由一个简单的程序谈起——之四(精华)

江苏 无锡 缪小东

本篇主要讲述控制器、视图以及主程序的实现!这些是 GUI 的所有部分!

一、视图的实现

视图在这个程序中极其简单,它主要实现 View 接口中的方法就可以了!以下是我们视图的程序。

```
//ViewPanel.java
import javax.swing.*;
import javax.swing.event.*;
import java.awt.*;
import java.awt.event.*;
class ViewPanel extends JPanel implements View {
 JTextField name:
 JSpinner age;
 JComboBox grade ,clas ;
 JRadioButton male, femal;
 JTextArea comment :
 //以上是整个视图中所有的有程序逻辑相关的一些组件
 //其它的与程序逻辑无关的组件放在方法的内部,这样可以减少不必要的复杂性,
 //同时有效地控制了对象的生命周期
 public ViewPanel(){
 //这是一个构造器,主要完成加载 GUI 的功能
 initGUI();
 //一般在编写查询的时候,很少将太多的代码放到构造器中
 //好处是可想而知的。不信,可以阅读 Collections 中的代码
 }
 public Student Collect(){
 //View 接口中的方法,主要负责从界面搜集数据,组成业务单元
 Student stu = new Student();
 //创建一个默认的对象
 //下面是从视图得到数据,放入业务单元
 stu.setName(name.getText());
 stu.setGrade(grade.getSelectedItem().toString());
 stu.setClas(clas.getSelectedItem().toString());
 stu.setAgender(male.isSelected());
 stu.setComment(comment.getText());
 return stu;
 //返回此,代表当前 View 的业务单元
 //该方法主要被控制器使用
 }
 public void display(Student stu){
 //显式业务单元 Student
 name.setText(stu.getName());
 //下面是将业务单元显式在视图中
 grade.setSelectedItem(stu.getGrade());
```

```
clas.setSelectedItem(stu.getClas());
 age.setValue(stu.getAge());
 male.setSelected(stu.isMale());
 comment.setText(stu.getComment());
 setAllEnable(false);
}
 //该方法主要被控制器调用
//显示所有显式元件是否可编辑的方法
#该方法应该被抽象出来组成一个整体,以避免同样的代码散落在程序的其它角落
public void setAllEnable(boolean b){
 name.setEnabled(b);
 grade.setEnabled(b);
 clas.setEnabled(b);
 age.setEnabled(b);
 male.setEnabled(b);
 femal.setEnabled(b);
 comment.setEnabled(b);
 Component[] comps = this.getComponents();
 for(int i = 0; i < comps.length; i++){
 comps[i].setEnabled(b);
 System.out.println(comps[i]);
 //博客其它地方讲过, Swing 组件中使用一个重要的模式"组合模式"
 //以上就是一个得到当前组件中所有子元素的方法, 然后再设置其属性
 //简单明了吧!这个方法和上面那么多句是等效的!
 //细心的读者可能发现多了一个向系统 Console 打印各个元件的语句
 //主要是由于前两天有个家伙说他向数据库写入数据时数据就是某个
 //TextField,对吗??我在看了其 API 后说不可能! 你说可能吗?
 //结果不是 TextField 中的内容。
 //你看看 TextField 有没有覆盖父类的 toString 方法。没有吧!
 //那就是绝对不可能返回 TextField 中的内容。
}
 //创建右边的面板,好像名字反了吧!
private JPanel createRightPanel(){
 JPanel p = new JPanel(new GridLayout(0,2));
 p.add(createLabel("姓名"));
 name = new JTextField(20);
 p.add(name);
 p.add(createLabel("年龄"));
 //这里将所有创建 Label 的方法放到一起了
 age = new JSpinner(new SpinnerNumberModel(20, 0, 100, 1));
 // SpinnerNumberModel model = new SpinnerNumberModel(50, 0, 100, 1);
 //创建一个 JSpinner 对象! 看看给的参数是什么啊!!
 //一个典型的 MVC 的模型 model,这是一个以数字为内容的模型
 //详细的关于 MVC 以及 Swing 请关注博客的其它文章
 p.add(age);
 p.add(createLabel("年级"));
```

//

//

//

//

//

```
String[] grds = { "初一", "初二", "初三", "高一", "高二", "高三"};
grade = new JComboBox(grds);
grade.setEditable(false);
grade.setSelectedIndex(4);
p.add(grade);
p.add(createLabel("班级"));
String[] clss= { "01 班", "02 班", "03 班", "04 班", "05 班", "06 班"};
clas = new JComboBox(clss);
clas.setEditable(false);
clas.setSelectedIndex(1);
p.add(clas);
p.add(createLabel("性别"));
male = new JRadioButton("男");
femal = new JRadioButton("女");
//final ButtonGroup sex = new ButtonGroup();
 from object
 JPanel.add---> Component
//p.add(male);
//p.add(femal);
//上面这段代码也非常有意思!
//我们创建多个 JRadioButton, 然后放入 ButtonGroup 中统一管理,
//然后将其放入当前 JPanel 中,很理所当然吧!可惜就是错误了!
//为什么啊??看看 API 手册: ButtonGroup 继承至 Object,
//而当前 JPanel 可以添加到其上的是 Component 组件,当然不行了!
//下面是一个将其放入 JPanel 中,然后协调这两个 JRadioButton 就可以了!
male.setSelected(true);
JPanel
 sexPanel = new JPanel(new GridLayout(1,2));
sexPanel.add(male);
sexPanel.add(femal);
p.add(sexPanel);
male.addActionListener(
 new ActionListener(){
 public void actionPerformed(ActionEvent e) {
 male.setSelected(true);
 femal.setSelected(false);
 }
);
femal.addActionListener(
 new ActionListener(){
 public void actionPerformed(ActionEvent e) {
 male.setSelected(false);
 femal.setSelected(true);
 }
);
//上面的代码相当的笨拙!
```

```
//你也可以扩展一下,可以放入 n 个 JRadioButton,然后协调他们。
 //使用前面的组合模式,然后加上一个事件处理不就行了吗!
 return p;
 }
 private JPanel createLeftPanel(){
 //创建右边面板,名字不对哦!
 JPanel p = new JPanel(new BorderLayout(0,1));
 p.add(createLabel("备注: "),BorderLayout.NORTH);
 comment = new JTextArea(20,35);
 p.add(comment,BorderLayout.CENTER);
 return p;
 }
 //初始化整个 GUI, 先创建一个 JSplitPane
 private void initGUI(){
 JSplitPane splitPane = new JSplitPane(JSplitPane.HORIZONTAL_SPLIT,
 createRightPanel(),
createLeftPanel());
 //看到了吧! 面板 JSplitPane 中包含左右两个 JPanel
 splitPane.setOneTouchExpandable(true);
 splitPane.setDividerLocation(250);
 add(splitPane );
 //在当前面板加入此 JSplitPane
 }
 //下面是我在写完这个视图的时候,测试的主程序!
 //先测试没有错误,可以显式也是可以的!
 //在软件测试里,有什么单元测试等等的方法,即先一个模块一个模块的测试
 public static void main(String[] args){
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame frame = new JFrame("学生管理系统");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Container contentPane = frame.getContentPane();
 contentPane.setLayout(new FlowLayout());
 ViewPanel vp = new ViewPanel();
 vp.setAllEnable(false);
 frame.add(vp,BorderLayout.CENTER);
 frame.setSize(400,600);
 frame.pack();
 frame.show(true);
 }
 private static JLabel createLabel(String label){ //根据显式字符串创建 Label
 JLabel I = new JLabel(label);
 l.setHorizontalAlignment(JLabel.CENTER);
 l.setFont(new Font("Serif", Font.PLAIN, 22));
 I.setForeground(Color.BLUE);
 return I:
 }
```

}

二、控制器的实现

控制器的实现是比较复杂的!他不仅仅要控制视图(View)和持续层(Persistence Layer)的交互,还控制自身的一些状态协调!下面是其源代码:

```
import javax.swing.*;
import javax.swing.event.*;
import java.awt.*;
import java.awt.event.*;
import java.io.IOException;
public class ControllerPanel extends JPanel/** implements Controller**/{
 JButton prev ,next , insert , del , update ;
 //控制器面板的几个元素
 ControllerTemplate template;
 //控制器面板使用的抽象业务逻辑
 //这就是通过组合得到的功能
 public ControllerPanel(){
 //这是一个我程序刚开始时候的构造器
 super(new FlowLayout());
 //同样一个初始化的方法
 initGUI();
 }
 private void initGUI(){
 prev = new JButton("上一个");
 add(prev);
 next = new JButton("下一个");
 add(next);
 insert = new JButton("插入");
 add(insert);
 del = new JButton("删除");
 add(del);
 update = new JButton("更新");
 add(update);
 ActionListener listener = new ControllerListener();
 //事件监听器对象, java 中观察者模式最著名的应用——事件处理
 prev.addActionListener(listener);
 next.addActionListener(listener);
 insert.addActionListener(listener);
 del.addActionListener(listener);
 update.addActionListener(listener); //所有的按钮都关注此事件,也可以分开写各自的事件处理
 }
```

```
public ControllerPanel(View view , DOA model){
 //最终的构造器
 this();
 this.template = new ControllerTemplate(model,view);;
 //主要创建一个 ControllerTemplate
 //同时传入实现的 DOA 和 View
 }
 public class ControllerListener implements ActionListener {
 //整个 Controller 的事件处理器
 boolean flag = true; //很有意义的标记,主要用于判定当前 insert 或 update 的状态以及显示
 public void actionPerformed(ActionEvent e) {
 if(e.getSource()==next){
 //用户单击"下一个"按钮的事件处理
 try{
 template.next();
 //System.out.println("您正在单击 下一个 按钮!"); //测试界面是否工作用的
 }catch(Exception ee){
 //以下就是异常处理部分! 比较累赘!!
 if(ee instanceof NoRecordAvailabeException){
 JOptionPane.showMessageDialog(null,ee.getMessage()/**"您的的数据库中没有
记录! "*/);
 }else if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的IO出现异常!"*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的操作出现严重
异常! "*/):
 }
 //关于 JOptionPane 的各种方法以及参数请查 API 相当简单
 }
 }else if(e.getSource()==prev){
 //同上
 try{
 template.previous();
 System.out.println("您正在单击 上一个 按钮!");
 }catch(Exception ee){
 if(ee instanceof NoRecordAvailabeException){
 //unableButton(prev);
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的的数据库中没
有记录! "*/);
 }else if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的IO出现异常!"*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的操作出现严重
异常! "*/);
 }
 }
 }else if(e.getSource()==del){
 try{
 template.delete();
 System.out.println("您正在单击 删除 按钮!");
 }catch(Exception ee){
```

```
if(ee instanceof NoRecordAvailabeException){
 JOptionPane.showMessageDialog(null, ee.getMessage());
 }else if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的IO出现异常!"*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的操作出现严重
异常! "*/);
 }
 }
 }else if(e.getSource()==insert){
 //很有趣的处理,和 update 类似
 //起始时标记为 true,表示首次要求插入
 if(flag){
 try{
 //调用面板的插入逻辑,模板当然调用视图和 DOA
 template.insert();
 unableOthersAndShowAck(insert);
 //表示要插入,界面处于可编辑
 //此时并且插入按钮变为"确认"按钮
 System.out.println("您正在单击 插入 按钮!");
 }catch(Exception ee){
 if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的 IO 出现异
常! "*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage()/**" 您的操作出现
严重异常! "*/);
 }
 }else{
 //在已经单击插入,需要向持久层插入数据的操作
 try{
 template.ack();
 //插入数据的真实操作
 enableAllAndSetLabel();////
 System.out.println("您正在单击 确认 按钮!");
 }catch(Exception ee){
 if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的 IO 出现异
常! "*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage()/**" 您的操作出现
严重异常! "*/);
 }
 }
 }
 flag=!flag;
 //反转此标记的状态,每次单击由 true 变为 false!
 //界面只可以点击"确认",确认后插入数据,标记恢复。
 //界面的所有状态也恢复。仔细理解上面几个红色的代码!
 }else if (e.getSource()==update){
 //同上
 if(flag){
 try{
 template.update();
```

```
unableOthersAndShowAck(update);
 System.out.println("您正在单击 更新 按钮!");
 }catch(Exception ee){
 if(ee instanceof NoRecordAvailabeException){
 JOptionPane.showMessageDialog(null, ee.getMessage());
 }else if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage()/**"您的 IO 出现异
常! "*/);
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage());
 }
 }finally{
 flag=!flag;
 }else{
 try{
 template.ack();
 enableAllAndSetLabel();
 System.out.println("您正在单击 确认 按钮!");
 }catch(Exception ee){
 if(ee instanceof IOException){
 JOptionPane.showMessageDialog(null, ee.getMessage());
 }else{
 JOptionPane.showMessageDialog(null, ee.getMessage());
 }
 }finally{
 flag=!flag;
 }
 }
 }
 }
 }
 //以下是一些界面协调的方法,他们是程序流程需要且多次使用的,因此放入一个方法中
 //组合模式,设置所有组件的可编辑状态
 private void setAllComponentEditable(boolean b){
 Component() c = this.getComponents();
 for(int i = 0; i < c.length; i++){
 if(c[i] instanceof JButton){ c[i].setEnabled(b);
 }
 //冗余方法,提示你可以有选择的设置
 }
 }
 private void unableButton(JButton b){
 //仅仅设置某个 JButton 对象不可点击,其它可以使用
 setAllComponentEditable(true);
 b.setEnabled(false);
 }
 private void unableOthersAndShowAck(JButton b){
 //用在点击"插入"和"更新"后
```

```
//其它的都不可以点击,同时某个 Jbutton 显式为"确认"
setAllComponentEditable(false);
b.setText("确认");
}

private void enableAllAndSetLabel(){
 setAllComponentEditable(true);
 insert.setText("插入");
 update.setText("更新");
}
```

三、主程序的实现

主程序比较简单!主要是在窗口中加入上面的视图和控制器!同时在主窗口关闭后将内存 Cache 中的数据保存至 Persistence Layer 中。

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class StudentManagerSystem {
 private static void initGUI() {
 JFrame.setDefaultLookAndFeelDecorated(true);
 JFrame frame = new JFrame("master24 学生管理系统");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //以上是设置窗口的一般步骤
 Container contentPane = frame.getContentPane();
 //得到内容面板
 contentPane.setLayout(new BorderLayout());
 //设置布局管理器
 DisplayPanel dp = new DisplayPanel();
 contentPane.add(dp, BorderLayout.NORTH);
 //将显示面板放到界面的上方
 ViewPanel vp = new ViewPanel();
 vp.setAllEnable(false);
 contentPane.add(vp, BorderLayout.CENTER);
 //将视图面板放到界面的中间
 final DLinkedStuCollection model = new DLinkedStuCollection();
 //创建持久层
 //持久层一般在窗口启动中创建,本程序省略了,默认加载
 ControllerPanel p = new ControllerPanel(vp, model); //创建控制器面板
 //将控制器面板加入界面的最下方
 contentPane.add(p,BorderLayout.SOUTH);
 frame.addWindowListener(
 //为当前窗口添加事件监听器
 //一个极其简单的匿名内部类
 new WindowAdapter(){
```

```
public void windowClosing(WindowEvent e) {
 //Invoked when a window is in the process of being closed.
 try{
 //由于我们采用特殊的持久层,
 model.save();
 //因此必须在窗口关闭时保存 Cache 中的记录
 }catch(Exception ee){ }
 //System.out.println("窗口关闭
 ");
 public void windowOpened(WindowEvent e) {
 //Invoked when a window has been opened.
 //System.out.println(" 窗口打开
 "); //调试窗口的状态是否可以使用
 }
 }
 );
 //以下是窗口显示的一般步骤
 frame.setSize(300,500);
 frame.pack();
 frame.setVisible(true);
 }
 //主程序的 main 方法, 启动整个程序
 public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 //启动 GUI
 public void run() {
 initGUI();
 }
 //启动 GUI 的方法放入一个单独的线程中执行。
 //至于为什么,建议大家研究一下 Swing 的事件队列相关的知识!
 }
}
class DisplayPanel extends JPanel{
 //一个很无聊的方法,创建最上面的那个 Label
 public DisplayPanel(){
 super(new FlowLayout());
 JLabel label = new JLabel("请输入学生信息");
 label.setHorizontalAlignment(JLabel.CENTER);
 label.setFont(new Font("Serif", Font.PLAIN, 22));
 label.setForeground(Color.BLUE);
 //ViewPanel.createLabel("请输入学生信息");
 add(label);
}
```

四、一个简单的异常类

```
异常类,表示持续层没有记录了!

public class NoRecordAvailabeException extends Exception {
 public NoRecordAvailabeException(){
 super();
 }

 public NoRecordAvailabeException(String reason){
 super(reason);
 }
}
```

五、其它

关于内部类的作用以及如何去写将在本博客的其它文章中详细归纳! 请关注吧!

OK!看到这里 GUI 的实现都完成了!简单吧!下面是我们本程序的主体部分——Persistence Layer 的设计!即底层数据结构的设计!主要向大家演示如何设计一个数据结构、如何操作文件……

更多精彩请关注:

http://blog.163.com/miaoxiaodong78/