mogu smeštati druge komponente
 - komponente koje se smeštaju na panele uključuju i druge panele
 - prima događaje prouzrokovane:
 - mišem,
 - tastaturom i
 - promenom fokusa
- Paneli se definišu, postavlja im se pozadina, dodaju im se komponente (npr. ekranski tasteri)

Primer panela (1)

```
import java.awt.*;
import java.awt.event.*;
public class PrimerPanela extends Frame {
 public PrimerPanela() {
 super("Panel primer");
 setSize(150,100);
 dodajPanele();
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e){
 dispose();
 }
 });
 setVisible(true);
 }
}
```

Primer panela (2)

```
void dodajPanele() {  
 Panel panel1 = new Panel();  
 panel1.setBackground(Color.green);  
 panel1.add(new Button("jedan"));  
 panel1.add(new Button("dva"));  
 add(panel1, "West");  
 Panel panel2 = new Panel();  
 panel2.setBackground(Color.yellow);  
 panel2.add(new Button("tri"));  
 panel2.add(new Button("cetiri"));  
 add(panel2, "South");  
}  
public static void main(String args[]){  
 PrimerPanela prozor = new PrimerPanela();  
}  
}
```


Rasporedi (planovi)

- Komponente u kontejneru raspoređuje odgovarajući upravljač rasporeda/plana (*layout manager*)
- Svaka klasa upravljača rasporeda mora implementirati interfejs
 - LayoutManager
- Postoje sledeće klase upravljača rasporeda:
 - FloatLayout
 - raspoređuje komponente sleva-udesno u niz potrebnih redova
 - BorderLayout
 - raspoređuje komponente po ivicama i u sredinu kontejnera
 - CardLayout
 - raspoređuje komponente kao karte u šipu karata (jedna iza druge)
 - GridLayout
 - raspoređuje komponente u pravilnoj rešetki
 - GridBagLayout
 - raspoređuje komponente prema skupu objekata GridBagConstraints
- Za panele je podrazumevan `FloatLayout`, a za prozore `BorderLayout`

Primer rasporeda (1)


```
import java.awt.*;
import java.awt.event.*;
public class PrimerRasporeda extends Frame {
 public PrimerRasporeda() {
 super("Raspored");
 dodajPANELE();
 setSize(220,270);
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e){ dispose(); }
 });
 setVisible(true);
 }
}
```

Primer rasporeda (2)

```
void dodajPANELE() {  
 setLayout(new GridLayout(2, 2));  
 Panel flow = new Panel();  
 Panel card = new Panel();  
 Panel border = new Panel();  
 Panel grid = new Panel();  
 card.setLayout(new CardLayout());  
 border.setLayout(new BorderLayout());  
 grid.setLayout(new GridLayout(2, 3));  
 dodajTastere(flow); dodajTastere(card);  
 dodajTastere(border); dodajTastere(grid);  
 add(flow); add(card); add(border); add(grid);  
}
```

Primer rasporeda (3)

```
void dodajTastere(Panel panel){  
 panel.add(new Button("jedan"), "North");  
 panel.add(new Button("dva"), "West");  
 panel.add(new Button("tri"), "South");  
 panel.add(new Button("cetiri"), "East");  
 panel.add(new Button("pet"), "Center");  
}  
public static void main(String args[]){  
 PrimerRasporeda prozor = new PrimerRasporeda();  
}
```


Opštenamenske GUI komponente

- Klasa Component (dete klase Object) je roditeljska klasa za GUI kontrole
- U opštenamenske GUI komponente (kontrole) se ubrajaju klase:
 - Label - natpis, labela (statički tekst)
 - Button - taster
 - Checkbox - polje za potvrdu ili radio-dugme (ako se pridruži klasi CheckboxGroup)
 - List - lista
 - Choice - padajuća lista (*combo-box*)
 - TextField - tekstualno polje (dinamički tekst)
 - TextArea - prostor za višelinjski tekst
 - ScrollBar - klizač
 - ScrollPane - panel sa klizačima za pomeranje sadržane komponente
 - Canvas - kanvas (pravougaoni prostor na ekranu po kojem se može crtati)
- Klasa Component sadrži više od 70 metoda
 - metodi su zajednički za razne komponenete (kontrole)

Natpisi i tasteri

- Klasa `Label` se koristi za prikazivanje teksta koji se može samo čitati
 - tekst labele se ne može menjati kroz korisnički interfejs, ali može programski
- Obezbeđuje metode:
 - za upis i čitanje teksta i
 - Za poravnanje teksta unutar objekta natpisa
- Klasa `Button` se koristi za ekranske tastere
- Tasteri su označeni natpisom, slike na tasterima nisu podržane
- Decentralizovana obrada događaja tastera:
 - pritisak tastera (`click`) rezultuje u događaju tipa `ActionEvent`
 - ovaj događaj se obrađuje metodom `actionPerformed(ActionEvent e)`
 - izvor događaja `e.getSource()` je objekat tipa `Button` koji je izazvao događaj
 - argument događaja može da vrati tekst natpisa tastera koji je pritisnut
`e.getActionCommand()`

Primer natpisa i tastera (1)

```
import java.awt.*;
import java.awt.event.*;
public class PrimerTastera extends Frame implements ActionListener {
 Label labela = new Label("Pocetni tekst");
 public PrimerTastera() {super("Tasteri");
 dodajKomponente(); setSize(250,100); setVisible(true);
 }
 void dodajKomponente() {
 add(labela, "North"); labela.setAlignment(Label.CENTER);
 Button jedan=new Button("jedan"),
 dva=new Button("dva"), tri=new Button("tri");
 tri.setActionCommand("Kraj");
 jedan.addActionListener(this);
 dva.addActionListener(this);
 tri.addActionListener(this);
 Panel panel = new Panel();
 panel.add(jedan); panel.add(dva); panel.add(tri);
 add(panel, "Center");
 }
}
```

Primer natpisa i tastera (2)

```
public void actionPerformed(ActionEvent e) {  
 labela.setText(e.getActionCommand());  
 if(labela.getText().equals("Kraj"))  
 dispose();  
}  
public static void main(String args[]){  
 PrimerTastera prozor = new PrimerTastera();  
}  
}
```


Polja za potvrde i radio-dugmad

- Klasa Checkbox omogućava kreiranje
 - polja za potvrdu i
 - radio-dugmadi
- Objektu polja za potvrdu je pridružena jedna labela, a stanje objekta je tipa boolean
- Klasa sadrži metode za dohvatanje i modifikovanje stanja i labele
- Promena stanja prouzrokuje ItemEvent događaj
 - događaj se obrađuje metodom itemStateChanged()
- Klasa CheckboxGroup se koristi za grupisanje Checkbox objekata
- Grupisani Checkbox objekti se ponašaju kao radio-dugmad
- Ako nije u grupi, objekat se ponaša kao obično polje za potvrdu

Primer polja za potvrdu i radio-dugmadi (1)

```
import java.awt.*; import java.awt.event.*;
public class PrimerPoljaZaPotvrdu extends Frame
 implements ItemListener {
 Label labela = new Label("Pocetni tekst");
 Checkbox poljeZaPotvrdu[] = new Checkbox[4];
 public PrimerPoljaZaPotvrdu() { super("Polja za potvrdu");
 dodajKomponente(); setSize(250,120); setVisible(true);
 }
 void dodajKomponente() {
 add(labela, "North"); labela.setAlignment(Label.CENTER);
 Panel panel = new Panel();
 Panel panel1 = new Panel();
 panel1.setLayout(new GridLayout(2,1));
 Panel panel2 = new Panel();
 panel2.setLayout(new GridLayout(2,1));
 poljeZaPotvrdu[0] = new Checkbox("jedan");
 poljeZaPotvrdu[1] = new Checkbox("dva");
```

Primer polja za potvrdu i radio-dugmadi (2)

```
CheckboxGroup grupa = new CheckboxGroup();
poljeZaPotvrdu[2] = new Checkbox("tri",grupa,false);
poljeZaPotvrdu[3] = new Checkbox("cetiri",grupa,false);
for(int i=0;i<4;++i)
 poljeZaPotvrdu[i].addItemListener(this);
for(int i=0;i<2;++i) panel1.add(poljeZaPotvrdu[i]);
for(int i=2;i<4;++i) panel2.add(poljeZaPotvrdu[i]);
panel.add(panel1); panel.add(panel2);
add(panel, "Center");
}
```

Primer polja za potvrdu i radio-dugmadi (3)

```
public void itemStateChanged(ItemEvent e) {  
 String tekst = "";  
 for(int i=0;i<4;++i) {  
 if(poljeZaPotvrdu[i].getState())  
 tekst+=poljeZaPotvrdu[i].getLabel()+" ";  
 }  
 labela.setText(tekst);  
 if(tekst.equals("cetiri ")) dispose();  
}  
public static void main(String args[]){  
 PrimerPoljaZaPotvrdu prozor = new PrimerPoljaZaPotvrdu ();  
}  
}
```


Liste i padajuće liste

- Klasa `List` realizuje listu
 - iz koje se može izabrati jedan ili više redova
- Metodi klase `List` omogućavaju
 - modifikaciju elemenata liste i
 - upit o njihovom statusu
- Klasa `Choice` realizuje padajuću listu
 - iz koje se može izabrati samo jedan red
- Metodi klase `Choice` omogućavaju
 - modifikaciju elemenata liste i
 - upit o njihovom statusu

Primer liste i padajuće liste (1)

```
import java.awt.*; import java.awt.event.*;
public class PrimerListe extends Frame implements ItemListener{
 Label labela = new Label("Pocetni tekst");
 Choice izbor = new Choice();
 List lista = new List(3,true);
 public PrimerListe() { super("Liste");
 dodajKomponente(); setSize(200,200); setVisible(true);
 }
 void dodajKomponente() {
 add(labela, "North"); labela.setAlignment(Label.CENTER);
 izbor.addItem("jedan"); izbor.addItem("dva"); izbor.addItem("Kraj");
 izbor.addItemListener(this);
 lista.addItem("tri"); lista.addItem("cetiri"); lista.addItem("pet");
 lista.addItemListener(this);
 Panel panel = new Panel(), panel1 = new Panel(), panel2 = new Panel();
 panel1.add(izbor); panel2.add(lista);
 panel.add(panel1); panel.add(panel2);
 add(panel, "Center");
 }
}
```

Primer liste i padajuće liste (2)

```
public void itemStateChanged(ItemEvent e) {  
 String tekst = izbor.getSelectedItem() + " ";  
 if(tekst.equals("Kraj ")) dispose();  
 for(int i=0;i<3;++i)  
 if(lista.isIndexSelected(i))  
 tekst += lista.getItem(i) + " ";  
 labela.setText(tekst);  
}  
public static void main(String args[]){  
 PrimerListe prozor = new PrimerListe ();  
}  
}
```


Polje za tekst i prostor za tekst

- Klasa `TextComponent` je osnovna klasa za tekst klase
 - `TextField` i
 - `TextArea`
- Klasa `TextField` omogućava prikaz i unos jedne linije teksta
 - može se definisati karakter koji se pojavljuje umesto unošenog teksta (za lozinke)
 - za definisanje alternativnog karaktera koristi se metod `setEchoCharacter()`
- Klasa `TextArea` omogućava prikaz i unos više linija teksta
 - prostor za tekst obezbeđuje horizontalan i vertikalni klizač za proklizavanje teksta
- Metod `setEditable()`
 - omogućava da tekst objekti budu definisani samo za čitanje

Primer polja za tekst i prostora za tekst (1)

```
import java.awt.*;
import java.awt.event.*;
public class PrimerTekst extends Frame implements ActionListener{
 TextField poljeZaTekst = new TextField("Uneti tekst ovde.");
 TextArea prostorZaTekst = new TextArea("I bice umetnut ovde!");
 public PrimerTekst() {
 super("Tekst");
 dodajKomponente();
 setSize(200,150);
 setVisible(true);
 }
 void dodajKomponente() {
 add(poljeZaTekst, "North");
 add(prostorZaTekst, "Center");
 poljeZaTekst.addActionListener(this);
 }
}
```

Primer polja za tekst i prostora za tekst (2)

```
public void actionPerformed(ActionEvent e) {  
 String tekst = poljeZaTekst.getText();  
 if(tekst.equals("Kraj")) dispose();  
 prostorZaTekst.insert(tekst+"\n", 0);  
}  
public static void main(String args[]){  
 PrimerTekst prozor = new PrimerTekst ();  
}  
}
```


Platno i crtanje

- Platno (kanvas, Canvas) je jednostavna komponenta
 - predstavlja praznu pravougaonu površinu
 - po kojoj može da se crta i na kojoj se hvataju događaji
 - crta se redefinisanjem metode `paint(Graphics)`
- Za crtanje se koriste metode klase `Graphics`
 - primitive: linija, pravougaonik, mnogougao, elipsa, luk, tekst, slika
 - operacije sa prefiksom `draw...`
 - posebne operacije za popunjene primitive, prefiks `fill...`
 - translacija koordinatnog sistema grafičkog konteksta
 - nakon translacije nove primitive se crtaju u novom koordinatnom sistemu
 - postavljanje boje crtanja: `void setColor(Color)`

Primer platna

```
import java.awt.*; import java.awt.event.*;
public class Crtanje extends Frame{
 private class Platno extends Canvas{
 public void paint(Graphics g){int sirinagetWidth(),visinagetHeight();
 g.drawLine(0,0,sirina-1,visina-1);
 g.translate(sirina-1-sirina/3,0);
 g.setColor(Color.RED); g.fillRect(0,0,sirina/3, visina/3);
 g.setColor(Color.GREEN); g.drawRect(0,0,sirina/3, visina/3);
 g.translate(-sirina+1+sirina/3,visina-1-visina/3);
 g.setColor(Color.YELLOW); g.fillOval(0,0, sirina/3, visina/3);
 g.setColor(Color.BLUE); g.drawOval(0,0, sirina/3, visina/3);
 }
 }
 public Crtanje(){
 super("Crtanje"); add(new Platno()); //...
 }
 public static void main(String[] args){ new Crtanje(); }
}
```

