

GUI программирование. AWT

Лекция 5

Цели

- Дать определение GUI
- Описать пакет Abstract Window Toolkit (AWT)
- Описать различные контейнеры и компоненты
- Определить события, генерируемые компонентами
- Рассмотреть Java AWT-приложение

Graphical User Interface (GUI)

- Graphical User Interface (GUI) графический интерфейс пользователя – используется для приёма от пользователя входных данных в дружественной и понятной форме.
- Любой элемент графического интерфейса создается с использованием следующей процедуры:
 - Создать элемент. Например, кнопку или надпись.
 - Определить его начальный внешний вид.
 - Определить, должен ли он занимать заданное явно положение или располагаться в любом положении, принятом по умолчанию.
 - Добавить элемент к общему экрану (или окну) интерфейса.
- Окно должно перемещаться по экрану, изменять размеры, реагировать на действия мыши и клавиатуры. В окне должны быть, как минимум, следующие стандартные компоненты:
 - Строка заголовка (title bar), с левой стороны которой необходимо разместить кнопку контекстного меню, а с правой — кнопки сворачивания и разворачивания окна и кнопку закрытия приложения.
 - Необязательная строка меню (menu bar) с выпадающими пунктами меню.
 - Горизонтальная и вертикальная полосы прокрутки (scrollbars).
 - Окно должно быть окружено рамкой (border), реагирующей на действия мыши.

Пакет Abstract Window Toolkit

- Abstract Window Toolkit (AWT) набор классов Java, которые позволяют создать графический интерфейс пользователя GUI и принимать от пользователя данные, вводимые с клавиатуры и/или мыши.
- Пакет AWT предоставляет элементы, которые позволяют создать привлекательный и эффективный интерфейс GUI.
- Основное понятие графического интерфейса пользователя компонент (component) графической системы отдельный, полностью определенный элемент, который можно использовать независимо от других элементов.
- Например, это поле ввода, кнопка, строка меню, полоса прокрутки, радиокнопка. Само окно приложения — тоже его компонент.
- Компоненты могут быть и невидимыми, например, панель, объединяющая компоненты, тоже является компонентом.

AWT

Пакет AWT содержит:

- **Контейнеры** (container) это компоненты, которые могут содержать другие AWT компоненты. Контейнер отвечает за размещение всех компонентов, которые он содержит.
- ❖ Компонент это объект, который имеет графическое представление и может быть выведен на экран. Компоненты обеспечивают взаимодействие с пользователем.
- **Менеджеры размещения (макета)** (Layout managers). Определяют местоположение и размеры компонентов интерфейса GUI.
- Функциональные возможности вывода графики и рисования. Пакет AWT поддерживает обширный набор методов вывода (отображения) графики. Все графические элементы прорисовываются относительно окна.
- **Шрифты.** Для выбора нового шрифта должен быть создан объект Font, который будет описывать этот шрифт.
- События (event) это объект, который описывает изменение состояния источника. Событие может быть сгенерировано как последовательность взаимодействий человека с элементами графического интерфейса пользователя.

AWT

Контейнеры

- Контейнер область, которая может содержать элементы.
- Существует класс Container в пакете java.awt, от которого наследуются напрямую или косвенно два широко используемых контейнера – Frame и Panel.
 - ❖ Frame это отдельное окно и его границы (рамка).
 - ❖ Panel это область без визуально обозначенных границ (без рамки), которая содержится внутри окна, предоставленного браузером или средством просмотра апплетов (appletviewer).

Контейнеры – Frame (окно)

- Frame окно, которое не зависит ни от апплета, ни от браузера.
- Является подклассом класса Window и имеет панель заголовка (title bar), панель меню (menu bar), границы (borders) и угловые маркеры изменения размера (resizing corners).
- Может работать, как компонент или как контейнер.
- Создаётся с использованием следующих конструкторов:
 - * Frame()
 - Создаёт окно (Frame), которое является невидимым
 - * Frame(String Title)
 - Создаёт невидимое окно с заданным заголовком
- Чтобы сделать окно Frame видимым, используется метод:
 - setVisible();

```
import java.awt.*;
class FrameDemo extends Frame
  public FrameDemo (String title){
 super(title);
  public static void main (String args[]){
 FrameDemo objFr = new FrameDemo("I have been Framed!!!");
 objFr.setSize(500,500);
 objFr.setVisible(true);
 I have been Framed!!!
```

Контейнеры – Panel (панель)

- Panel (панель) используется для объединения нескольких компонентов в группу.
- Самый простой способ создания панели вызов её конструктора Panel ().
- Так как панель не может быть выведена сама по себе, её необходимо добавить в окно (frame).
- Само окно (frame) будет видимым только после вызова двух методов установки – setSize() и setVisible().

```
import java.awt.*;
class PanelTest extends Panel
  public static void main(String args[])
 PanelTest objPanel = new PanelTest();
 Frame objFr = new Frame("Testing a Panel!");
 objFr.add(objPanel);
 objFr.setSize(400,400);
 objFr.setVisible(true);
 Testing a Panel!
 _ | D | X |
```


Компонент

- Компонент это элемент, который может быть помещен в GUI.
- Текстовые поля (Textfields), надписи (Labels), чекбоксы (Checkboxes), области текста (Textareas) являются примерами компонентов.
- Некоторые усовершенствованные компоненты включают полосы прокрутки (scrollbars), скроллируемые панели (scrollpanes) и диалоговые элементы (dialogs).

Иерархия классов в языке Java

Различные компоненты

Надпись (Label)

- Надпись (Label) главным образом используются для описания функций элемента.
- Не могут редактироваться пользователем.
- Создаются с использованием одного из следующих конструкторов:
 - Label ()
 Создаёт пустую надпись
 - Label (String labeltext)
 Создаёт надпись с заданным текстом
 - * Label (String labeltext, int alignment)
 Создаёт надпись с текстом, который выравнивается
 заданным образом, где способ выравнивания alignment
 может быть Label.LEFT, Label.RIGHT или Label.CENTER

Текстовое поле (TextField)

- TextField элемент GUI, используемый для ввода текста.
- Главным образом принимает одну строку ввода.
- Создаётся с использованием одного из следующих конструкторов:
 - TextField()Создаёт новое текстовое поле
 - TextField(int columns)
 Создаёт новое текстовое поле с заданным количеством столбцов
 - TextField(String s)
 Создаёт новое текстовое поле с заданной строкой
 - * TextField(String s, int columns)

 Создаёт новое текстовое поле с заданной строкой и с заданным количеством столбцов

```
import java.awt.*;
class AcceptName extends Frame
  TextField txtName = new TextField(20);
  Label lblName = new Label("Name :");
  public AcceptName (String title)
 super(title);
 setLayout(new FlowLayout());
 add(lblName);
 add(txtName);
  public static void main(String args[])
 衡 Testing components!
 AcceptName objAccName = new AcceptName ("To
 Name:
 objAccName.setSize(300,200);
 objAccName.show();
```

Область текста (TextArea)

- Используется, когда текст должен приниматься в виде двух или большего количества строк.
- Включает полосу прокрутки (scrollbar).
- Область текста TextArea может быть создана с использованием одного из следующих конструкторов:
 - TextArea()
 Создаёт новую область текста.
 - * TextArea (int rows, int cols)
 Создаёт новую область текста с заданным количеством строк и столбцов
 - TextArea (String text)
 Создаёт новую область текста с заданной строкой.
 - * TextArea (String text, int rows, int cols)
 Создаёт новую область текста с заданной строкой, с заданным количеством строк и столбцов.
 - * TextArea (String text, int rows, int cols, int scrollbars)
 Создаёт новую область текста с заданной строкой, с заданным количеством строк и столбцов, а также с видимой полосой прокрутки.

```
import java.awt.*;
import java.awt.event.*;
class TextComments extends Frame
 Testing components! 🔲 🔼 🔀
  TextArea txtComment = new TextArea(5,25);
  Label lblCom = new Label("Comments :");
 Comments:
  public TextComments(String title)
 super(title);
 add(lblCom);
 add(txtComment);
public static void main(String args[]) {
  TextComments ObjComment = new TextComments
  ObjComment.setSize(200,200);
```

Кнопки

- Часть интерфейса GUI
- Самый простой способ перехватить действие пользователя.
- Кнопки в Java могут быть созданы с использованием одного из следующих конструкторов:
 - Button ()
 Создаёт новую кнопку.
 - Button (String text)
 Создаёт новую кнопку с заданной строкой.

```
import java.awt.*;
import java.awt.event.*;
class ButtonTest extends Frame
  Button btnBread = new Button("Bread!");
  Button btnButter = new Button("Butter!");
  Button btnJam = new Button("Jam!");
  public ButtonTest(String title)
 _ | _ | × |
 The three little buttons!
 Bread!
 Butter!
 super(title);
 setLayout(new FlowLayout());
 add(btnBread);
 add(btnButter);
 add(btnJam);
 ButtonTest ObjTest = new ButtonTest("The three little buttons!");
 ObjTest.setSize(500,500);
```

Checkbox

- Используется для многовариантного ввода пользователя, при котором пользователь может выбрать чек-бокс или отменить выбор простым щелчком мыши по нему.
- Чек-бокс в Java может быть создан с использованием одного из следующих конструкторов:
 - Checkbox ()
 Создаёт пустой чек-бокс без надписи.
 - Checkbox (String text)
 Создаёт чек-бокс с заданной строкой в качестве надписи.
 - Checkbox (String text, boolean on)

 Создаёт чек-бокс с заданной строкой в качестве надписи, а
 также позволяет устанавливать состояние чек-бокса, задавая
 значение логической переменной, как true или false.

```
import java.awt.*;
import java.awt.event.*;
class Hobbies extends Frame
 Checkbox cboxRead = new Checkbox("Reading",false);
 Checkbox cboxMus = new Checkbox("Music",false);
 Checkbox cboxPaint = new Checkbox("Painting",false);
  Checkbox cboxMovie = new Checkbox("Movies",false);
  Checkbox cboxDance = new Checkbox("Dancing",false);
 Label lblQts = new Label("What's your hobby?");
  public Hobbies(String str )
 A basket full of checkboxes!
 super(str);
 What's your hobby?
 setLayout(new GridLayout(6,1));
 add(lblQts);
 Reading
 add(cboxRead);
 add(cboxMus);
 □ Music
 add(cboxPaint);
 add(cboxMovie);

✓ Painting

 add(cboxDance);

☐ Movies.

 ObjHobby.setSize(300,300);
 Dancing
```

Радио кнопки

- Используется, как кнопка варианта при выборе только одного из нескольких вариантов.
- Из группы радиокнопок может быть выбрана только одна кнопка.
- Сначала создаётся объект группы радиокнопок CheckboxGroup:
 - * CheckboxGroup cg=new CheckboxGroup();
- Затем создаётся каждая радиокнопка:
 - & Checkbox m=Checkbox("male",cg,true);

```
import java.awt.*;
import java.awt.event.*;
class Qualification extends Frame
 addWindowListener(new WindowAdapter()
 public void windowClosing(WindowEvent we)
 setVisible(false);
 System.exit(0);
 });
 _ 🗆 ×
 🌉 Literacy!
 What's your primary qualification?
 C Undergraduate
 public static void main(String args[])
 🔘 Graduate
 🔘 Doctorate
```

Списки

- Выводит список, предлагаемый пользователю для выбора.
- Пользователь может выбрать один или несколько пунктов.
- Создаётся с использованием набора строковых или текстовых значений.
- Класс Choice позволяет создавать списки с многими элементами. Синтаксис создания:
- Элементы добавляются с помощью метода addItem(), как показано ниже:
 - * moviestars.addItem("Antonio Banderas");
 - * moviestars.addItem("Leonardo Dicaprio");

```
import java.awt.*;
import java.awt.event.*;
class Stars extends Frame
  Choice moviestars = new Choice();
  Label lblQts = new Label("Who is your favorite movie star?");
  public Stars(String str)
 A sky full of stars!
 Who is your favorite movie star?
 Antonio Banderas
 super(str);
 Antonio Banderas
 setLayout(new FlowLayout());
 Leonardo DiCaprio
 Sandra Bullock
 moviestars.addItem("Antonio Bandera
 Hugh Grant
 Julia Roberts
 moviestars.addItem("Leonardo DiCap
 moviestars.addItem("Sandra Bullock"
 moviestars.addItem("Hugh Grant");
 moviestars.addItem("Julia Roberts");
 add(lblQts);
 add(moviestars);
 ObjStar.setSize(400,400);
```

Менеджер макетов – Layout Manager

- Экранные компоненты пользовательского интерфейса могут быть размещены различными способами.
- Каждый из этих способов может быть обозначен термином «макет размещения компонентов» (layout of components).
- Для управления этими макетами существуют менеджеры макетов (layout managers).
- Менеджеры макетов становятся необходимыми, когда размеры экрана (окна) должны быть изменены или когда любой элемент интерфейса должен быть перерисован.

Типы макетов

- Пакет AWT предоставляет группу классов, известных, как менеджеры макетов (layout managers), которые выполняют управление макетом
- Различные типы макетов включают:
 - FlowLayout
 - ❖ BoxLayout
 - BorderLayout
 - CardLayout
 - GridLayout
 - GridBagLayout
 - SpringLayout
 - null

Менеджер макетов

- Каждый менеджер макетов имеет собственное специализированное применение:
 - ❖ Для вывода нескольких компонентов одинакового размера в строках и столбцах лучше всего подходит GridLayout.
 - ❖ Для вывода компонента в максимально возможном пространстве следует сделать выбор из следующих двух менеджеров макетов BorderLayout и GridBagLayout.

Как установить макеты?

- При первоначальном создании компонента используется менеджер макетов, принятый по умолчанию.
 - ❖ Для апплетов по умолчанию принят макет FlowLayout
- Все компоненты размещаются в контейнере и располагаются в соответствии с принятым для него менеджером макетов.
- Новый менеджер макета может быть установлен с помощью метода setLayout().

Менеджер FlowLayout

- Макет по умолчанию для апплетов и панелей.
- Компоненты располагаются последовательно, начиная с верхнего левого угла, и до нижнего правого угла.
- Конструкторы для FlowLayout:


```
FlowLayout mylayout = new FlowLayout();
```

```
  * FlowLayout exLayout = new
  FlowLayout(FlowLayout.RIGHT);

// задан способ выравнивания
```

Менеджер FlowLayout

FlowLayout — выравнивание по левому и по правому краям

```
<applet code=FlowApp width=500 height=500>
</applet>
import java.awt.*;
import java.applet.*;
public class FlowApp extends Applet
  public void init()
 TextField txtName = new TextField(20);
 Label lblName = new Label("Name:");
 Button ok = new Button("OK");
 add(lblName);
 add(txtName);
 add(ok);
```

Applet Viewer: FlowApp	_ 🗆 ×
Applet	
Name :	OK
Applet started.	

Менеджер BorderLayout

- Менеджер макета по умолчанию для объектов типов Window, Frame и Dialog
- При использовании этого макета компонентам назначаются позиции:
 - North («север»),
 - South («юг»),
 - East («восток»),
 - West («запад»)
 - Center («центр») внутри контейнера.

Менеджер BorderLayout

- Значения констант, которые позволяют позиционировать компоненты в макете BorderLayout:
 - PAGE_START: соответствует верхней части контейнера
 - LINE_END: соответствует правой части контейнера
 - PAGE_END: соответствует нижней части контейнера
 - LINE_START: соответствует левой части контейнера
 - LINE_CENTER: соответствует центральной части контейнера

Пример

```
/*<applet code = BorderApp width =500 height = 500>
</applet>
*/
import java.awt.*;
import java.applet.*;
public class BorderApp extends Applet
{
  public void init()
 setLayout(new BorderLayout());
 Button best = new Button("EAST");
 Button bwest = new Button("WEST");
 Button bnorth = new Button("NORTH");
 Button bsouth = new Button("SOUTH");
 Button bcentre = new Button("CENTER");
 add(best, BorderLayout.LINE_END);
 add(bwest, BorderLayout.LINE_START);
 add(bnorth, BorderLayout.PAGE START);
 add(bsouth, BorderLayout.PAGE_END);
 add(bcentre, BorderLayout.CENTER);
```


- Помогает разметить область контейнера по прямоугольной сетке.
- Компоненты размещаются в строках и столбцах.
- Используется, когда все компоненты имеют один и тот же размер.
- Один из конструкторов GridLayout приведён ниже:
 - ❖ GridLayout g1= new GridLayout (4,3);
 (4 представляет количество строк, а 3 количество столбцов)

Внешний вид GridLayout

Applet Viewer: grid		_ 🗆 ×
Applet		
1	2	3
4	5	6
7	8	9
Applet started.		

- Одинаковый размер компонентов не обязателен.
- Компоненты размещаются в строках и столбцах.
- Порядок размещения компонентов не определяется направлением сверху-вниз или слева-направо.
- Для контейнера менеджер GridBagLayout может быть установлен с использованием следующего синтаксиса:

```
GridBagLayout gb = new GridBagLayout();
ContainerName.setLayout(gb);
```

- Для использования этого макета должна быть предоставлена информация о размере и расположении каждого компонента.
- Класс GridBagConstraints содержит всю информацию о положении и размере каждого компонента, требуемую классом GridBagLayout.
- Класс GridBagConstraints можно считать вспомогательным классом для GridBagLayout.

- Список переменных-членов класса GridBagConstraints:
 - weightx, weighty: определяют распределение пространства
 - gridwidth, gridheight: определяют количество ячеек по ширине или по высоте в выводимой области компонента.
 - іраdx, іраdy: определяют пространство, необходимое для изменения минимальной высоты и ширины компонента.

- Список переменных-членов класса GridBagConstraints:
 - ❖ Anchor: определяет положение компонентов.
 - gridx, gridy: определяют ячейку для хранения компонента.
 - ❖ Fill: определяет, как компонент заполняет ячейку, если ячейка больше компонента
 - Insets: определяет интервал между компонентами сверху, снизу, слева и справа.

Пример

```
/*<applet code= MyGridBag width = 500 height = 500>
</applet>
import java.awt.*;
import java.applet.Applet;
public class MyGridBag ex
 cbg = new CheckboxGroup();
 cbbold = new Checkbox("Bold",cbg,false);
  TextArea ObjTa;
 cbitalic = new Checkbox("Italic",cbg,false);
  TextField ObjTf;
 cbplain = new Checkbox("Plain",cbg,false);
  Button butta, buttf;
 cbboth = new Checkbox("Bold/Italic",cbg,true);
  CheckboxGroup cbq;
 gbc.fill = GridBagConstraints.BOTH;
  Checkbox cbbold,cbital
 addComponent(ObjTa,0,0,4,1);
  GridBagLayout qb;
 qbc.fill = GridBagConstraints.HORIZONTAL;
  GridBagConstraints qbd
 addComponent(butta,0,1,1,1);
  public void init()
 qbc.fill = GridBagConstraints.HORIZONTAL;
 addComponent(buttf,0,2,1,1);
 gb = new GridBagLa
 gbc.fill = GridBagConstraints.HORIZONTAL;
 setLayout(qb);
 addComponent(cbbold,2,1,1,1);
 gbc = new GridBag(
 gbc.fill = GridBagConstraints.HORIZONTAL;
 ObjTa = new TextAr
 addComponent(cbitalic,2,2,1,1);
 ObjTf = new TextFie
 gbc.fill = GridBagConstraints.HORIZONTAL;
 butta = new Button(
 addComponent(cbplain, 3, 1, 1, 1);
 buttf = new Button(\(\frac{\tangenter}{100} \text{Text}\(\frac{100}{100}\)),
```

Пример (продолжение)

```
gbc.fill = GridBagConstraints.HORIZONTAL;
  addComponent(cbboth, 3, 2, 1, 1);
  gbc.fill = GridBagConstraints.HORIZONTAL;
  addComponent(ObjTf,4,0,1,3);
qbc.qridx = col;
  qbc.qridy = row;
  gbc.gridwidth = ncol;
  gbc.gridheight = nrow;
  gb.setConstraints(comp,gbc);
  add(comp);
```

Пример (продолжение)

Менеджер CardLayout

- Может хранить набор («стек» stack) из нескольких макетов.
- Каждый макет подобен карте в колоде карт.
- Эти карты обычно хранятся в объекте Panel.
- Используется, когда необходимо некоторое количество панелей со своими отдельными макетами, которые выводятся друг за другом.
- Все эти панели содержит главная панель.

Пример (Вывод)

