Программирование на Java

10. Модель-представление

Глухих Михаил Игоревич

mailto: glukhikh@mail.ru

Задача-пример

- Необходимо разработать редактор схем коммивояжера
- Показывающий города с их названиями
- И существующие пути между ними (вид транспорта, стоимость, время в пути)

Объектная модель

- Город (City)
 - название, координаты
- Путь (Way)
 - начало, конец, стоимость, время
 - тип (kind) автобус, поезд, самолет
- Мир (World)
 - города и пути

Класс-город и класс-путь

```
public class City implements Serializable {
 private String name;
 private int x, y;
 public City(String name, int x, int y) {
 // ...
public class Way implements Serializable {
 public enum WayKind {
 BUS, TRAIN, AIRCRAFT;
 };
 private City start, finish;
 private WayKind kind;
 private int cost, time;
```

Класс-мир

```
public class World implements Serializable {
 private List<City> cities;
 private List<Way> ways;
 public World() {
 cities = new ArrayList<City>();
 ways = new ArrayList<Way>();
 }
}
```

Что такое Serializable

- Поддержка этого интерфейса обеспечивает возможность сохранения объекта в поток (в виде набора байт) и загрузки его из потока
- Может использоваться
 - для сохранения в файл/загрузки из файла
 - для передачи по сети
 - 0 ...

Сохранение/загрузка

Coxpaнeние мира (world)

Способы сохранения/загрузки

- Способ 1 (самый простой в реализации) поддержка интерфейса Serializable
- Обратите внимание "самый простой в реализации" не означает "самый простой в поддержке"!
- Достаточно добавить в класс данное-член, или добавить не закрытую функцию, как файлы, сформированные старой версией, перестанут загружаться

Почему возникают проблемы при восстановлении?

- При сохранении объекта записывается также SerialVersionID
- Он формируется из всех данных (кроме тех, которые помечены как transient), имен функций (кроме private), статических членов (кроме private)
- Если мы меняем класс, SerialVersionID меняется

Вывод по Serializable

• Если вы решаете, что некоторый объект реализует этот интерфейс, тем самым вы соглашаетесь более не добавлять в него членов-данных (кроме transient) и методов (кроме private)

Способы сохранения/загрузки

- Способ 2 (несколько более сложный) поддержка интерфейса Externalizable
- Необходимо реализовать два метода

- В первом из них мы определяем, как записать объект в поток
- А во втором как прочитать объект из потока

Пример (для класса City) writeExternal/readExternal

```
public void writeExternal(ObjectOutput out)
 throws IOException {
 out.writeInt(1); // версия
 out.writeUTF(name);
 out.writeInt(x);
 out.writeInt(y);
public void readExternal(ObjectInput in)
 throws IOException, ClassNotFoundException {
 final int version = in.readInt();
 if (version > 1) throw new IOException("...");
 name = in.readUTF();
 x = in.readInt();
 y = in.readInt();
```

Пример (для класса World) writeExternal

```
public void writeExternal(ObjectOutput out)
 throws IOException {
 out.writeInt(1);
 out.writeInt(cities.size()); // Города
 for (City city: cities) city.writeExternal(out);
 out.writeInt(ways.size()); // Пути
 for (Way way: ways) {
 way.writeExternal(out);
 final int startIndex = cities.indexOf(way.getStart());
 out.writeInt(startIndex);
 final int finishIndex=cities.indexOf(way.getFinish());
 out.writeInt(finishIndex);
```

Пример (для класса World) readExternal

```
public void readExternal(ObjectInput in)
 throws IOException, ClassNotFoundException {
 final int version = in.readInt();
 if (version > 1) throw new IOException("...");
 cities.clear();
 final int cityNum = in.readInt();
 for (int i=0; i<cityNum; i++) {</pre>
 final City city = new City("", 0, 0);
 city.readExternal(in);
 cities.add(city);
```

Пример (для класса World) readExternal

```
public void readExternal(ObjectInput in)
 throws IOException, ClassNotFoundException {
 // ...
 ways.clear();
 final int wayNum = in.readInt();
 for (int i=0; i<wayNum; i++) {</pre>
 final Way way = new Way(null, null,
 WayKind.BUS, 0, 0);
 way.readExternal(in);
 way.setStart(cities.get(in.readInt()));
 way.setFinish(cities.get(in.readInt()));
 ways.add(way);
```

Достоинства writeExternal/readExternal

- Мы сами определяем, как сохранять наши объекты
- При помощи поля "версия" мы можем следить за изменениями версии объекта (обеспечивается обратная совместимость, то есть более новые версии программы могут прочитать файлы, созданные старыми версиями)

Недостатки writeExternal/readExternal

• Содержимое сохраненного файла (см. пример) абсолютно непонятно человеку; если произойдет какая-либо ошибка, понять, что произошло, достаточно сложно

Способы сохранения/загрузки

- Способ 3 использование универсальных форматов
- ▶ Примеры таких форматов XML, JSON, INI
- Общее их свойство все они текстовые, то есть читаемые

Пример файла в формате XML (eXtensible Markup Language)

```
<?xml version="1.0" encoding="UTF-8" ?>
<world>
<cities>
  <city name="Питер" x="48" y="98" />
  <city name="Mockba" x="286" y="70" />
  <city name="Kueb" x="196" y="267" />
</cities><ways>
<way kind="Abrofyc" time="10" cost="500" start="0" finish="1"/>
<way kind="Поезд" time="5" cost="2000" start="0" finish="1"/>
<way kind="Camoлeт" time="2" cost="4600" start="0" finish="1"/>
<way kind="Поезд" time="4" cost="2100" start="1" finish="2"/>
<way kind="Camoлeт" time="4" cost="6000" start="0" finish="2"/>
</ways></world>
```

Структура XML

Как работать с XML на Java?

- Есть много способов. Один из них открытая библиотека JDOM (см. www.jdom.org)
- Основные используемые понятия
 - org.jdom.Document документ XML
 - org.jdom.Element один из элементов документа, например, <city>...</city> или <world>...</world>
 - org.jdom.Attribute атрибут одного из элементов, например, cost

Создание элемента для города

```
public Element getXMLElement() {
 final Element root = new Element("city");
 root.setAttribute("name", name);
 root.setAttribute("x", String.valueOf(x));
 root.setAttribute("y", String.valueOf(y));
 return root;
}
```

Сохранение в XML

```
public void writeXML(final File file) throws IOException {
 final Element citiesRoot = new Element("cities");
 final List<Element> cityElements =
 new LinkedList<Element>();
 for (City city : cities)
 cityElements.add(city.getXMLElement());
 citiesRoot.setContent(cityElements);
}
```

Сохранение в XML

```
public void writeXML(final File file) throws IOException {
  final Element waysRoot = new Element("ways");
  final List<Element> wayElements = new LinkedList<Element>();
  for (Way way: ways) {
 final Element wayElement = way.getXMLElement();
 final int startIndex = cities.indexOf(way.getStart());
 wayElement.setAttribute("start",
 String.valueOf(startIndex));
 final int finishIndex = cities.indexOf(way.getFinish());
 wayElement.setAttribute("finish",
 String.valueOf(finishIndex));
 wayElements.add(wayElement);
  waysRoot.setContent(wayElements);
```

Сохранение в XML

```
public void writeXML(final File file) throws IOException {
 final Element root = new Element("world");
 // ...
 root.addContent(citiesRoot);
 root.addContent(waysRoot);
 final Document document = new Document(root);
 final XMLOutputter outputter = new XMLOutputter();
 outputter.output(document, new FileOutputStream(file));
}
```

Разбор элемента для города

```
public static City readXML(Element element) {
 return new City(
 element.getAttributeValue("name"),
 Integer.parseInt(
 element.getAttributeValue("x")),
 Integer.parseInt(
 element.getAttributeValue("y")));
}
```

Загрузка из XML

```
public void readXML(final File file)
 throws IOException, JDOMException {
 // SAX - Simple API for XML parsing
 final SAXBuilder builder = new SAXBuilder();
 final Document document = builder.build(file);
 final Element root = document.getRootElement();
 cities.clear();
 final Element citiesRoot = root.getChild("cities");
 for (Object obj: citiesRoot.getChildren()) {
 cities.add(City.readXML((Element)obj));
 // ...
```

Загрузка из XML

```
public void readXML(final File file)
 throws IOException, JDOMException {
 ways.clear();
 final Element waysRoot = root.getChild("ways");
 for (Object obj: waysRoot.getChildren()) {
 final Element wayElem = (Element)obj;
 final Way way = Way.readXML(wayElem);
 way.setStart(cities.get(Integer.parseInt(
 wayElem.getAttributeValue("start"))));
 way.setFinish(cities.get(Integer.parseInt(
 wayElem.getAttributeValue("finish")));
 ways.add(way);
```

Интерфейс

- Меню: сохранение, загрузка, выход, добавление объектов
- Панель инструментов
- Главная панель для отображения мира
- Малая панель для отображения свойств объекта
- Панель статуса для отображения информационных сообщений

Интерфейс

См. внешний вид

Иерархия компонентов

- MainFrame
 - JMenuBar menuBar
 - JMenu
 - JMenultem
 - JRadioButtonMenuItem
 - contentPane (BorderLayout)
 - JToolBar toolbar (NORTH)
 - JButton
 - JPanel statusBar (SOUTH)
 - JSplitPane splitPane (CENTER)
 - JScrollPane scrollPane
 - MainPanel mainPanel
 - JPanel infoPanel

Создание меню

```
private void initMenuBar() {
 menuBar = new JMenuBar();
 this.setJMenuBar(menuBar);
 fileMenu = new JMenu("Файл");
 menuBar.add(fileMenu);
 openMenu = new JMenuItem("Открыть");
 openMenu.addActionListener(openListener);
 fileMenu.add(openMenu);
 saveMenu = new JMenuItem("Сохранить");
 saveMenu.addActionListener(saveListener);
 fileMenu.add(saveMenu);
 fileMenu.addSeparator();
 // ...
```

Создание меню

```
private void initMenuBar() {
 // ...
 modeMenu = new JMenu ("Режим");
 modeGroup = new ButtonGroup();
 selectMenu = new JRadioButtonMenuItem ("Выбор");
 selectMenu.setSelected(true);
 selectMenu.addActionListener(selectListener);
 modeMenu.add(selectMenu);
 modeGroup.add(selectMenu);
 // ...
 menuBar.add(modeMenu);
```

Создание панели инструментов

- Традиционно, под панель инструментов выделяется северная часть BorderLayout
- Хотя она может сдвигаться и к другим границам

Создание панели инструментов

```
private void initToolBar() {
 toolbar = new JToolBar();
 toolbar.addSeparator();
 openButton = new JButton (new
 ImageIcon("open.png"));
 openButton.addActionListener(openListener);
 toolbar.add(openButton);
 saveButton = new JButton (new
 ImageIcon("save.png"));
 saveButton.addActionListener(saveListener);
 toolbar.add(saveButton);
 // ...
 this.add(toolbar, BorderLayout.NORTH);
```

Создание слушателей

```
private void initListeners() {
 addCityListener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 onAddCity();
 quitListener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 onQuit();
 };
```

Обработчики изменения режима

```
private void onSelect() {
 statusLabel.setText("Режим выбора");
 mainPanel.chooseSelectMode();
private void onAddCity() {
 statusLabel.setText("Режим добавления города");
 mainPanel.chooseCityMode();
private void onAddWay() {
 statusLabel.setText("Режим добавления пути");
 mainPanel.chooseWayMode();
```

Создание панели статуса

- В библиотеке Swing для панели статуса нет собственного класса
- ▶ Поэтому мы используем обычный JPanel
- И разместим на нем JLabel для вывода сообщений

Создание панели статуса

```
private void initStatusBar() {
 statusBar = new JPanel();
 statusBar.setPreferredSize(new Dimension(500,
 25));
 statusBar.setBorder(new
 BevelBorder (BevelBorder.LOWERED));
 statusBar.setLayout (new
 FlowLayout(FlowLayout.LEFT));
 statusLabel = new JLabel ("Режим выбора");
 statusBar.add(statusLabel);
 this.add(statusBar, BorderLayout.SOUTH);
```

Создание главной панели

```
private void initMainPanel() {
 mainPanel = new MainPanel();
 mainPanel.setBackground(
 new Color(0, 0, 64));
 // Задаем размер 1000 х 1000
 mainPanel.setPreferredSize(
 new Dimension(1000, 1000));
 // Задаем «утопленную» рамку
 mainPanel.setBorder(
 new BevelBorder (
 BevelBorder.LOWERED));
```

Создание панели прокрутки

Панель прокрутки используется, чтобы показать большой контейнер на меньшем участке экрана

```
JScrollPane scrollPanel =
 new JScrollPane(mainPanel);


// Минимально допустимый размер
scrollPanel.setMinimumSize(
 new Dimension(200, 200));

// Предпочтительный размер
scrollPanel.setPreferredSize(
 new Dimension(500, 500));
scrollPanel.setVerticalScrollBarPolicy(
 JScrollPane.VERTICAL_SCROLLBAR_ALWAYS);
scrollPanel.setHorizontalScrollBarPolicy(
 JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS);
```

• Прокрутка происходит автоматически

Создание сдвоенной панели

 Пользователь может регулировать размеры соседних панелей

Создание простого диалога

- Хотим при нажатии на «Выход» уточнить, надо ли выходить
- Можно создать свой JDialog
- Или использовать простой готовый диалог

Диалог подтверждения выхода

```
private void onQuit() {
 String[] vars = { "Да", "Нет" };
 int result =
 JOptionPane.showOptionDialog(
 this, "Действительно выйти?",
 "", JOptionPane.YES NO OPTION,
 JOptionPane.QUESTION MESSAGE,
 null, vars, "Да");
 if (result==JOptionPane.YES OPTION)
 System.exit(0);
```

Подтверждение выхода

 Можно добиться, чтобы тот же запрос появлялся по нажатию X или ALT-F4:

```
setDefaultCloseOperation (
 WindowConstants.
 DO NOTHING ON CLOSE);
addWindowListener(
 new WindowAdapter() {
 public void windowClosing
 (WindowEvent ev) {
 onQuit();
 } );
```

Диалоги открытия и закрытия файла

Нет необходимости реализовывать вручную

 существует стандартный диалог

 JFileChooser

Сохранение

```
private void onSave() {
 JFileChooser fileChooser =
 new JFileChooser(currentFile);
 int result = fileChooser.showSaveDialog(this);
 if (result==JFileChooser.APPROVE OPTION) {
 currentFile = fileChooser.getSelectedFile();
 try {
 mainPanel.saveWorldToFile(currentFile);
 this.setTitle("Коммивояжер - " +
 currentFile.getName());
 } catch (IOException ex) {
 JOptionPane.showMessageDialog(this,
 "Ошибка открытия файла");
```

Сохранение

```
public class MainPanel extends JPanel {
 // ...
 public void saveWorldToFile(File file)
 throws IOException {
 ObjectOutputStream outputStream =
 new ObjectOutputStream(
 new FileOutputStream(file));
 outputStream.writeObject(world);
```

Аналогично, загрузка

```
public class MainPanel extends JPanel {
 // ...
 public void openWorldFromFile(File file)
 throws IOException,
 ClassNotFoundException {
 ObjectInputStream inputStream =
 new ObjectInputStream(
 new FileInputStream(file));
 world = (World)inputStream.readObject();
```

Файловые фильтры

```
fileChooser.addChoosableFileFilter(new FileFilter() {
 public boolean accept(File f) {
 if (f != null) {
 if (f.isDirectory()) return true;
 String name = f.getName();
 int i = name.lastIndexOf('.');
 if (i > 0 \&\& i < name.length() - 1)
 return name.substring(i+1).
 equalsIgnoreCase("dat");
 return false:
 public String getDescription() {
 return "Файлы коммивояжера (*.dat)";
});
```

Панель информации

- Должна позволять задать
 - название города
 - тип транспортного маршрута
 - стоимость маршрута
 - время в пути

Необходимые компоненты

```
cityName = new JTextField(15);
String[] kindNames = {
 WayKind.BUS.toString(),
 WayKind.TRAIN.toString(),
 WayKind.AIRCRAFT.toString()
};
wayKind = new JComboBox<>(kindNames);
wayCost = new JSpinner(
 new SpinnerNumberModel (1000, 100, 10000,
100));
wayTime = new JSpinner(
 new SpinnerNumberModel(1, 0, 20, 1));
```

Взаимодействие панелей

 Как связаны между собой главная панель и панель информации?

Взаимодействие панелей

- Главная панель
 - текущий город
 - текущий путь
- Информационная панель
 - имя текущего города
 - тип текущего пути
 - стоимость текущего пути
 - протяженность текущего пути

Взаимодействие панелей

- Панель информации должна «знать» о том, что на главной панели выбран другой город или путь
- С другой стороны, главная панель должна «знать» о том, что на панели информации сменились какие-либо свойства города или пути
- Это значит панели должны знать друг о друге?

Взаимодействие через интерфейсы

- В главной панели есть **два** основных события:
 - изменение текущего города
 - изменение текущего пути
- В информационной панели есть четыре основных события:
 - изменение имени города
 - изменение типа пути
 - изменение стоимости пути
 - изменения продолжительности пути
- Создадим интерфейсы для их обработки

Интерфейс currentListener

```
public interface CurrentListener {
 public void currentCityChanged(City city);
 public void currentWayChanged(Way way);
}

public class MainPanel ... {
 CurrentListener currentListener;
}
```

Интерфейс infoListener

```
public interface InfoListener {
 public void cityNameChanged(String name);
 public void wayKindChanged(WayKind kind);
 public void wayCostChanged(int cost);
 public void wayTimeChanged(int time);
public class InfoPanel ... {
 InfoListener infoListener:
 public void setListener(InfoListener listener) {
 infoListener = listener;
```

Обработка событий – JTextField

Обработка событий – JComboBox

```
public void initListeners() {
 wayKind.addActionListener(e ->
 if (infoListener != null) {
 infoListener.wayKindChanged(getWayKind());
 });
public WayKind getWayKind()
 switch (wayKind.getSelectedIndex()) {
 case 0: return WayKind.BUS;
 case 1: return WayKind.TRAIN;
 default: return WayKind.AIRCRAFT;
```

Обработка событий – JSpinner

Обработка событий информационной панели

```
class MainPanel extends JPanel
 implements InfoListener {
 public void cityNameChanged(String name) {
 if (currentCity != null) {
 currentCity.setName(name);
 repaint();
 public void wayCostChanged(int cost) {
 if (currentWay != null)
 currentWay.setCost(cost);
```

Выбор объектов в главной панели

```
private void onPressSelect(int x, int y) {
 City city = world.getCityByCoord(x, y);
 if (city != null) {
 currentCity = city;
 currentListener.currentCityChanged(city);
 repaint();
 } else {
 // ...
}
```

```
public class InfoPanel extends JPanel
 implements CurrentListener {
 public void currentCityChanged(City city) {
 if (city == null) {
 cityName.setEnabled(false);
 } else {
 this.setCityName(city.getName());
 public void setCityName(String name) {
 cityName.setEnabled(true);
 cityName.setText(name);
```

```
public class InfoPanel extends JPanel
 implements CurrentListener {
 public void currentWayChanged(Way way) {
 if (way == null) {
 wayKind.setEnabled(false);
 wayCost.setEnabled(false);
 wayTime.setEnabled(false);
 } else {
 this.setWayKind(way.getKind());
 this.setWayCost(way.getCost());
 this.setWayTime(way.getTime());
```

```
public class InfoPanel extends JPanel
 implements CurrentListener {
 public void setWayKind(WayKind kind) {
 wayKind.setEnabled(true);
 switch (kind) {
 case BUS:
 wayKind.setSelectedIndex(0);
 break:
 case TRAIN:
 wayKind.setSelectedIndex(1);
 break;
 case AIRCRAFT:
 wayKind.setSelectedIndex(2);
 break;
```

Undo / Redo

- ▶ См. в проекте (UndoManager)
- Идейно:
 - Одно действие = UndoableEdit
 - Сборщик действий = UndoManager

Итого

- Рассмотрено
 - Форматы сохранения / загрузки
 - Сложные компоненты
 - Готовые диалоги
 - Собственные слушатели
 - Undo / Redo
 - 0
- Далее
 - Многопоточное программирование