INF1010

Grafisk brukergrensesnitt med Swing og awt del 2

GUI (Graphical User Interface)-programmering

Tidligere

- Hvordan få laget et vindu på skjermen
- Hvordan legge ulike komponenter i vinduet (trykknapper, tekstfelter, tekst, bilder,)
- Enkel behandling av knappetrykk mm.
- Layout av vinduer

I dag:

- Repetisjon om å lytte på knappetrykk med musa
- Grafikk (tegning i vinduet)
- Mer om input fra brukeren via vinduer
- Eventmodellen (fange opp hendelser) og Javas store bibliotek for det
 - Hendelser (events)
 - Lyttere med grensesnitt eller "Adaptere"
 - Lyttemetodene

Vi lærte sist å lage vinduer

JFrame er selve bildet (rammen)

Elementene kan legges rett i ramma (JFrame) eller i en beholder av ppe Container som vi får tak i ved å kalle getContentPane()

```
import java.awt.*;
 Om å lage et vindu
import java.awt.event.*;
import javax.swing.*;
public class Vindu extends JFrame {
 JLabel etikett:
 JTextField tekstfelt;
 JButton knapp;
 public Vindu() {
 setTitle("Test-vindu");
 Container samling = getContentPane();
 samling.setLayout(new FlowLayout());
 Test-vindu
 etikett = new JLabel("Skriv inn navn");
 Skriv inn navn
 samling. add(etikett);
 tekstfelt = new JTextField(30);
 Ferdia
 samling. add(tekstfelt);
 knapp = new JButton("Ferdig");
 samling. add(knapp);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 250, 400, 150);
 setVisible(true);
 Mangler å lytte på knappen/tekstfeltet
```


Samme eksempel, men legger elementene rett i vinduet (JFrame)

```
// fjernet import-setninger og klassen med main-metoden
class Vindu extends JFrame {
  JLabel etikett;
  JTextField tekstfelt;
  JButton knapp;
  Vindu() {
 setTitle("Test-vindu");
 // Container samling = getContentPane();
 setLayout(new FlowLayout());
 etikett = new JLabel("Skriv_inn_navn");
 add(etikett);
 tekstfelt = new JTextField(30);
 add(tekstfelt);
 knapp = new JButton("Ferdig");
 add (knapp);
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 setBounds (100, 250, 400, 150);
 set Visible (true);
```


De viktigste byggesteinene i GUI-programmering

Utlegg/layouts

BorderLayout FlowLayout GridLayout

.

Vinduer/rammer/lerreter

JFrame JPanel setLayout()
add()
paintComponent()

Elementer/objekter (subklasser av JComponent)

JLabel, JTextField, JButton, ... addActionListener()

Lyttergrensesnitt (alternativt adaptere)

KeyListener, ActionListener, ItemListener, actionPerformed(**ActionEvent e**), m.fl.....

For å lytte på en komponent (repetisjon)

1. Lag en metode som beskriver hva som skal gjøres når en bestemte hendelser inntreffer. Eksempel:

public void actionPerformed(ActionEvent e) { }

Metodene skal kalles av Java og må ha et helt bestemte navn som er forhåndsbestemt av Java-biblioteket (polymorf metode).

- 2. Put metoden inn i en lytterklasse (f.eks. class MinLytter) som implementerer et bestemt interface (også fra Java-biblioteket).
- 3. Lag et objekt av lytterklassen og send referansen til dette objektet til den komponenten (f.eks. knappen) som dette objektet skal lytte på. Eksempel:

knappen.addActionListener(new MinLytter());

nesten et frittsvevende objekt (bare kontakt fra Runtime-systemet)

Vi har lærte å lytte på knapper

actionPerformed kan også lytte på "CR" i tekstfelt

Dette objektet tekstfelt.addActionListener(tekstlytter); synes på skjermen (som et tekstfelt) **JTextField** Ved "CR" tekstlytter tekstfelt Kobling i Vindu-objekt, kjøresubklasse av JFrame systemet Objekt av lytterklassen actionPerformed < det som skal gjøres ved når CR trykkes, f.eks. tekstfelt.getText(); >


```
import java.awt.*;
import java.awt.event.*;
 Fullstending mini-program
import javax.swing.*;
public class Vindu extends JFrame {
 JLabel ledetekst =
 new JLabel("Her er felt å skrive i");
 JTextField tekstfelt = new JTextField(30);
 new JButton("Trykk her");
 JButton knapp =
 Her lager
public Vindu() {
 vi et
 super("Les Tekst Demo");
 lytterobjek
void lagVindu( ) {
 tekstfelt.setEditable(true);
 Container lerret = getContentPane();
 lerret.setLayout(new GridLayout(3, 1));
 Her kobles både
 lerret.add(etikett);
 lerret.add(tekstfelt);
 knappen og
 lerret.add(knapp);
 tekstfeltet opp mot
 MinLytter I1 = new MinLytter()
 tekstfelt.addActionListener(I1);
 dette lytterobjektet
 knapp.addActionListener(I1);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
 setVisible(true);
 🖺 Les Tekst Demo
 Her er felt å skrive i
public static void main(String[] argumenter) {
 new Vindu().lagVindu();
 Trykk her
 michael@ifi.uio.no
 INF1010
 21. mars 2013
 10
```

Lytterklassen

```
class Lytter implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 String st = tekstfett.getText();
 tekstfelt.setText("");
 System.out.println(st);
 }
} // slutt class Lytter
```


Flere knapper: Flere lytterklasser:

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

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

Flere knapper: en lytte-metode

```
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);
```


Det er også mulig å slå sammen lytter-objektet med andre objekter

2D grafikk – tegning i (en del av) vinduet

- Alle klassene i Swing og awt har paint() metoder som kalles når systemet får beskjed om å vise noe på skjermen – eks. setVisble(true).
- Vi kaller aldri disse direkte bare indirekte via repaint() og setVisible(true) metodene
- Vi lager selv vår versjon av paint() eller paintComponent() når vi vil lage grafikk i en flate – f.eks. et JPanel
- Når metodene paint() eller paintComponent() som vi har laget, kalles fra systemet, får de med en parameter, Graphics g, og det er på

denne 'g' vi skal tegne


```
import javax.swing.*;
import java.awt.*;
class Firkant extends JPanel {
 Firkant()
 // angir foretrukket størrelse på dette lerretet.
 setPreferredSize(new Dimension(200, 200));
 public void paintComponent(Graphics g) {
 // Her tegner vi
 g.drawRect(50, 50, 100, 100);
class FirkantDemo extends JFrame {
 FirkantDemo() {
 // enda en måte å sette tittel på
 setTitle("Firkantdemo");
 Container lerret = getContentFane();
 // peker til vindusflaten
 // lag panel (med "firkant")
 JPanel panel = new Firkant()
 lerret add(panel);
 // legg firkanten inn
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //passe stort vindu
 pack();
 // gjør alt synlig
 setVisible(true);
 public static void main(String[] args) {
 new FirkantDemo();
```


10 firkanter

```
public void paintComponent (Graphics g) {
 for (int i = 0; i < 100; i += 10){
 g.setColor(Color.cyan);
 g.fillRect(10+i, 10+i, 100+i, 100+i);
 g.setColor(Color.white);
 g.drawRect(10+i, 10+i, 100+i, 100+i);
}</pre>
```

```
👙 Firkantdemo
```

```
public void paintComponent (Graphics g) {
 for (int i = 0; i < 100; i += 10)
 g.drawRect(50+i, 50+i, 100+i, 100+i);
}</pre>
```


Tekst og linjer

Bytter ut class Firkant i eksempelet:

```
Firkantdemo □□ ■
Firkant
```

```
class Firkant extends JPanel {
int topp = 50, kant= 100, vside= 40;
 Firkant() { setPreferredSize(new Dimension(vside+kant+vside, topp+kant+30)); }
 public void paintComponent(Graphics g) {
 super.paintComponenet(g); // prøv med og uten
 g.setColor(Color.cyan);
 g.fillRect(vside, topp , kant, kant);
 g.setColor(Color.black);
 Font skrift = new Font("SansSerif",Font.BOLD,12);
 g.setFont(skrift);
 g.drawString("Firkant", vside+5, topp + kant/2);
 g.setColor(Color.white);
 g.drawLine(vside+5,topp+kant/2+5,vside+kant-5,topp+kant/2+5);
```


```
class BildeVindu extends JFrame {
 BildeVindu () {
 setTitle("BildeDemo");
 setLayout(new FlowLayout());
 BildeLerret bpanel = new BildeLerret
 (new ImageIcon("bilde.jpg").getImage());
 add(bpanel);
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 pack(); setVisible(true);
class BildeLerret extends JPanel {
 private Image bilde;
 public BildeLerret(Image bilde) {
 this.bilde = bilde;
 Dimension storleik =
 new Dimension (bilde.getWidth (null),
 bilde.getHeight(null));
 setPreferredSize(storleik);
 setMinimumSize(storleik);
 setMaximumSize(storleik);
 setSize(storleik);
 setLayout (null);
 public void paintComponent(Graphics g) {
 g.drawImage(bilde, 0, 0, null);
```


Vise fram

et bilde

Hva kan en bruker gjøre – typer av hendelser

- Bevege musa innenfor en av våre vinduer
 - inn i vinduet
 - ut av vinduet
 - over en av komponentene (trykk-knapp, tekstfelt,..) hvilken
- Klikke musa hvilken knapp eller hvor (x,y i vinduet)
 - klikke ned
 - slippe opp
- Taste en tast hvilken
 - trykke ned
 - slippe opp
- Trykke "CR" i et tekstfelt
- •

GUI og hendelser

Op-sys (Win, Linux,..) Ditt Program sin "Event Dispatch Thread"

Hver 'ting' brukeren gjør (flytter eller klikker musa, trykker på tastaturet....) gjør operativsystemet om til et objekt som sendes til GUI-programmet.

GUI-et utføres av en tråd (mer om tråder senere) som heter "Event Dispatch Thread" (EDT). EDT behandler alle hendelsene (pakkene), en for en.

Hver gang f.eks musa flyttes ett eneste punkt bortover genereres et nytt slikt objekt (køen kan forkortes)

Mer om parameteren (subklasse av EventObject)

for eksempel: public void actionPerformed(ActionEvent e)

- Inneholder "få" ting
 Størrelsen av objektet som e peker på er avhengig av type hendelse :
 - Type hendelse :
 - musebevegelse
 - museklikk,
 - trykk på tast (ned eller opp)
 - ...
 - Verdier, f.eks
 - Museposisjon (x,y) i vinduet
 - Hvilken museknapp trykket
 - Hvilken tast trykket
 - Hvilket vinduskomponent på skjermen dette tilhører
 - Peker til komponent eller tekst
 - Hvordan vet kjøresystemet dette?

Mer om hendelsesmodellen

– en kø per program

Operativsystem (Win, Ditt Program sin Linux,..) "Event Dispatch Thread"

Operativsystemet har vinduer fra flere programmer på skjermen, men vet hvilket vindu (og da program) en hendelse tilhører.

Lager *en slik kø for hvert program* som har vinduer på skjermen

"Event Dispatch Thread" (EDT) i hvert program får da bare sine hendelser.

Hvis flere metoder blitt registrert som lyttere av samme type hendelse, får de hver sin kopi av objektet.

Kaster de objektene ingen vil ha

Java fordeler pakkene

Viktigste lyttergrensesnitt

- Grensesnitt og typen av hendelser
 - MouseListener
 - museklikk
 - MouseMotionListener
 - musebevegelser
 - ActionListener
 - Trykk på trykknapper / CR i tekstfelt
 - KeyListener
 - Tastetrykk
 - ItemListener
 - Valg i rullegardin
 - + ca 80 andre lytter-grensesnitt f.eks:

ListSelectionListener, MenuDragMouseListener, MenuKeyListener, MenuListener, MetaEventListener, MouseInputListener, MouseWheelListener, NamespaceChangeListener, NamingListener, NodeChangeListener, ObjectChangeListener, PopupMenuListener, PreferenceChangeListener, PropertyChangeListener, RowSetListener, SSLSessionBindingListener, TableColumnModelListener, TableModelListener, TextListener, WindowFocusListener, WindowStateListener

Eksempel: Rullegardiner - JComboBox

```
JComboBox syring = new JComboBox ();
 styring.addltem("Opp");
 styring.add(tempN; );
 styring.add(tem("Denstre");
 styring.addltem("Hovre");
 styring.setEditable(false):
 styring.addItemListener(newRulleLytter);
Class RulleLytter implements ItemListener {
 public void itemStateChanged(ItemEvent e) {
 String s = (String) e.getItem();
 if (s.equals("Opp")) {fart++;} else
 if (s.equals("Ned")) {fart - - ;} else
 if (s.equals("Høyre")) {retning = hoyre;} else
 if (s.equals("Venstre")) {retning = venstre;}
```


Hvordan lage et lytteobjekt – to måter:

- 1 Implementere det riktige **grensesnittet** (KeyListener, ActionListener, ItemListener)
 - Husk at da må vi implementere alle metodene i grensesnittet
 - Dette gjør vi som oftest bare for noen enkle grensesnitt (der det bare er én metode i hvert grensesnitt) :
 - ActionListener
 - ItemListener

Lage en lytterklasse som **subklasse av en ferdiglaget klasse** som allerede er laget og som implementerer lytter-grensesnittet

- De heter alle Adapter (KeyAdapter, MouseAdapter,...) og har implementert tomme metoder for alle metodene i grensesnittet.
- I en subklasse kan vi da enkelt omdefinere de metodene vi skal bruke (vi slipper å gi kode til resten av metodene)

KeyAdapter - eksempel

- Vil lytte på at brukeren gir CR (= enter-tasten, vognretur på norsk)
- Telle opp hvor mange tastetrykk som tastes inn i øverste felt
- Hvis det er CR, så oversette alt til STORE BOKSTAVER i nederste felt

12?

KeyListener

- Metoder i grensenittet:
- char <u>getKeyChar()</u>
 Returns the character associated with the key in this event.
- int <u>getKeyCode</u>()
 Returns the integer keyCode associated with the key in this event.
- + ca 10 andre
 (så en kan forstå det blir litt tungt å implementere
 dem alle hvis vi bare trenger en eller to)


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*; // Husk – for hendelseshåndtering
class KeyDemo extends JFrame {
 JLabel etikett = new JLabel("Oversetter til store bokstaver");
 JTextField tekstfelt = new JTextField(30),
 svarfelt = new JTextField(30);
 KeyDemo() {
 super("KeyDemo");
 tekstfelt.setEditable(true);
 svarfelt.setEditable(true);
 Container lerret = getContentPane();
 lerret.setLayout(new GridLayout(3, 1));
 lerret.add(etikett);
 lerret.add(tekstfelt);
 lerret.add(svarfelt);
 tekstfelt.addKeyListener(new Tast());
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 pack();
 setVisible(true);
 class Tast extends KeyAdapter {
 int teller = 0:
 public void keyReleased (KeyEvent e) {
 if (e.getKeyCode() == KeyEvent.VK ENTER) {
 String s = tekstfelt.getText();
 svarfelt.setText(s.toUpperCase());
 } else {
 teller++;
 svarfelt.setText("Du har nå trykket på " + teller +" taster");
 }
```

```
class Tast extends KeyAdapter {
 int teller = 0:
 public void keyReleased (KeyEvent e) {
 if (e.getKeyCode() == KeyEvent.VK_ENTER) {
 String s = tekstfelt.getText();
 svarfelt.setText(s.toUpperCase());
 else {
 teller++;
 svarfelt.setText("Du har nå trykket på " + teller +" taster");
 public static void main(String[] args) {
 new KeyDemo();
```

svarfelt.setEditable(false);

Hvordan er dette mulig?

Ferdigprogrammerte vinduer for én opplysning

- JOptionPane inneholder en rekke ferdige små-vinduer
- De er alle modale (systemet henger til vi har svart)
- Klasser som nytter disse bør være subklasse av JComponent
- Disse finnes i ulike varianter, enkle og mer omfattende parametre
- Problem: Vanskelig å skrive rene norske vinduer

```
import javax.swing.*;
import java.awt.*;
 Input
 Skriv inn navn.
class Dialog1Test extends JComponent{
 Ola Glomstulen
 OK
 Cancel
 public static void main(String[] args) {
 Dialog1Test d = new Dialog1Test();
 String s = JOptionPane.showInputDialog(d, "Skriv inn navn.");
 JOptionPane.showMessageDialog(d, "Du oppga:"+ s); Message
 X
 Du oppga:Ola Glomstulen
 OK
```


Skal alt på norsk må vi bruke OptionDialog

```
import javax.swing.*;
 Advarsel
 Melding
 ×
import java.awt.*;
 Klikk Ja for å fortsette
 Du oppga: Ja
class Dialog2Test {
 Nei
 Greit
 public static void main(String[] args) {
 String [] valg = { "Ja", "Nei" };
 int i = JOptionPane.showOptionDialog(null, "Klikk Ja for å fortsette",
 "Advarsel", JOptionPane.DEFAULT_OPTION,
 JOptionPane.PLAIN MESSAGE, null, valg, valg[0]);
 String [ ] svar = { "Greit"};
 JOptionPane.showOptionDialog(null, "Du oppga: " + valg[i], "Melding",
 JOptionPane.DEFAULT OPTION,
 JOptionPane.INFORMATION_MESSAGE, null, svar, svar[0]);
 System.exit(0);
```


Rullegardindemonstrasjon

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*; // Husk for hendelseshåndtering
class RulleDemo extends JFrame {
  JLabel etikett:
  JTextField tekstfelt, svarfelt;
  JComboBox kopi;
  RulleDemo() {
 super("Rullegardindemonstrasjon");
 etikett = new JLabel("Kopiering");
 tekstfelt = new JTextField(30);
 svarfelt = new JTextField(30);
 tekstfelt.setEditable(true);
 kopi= new JComboBox ();
 kopi.addItem("Kopier som er");
 kopi.addItem("Kopier til store bokstaver");
 kopi.addltem("Kopier til små bokstaver");
 kopi.addltem("Slett");
 kopi.setEditable(false);
 Container lerret = getContentPane();
 lerret.setLayout(new GridLayout(4, 1));
 lerret.add(etikett);
 lerret.add(tekstfelt);
 lerret.add(svarfelt);
 lerret.add(kopi);
```

```
Rullegardindemonstrasjon

Kopiering

Dette er en PRØVE

Du har nå trykket på 19 taster

Kopier som er
```

```
Rullegar dindemonstras jon

Kopiering

Dette er en PRØVE

dette er en prøve

Kopier til små bokstaver

Kopier som er

Kopier til store bokstaver

Kopier til små bokstaver

Slett
```

```
Lytter lytt = new Lytter();
tekstfelt.addKeyListener(lytt);
kopi.addItemListener(lytt);
setDefaultCloseOperation
(JFrame.EXIT_ON_CLOSE);
pack();
setVisible(true);
} // slutt konstruktør
```


Rulledemo. forts

```
class Lytter extends KeyAdapter implements ItemListener {
 int teller =0:
 public void keyReleased (KeyEvent e) {
 teller++;
 svarfelt.setText("Du har nå trykket på " + teller+" taster"):
 public void itemStateChanged(ItemEvent e) {
 String s = (String) e.getItem();
 if (s.equals("Kopier som er"))
 svarfelt.setText(tekstfelt.getText());
 else if (s.equals("Kopier til store bokstaver"))
 svarfelt.setText(tekstfelt.getText().toUpperCase());
 else if (s.equals("Kopier til små bokstaver"))
 svarfelt.setText(tekstfelt.getText().toLowerCase());
 else if (s.equals("Slett"))
 { svarfelt.setText(""); tekstfelt.setText(""); }
 public static void main(String[] args) { new RulleDemo(); }
} // slutt class Rulledemo
```


En Muse-demo – et frihånds tegneprogram

Spesifikasjon

- Vi må lytte på musa (lager en egen klasse) og lagre alle posisjonene musa har vært på (f.eks de siste 10000 posisjonene musa har vært på).
- Hver gang musa røres (knapp-nede-trekkes-til-nytt-sted), legger vi til et nytt punkt og tegner opp hele kurven om igjen
- Samme flaten som tegner, kan også lytte på musa
- Oppgave 1: Rett opp en opplagt 'feil' i programmet (sammenhengende strek)
- Oppgave 2: Sjekk hva som skjer hvis vi ikke lagrer alle posisjonene musa har vært på (men for eksempel bare de 100 siste)


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
class MuseDemo extends JFrame {
 MuseDemo() {
 setTitle("Musedemo");
 Muse mus = new Muse();
 mus.addMouseMotionListener(mus);
 getContentPane().add(mus, BorderLayout.CENTER);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
 setVisible(true);
 public static void main(String[] args) {
 new MuseDemo();
```

```
class Muse extends JPanel implements MouseMotionListener {
 int [] x = new int[10000],
 y= new int[10000];
 int ant = 0:
 Muse() { setPreferredSize(new Dimension(500, 500)); }
 // De to metodene i MouseMotionListener:
 public void mouseMoved (MouseEvent e) { };
 public void mouseDragged (MouseEvent e) {
 if (ant == x.length) ant = 0;
 x[ant] = e.getX();
 y [ant] = e.getY();
 ant ++;
 repaint(); // her ber vi om at vår paintComponenet() skal kalles
 public void paintComponent (Graphics g) {
 super.paintComponent(g);
 // Her tegner vi
 for (int i=1; i<ant; i++)
 g.drawLine(x[i-1], y[i-1], x[i], y[i]);
```