INF1010 Grafisk brukergrensesnitt med Swing og awt del 1

GUI (Graphical User Interface)-programmering

- Hvordan lage et vindu på skjermen
 - Hvordan legge ulike komponenter i vinduet (trykknapper, tekstfelter, tekst, bilder, mm) Grafikk (tegning i vinduet)
 - Kort om layout (utlegg? utseende?) av vinduer
- •Litt om hvordan Java-programmet vårt fanger opp knappetrykk
 - Enklest mulig eksempel
- Et enkelt Model-Utsyn-Kontroll-eksempel
- Grafikk (tegning i vinduet)
- •Grundigere om hendelsesmodellen og oppfanging av tastaturtrykk, musetrykk, musebevegelser.
- Mer om hvordan få data inn fra brukeren via vinduer (Brukeren trykker på knapper, fyller ut data,...)
 - Hvordan får programmet tak i disse data?
- •"Listener-e" vs. "Adapter-e"

Om Grafiske Bruker-Grensesnitt (GUI)

- Data inn og ut i DOS-/kommandovinduet/shell ofte ikke naturlig.
- GUI: Vi dekker bare litt, men nok til å gå videre selv. Javas klassebibliotek for GUI har mer enn 300 metoder, men bare et lite antall av disse nyttes i praksis.
- Ofte tar vi utgangspunkt i et eksempel som virker og utvider / innskrenker dette.
- Når man jobber i industrien, bruker man ofte verktøy for 'drag-and-drop' konstruksjon av GUI. Dere skal lære GUI fra grunnen av og løse oppgavene med **Swing** og **awt** (advanced window toolkit).
- Java system bestå av et litt eldre system awt, og et litt nyere system swing som er bygget på awt. Men ikke alt er skrevet om, så vi trenger i nesten alle programmer å importere begge (-merk javax):

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

(De klasser som begynner på J er swing, resten er awt.)

Hvordan gjør vi det: To måter

- Kalssen JFrame lager vinduer.
- Kan enten bruke JFrame som den er, eller
- Lage en subklasse av JFrame og legge til den spesielle koden vi ønsker i subklassen.
- Eksempel:

Bruke klassen JFrame som den er

```
import javax.swing.*;
import java.awt.*;
class Gui01 {
 public static void main (String [] a) {
 new Testeksempel();
class Testeksempel {
 Testeksempel(){
 JFrame ramme:
 ramme = new JFrame("Første_vindu");
 ramme.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 ramme.setSize(300, 200);
 ramme.setVisible(true);
 Type: JFrame
```

Pluss mange Implementasjoner av forskjellige grensesnitt

Object-del
Component-del
Container-del
Window-del
Frame-del

JFrame

→

Window-del
Frame-del

JFrame

på skjermen

→

(komponentmetoden)

Navn: ramme

Subklasse av JFrame (mest vanlig)

```
import javax.swing.*;
 (subklassemetoden)
import java.awt.*;
class RammeDemo2 extends JFrame {
 RammeDemo2() {
 super("Første vindu"); // En annen måte å sette tittel på rammen
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(300,200);
 setVisible(true);
 public static void main(String[] args) {
 new RammeDemo2();
 Første vindu
 Object-del
 Objekt av
 Component-del
```


Objekt av klassen RammeDemo2 ← i minne på skjermen →

Standard avslutning

Dette bør med i alle vinduer

setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

Setter x i

til å virke vanlig *

setVisible(true);

er nødvendig for at vinduet skal vise seg fram på skjermen

Først lager vi vinduet med alle dens felter, trykknapper,..osv, så viser vi det fram

* Prøv uten og se hva som skjer

Det er mange komponenter i et

Figur 15.2 Alle komponenter i et vindu representeres av et objekt

Hva gjør vi når vi lager et vindu – forenklet versjon (flere punkter for mer kompliserte vinduer senere).

- 1. Vi lager et objekt for vinduet , subklasse av JFrame og setter navn på rammen
- Kan sette størrelsen setSize(300, 200);
- 3. Får tak i en peker til vindusflaten Container lerret = getContentPane();
- 4. Lager objekter for alle de komponentene vi vil ha i vinduet og legger alle disse inn i vindusflaten lerret.add(..<peker til et objekt for en komponent >,......)
- Setter inn at avslutningsknappen skal virke: setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
- 6. Sier fra at vinduet skal vise seg fram setVisible(true);

Noen komponenter vi kan legge inn

JButton:

JButton knapp = new JButton("Trykk her"); En knapp som brukeren kan trykke på. Parameteren i konstruktøren angir teksten på knappen.

JLabel:

JLabel etikett = new JLabel("Skriv inn navn"); En etikett som kan inneholde enten tekst eller bilder. Brukes ofte som ledetekst til JText-Field.

JTextField:

JTextField tekstfelt = new JTextField(30); Et tekstfelt hvor brukeren kan skrive inn tekst. Metoden getText() returnerer teksten i feltet.

JTextArea:

JTextArea tekstvindu = new JTextArea(10, 30); Et tekstvindu hvor programmet kan vise fram tekst. Metoden getText() returnerer teksten i vinduet.

JScrollPane:

JScrollPane rulleVindu = new JScrollPane(tekstvindu); Lager horisontale og vertikale rullefelt rundt et element. Brukes ofte i sammenheng med JTextArea som legges inn i rullevinduet. Parameteren er elementet vi ønsker lagt inn i rullevinduet.

Jpanel:

JPanel panel = new JPanel(); Et "panel" som kan inneholde andre komponenter.

Vindu med komponenter (ikke så bra utseende enda)

Slik vil det blir når det kommer opp

Etter å ha dradd i det (laget mindre bredde). Rullefeltet framkommer når vi fyller tekstfeltet

Mer om å lage et **panel** og legge ting inn i det. Deretter legges panelet inn i vindusflaten

// start og avslutning som før, dette er inne i konstruktøren

```
// Først lages elementene:
JButton knapp = new JButton("Trykk her");
JLabel etikett = new JLabel("Skriv inn navn");
JTextField tekstfelt = new JTextField(30);
JTextArea tekstvindu = new JTextArea(10, 30);
JScrollPane rullevindu = new JScrollPane(tekstvindu);
// Lager et panel og legger elementene til dette.
JPanel panel = new JPanel();
panel.add(knapp);
panel.add(etikett);
panel.add(tekstfelt);
panel.add(rullevindu); // tekstvinduet er inne i rullevinduet
//Får tak i peker til vindues lerret og legger panelet inn
 Container lerret = getContentPane(); // er inne i et JFrame-obj.
 lerret.add(panel);
```


To viktige begreper

Container

- Klasse(r) som kan inneholde komponenter og andre Containere (som igjen kan inneholde...)
- JFrame har en innebygd Container som alt skal legges i som skal inn i vinduet, og vi får tak i den med:

```
getContentPane();
```

Panel er en (subklasse av) Container

Layoutmanager

 Er klasser som automatisk sørger for at det vi legger inn (add ()) i en Container blir ordnet i en bestemt rekkefølge, og at plasseringen av komponentene blir OK hvis brukeren endrer størrelsen på vinduet.

Alle Containere har en bestemt standard layoutmanager (hvis vi ikke endrer den)

- JPanel har FlowLayout (fra venstre mot høyre (i en (eller flere) rekke(r)))
- Den innebygde Containeren i JFrame har BoarderLayout (fem felt: NORTH, WEST, SOUTH, EAST og CENTER)
 - eks: panel.add(knapp,BorderLayout.NORTH);
 - NB: Ulike LayoutMangere har add()-metoder med ulikt antall parametre.
 Husk å bruk dem riktige (ellers skjer ingen ting)

Layoutmanagers:

Layoutmanagere:

- Bordelayout
- BoxLayout
- CardLayout
- FlowLayout
- GridBagLayout
- GridLayout
- SpringLayout

http://docs.oracle.com/javase/tutorial/uiswing/layout/layoutlist.html

http://docs.oracle.com/javase/tutorial/uiswing/layout/visual.html

Bruk av BorderLayout (start og slutt som før)

Container lerret = getContentPane(); lerret.setLayout(new BorderLayout()); lerret.add(new JButton("NORD"), BorderLayout.NORTH); lerret.add(new JButton("SØR"), BorderLayout.SOUTH); lerret.add(new JButton("ØST"), BorderLayout.EAST); lerret.add(new JButton("VEST"), BorderLayout.WEST); lerret.add(new JButton("SENTER"),BorderLayout.CENTER);

Grid Layout (start og slutt som før)


```
Container lerret = getContentPane();

lerret.setLayout(new GridLayout(3, 2)); // 3 rader, 2 kolonner

lerret.add(new JLabel("Fornavn"));

lerret.add(new JTextField(20));

lerret.add(new JLabel("Etternavn"));

lerret.add(new JTextField(20));

lerret.add(new JLabel("Telefon"));

lerret.add(new JTextField(20));
```

Vi legger inn radvis i tabellen.

Å legge rett inn med **new** som her, virker ikke hvis vi vil ha input etterpå (fordi vi ikke har noen pekere til komponentene).

Vi endrer til FlowLayout (start og slutt som før)


```
Container lerret = getContentPane();

lerret.setLayout(new FlowLayout());

lerret.add(new JLabel("Fornavn"));

lerret.add(new JTextField(20));

lerret.add(new JLabel("Etternavn"));

lerret.add(new JTextField(20));

lerret.add(new JLabel("Telefon"));

lerret.add(new JTextField(20));
```

Vi legger inn etter hverandre.

Kombiner flere layout i ett vindu

```
setTitle("KombiLayout");
// Lager komponentene
JButton knapp = new JButton("Trykk her");
JLabel etikett = new JLabel("Skriv inn navn");
JTextField tekstfelt = new JTextField(30);
etikett.setLabelFor(tekstfelt);
JTextArea tekstvindu = new JTextArea(10, 30);
 JScrollPane(tekstvindu);
JScrollPane rullevindu = new
// Benytter GridLayout.
JPanel tekstPanel = new JPanel();
tekstPanel.setLayout(new GridLayout(2, 1));
tekstPanel.add(etikett);
tekstPanel.add(tekstfelt);
// Legger panelet og resten av komponentene i JFrame-en
Container lerret = getContentPane();
lerret.add(tekstPanel, BorderLayout.NORTH);
lerret.add(rullevindu, BorderLayout.CENTER);
lerret.add(knapp, BorderLayout.WEST);
```


- Lag et eller flere JPanel, gi dem hver sin layout
- Legg komponentene til i de ulike panelene, evt. også rett i lerret (add)
- Legg JPanelene inn i lerret (add)

En knapp med reaksjon

Vi skal lage det aller enkleste programmet vi kan tenke oss med én knapp som reagerer på at vi trykker på den ved å gi en utskrift i kommando-vinduet:

C:\javaprog> javac Vindu.java
C:\javaprog> java Vindu
noen sa hei til meg
noen sa hei til meg
noen sa hei til meg

Hvordan lage en knapp som lytter

(mer på neste side)

Hva skjer ved et knappetrykk?

Klassedatastrukturen til class Vindu

Vindu-objektet (konstruktøren) ordner så resten selv.

Fullstending mini-program med bare en knapp (og utskrift i DOS-vinduet)

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Vindu extends JFrame
{ private JButton knapp;
 private Lytter knappelytter;
 public Vindu( ) {
 super("Hei test");
 Container samling = getContentPane();
 samling.setLayout(new FlowLayout());
 setSize(300,200);
 knapp= new JButton("Hei");
 samling. add(knapp);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true);
 knappelytter = new Lytter();
 knapp.addActionListener(knappelytter);-
  } // slutt Vindu konstruktør
```

Metoden
getContenetPane()
i JFrame returnerer
"bildeflaten"
til dette vinduet

Her lager vi et lytterobjekt

Her kobles knappen opp mot dette lytterobjektet

Program forts.

```
public static void main(String[] args) {
 JFrame vindu = new Vindu();
} //slutt main
class Lytter implements ActionListener {
```

Dette er lytterklassen som spiller rollen ActionListener

public void actionPerformed(ActionEvent e) { System.out.println("Noen sa hei til meg"); } } // slutt class Lytter

} // slutt class Vindu

Kjøring (Windows)

C:\javaprog> javac Vindu.java C:\javaprog> java Vindu Noen sa hei til meg Noen sa hei til meg Noen sa hei til meg C:\iavaprog>

Nytt, viktig og enkelt eksempel: Mini-program med tre deler

Kontroll

- Sørger for at datastrukturen blir manipulert på riktig måte (økt med én hver gang knappen tykkes)
- Sørger for at forandringer i datastrukturen blir skrevet ut.

Utsyn

- En knapp som gir beskjed til kontrollen hver gang den blir trykket på
- Kan skrive ut en tekst som angir hvordan datastrukturen nå ser ut (hvor stort tallet er blitt)

Modell

- Datastrukturen er bare ett tall med to operasjoner (legg til én og les av)
- Model-View-Controller (MVC) et mønster for programmering


```
public class Kontroll {
 Modell dataStrukt;
 -main er minimal
 Utsyn vindu;
 - Kontroll-konstruktøren lager
 de to andre objektene
 Kontroll(){
 - actionPerformed (neste side)
 dataStrukt = new Modell(4);
 kaller knappTrykket
 vindu = new Utsyn(this);
 public static void main(String[] args) {
  new Kontroll();
 } //end main
 public void knappTrykket(){
 int tall;
 dataStrukt.oppdater();
 tall= dataStrukt.hentNyVerdi();
 vindu.skrivUt(tall);
} // slutt Kontroll
```


```
class Utsyn extends JFrame {
 Peker tilbake til Kontroll-objektet
 JButton knapp; JLabel tekst;
 Kontroll kntrl:
 class KnappeLytter implements ActionListener { // indre klasse
 public void actionPerformed(ActionEvent e) {
 kntrl.knappTrykket();
 ...og her brukes den
 public Utsyn(Kontroll kontrl){
 super("Tre deler eksempel 1");
 setFont(new Font("Serif", Font.PLAIN,18));
 setSize(400,100);
 kntrl = kontrl:
 getContentPane().setLayout(new FlowLayout());
 tekst = new Label("Her kommer en melding");
 getContentPane().add(tekst);
 knapp= new Button("Øk");
 getContentPane().add(knapp);
 knapp.addActionListener(new KnappeLytter());
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true);
 }// slutt Utsyn konstruktør
 public void skrivUt(int tall){ tekst.setText(" Tallet er nå: " + tall + " ");}
} // slutt class Utsyn
```


Datastruktur

```
class Modell{
 private int antall;

 Modell (int tall) { antall = tall;}

 public int hentNyVerdi() { return antall; }

 public void oppdater() { antall ++;}

}// slutt klass Modell;
```


Som sagt:

Enkleste datastruktur vi kan tenke oss

Flere knapper: Flere lytterklasser:

```
enKnapp = new JButton("Noe");
enKnapp.addActionListener(new NoeSkjer());
stoppKnapp = new JButton("Stopp");
stoppKnapp.addActionListener(new Stopp());
```

```
class Stopp implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 setVisible(false); // omliggende vindu
 ... }
}

class NoeSkjer implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 .... }
}
```

Det er mulig å bruke en klasse med en ActionListener-metode, og test på hvilken knapp som ble trykket på (neste side)

Alternativt: Ett lytte-objekt

```
class Forskjellig implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() = = stoppKnapp) {
 setVisible(false);
 ...
 } else if (e.getSource() = = enKnapp) {
 ...
 }
 }
}
```

```
ActionListener lytter = new Forskjellig();

enKnapp = new JButton("Noe");
enKnapp.addActionListener(lytter);

stoppKnapp = new JButton("Stopp");
stoppKnapp.addActionListener(lytter);
```


