Swing

Vlákna

- obsluha událostí a vykreslování GUI
 - jedno vlákno (event-dispatching thread)
 - zajišťuje postupné obsluhování událostí
 - každá událost se obslouží až po skončení předchozí obsluhy
 - události nepřerušují vykreslování
- SwingUtilities.invokeLater(Runnable doRun)
- SwingUtilities.invokeAndWait(Runnable doRun)
- SwingUtilities.isEventDispatchingThread()
 - test, zda aktuální vlákno je event-dispatching thread
- obsluha události
 - nesmí trvat dlouho!
 - pokud trvá dlouho → do zvláštního vlákna

- třída pro obsluhu dlouhotrvajících událostí
- součást JDK až od verze 6
 - pro starší JDK nutno stáhnout
- abstraktní třída
 - nutno naimplementovat metodu protected abstract T doInBackground()
 - provede dlouhotrvající činnost
 - metoda execute() spustí nové vlákno provede v něm metodu dolnBackground()

- doInBackground() vrací hodnotu
 - Ize ji získat metodou get()
 - pokud činnost neskončila, volání se zablokuje
- metoda done()
 - volána po skončení dolnBackground()
 - provede se ve vláknu obsluhujícím GUI (!)

- typové parametry
 - T
 - typ návratové hodnota z workeru
 - V
 - typ pro předávání dat z workeru během výpočtu
 - Intermediate results (průběžné výsledky)
 - protected void publish(V... chunks)
 - "odesílá" data
 - volá se z dolnBackground()
 - protected void process(List<V> chunks)
 - zpracovává předaná data
 - určena k přeimplementovaní v potomku
 - volá se ve vláknu obsluhujícím GUI (!)
- stav wokeru
 - public SwingWorker.StateValue getState()
 - hodnoty PENDING, STARTED, DONE

- aktuální postup výpočtu
 - int getProgress()
 - void setProgress(int progress)
 - nenastavuje se automaticky
 - nutno ručně volat z dolnBackground()
 - ale není to nutné
- addPropertyChangeListener(PropertyChangeListener listener)
 - listener pro změnu stavu a postupu výpočtu
- zrušení background workeru
 - metoda cancel()
 - doInBackground() musí spolupracovat pomocí metody isCancel();

Swing Timer

- třída javax.swing.Timer
 - Vykonání činnosti později, opakovaně
- časovač pro použití s GUI
 - vhodné použít, pokud naplánovaná činnost obsluhuje
 GUI existuje přímo vyhrazené Timer vlákno, které kooperuje s event-dispatch vláknem
 - "normální" Timer by se neměl používat pro obsluhu
 GUI
- vytvoření
 - Timer(int delay, ActionListener listener)
- Action listener provede činnost ve vláknu obsluhujícím GUI (!)
- metody
 - start(), stop()
 - setRepeats(boolean b) implicitně true

Swing

Vlastní kreslení

• u GUI komponenty předefinovat metodu public void paintComponent(java.awt.Graphics g)

- Graphics
 - poskytuje metody pro kreslení
 - obvykle instance potomka Graphics2D

```
class MyPanel extends JPanel {
  public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawString("This is my custom Panel!",10,20);
  }
}
```

- Ize předefinovat u jakékoliv komponenty
 - obvykle se používá JPanel
 - např. pro vytváření her
 - Ize i ostatní komponenty
 - např. tlačítka apod.
 - Ize dědit i přímo od JComponent
- metoda paintComponent() se volá automaticky, když je potřeba
- explicitně lze požádat o překreslení zavoláním metody repaint()
 - nezavolá paintComponent () přímo, ale
 - dá fronty událostí požadavek na překreslení
 - při více požadavcích za sebou se překreslí jen jednou

- repaint() existuje v několika verzích
 - bez parametrů
 - překreslení celé komponenty
 - s parametry
 - překreslení jen daného obdélníku
- "odbočka"
 - mechanizmus vykreslování převzat (a upraven) z AWT
 - v AWT vlastní vykreslovaní přes metody paint() a update()
 - defaultní implementace update() volá paint()
 - ve Swingu z paint() se zavolá paintComponent()
 - a ještě metody paintBorder() a paintChildren()
 - ty ale není obvykle potřeba předefinovat

Swing

Práce s obrázky

- základní třída (ještě z AWT) java.awt.lmage
- předpoklad (z dob JDK 1.0) obrázky se stahují po síti
- získání obrázku
 - applet
 - metoda getImage()
 - aplikace
 - Toolkit.getDefaultToolkit().getImage()
- vykreslení
 - g.drawlmage() // Graphics g;

podpora GIF, PNG, JPG

```
import javax.swing.*;
import java.awt.*;
public class ShowImage extends JApplet {
  private Image im;
  public void init() {
 im = getImage( getDocumentBase(), "ball.gif");
  }
  public void paint(Graphics g) {
 g.drawImage(im, 0, 0, this);
  }
}
```

- problém
 - getlmage() obrázek nenatahuje, pouze alokuje paměť
 - obrázek natahuje až drawlmage() v průběhu vykreslování

Vykreslování

- Graphics.drawlmage(Image img, int x, int y, ImageObserver observer)
 - ImageObserver
 - monitoruje nahrávání obrázku
 - opakovaně se volá imageUpdate()
 - implicitní chování je zavolání repaint()
 - JApplet i JFrame implementují ImageObserver
- MediaTracker třída
 - "přednatažení" obrázků

```
public void init() {
 im = getImage(getDocumentBase(), "ball.gif");
 MediaTracker tracker = new MediaTracker(this);
 tracker.addImage(im, 0);
 try {
 tracker.waitForID(0);
 } catch (InterruptedException e) {
 System.out.println("Download Error");
 str }020
```

Imagelcon

- kombinace Image a ImageTracker
 im = new ImageIcon(getDocumentBase()+"ball.gif").getImage();
- Ize použít pro jakékoliv obrázky
 - ne nutně jen ikony (malé obrázky)

typické použití v aplikacích
 im = new Imagelcon(getClass().getResource("ball.gif")).getImage();

Java 2D API

- přidáno v pozdějších verzích
- rozšíření grafických operací
- základní třída java.awt.Graphics2D
 - potomek java.awt.Graphics
 - metoda paintComponent() má stále parametr "jen" typu Graphics
 - => musí se explicitně přetypovat
 - lze v podstatě vždy
 - u aktivního vykreslování (viz dále ve slidech)
 - návratovou hodnotu getGraphics() také přetypovat na Graphics2D
 - poskytuje více operací než Graphics
 - lépe se používá

Bufferedlmage

- potomek Image
 - balíček java.awt.image
- snadný přístup k datům obrázků
- automaticky se převádějí na managed image, které umožňují používat HW akceleraci
- nahrávání pomocí javax.imageio.lmagelO.read()
 - mělo by být rychlejší než Imagelcon
- operace nad BufferedImage
 - třídy implementující java.awt.image.BufferedImageOp
 - různé transformace
 - AffineTransformOp, ColorConvertOp,...

Swing

Vykreslování ve hrách

- příklady převzaty z knihy
 - A. Dawison: Killer Game Programming in Java
 - kniha volně ke stažení na http://fivedots.coe.psu.ac.th/~ad/jg/
 - není to finální verze knihy
 - jsou zde ale i některé kapitoly navíc
 - kniha existuje i v českém překladu
 - Programování dokonalých her v Javě


```
public class GamePanel extends JPanel implements Runnable {
 private static final int PWIDTH = 500;
 private static final int PHEIGHT = 400;
 private Thread animator;
 private boolean running = false;
 private boolean gameOver = false;
 public GamePanel() {
  setBackground(Color.white);
  setPreferredSize( new Dimension(PWIDTH, PHEIGHT));
 public void addNotify() {
  super.addNotify();
  startGame();
 private void startGame() {
  if (animator == null | !running) {
 animator = new Thread(this);
 animator.start();
```

```
public void stopGame() { running = false; }
public void run() {
 running = true;
 while(running) {
  gameUpdate();
  gameRender();
  repaint();
  try {
 Thread.sleep(20);
  } catch(InterruptedException ex) {}
 System.exit(0);
private void gameUpdate() {
 if (!gameOver)
```

Vykreslování

- použití "double buffering"
 - kreslení do bufferu mimo obrazovku
 - překopírování bufferu naráz na obrazovku

```
private Graphics dbg;
private Image dbImage = null;
private void gameRender() {
 if (dblmage == null){
  dblmage = createlmage(PWIDTH, PHEIGHT);
  if (dblmage == null) {
 System.out.println("dblmage is null");
 return;
 if (gameOver)
  } else
 gameOverMessage(dbg);
 dbg = dblmage.getGraphics();
 } // end of gameRender()
 private void
 dbg.setColor(Color.white);
 gameOverMessage(Graphics g) {
 dbg.fillRect (0, 0, PWIDTH, PHEIGHT)
 g.drawString(msg, x, y);
```

Vykreslování

překopírování bufferu v paintComponent()

```
public void paintComponent(Graphics g) {
  super.paintComponent(g);
  if (dbImage != null) {
 g.drawImage(dbImage, 0, 0, null);
  }
}
```

quieV

přidání reakce na vstup od uživatele

```
public GamePanel() {
  setBackground(Color.white);
  setPreferredSize( new Dimension(PWIDTH, PHEIGHT));

setFocusable(true);
  requestFocus();
  readyForTermination();
...
  addMouseListener( new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 testPress(e.getX(), e.getY()); }
  });
}
```

Vstup

```
private void readyForTermination() {
  addKeyListener( new KeyAdapter() {
 public void keyPressed(KeyEvent e) {
 int keyCode = e.getKeyCode();
 if ((keyCode == KeyEvent.VK ESCAPE) ||
 (keyCode == KeyEvent.VK Q) ||
 (keyCode == KeyEvent.VK END) ||
 ((keyCode == KeyEvent.VK_C) && e.isControlDown()) ) {
 running = false;
private void testPress(int x, int y) {
 if (!gameOver) {
```

Problémy

- proměnné running a gameOver by měly být volatile
 - v aplikaci je více vláken, každé může mít lokální kopii proměnných (kvůli rychlosti)
 - pokud budou volatile, nebudou v lokální kopii
- repaint() je pouze požadavek na překreslení
 - nelze zajistit kdy se provede ani zjistit jak dlouho trvá
 - nelze odhadnout, jak dlouhý čas dát do sleep ()
 - sleep **je nutný**
 - uvolnění procesoru
 - může se provést repaint ()

aktivní vykreslování

```
public void run() {
  running = true;
  while(running) {
 gameUpdate();
 gameRender();
 paintScreen();
 try {
 Thread.sleep(20);
 } catch(InterruptedException ex){}
  }
  System.exit(0);
}
```

```
private void paintScreen() {
 Graphics g;
 try {
 g = this.getGraphics();
 if ((g != null) && (dbImage != null))
 g.drawImage(dbImage, 0, 0, null);
 g.dispose();
 Toolkit.getDefaultToolkit().sync();
 } catch (Exception e) {
 System.out.
 println("Graphics context error: " + e);
 }
}
```

 vykreslování je plně pod kontrolou => lze měřit, jak dlouho trvá => lze nastavit čas do sleep() podle požadovaných **FPS**

```
public void run() {
 long beforeTime, timeDiff, sleepTime;
 beforeTime = System.currentTimeMillis();
 running = true;
 timeDiff = System.currentTimeMillis() - beforeTime;
 while(running) {
 sleepTime = period - timeDiff;
  gameUpdate();
 if (sleepTime <= 0)
  gameRender();
 sleepTime = 5;
  paintScreen();
 try {
 Thread.sleep(sleepTime);
 } catch(InterruptedException ex){}
 beforeTime = System.currentTimeMillis();
 System.exit(0);
```

- proměnné period obsahuje požadované FPS v milisekundách
 - př. FPS 1001000/100 = 10 ms
- možné problémy
 - nepřesnost časovače
 - různá přesnost na různých systémech
- lépe použít
 System.nanoTime()
- další možnosti vylepšení
 - počítat nepřesnosti časovače
 - oddělit periodu vykreslování a aktualizace hry

- od JDK 1.4
- přístup přímo do video paměti
 - obchází většinu Swingu a AWT
- třída Volatilelmage
 - akcelerované obrázky
 - obvykle není potřeba používat přímo
 - Swing je použije pokud to Ize

```
private GraphicsDevice gd;
private Graphics gScr;
private BufferStrategy bufferStrategy;
private void initFullScreen() {
 GraphicsEnvironment ge =
 GraphicsEnvironment.getLocalGraphicsEnvironment();
 gd = ge.getDefaultScreenDevice();
 setUndecorated(true);
 setIgnoreRepaint(true);
 setResizable(false);
 if (!gd.isFullScreenSupported()) {
  System.out.println("Full-screen exclusive mode not supported");
  System.exit(0);
 gd.setFullScreenWindow(this);
 // setDisplayMode(800, 600, 8);
 // setDisplayMode(1280, 1024, 32);
```

- page flipping
 - vykreslovaní do více bufferů
 - nekopírují se jako u double bufferingu
 - pouze se "přehazuje" ukazatel ve video RAM, co se má zobrazit
- nastavení počtu bufferů

```
try {
 EventQueue.invokeAndWait( new Runnable() {
 public void run()
 { createBufferStrategy(NUM_BUFFERS); }
 });
} catch (Exception e) {
 System.exit(0);
}
try {
 Thread.sleep(500);
} catch(InterruptedException ex) {}
bufferStrategy = getBufferStrategy();
```

```
private void screenUpdate() {
 try {
  gScr = bufferStrategy.getDrawGraphics();
  gameRender(gScr);
  gScr.dispose();
  if (!bufferStrategy.contentsLost())
 bufferStrategy.show();
  else
 System.out.println("Contents Lost");
 } catch (Exception e) {
  e.printStackTrace();
  running = false;
 private void gameRender(Graphics gScr) {
 gScr.setColor(Color.white);
 gScr.fillRect (0, 0, pWidth, pHeight);
```

ukončení

```
private void restoreScreen() {
 Window w = gd.getFullScreenWindow();
 if (w != null)
 w.dispose();
 gd.setFullScreenWindow(null);
}
```

Další...

- JOGL
 - http://jogamp.org/jogl/
 - používání OpenGL z Javy

•

Systémová integrace pro desktopové aplikace

java.awt.Desktop

- systémová integrace desktopových aplikací
- static boolean isDesktopSupported()
 - test zda je integrace k dispozici
- static Desktop getDesktop()
 - vrátí instanci
- boolean isSupported(Desktop.Action action)
 - test, co je vše je podporováno
 - Desktop.Action
 - enum

Desktop.Action

- APP ABOUT
- APP EVENT FOREGROUND
- APP_EVENT HIDDEN
- APP EVENT REOPENED
- APP EVENT SCREEN SLEEP
- APP EVENT SYSTEM SLEEP
- APP EVENT USER SESSION
- APP HELP VIEWER
- APP MENU BAR
- APP OPEN FILE
- APP OPEN URI
- APP PREFERENCES
- APP PRINT FILE
- APP QUIT HANDLER
- APP QUIT STRATEGY
- APP REQUEST FOREGROUND
- APP_SUDDEN_TERMINATION

- BROWSE
- BROWSE FILE DIR
- EDIT
- MAIL
- MOVE TO TRASH
- OPEN
- PRINT

java.awt.Desktop

- metody odpovídají hodnotám na Desktop. Action
- void browse(URI uri)
 - otevře uri v defaultním prohlížeči
- void edit(File file)
 - otevře soubor v defaultním editoru pro daný typ souboru
- void mail(URI mailtoURI)
 - otevře defaultní mailový klient
- void open (File file)
 - otevře soubor v defaultní aplikaci pro daný typ
- void print(File file)
 - tisk souboru

• ...

java.awt.SystemTray

reprezentuje systémový "tray"

• př.

```
TrayIcon trayIcon = null;
if (SystemTray.isSupported()) {
  SystemTray tray = SystemTray.getSystemTray();
  Image image = ...
  ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
  PopupMenu popup = new PopupMenu();
  popup.add(...);
  trayIcon = new TrayIcon(image, "Tray Demo", popup);
  trayIcon.addActionListener(listener);
  tray.add(trayIcon);
```

java.awt.SystemTray

- pravý stisk tlačítka na ikonu
 - zobrazí menu
- levý stisk
 - generuje action event
- jedna aplikace může přidat libovolné množství ikon
- metody
 - static boolean isSupported()
 - void add(TrayIcon icon)
 - void remove (TrayIcon icon)
 - odebere ikonu z traye
 - při ukončení aplikace jsou ikony odebrány automaticky
 - TrayIcon[] getTrayIcons()
 - vrací všechny tray ikony aplikace