JavaBeans

Java Deployment Course: Aula 8

por Jorge H C Fernandes (jhcf@di.ufpe.br) CESAR-DI-UFPE Recife, 1999

Referências

#Sun Microsystems

- Documentos, Especificações, Tutoriais, Software, etc.
- http://java.sun.com/products/beans
- △http://java.sun.com/beans/spec.html
- http://java.sun.com/docs/books/tutorial/javabeans/in dex.html

#Flashline

- http://www.flashline.com/components/javabeans.jsp

Java Beans

Objetivos desta Aula

- ****Apresentar os conceitos que suportam a construção de Beans**
- Reforçar conceitos do modelo de tratamento de eventos do AWT
- Criar e instalar no JBuilder um componente de software simples no formato de um Bean

Conteúdo

- **#**O que é JavaBeans?
- ₩Para quê Servem?
- **#Principais Conceitos**
- **X**Tratamento de Eventos no AWT
- **#Propriedades**
- **#Instrospecção**
- **#**Exemplos

O que é JavaBeans?

- **#Um modelo de componente de software** para Java
 - Descrição auto-contida
 - Reutilizável
 - Facilita programação visual
 - Pode ser inserido em um palete de componentes
 - **区**Consultas e configurações
 - Rumo à construção e comercialização de software plug-and-play

Para quê Servem JavaBeans?

- **#Blocos de componentes de GUI**
- #Geradores de gráficos e relatórios
- **#Planilhas**
- **#**Calendários, Relógios, Agendas
- **#**Editores

GUI de Alguns Beans Comercializados por Flashline - 1999

Principais Conceitos usados no Modelo Java Beans

Eventos, Propriedades e Métodos

- JavaBeans divulgam um conjunto bem definido de propriedades e métodos, permitindo que as propriedades sejam alteradas e os métodos sejam invocados

X Introspecção e Reflexividade

Um JavaBean usa um padrão de codificação que permite que uma ferramenta de edição visual interaja com o componente e deduza/altere suas características (eventos, propriedades e métodos) em build-time ou run-time

Persistência e Empacotamento

○ Capacidade de armazenar, recuperar ou transmitir um componente através de uma mídia digital (disco, conexão de rede, etc)

Código de um Bean Minimalista

```
public void paint(Graphics g) {
import java.awt.*;
 g.setColor(cor);
import java.io.Serializable;
 g.fillRect(20, 5, 20, 30);
public class SimpleBean
 extends Canvas
 public void setCor(Color newCor) {
 implements Serializable {
 cor = newCor;
 private Color cor = Color.green;
 public Color getCor() {
 public SimpleBean() {
 return cor;
  setSize(60,40);
  setBackground(Color.red);
```

Tratamento de Eventos

Hierarquia de Componentes e Eventos do AWT

Padrão de Codificação para Eventos

```
Categorias de evento devem ser criadas (ou reutilizadas)
class < EVENTNAME > Event extends EventObject
Interfaces de consumidores evento devem ser criadas (ou reutilizadas)
interface < EVENTNAME > EventListener extends EventListener {
public void < MÉTODONOTIFICADOR-1 > (< EVENTNAME > Event event);
```

Produtores de evento (JavaBeans) devem conter métodos para cadastrar consumidores de eventos

public void <MÉTODONOTIFICADOR-2>(<EVENTNAME>Event event);

```
public void add<EVENTNAME>Listener(<EVENTNAME>Listener);
```

Consumidores de evento (usários do JavaBean) devem implementar a interface adequada

```
class < CONSUMIDORDEEVENTOS > implements < EVENTNAME > Listener
```

Interfaces e Classes para Observadores de Eventos do AWT

Propriedades em JavaBeans

Propriedades

- #Atributos ou características que são publicamente expostas pelo componente
- **XPadrões de Design para propriedades permitem**
 - Descobrir que propriedades um Bean expõe
 - Determinar atributos de leitura e gravação da propriedade
 - Determinar o tipo da propriedade
 - Mostrar o nome e valor das propriedades (em um formulário);
 - Alterar o valor das propriedades (design-time)
- **#** Categorias de Propriedades
 - Simples, Indexadas, Ligadas, Restritas

Propriedades Simples

#Padrão de codificação

```
public class MeuJavaBean {
  private <PropertyType> <PropertyName> = <defaultValue>;
  ...
  public <PropertyType> get<PropertyName>();
  public void set<PropertyName>(< PropertyType> value);
  ...
}
```

#Propriedades também podem ser computadas (em vez de armazenadas em variáveis)

Propriedades Indexadas

```
#Contem uma coleção de valores
#Dois Padrões de Codificação
 public class MeuJavaBean {
 public < PropertyType>[] get<PropertyName>();
 public void set<PropertyName>(< PropertyType>[] value);
 public class MeuJavaBean {
 public < PropertyType> get<PropertyName>(int index);
 public void set<PropertyName>(int index, < PropertyType> value);
```

Propriedades Ligadas

- ******Usadas quando vários objetos precisam ser automaticamente notificados de mudanças no valor de uma propriedade
- **#**Classes e interfaces envolvidas
 - PropertyChangeListener
 - PropertyChangeEvent
 - PropertyChangeSupport

Classes e Interfaces para

ronriadades Ligadas

void propertyChange(PropertyChangeEvent)

- # PropertyChangeListener
 - Interface implementada pelo objeto que quer ser notificado
- # PropertyChangeEvent
 - Evento que contém informações sobre a propriedade que mudou e os valores antes e anós a modificação
- PropertyChangeSupport Object getNewValue()
 Object getOldValue()
 - os notifica das modificaçõ void setPropagationId(Object)
 - Implementação básica de Object getPropagationId() -- reservado cadastramento e descada: String getPropertyName()
 - O JavaBean pode herdar de PropertyChangeSupport ou internal

addPropertyChangeListener(PropertyChangeListener) firePropertyChange(String, Object, Object) removePropertyChangeListener(PropertyChangeListener)

Padrão de Codificação para Beans com Propriedades Ligadas

```
import java.beans.*;
class MyButton extends Button {
 private PropertyChangeSupport changes = new PropertyChangeSupport(this);
 public void addPropertyChangeListener(PropertyChangeListener I) {
  changes.addPropertyChangeListener(I);
 public void removePropertyChangeListener(PropertyChangeListener I) {
 changes.removePropertyChangeListener(I);
 public void setLabel(String newLabel) {
  String oldLabel = label;
  label = newLabel;
  changes.firePropertyChange("label", oldLabel, newLabel);
```

Listener de Propriedades Ligadas (Usando Adaptador)

```
public class MyClass {
 MyButton button = new MyButton();
 PropertyChangeAdapter adapter = new PropertyChangeAdapter();
 button.addPropertyChangeListener(adapter);
 class PropertyChangeAdapter implements PropertyChangeListener {
  public void propertyChange(PropertyChangeEvent e) {
 reporter.reportChange(e);
```

Propriedades Restritas

- ****Uma mudança no valor da propriedade** pode ser vetada por um ou mais VetoableChangeListeners
- **#Classes** envolvidas
 - VetoableChangeListener
 - PropertyChangeEvent
 - VetoableChangeSupport
 - PropertyVetoException

Classes e Interfaces para Propriedades Restritas

****VetoableChangeListener**

Registra interesse em vetar propostas de mudanças de valores

*****VetoableChangeSupport

- Implementação básica de componente que aceita cadastramento e descadastramento de listeners que podem vetar modificações
- O JavaBean pode herdar de VetoableChangeSupport ou internalizar um objeto desta classe

#PropertyVetoException

Exceção levantada caso haja veto de algum listener

Padrão de Codificação para Propriedades Restritas

```
class <BeanClassName> {
 private VetoableChangeSupport vetos = new VetoableChangeSupport(this);
 public void addVetoableChangeListener(VetoableChangeListener I) {..}
 public void removeVetoableChangeListener(VetoableChangeListener I) {..}
 public void setPreco(int newPreco)
 throws PropertyVetoException {
  int oldPreco = price;
  // Notifica os observadores sobre a proposta de mudança.
  vetos.fireVetoableChange("preco", ..oldPreco.., ..newPreco..);
  // Nenhum observador vetou a mudança. Prossegue com elas
  preco = newPreco:
  changes.firePropertyChange("preco", ..oldPreco.., ..newPreco..));
```

Introspecção

Objeto java.bean.BeanInfo

BeanDescriptor getBeanDescriptor()

BeanInfo[] getAdditionalBeanInfo()

MethodDescriptor[] getMethodDescriptors()

PropertyDescriptor[] getPropertyDescriptors()

int getDefaultPropertyIndex()

EventSetDescriptor[] getEventSetDescriptors()

int getDefaultEventIndex()

Image getIcon(int iconKind)

Reflexividade (java.lang.reflect)

- #Permite manipular classes, interfaces e objetos contidos na máquina virtual
- **#**Usada na construção de depuradores, ferramentas de construção de GUI, browsers de classes
- Executar em run-time, várias operações que normalmente são programadas

Classes de Suporte a Reflexividade

- java.lang.reflect.Array métodos para criar e acessar
 arrays de forma dinâmica
- # java.lang.reflect.Class representa informação sobre classes e interfaces
- java.lang.reflect.Constructor
 provê informações e acesso
 aos construtores de objetos de uma classe. Permite instanciar
 uma classe dinamicamente
- java.lang.reflect.Field provê informações e acesso dinâmico a um atributo de uma classe ou interface

- # java.lang.reflect.Method provê informação e acesso a
 um método de uma classe ou
 interface. Permte que se crie e
 execute invocação dinâmica do
 método.
- java.lang.reflect.Modifier provê métodos e constantes
 que fornecem informação
 sobre os modificadores de
 acesso de uma classe e de
 seus atributos e métodos.
- # java.lang.Object provê o
 método getClass()

Possibilidades de Uso de Reflexão

- Determinar a classe de um objeto
- ** Obter informação sobre modificadores da classe, seus métodos, campos, construtores e superclasses
- # Observar quais constantes e métodos fazem parte de uma interface
- Her e modificar o valor do campo de um objeto, mesmo que o nome do campo só seja conhecido em tempo de execução
- # Invocar um método de um objeto, mesmo que o método só tenha sido conhecido em tempo de execução
- Criar um novo array cujo tamanho e tipo dos componentes so'sejam conhecidos em runtime, e modificar os componentes do array

Outras Características de JavaBeans

- #Editor de propriedades customizado
- **#Java Activation Framework JAF**
- **#**Ajuste fino de serialização
 - interface Externalizable
- ★Drag & Drop

Exercício

****Construa um SimpleBean e o insira na** paleta de componentes do JBuilder