

Aplicações Multi-camada

Construção de interfaces em Java/Swing Aula 1

Contribuições de: António Nestor Ribeiro José Creissac Campos

Aplicações Multi-Camada

- Diversos tipos de objectos para efectuarem diferentes operações
 - Presentation Objects
 - Business Objects
 - Data Objects

Três camadas

- A camada de interface, Presentation Layer, permite isolar a interface com o utilizador por forma a que o resto da aplicação esta não esteja dependente de uma interface concreta.
- A camada de negócio, Business Logic, implementa a lógica da aplicação.
- A camada de dados, Data Layer, permite isolar o acesso aos dados, por forma a que o resto da aplicação não esteja dependente da origem ou estrutura sob a qual os dados estão armazenados.

- Programação Orientada ao Evento
 - Controle da aplicação pode estar na camada de interface
 - Aplicação limita-se a responder a eventos:
 - clicar do rato num botão
 - inserir um carácter num campo de texto
 - ...
 - Durante a inicialização da aplicação são registados os métodos que serão chamados quando ocorrerem determinados eventos.

Programação Orientada ao Evento

– Que eventos podemos/temos de tratar neste exemplo?

Model - View - Controller pattern

- Model: Business Logic
 - core program functionality and data
- View: A apresentação dos dados da aplicação. Desenho da interface e seus componentes
- Controller: Processa e responde aos eventos
 - Handles user input
 - Translates interface events into program functions

MVC Pattern

MVC Behavior

- Each Controller registered with a View through the Observer pattern
 - Translate event into operations on the Model
- Each View registered with a Model through the Observer pattern
 - When the Model changes all Views are automatically updated consistently
- Possible to have more than one View per Model

MVC Example: Java

- Model
 - Classes Java standard
- View
 - Componentes GUI (Graphical User Interface)
 - Swing:
 http://java.sun.com/docs/books/tutorial/ui/features/components.html
- Controller
 - Colecção de componentes de escuta (listeners) dos elementos da GUI (actionPerformed, mouseClicked)

- Observer pattern
 - The observer pattern (sometimes known as <u>publish/subscribe</u>) is a <u>design pattern</u> used in computer programming to observe the state of an <u>object</u> in a <u>program</u>. (www.wikipedia.org).
 - Através deste padrão podemos fazer com que a camada Business Logic gere eventos para a camada de interface, ou gerar interacções entre componentes.

Registo dos observadores (Objectos Observer)

```
x.addObserver(y); // sendo x Observable e y Observer
```

- Objecto Observable (class java.util.Observable)
 - Define quando se encontra alterado

```
x.setChanged();
```

Pede que os seus Observers sejam notificados

```
x.notifyObservers(Object arg);
```

- Objecto Observer (interface Observer)
 - Recebe notificações de actualização: deve implementar o método

```
void update(Observable o, Object arg);
```


Camada de Apresentação: tecnologia

- Java GUI (Graphical User Interface)
 - Ligação entre a aplicação e o GUI nativo do sistema operativo
 - AWT: Abstract Window Toolkit
 - · Código C nativo
 - Específico para cada plataforma
 - Limitado em certos aspectos (sem icons, tooltips, ...)
 - Slow and limited feature set
 - Obsoleto superseded by Swing
 - Swing (funciona sobre o AWT)
 - Java
 - Mais poderoso, sem limitações provocadas pelas plataformas
 - Look and Feel, Acessibilidade

Java GUI components - Swing

- Only top-level containers are heavyweight
- All other components are lightweight
 - 100% Java
 - drawn using Java2D
- Highly customizable (pluggable look-and-feel)
- Platform independent
- Uses AWT!
- Uses MVC (sort of)

 Lista de componentes disponibilizados pelas duas APIs

Componentes e Listeners

Pedaço da
 matriz que
 associa
 componentes
 aos respectivos
 listeners.

Component	Listener							
	action	caret	change	document, undoable edit	item	list selection	window	other
<u>button</u>	*		√		V			
check box	*		V		V			
color chooser			V					
combo box	*				V			
dialog							~	
editor pane		V		~				hyperlink
file chooser	*							
formatted text field	~	V		~				
<u>frame</u>							~	
internal frame								internal frame
list						~		<u>list data</u>
menu								menu
menu item	*		~		V			menu key menu drag mouse
option pane								
password field	V	V		~				
popup menu								popup menu

THIS MORE HAW DWING COMPONENTS WHILL HELD APPENDING HAWHELD

Camada de Apresentação: Layouts

- Disposição de Componentes na Interface Layout Manager
 - A colocação de componentes é definida por um gestor de espaço (layout manager)
 - Alguns gestores disponíveis:
 - BoxLayout
 - GridLayout
 - GridBagLayout
 - A posição final dos componentes é ditada pelo gestor (embora o utilizador possa fazer alguns pedidos)
 - É necessário precaver situações como por exemplo o redimensionamento da janela

Layout management

- LayoutManager determines the size and position of components within a container
- Important for platform independence
- Standard Layout Managers
 - null layout manager (absolute positioning)
 - simple FlowLayout, BoxLayout, BorderLayout, GridLayout, CardLayout
 - general purpose GridBagLayout, SpringLayout,
 GroupLayout (Netbeans Free Design)

Referências bibliográficas

- Creating a GUI with JFC/Swing (aka the Swing Tutorial)
 - http://java.sun.com/docs/books/tutorial/uiswing/index.html
- Para saber mais sobre action listeners ver:
 - http://java.sun.com/docs/books/tutorial/uiswing/events/actionlistener.html
- Para saber como desenvolver aplicações com NetBeans ver:
 - http://java.sun.com/docs/books/tutorial/uiswing/learn/settingup.html

Common requirements on GUIs

- Platform (look and feel) independence
- Scale with size, font, and resolution
- Follow UI guidelines
- Visual consistency
- UI separated from application logic
- Localization independence

Common mistakes

- Using absolute sizes or positions
- Relying on relative proportions of components
- Implicit position dependencies
- Hard coded strings
- Hard coded fonts and colors

Seja a interface para gestão de uma Turma.

Como associar comportamento ao botão "Adicionar"?

Declarar o botão
 adicionar_button = new javax.swing.JButton();

Associar eventos ao botão

```
adicionar_button.setFont(new java.awt.Font("Dialog", 0, 12));
adicionar_button.setText("Adicionar");
adicionar_button.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 adicionar_action(evt);
 }
});
```

Detectar acção no botão

```
private void adicionar_action(java.awt.event.ActionEvent evt) {
 // Add your handling code here:
 if (this.validaDados()) {
 String num = this.numero.getText();
 String nome = this.nome.getText();
 int notaT = Integer.parseInt((String)this.nota_teorica.getSelectedItem());
 int notaP = this.nota_pratica.getValue();

 this.turma.addAluno(new Aluno(num, nome, notaT, notaP));
 }
}
```

- Por vezes é necessário mudar a apresentação (o View) em função de mudanças nos dados (o Model)
 - por exemplo, a remoção de um aluno obriga a actualizar a interface (número de alunos que passam)
 - invocar o método notifyObservers
 public void delAluno(String num) throws TurmaException {
 if (!this.turma.containsKey(num)) {
 StringBuffer sb = new StringBuffer("Aluno ");
 sb.append(num);
 sb.append(" inexistente!");
 throw new TurmaException(sb.toString());
 }
 this.turma.remove(num);
 this.setChanged();
 this.notifyObservers();
 }
- A nível da View é preciso codificar o método update

```
/**
  * Método necessário para a interface Observer
  */
public void update(Observable observable, Object obj) {
 this.quantos.setText(""+this.turma.quantosPassam());
}
```

IDEs with GUI builders

- Visual interaction (WYSIWYG)
- Simplified layout design
- Easy manipulation and customization of components
- Quick prototyping
- Code Generation
- Ease of maintenance

Exercício

- Desenvolva uma aplicação que gira uma tabela "músicas" com os seguintes campos:
 - id (chave)
 - album
 - nome
 - intérprete
- A aplicação deverá permitir realizar as seguintes operações:
 - inserir, consultar e remover músicas;
 - obter as músicas de um album;
 - obter os àlbuns com participação de um intérprete;
- Neste fase a camada de interface deverá ser desenvolvida em Swing e a camada de dados utilizando Maps e ObjectStreams para persistência.