

GUI v std knihovně

Přehled

- Java GUI
 - Java 1.0 (1996) AWT
 - použití nativních GUI komponent
 - Java 1.2 (2000) Swing
 - kompletní GUI v Javě
 - JavaFX (2007)
 - nová technologie
 - běžící nad Java VM
 - ale vlastní jazyk
 - deklarativní
 - zamýšleno jako konkurence pro Flash
 - neujalo se
 - JavaFX 2.0 (2011)
 - zůstalo pouze API (jazyk zahozen)
 - od JDK 7 update 6 součást std JDK (JavaFX 2.2)
 - Java 8 JavaFX 8
 - Java 11 JavaFX oddělena z JDK

Swing

Swing

- balíky
 - javax.swing....
 - používají se třídy z java.awt...
 - mnoho tříd je potomky tříd z java.awt...
- AWT
 - stále je přítomno
 - kompatibilita,...
 - používá se model událostí
- implementace plně v Javě
 - na všech platformách vypadá a chová se stejně
 - vzhled i chovaní lze upravovat přizpůsobovat platformě
- podpora pro 2D grafiku, tisk, drag-and-drop, lokalizace, ...

Hello World

```
import javax.swing.*;
public class HelloWorldSwing {
  private static void createAndShowGUI() {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame frame = new JFrame("HelloWorldSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JLabel label = new JLabel("Hello World");
 frame.getContentPane().add(label);
 frame.pack();
 HelloWorldSwing
 ᄣᅋ
 frame.setVisible(true);
 Hello World
  public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(new Runnable()
 public void run() {
 createAndShowGUI();
 });
```

Hello World (2)

```
import javax.swing.*;
public class HelloWorldSwing {
  private static void createAndShowGUI() {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame frame = new JFrame("HelloWorldSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 JLabel label = new JLabel("Hello World");
 frame.getContentPane().add(label);
 frame.pack();
 X-™ HelloWorldSwing
 - 0 ×
 frame.setVisible(true);
 Hello World
  public static void main (String
 javax.swing.SwingUtilities.invokeLater(new Runnable()
 MelloWorldSwing
 public void run() {
 Hello World
 createAndShowGUI();
 });
```

Layout

```
// příklad: cz.cuni.mff.java.gui.ButtonAndLabel
Container pane = frame.getContentPane();
pane.setLayout(new GridLayout(0, 1));

JButton button = new JButton("Click here");
pane.add(button);

JLabel label = new JLabel("Hello World");
pane.add(label);
```

- layout
 - určuje velikost a umístění komponent v kontejneru
 - určuje změnu velikosti a umístění při změně velikosti kontejneru
 - implementuje interface java.awt.LayoutManager

Panel a okraje

```
// příklad: cz.cuni.mff.java.gui.ButtonAndLabel2
JPanel panel = new JPanel(new GridLayout(0, 1));
panel.setBorder(BorderFactory.createEmptyBorder(30, 30, 10, 30));
JButton button = new JButton("Click here");
panel.add(button);
JLabel label = new JLabel("Hello World");
panel.add(label);
...
frame.getContentPane().add(panel);
```

- panel
 - "lightweigth" kontejner
 - kontejnery se vkládají do jiných kontejnerů
- okraj (Border)
 - jak vykreslovat okraje komponent (JComponent)

Look & Feel

```
// příklad: cz.cuni.mff.java.gui.ButtonAndLabel3
String lookAndFeel =
 UIManager.getCrossPlatformLookAndFeelClassName();
UIManager.setLookAndFeel(lookAndFeel);
```

- určuje vzhled a chování GUI
- L&F obsažený v JDK
 - crossplatform (Metal) na všech platformách stejný vzhled
 - Windows podobné Windows GUI
 - system
 - na Unixu metal
 - na Windows windows
 - Motif
 - GTK+ od JDK 1.4.2
 - Nimbus od JDK 6 u10

Události

Observer pattern

- GUI se ovládá pomocí událostí (events)
 - př. stisknutí tlačítka → událost
- zpracování událostí listener
 - objekt si zaregistruje listener → dostává informace o události
- mnoho druhů událostí (a jim odpovídající listenery)
 - př. stisk tlačítka, zavření okna, pohyb myši,...

```
public class ButtonAndLabel4 implements ActionListener {
 ...
 JButton button = new JButton("Click here");
 button.addActionListener(this);
 ...
 public void actionPerformed(ActionEvent e) {
 clicks++;
 label.setText("Hello World: "+clicks);
 }
}
```

Události

jeden listener lze zaregistovat pro více událostí

```
public class TempConvert implements ActionListener {
 input = new JTextField();
 convertButton = new JButton("Preved");
 convertButton.addActionListener(this);
 input.addActionListener(this);
  public void actionPerformed(ActionEvent e) {
 int temp = (int)
  ((Double.parseDouble(input.getText())-32)*5/9);
 celLabel.setText(temp+" Celsius");
```

Události

 implementace listeneru typicky přes anonymní vnitřní třídu nebo lambda výraz

Vlákna

- obsluha událostí a vykreslování GUI
 - jedno vlákno (event-dipatching thread)
 - zajišťuje postupné obsluhování událostí
 - každá událost se obslouží až po skončení předchozí obsluhy
 - události nepřerušují vykreslování
- SwingUtilities.invokeLater(Runnable doRun)
 - statická metoda
 - provede kód v doRun.run() pomocí vlákna obsluhujícího GUI
 - počká se, až budou všechny události obslouženy
 - metoda okamžitě skončí
 - nečeká, až se kód provede
 - používá se, pokud program upravuje GUI
- SwingUtilities.invokeAndWait(Runnable doRun)
 - jako invokeLater(), ale skončí, až se kód provede

Actions

- oddělení komponenty a její funkce
 - pro tlačítka, menu,....
 - stejná akce přiřazená k více komponentám
- Action
 - interface
 - Ize nastavit
 - zobrazovaný text
 - ikonu
 - popis
 - klávesovou zkratku
 - action listener
 - •
- AbstractAction
 - třída implementující interface Action
 - typicky se od ní dědí

Swing

Layouts

Přehled

- vlastnost kontejneru
 - komponenty GUI se umísťují do kontejnerů (frame, dialog, panel,...)
- určuje velikost a umístění komponent v kontejneru
- určuje změnu velikosti a umístění při změně velikosti kontejneru
- implementuje interface java.awt.LayoutManager
- java.awt.Container
 - void setLayout(LayoutManager m)
 - LayoutManager getLayout()

BorderLayout

- implicitní layout pro content pane
- 5 regionů north, south, east, west, center


```
JPanel p = new JPanel();
p.setLayout(new BorderLayout());
p.add(new Button("Okay"), BorderLayout.SOUTH);

// nasledující řádky dělají totéž
p.add(new Button("Cancel"));
p.add(new Button("Cancel"), BorderLayout.CENTER);
```

BorderLayout

- relativní určování regionu
 - page start, page end, line start, line end
 - závisí na nastavení ComponentOrientation
 - java.awt.Component
 - setComponentOrientation
 - getComponentOrientation
 - java.awt.ComponentOrientation
 - orientace komponent v závislosti na jazyku
 - při ComponentOrientation.LEFT_TO_RIGHT se shoduje s north, south, west, east

BorderLayout

- implicitně žádné mezery mezi komponenty kontaineru
- konstruktor
 - BorderLayout(int horizontalGap, int verticalGap)
- metody
 - void setVgap(int)
 - void setHgap(int)

FlowLayout

- implicitní layout pro JPanel
- davá komponenty do kontejneru za sebe do řady
- pokud už není místo, začne další řadu

```
contentPane.setLayout(new FlowLayout());

contentPane.add(new JButton("Button 1"));

contentPane.add(new JButton("Button 2"));

contentPane.add(new JButton("Button 3"));

contentPane.add(new JButton("Long-Named Button 4"));

contentPane.add(new JButton("5"));
```

FlowLayout

- konstruktory
 - FlowLayout()
 - FlowLayout(int alignment)
 - FlowLayout(int alignment, int horizontalGap, int verticalGap)
 - alignment kam se budou komponenty zarovnávat
 - FlowLayout.LEADING dopředu
 - FlowLayout.CENTER na střed
 - FlowLayout.TRAILING na konec
 - opět záleží na ComponentOrientation
 - Gap mezery mezi komponentami

GridLayout

- komponenty umísťuje do tabulky
- každá komponenta zabírá celou buňku tabulky
- všechny buňky mají stejnou velikost
- specifikuje se počet sloupců a řádků
 - GridLayout(int rows, int columns)
 - jeden z rozměrů může být 0
 - oba zároveň ne
 - daný rozměr není specifikován
 - určí se podle počtu vložených komponent
- pořadí opět podle ComponentOrientation

```
pane.setLayout(new GridLayout(0,2));
pane.add(new JButton("Button 1"));
pane.add(new JButton("Button 2"));
...
```

CardLayout

- umožňuje, aby více komponent (typicky JPanel) sdílelo jedno místo
- v jednu chvíli zobrazena jen jedna komponenta

```
JPanel cards;
final static String PANEL1 = "Panel1";
final static String PANEL2 = "Panel2";

JPanel card1 = new JPanel();
...
JPanel card2 = new JPanel();
...
cards = new JPanel(new CardLayout());
cards.add(card1, PANEL1);
cards.add(card2, PANEL2);
```

CardLayout

přepínání zobrazení

```
CardLayout cl = (CardLayout) (cards.getLayout());
cl.show(cards, PANEL2);
```

další metody pro přepínaní zobrazení

```
void first(Container)
void next(Container)
void previous(Container)
void last(Container)
```

JTabbedPane

- podobné CardLayout
- není to layout
- je to samostatná komponenty
- sama zobrazuje záložky

GridBagLayout

- nejsložitější a zároveň nejflexibilnější layout
- umísťuje komponenty do tabulky
- jedna komponenta může být přes více řádků nebo sloupců
- sloupce a řádky nemusejí mít stejnou velikost
- umístění komponent se určuje pomocí GridBagConstraint

```
JPanel pane = new JPanel(new GridBagLayout());
GridBagConstraints c = new GridBagConstraints();

// pro každou komponentu
//...vytvořit komponentu...
//...nastavit constraint...
pane.add(theComponent, c);
```

- gridx, gridy
 - sloupec a řada levé horní části komponety
 - sloupec nejvíc vlevo gridx = 0
 - řádek nahoře gridy = 0
 - hodnota GridBagConstraint.RELATIVE (implicitní)
 - komponenta bude umístěna vpravo od předchozí (gridx) nebo pod předchozí (gridy)
 - doporučení vždy specifikovat hodnoty pro každou komponentu

- gridwidth, gridheight
 - počet sloupců (gridwidth) a řádků (gridheight), které komponenta zabere
 - implicitní hodnota 1
 - hodnota GridBagConstraint.REMAINDER
 - komponenta bude poslední ve sloupci (gridwidth) nebo řádku (gridheight)
 - hodnota GridBagConstraint.RELATIVE
 - komponenta bude vedle předchozí

- fill
 - určuje změnu velikosti komponenty, pokud plocha pro zobrazení je větší než komponenta
 - hodnoty (konstanty na GridBagConstraint)
 - NONE (implicitní)
 - velikost komponenty se nemění
 - HORIZONTAL
 - roztáhne komponentu na šířku
 - výšku nemění
 - VERTICAL
 - roztáhne komponentu na výšku
 - šířku nemění
 - BOTH
 - roztáhne komponentu na celou plochu pro zobrazení

- ipadx, ipady
 - vnitřní doplnění
 - implicitně 0
 - kolik přidat k minimální velikosti komponenty
 - šířka komponenty bude minimálně 2*ipadx
 - doplnění je přidáno na obě strany
 - obdobně výška komponenty bude minimálně 2*ipady
- insets
 - vnější doplnění
 - minimální místo mezi komponentou a hranicí plochy pro zobrazení
 - implicitně žádné
 - hodnota objekt java.awt.Insets
 - konstruktor Insets(nahore, vlevo, dole, vpravo)

- anchor
 - kam umístit komponentu, pokud je menší než velikost plochy pro zobrazení
 - hodnoty konstanty na GridBagContraint

- weightx, weighty
 - hodnoty mezi 0.0 a 1.0
 - implicitně 0
 - určuje, jak se rozdělí prostor mezi řádky, resp. sloupci
 - pokud všechny weight(x|y) = 0 v řádku resp. sloupci, jsou komponenty soustředěny na střed kontaineru
 - důležité hlavně při změně velikosti kontejneru

GridBagLayout: příklad

- Button1, Button2, Button3: weightx = 1.0
- **Button4**: weightx = 1.0, gridwidth = GridBagConstraints.REMAINDER
- Button5: gridwidth = GridBagConstraints.REMAINDER
- Button6: gridwidth = GridBagConstraints.RELATIVE
- **Button7**: gridwidth = GridBagConstraints.REMAINDER
- **Button8**: gridheight = 2, weighty = 1.0
- **Button9**, **Button 10**: gridwidth = GridBagConstraints.REMAINDER

GridBagLayout: příklad

Všechna tlačítka: ipadx = 0, fill = GridBagConstraints.HORIZONTAL

Button 1: ipady = 0, weightx = 0.5, weighty = 0.0, gridwidth = 1, anchor = GridBagConstraints.CENTER, insets = new Insets(0,0,0,0), gridx = 0, gridy = 0

Button 2: weightx = 0.5, gridx = 1, gridy = 0

Button 3: weightx = 0.5, gridx = 2, gridy = 0

Button 4: ipady = 40, weightx = 0.0, gridwidth = 3, gridx = 0, gridy = 1

Button 5: ipady = 0, weightx = 0.0, weighty = 1.0, anchor = GridBagConstraints.SOUTH, insets = new Insets(10,0,0,0), gridwidth = 2,

gridx = 1, gridy = 2

SpringLayout

- přidán od JDK 1.4
- velmi flexibilní
 - dokáže emulovat většinu předchozích layoutů
- nízkoúrovňový
 - určen pro IDE nástroje
 - není určen pro přímé použití
 - nicméně je to možné

Žádný layout

umístění komponent na absolutní pozice

```
pane.setLayout(null);
JButton b1 = new JButton("one");
JButton b2 = new JButton("two");
 one
JButton b3 = new JButton("three");
 three
 two
pane.add(b1);
pane.add(b2);
pane.add(b3);
Insets insets = pane.getInsets();
Dimension size = b1.getPreferredSize();
b1.setBounds(25 + insets.left, 5 + insets.top,
 size.width, size.height);
size = b2.getPreferredSize();
b2.setBounds(55 + insets.left, 40 + insets.top,
 size.width, size.height);
size = b3.getPreferredSize();
b3.setBounds(150 + insets.left, 15 + insets.top,
 size.width + 50, size.height + 20);
```

Vlastní layout

- implementovat interface java.awt.LayoutManager
- metody
 - - volaná kontejnerem v metodě add
 - přidává komponentu do layoutu
 - asociuje komponentu se stringem
 - void removeLayoutComponent(Component)
 - volaná kontejnerem v metodách remove a removeAll
 - Dimension preferredLayoutSize (Container)
 - idealní velikost kontejneru
 - Dimension minimumLayoutSize (Container)
 - minimální velikost kontejneru
 - void layoutContainer(Container)
 - volá se při prvním zobrazení a při každé změně velikosti kontejneru

Swing

Přehled komponent

Ledisl

- třída JLabel
- pro zobrazení
 - krátkého textu
 - obrázku
 - obojího

Tlačítka

- mnoho druhů tlačítek (buttons)
- všechna dědí od AbstractButton
 - normální tlačítko (JButton)
 - "klikací" tlačítko
 - toggle button (JToggleButton)
 - přepínací tlačítko (dva stavy)
 - check box (JCheckBox)
 - zaškrtávácí tlačítko
 - radio button (JRadioButton)
 - typicky ve skupině, stisknuté jen jedno
- událost ActionEvent
- listener ActionListener

Skupiny tlačítek

- skupina tlačítek stisknuto jen jedno
 - typicky pro RadioButton
- třída ButtonGroup

Ikony

- interface Icon
 - Ize použít na label, tlačítko, menu,...
- třída Imagelcon
 - implementuje Icon
 - ikona vytvořená z obrázku
 - ze souboru, URL,...
 - jpg, png, gif

```
new JButton("Click", new ImageIcon("ystar.png"));
new JLabel("Hello", new ImageIcon("gstar.png"),
 SwingConstants.CENTER);
```

Tool tips

- "malá" nápověda
 - "bublina" s textem
 - objeví se při delším podržení myší nad komponentou
- Ize nastavit všemu, co dědí od JComponent

```
button.setToolTipText("Click here");
```

eloq èvoixeT

- třída JTextField
- editace jednoho řádku textu
- po stisknutí klávesy ENTER → ActionEvent
- metody
 - String getText()
 - vratí napsaný text
 - void setText(String text)
 - nastaví text
- třída JTextArea
 - editace více řádků
 - pro zobrazení posuvníků (scrollbars) nutno vložit do JScrollPane
 - new JScrollPane(new JTextArea())
 - JScrollPane funguje na vše co implementuje Scrollable

Combo box

- třída JComboBox
- tlačítko s možnostmi na výběr
 - Ize i editovat setEditable(boolean b)
- při změně ActionEvent

```
String[] list = { "aaaa", "bbbb", ... };
JComboBox cb = new JComboBox(list);
cb.setEditable(true);
```

List box

- třída JList
- seznam položek
- umožňuje vybírat položky
 - jednu i více naráz (setSelectionMode(int mode))
- metody
 - int getSelectedIndex()
 - Object getSelectedValue()
- ListSelectionEvent
- ListSelectionListener

Menu

```
frame.setJMenuBar(createMenu());
private static JMenuBar createMenu() {
 JMenuBar mb = new JMenuBar();
 JMenu menu = new JMenu("File");
 JMenuItem item = new JMenuItem("Quit");
 menu.add(item);
 mb.add(menu);
 menu = new JMenu("Help");
 item = new JMenuItem("Content");
 menu.add(item);
 menu.add(new JSeparator());
 mb.add(menu);
 return mb;
```

Stromy

- javax.swing.JTree
- zobrazení hierarchických dat
- JTree neobsahuje data přímo
 - pouze data zobrazuje
 - data obsahuje model (model-view concept)
- obecně
 - všechny složitější komponenty mají model
 - JTree, JTable, JList, JButton, ...
 - model určuje, jak jsou zobrazovaná data uchovávána a získávána
 - jedna komponenta může mít více modelů
 - př: JList
 - ListModel spravuje obsah seznamu
 - ListSelectionModel aktuální výběr v seznamu

JTree: statický obsah

```
DefaultMutableTreeNode top =
 new DefaultMutableTreeNode("Root");
createNodes(top);
tree = new JTree(top);
private void createNodes(DefaultMutableTreeNode top) {
  DefaultMutableTreeNode node = null;
  DefaultMutableTreeNode leaf = null;
  node = new DefaultMutableTreeNode("Node1");
  top.add(node);
  leaf = new DefaultMutableTreeNode("Leaf1");
  node.add(leaf);
  leaf = new DefaultMutableTreeNode("Leaf2");
  node.add(leaf);
  node = new DefaultMutableTreeNode("Node2");
  top.add(node);
```

JTree: dynamické změny

```
rootNode = new DefaultMutableTreeNode("Root Node");
treeModel = new DefaultTreeModel(rootNode);
treeModel.addTreeModelListener(new MyTreeModelListener());
tree = new JTree(treeModel);
tree.setEditable(true);
tree.getSelectionModel().setSelectionMode
 (TreeSelectionModel.SINGLE TREE SELECTION);
class MyTreeModelListener implements TreeModelListener {
 public void treeNodesChanged(TreeModelEvent e) {
 public void treeNodesInserted(TreeModelEvent e) {
 public void treeNodesRemoved(TreeModelEvent e) {
 public void treeStructureChanged(TreeModelEvent e) {
```

JTree: dynamické změny

JTree: vlastní model

- model-view
 - Model
 - popisuje data (např. DefaultTreeModel)
 - View
 - Definuje, jak se mají data zobrazit (JTree)
- implicitní model DefaultTreeModel
- pokud nevyhovuje → vlastní model
 - př. implicitně uzly ve stromu jsou
 DefaultMutableTreeNode a implementují TreeNode interface
 - vlastní model může přidávat uzly zcela jiného typu
- model musí implementovat TreeModel interface

leboMeerT

```
void addTreeModelListener(TreeModelListener 1);
Object getChild(Object parent, int index);
int getChildCount(Object parent);
int getIndexOfChild(Object parent, Object child);
Object getRoot();
boolean isLeaf (Object node);
void removeTreeModelListener(TreeModelListener 1);
void valueForPathChanged(TreePath path, Object;
 newValue);
```

Ikony ve stromu

- TreeCellRenderer
 - interface
- setCellRenderer(TreeCellRenderer r)
 - metoda na JTree

```
class MyRenderer extends DefaultTreeCellRenderer {
 public Component
 getTreeCellRendererComponent(JTree
 tree, Object value, boolean sel, boolean expanded,
 boolean leaf, int row, boolean has Focus) {
 super.getTreeCellRendererComponent(tree, value,
 sel, expanded, leaf, row, hasFocus);
 if (...) {
 setIcon(someIcon);
 setToolTipText("....");
 } else {....}
Java, letní sereturn this;
```

Ikony ve stromu

```
ImageIcon leafIcon = createImageIcon("..");
if (leafIcon != null) {
 DefaultTreeCellRenderer renderer =
 new DefaultTreeCellRenderer();

 renderer.setLeafIcon(leafIcon);
 tree.setCellRenderer(renderer);
}
```

JTable

- tabulka
- konstruktory (některé)
 - JTable(Object[][] rowData, Object[] columnNames)
 - JTable(TableModel dm)

Last Name	Sport	# of Years	Vegetarian
Smith	Snowboarding	5	false
Doe	Rowing	3	true
Black	Knitting	2	false
White	Speed reading	20	true
Brown	Pool	10	false
	Doe Black White	Smith Snowboarding Doe Rowing Black Knitting White Speed reading	Smith Snowboarding 5 Doe Rowing 3 Black Knitting 2 White Speed reading 20

TableModel

- void addTableModelListener(TableModelListener I)
- Class<?> getColumnClass(int columnIndex)
- int getColumnCount()
- String getColumnName(int columnIndex)
- int getRowCount()
- Object getValueAt(int rowIndex, int columnIndex)
- boolean isCellEditable(int rowIndex, int columnIndex)
- void removeTableModelListener(TableModelListener I)
- void setValueAt(Object aValue, int rowIndex,

int columnIndex)

AbstractTableModel

- předpřipravená implementace modelu
- stačí naimplementovat pouze metody
 - public int getColumnCount()
 - public int getRowCount()
 - public Object getValueAt(int row, int col)

JToolBar

- lišta s tlačítky
- Ize přetáhnout na jiné místo
- Ize i "vytrhnout"

JSplitPane

- zobrazení 2 komponent
 - vedle sebe
 - pod sebe
- oddělovač mezi komponentami lze posouvat

JDesktopPane

- "okna v okně"
- JDesktopPane
 - "plocha"
- JInternalFrame
 - vnitřní okno

Swing

Dialogy

Přehled

- JDialog
- dialog = okno podobně jako frame
- dialog je závislý na frame
- dialog je modální
 - pokud je zobrazen, je zablokovaný vstup do ostatních oken programu
 - Ize vytvářet i nemodální dialogy
- práce s dialogem stejná jako u frame
- JOptionPane
 - komponenta usnadňující vytváření standardních dialogů
 - předpřipravené dialogy

JOptionPane

JOptionPane

- předpřipravené dialogy
 - Ize je konfigurovat
 - defaultní volba
- statické metody vytvářející dialogy (vždy několik variant jedné metody)
 - showMessageDialog()
 - informační dialog
 - showInputDialog()
 - dialog vyžadující vstup od uživatele
 - vrací String
 - showConfirmDialog()
 - dotazovací dialog (Ano/Ne/Zrušit)
 - vrací int
 - showOptionDialog()
 - Výběr z více možností (Ano-Ne-Možná-Zrušit)

JOptionPane

- Ize používat přímo
 - vytvořit JOptionPane objekt
 - několik konstruktorů
 - vložit vytvořený objekt do dialogu

JFileChooser

standardní dialog pro výběr souborů

JColorChooser

- výběr barvy
- lze použít
 - jako dialog
 - jako komponenta

