

Zaawansowane programowanie obiektowe

Wykład 3 część 2

Środowisko Eclipse

Tworzenie projektu

- File → New → project
- Java project

Dodanie klasy

File → New → Class

Praca w Eclipse

Przykład 1

```
import java.awt.*;
public class rysik {
 public static void main(String[] args) {
 Frame okno = new Frame("Okno");
 okno.add( new Plansza() );
 okno.setSize(100,100);
 okno.setVisible(true); }
class Plansza extends Canvas {
 - Plansza() {
 System.out.println(""+this.getSize().width);
 - public void paint(Graphics g) {
 g.drawLine(10,10,20,30);
```

AWT – abstract windowing toolkit

- pierwsza biblioteka okienkowa Javy;
- dostępna we wszystkich wersjach Javy;
- mało przyjazne API;
- brak wielu pożytecznych kontrolek;
- pakiet java.awt

SWT (Standard Widget Toolkit)

- nie dołączane standardowo do Javy, należy dołączyć do programu;
- bardzo wydajna oferuje bogata paletę komponentów
- korzysta z komponentów systemowych wszędzie, gdzie to możliwe.

Swing

- nowsza wersja biblioteki okienkowej, dostępna od wersji 1.2 języka Java.
- jest wygodny, dobrze przemyślany interfejs i szeroka gama dostępnych komponentów.
- nie ma jej w starszych wersjach Javy,
- nie jest ona szczególnie wydajna.
- pakiet javax.swing

Nazewnictwo

- Dla łatwiejszego odróżniania klas Swing od klas AWT w bibliotece Swing wprowadzono następująca konwencje nazewnicza:
- nazwy wszystkich klas biblioteki Swing zaczynają się od litery J, po czym następuje właściwa nazwa komponentu, np.
- JButton oznacza przycisk (ang. button).

MainFrameAWT

```
import java.awt.*;
import java.awt.event.*;
public class MainFrameAWT extends Frame {
  public MainFrameAWT() {
 super("Aplikacja AWT");
 init();
 show();
  private void init() {
 setLayout(null);
 setSize(400, 300);
 Label label = new Label("Aplikacja AWT");
 label.setBounds(10, 20, 100, 25);
 add(label);
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
```

Swing

```
import java.awt.event.*;
import javax.swing.*;
public class MainFrameSwing extends JFrame {
  public MainFrameSwing() {
 super("Aplikacja Swing");
 init();
 show();
  private void init() {
 setSize(400, 300);
 JPanel panel = (JPanel) getContentPane();
 panel.setLayout(null);
 JLabel label = new JLabel("Aplikacja Swing");
 label.setBounds(10, 10, 100, 25);
 panel.add(label);
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
```

```
public class appswing {
 public static void
main(String[] args) {
 MainFrameSwing f = new
MainFrameSwing();
 }
}
```

Podstawowe elementy graficznego interfejsu użytkownika (GUI)

- Komponenty
 - Przyciski
 - Etykiety
 - Listy
 - Pola edycyjne
- Kontenery
 - okna

Etapy tworzenia GUI

- Główne okno programu
- Komponent
- Umieszczanie komponentu na oknie
- Wymiana danych komponent/program

javax.swing / java.awt

- import java.awt.*
- 2. extends JFrame
- 3. show(), setSize()...

```
import javax.swing.*;
class start_gui extends JFrame {
}
class start_program {
 public static void main(String[] s){
 start_gui okienko = new start_gui();
 okienko.setSize(500,500);
 okienko.show();
}
```

Aplikacja okienkowa musi posiadać swoje okno. Okno jest klasa dziedzicząca po klasie java.awt.Window.

Jednak w aplikacjach Swing będziemy najczęściej dziedziczyć po klasie javax.swing.JFrame, która jest jej klasa pochodna.

Metody klasy JFrame

- JFrame() konstruktor domyślny tworzy nowe okienko,
- JFrame(String tytul) konstruktor tworzący okienko z ustalonym napisem na belce tytułowej,
- Container getContentPane() zwraca panel zawartości, w którym należy umieszczać wszystkie komponenty, które maja się znaleźć w oknie aplikacji,
- void setContentPane (Container cp) ustawia panel zawartości dla aplikacji,

- void setDefaultCloseOperation(int operation) ustawia operacje wykonywana po zamknięciu aplikacji przez użytkownika, możliwe wartości, to:
 - JFrame.DO NOTHING ON CLOSE nic nie robi (nie zamyka okna) – musimy sami obsłużyć zdarzenie związane z zamykaniem aplikacji,
 - JFrame.HIDE ON CLOSE ukrywa okno (nie zamyka go), jest to wartość domyślna, jeśli jej nie zmienimy tak własnie zareaguje program na próbę zamknięcia przez użytkownika,
 - JFrame.DISPOSE ON CLOSE zamyka okno i zwalnia jego zasoby (zalecane dla okien potomnych),
 - JFrame.EXIT ON CLOSE zamyka program za pomocą metody System.exit –jest to zalecana reakcja dla okna głównego aplikacji,

- void setJMenuBar(JMenuBar menubar) ustawia główne menu dla okna
- void setLayout(LayoutManager manager) ustawia menedżera układu dla okna –domyślnie użyty jest menedżer java.awt.BorderLayout,
- void addWindowListener(WindowListener I) dodaje odbiorcę zdarzen zwiazanych z oknem (takich jak na przykład zamkniecie okna).
- void setBounds(int x, int y, int width, int height) ustawia pozycje i wymiary okna (po kolei: odległość od lewej krawędzi ekranu, odległość od góry ekranu, wysokość i szerokość; wszystkie odległosci podane w pikselach),
- void setVisible(boolean widoczne) ustawia widzialność okienka.

zalecenia

- metoda *main*, która stworzy obiekt okna i wyświetli go. Metodę umieszczamy w klasie głównego okna,
- operacje związane z wyglądem okna umieszczamy w konstruktorze klasy tego okna.

Komponenty w oknie aplikacji

- Layout managers → menadżer rozmieszczenia
- Typy rozmieszczenia:
 - Border Layout, Flow Layout, Box Layout, Grid Layout,
- Dla kontenera określ sposób rozmieszczania elementów,
- 2. Dodaj komponenty -> dodaje do okna programu za pomocą utworzonego menedżera (metoda kontenera add(...)).

- Obiekty klasy JFrame składają się z czterech płaszczyzn (ang. panes),
- płaszczyzna nazwana ContentPane jest kontenerem, zawiera elementy graficznego interfejsu użytkownika.
- JFrame frame = new JFrame();
- Container cp = frame.getContentPane();
- cp.add(...);

użycie menedżera BorderLayout

- new BorderLayout() → domyślny dla JFrame
- Rozmieszczanie elementów:
- pięć regionów, identyfikowanych etykietami "North",...,""South", "Center",
- dodawanie elementów: add(nazwa_komponentu, region)
- Wypełnianie regionów: całkowite
- Zmiana rozmiarów okna: cały przyrost powierzchni zajmowany przez element "Center"

```
public static void main (String[] args){
 new layout_start();
}
```


```
 public layooy_start() {
 JFrame frame = new JFrame();
 Container cp = frame.getContentPane();
 cp.setLayout(new BorderLayout());
 int i=1;
 JButton b = new JButton("Przycisk nr: " + (i));
 JButton b1 = new JButton("Przycisk nr: " + (i+1));
 cp.add(b,"Center");
 cp.add(b1,"North");
 }
 //"North","South","East","West","Center"
```


- frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
- frame.setSize(420,420);
- frame.setVisible(true);

użycie menedżera FlowLayout

- domyślny dla kontenera typu JPanel
- new FlowLayout()
 Rozmieszczanie elementów: umieszczane kolejno, jeden za drugim dodawanie elementów: add(nazwa_komponentu)
- Wypełnianie regionów: okreslone rozmiarem domyslnym komponentu
- Zmiana rozmiarów okna: komponenty nie zmieniaja rozmiarow

cp.setLayout(**new** FlowLayout(FlowLayout.*RIGHT*,20,200));

użycie menedżera GridLayout

- new GridLayout(liczba_wierszy,liczba_kolumn)
- Rozmieszczanie elementów: umieszczane w kolejnych komórkach hipotetycznej siatki o strukturze okreslonej w konstruktorze.
- Dodawanie elementu: add(nazwa_komponentu)
- Wypełnianie regionów: maksymalne możliwe
- Zmiana rozmiarów okna: równomierne dla wszystkich komponentów

cp.setLayout(new GridLayout(2,2));

b.setBackground(new Color(250,250,250));

użycie menedżera GridBagLayout

- Z każdym komponentem jest kojarzony obiekt o nazwie GridBagConstraints, opisujący wszystkie szczegóły jego położenia i zachowania podczas zmian rozmiaru okna.
- 1. <u>położenie elementu</u> gridx, gridy (np. gridx=2)
- 2. <u>rozmiar elementu</u> gridwidth, gridheight
- 3. **zmienność rozmiaru elementu** fill (np. GridBagConstraints.HORIZONTAL)
- 4. <u>zmiennosć rozmiaru komórki hipotetycznej siatki</u> weightx, weighty (np. weightx=100)
- 5. <u>usytuowanie elementu w komórce siatki</u> anchor (np. GridBagConstraints.NORTH)

Manager GridBagLayout

- Klasa GridBagLayout, podobnie jak klasa GridLayout pozwala na układanie komponentów w "tabelce". Ma ona jednak wieksze mozliwosci:
 - ustalanie wielkości komórek
 - łaczenie ich.

przykład

```
Container cp = getContentPane();
JButton b= new JButton("przycisk");
GridBagLayout gbl=new GridBagLayout();
cp.setLayout(gbl);
GridBagConstraints gbc=new GridBagConstraints();
GridBagConstraints gbc=new GridBagConstraints();
gbc.gridx=0; gbc.gridy=0;
gbc.gridwidth=2; gbc.gridheight=1;
gbc.weightx=100; gbc.weighty=100; gbc.fill=GridBagConstraints.NONE;
 gbc.anchor=GridBagConstraints.NORTHWEST;
gbl.setConstraints(b1,gbc);
cp.add(b1);
```

Manager CardLayout

- Układa dodawane komponenty na stosie.
 Pierwszy umieszczony w panelu komponent zostanie umieszczony na wierzchu, pozostałe poniżej niego (będą niewidoczne).
- przełączanie się między komponentami możliwie jest za pomocą metod klasy CardLayout:

klasy CardLayout

- void first(Container parent) przewija na pierwszy komponent,
- void last(Container parent) przewija na ostatni komponent,
- void next(Container parent) przewija na nastepny komponent,
- void prevoius(Container parent) przewija na poprzedni komponent,
- void show(Container parent, String name) przewija na komponent o podanej
- nazwie.

bez menedżera rozmieszczenia

- Elementy mogą być umieszczone w oknie programu bezpośrednio, poprzez wskazanie ich położenia i rozmiaru.
- setBounds(...) przyjmuje jako parametry położenie (wsp. x i y w pikselach) i rozmiar (szerokosć, wysokosć):
- JButton b1= new JButton("button 2");
 Container cp = getContentPane();
 cp.setLayout(null);
 b1.setBounds(10,10,100,40);


```
import java.awt.*;
import javax.swing.*;
public class bezy {
public static void main(String[] args) {
 new bezy();
public bezy(){
JButton b1= new JButton("button 23");
JButton b2= new JButton("button 233");
JFrame frame = new JFrame();
Container cp = frame.getContentPane();
cp.setLayout(null);
  b1.setBounds(10,10,100,40);
  b2.setBounds(100,100,100,40);
  cp.add(b1);
  cp.add(b2);
  frame.pack();
  frame.setSize(400, 400);
frame.setVisible(true);
```

użycie menedżera BoxLayout

- new BoxLayout(nazwa_kontenera, orientacja)
- orientacja BoxLayout.X_AXIS, BoxLayout.Y_AXIS
- Rozmieszczanie elementów:

kolejno, pionowo lub poziomo.

Dodawanie elementu:

add(nazwa_komponentu)

 Wypełnianie regionów: położenie określane dla każdego komponentu indywidualnie setAlignment(położenie)

Component.CENTER_ALIGNMENT, Component.LEFT_ALIGNMENT,...

- Zmiana rozmiarów okna: zmiana rozmiaru kontrolowana indywidualnie dla komponentu setMaximumSize(new Dimension(w,h))
- Przerwy między elementami: przerwy o stałym: Box.createRigidArea(new Dimension(w,h)) zmiennym rozmiarze: Box.createVerticalGlue(), Box.createHorizontalGlue()

Panele

- Panele to kolejny typ "kontenerów" Javy.
- Możliwe jest ich zagnieżdżanie;
- Możliwość umieszczania na nich grafiki;

```
JPanel panel1=new JPanel();
panel1.setPreferredSize(new Dimension(460,468));
panel1.setBackground(white);
panel1.setLayout(new BorderLayout());
...
add(panel1);
```

Przykład

1. Dodanie bibliotek

```
import java.awt.*;
import javax.swing.*;
public class rozmieszczenie extends JFrame
{
static final int col_num=5;
public static void main(String args[])
```

Przygotowanie definicji layout'ow -2

```
String rodzaj_layout[]={"Border Layout",
"Flow layout",
"Flow RIGHT/LEFT",
"GridLayout (n,m),,
};
LayoutManager Menadzer_loyaout[]={
new BorderLayout(),
new FlowLayout(),
new FlowLayout(FlowLayout.RIGHT,20,20),
new GridLayout(col_num,col_num),
};
```

Cd. - 3

Przygotowanie okna - 4

- //mamy: rodzaje layout'ów → string
- //uklad → string
- //kolory → Color
- //menadzer layout'ów → LayoutManager
- JFrame frame=new JFrame("ZACZYNAMY");
- frame.setLayout(new GridLayout(3,2));

dalej w pętli for ...

- Panel p1=new Panel();
- p1.setLayout(new BorderLayout());
- Label lab=new Label(rodzaj_layout[i]+":");
- lab.setFont(new Font("Doalog",Font.BOLD,26));
- lab.setBackground(kolory[i]);
- p1.add(lab,"North");
- p1.add(p,"Center");
- frame.add(p1);

kończymy

- frame.setDefaultCloseOperation(frame.EXIT_ON_CLOSE);

- frame.pack();
- frame.setVisible(true);

Zdarzenia i obsługa zdarzeń

 Zdarzenie niskiego poziomu to wciśnięcie klawisza klawiatury lub kliknięcie przycisku myszki.

KeyEvent, MouseEvent, MouseMotionEvent

- Jeżeli jesteśmy zainteresowani reagowaniem na wystąpienie konkretnego zdarzenia, musimy w kodzie programu zidentyfikować źródło zdarzenia,
- Dla akcji użytkownika polegających na wciśnięciu przycisku programowego, źródłem jest przycisk (obiekt typu JButton)
- Add???Listener(???)

Źródło zdarzenia

Kod obsługi umieszczony w obiekcie ???

- zdarzeniem generowanym przez obiekty typu 'przycisk' są zdarzenia typu 'akcja'
- addActionListener(.)
- dla zdarzeń typu akcja, metodą uruchamianą przez JVM jest metoda
- public void actionPerformed(ActionEvent e)
- {...}
- informacja o implementacji odpowiedniego interfejsu programowego
- java.awt.event.

przykład

```
public class przyklad implements ActionListener{
public void actionPerformed(ActionEvent e){
String tekst=e.getActionCommand();
System.out.println(tekst);
}
...przykład(){
JButton b = new JButton("przycisk");
...b.addActionListener(this);
...
}
```

```
import java.awt.event.*;import javax.swing.*;
```

- class obrazek extends JFrame implements ActionListener{
- int count=0;
- JButton b;
- obrazek(){

```
- b = new JButton("licznik: 0");
```

- getContentPane().add(b);
- b.addActionListener(this);
- pack();
-]

```
public void
actionPerformed(ActionEvent e){
 count++;
 b.setText("licznik:"+count);
public static void main(String[] args) {
obrazek okno = new obrazek();
okno.show();
```

pola tekstowe

- pola służące do wprowadzania tekstu klasa
 JTextField , 2 najciekawsze metody :
- getText(), setText.
- Różne odmiany konstruktorów umożliwiają podanie wielu parametrów w trakcie powstawania obiektu.
- Przyciśnięcie klawisza ENTER klawiatury powoduje generację zdarzenia typu 'akcja',
- reakcja identyczna jak dla przycisków programowych.