Vartotojo sąsajos kūrimas, naudojant Java Swing biblioteką


Swing komponentų privalumai lyginant su AWT (1)

- Parašyti išimtinai Java kodu ir nepriklauso nuo platformos
- Žymės ir mygtukai be įprasto teksto gali turėti paveikslėlius
- Daugeliui komponentų galima uždėti ar pakeisti rėmelius


Swing komponentų privalumai lyginant su AWT (2)

- Komponentai nebūtinai yra stačiakampės formos (pvz., apvalus mygtukas)
- Lengvai keičiamas komponentų elgesys ar išvaizda, panaudojant esamus metodus ar juos perdengus


Galimos problemos

- Reikia vengti mišraus AWT ir Swing komponentų vartojimo
- Matomų komponentų modifikavimas atliekamas tik iš įvykius apdorojančios gijos (event-dispatching thread)
- Swing komponentus reikėtų dėti tik į Swing viršutinio lygio konteinerius (JFrame, JApplet)


Pagrindiniai Swing paketai


- import javax.swing.*;
- import javax.swing.event.*;
- import java.awt.*;
- import java.awt.event.*;


Swing'o komponentai ir jų turinio hierarchija (1)

- Viršutinio lygio konteineriai (JFrame, JApplet, JDialog)
- Tarpiniai konteineriai (JPanel, JScrollPane, JTabbedPane)
- Atominiai (atomic) komponentai, priimantys informaciją ar išvedantys ją vartotojui


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Demo {
 public static void main(String args[]) {
 JFrame frame = new JFrame("Demo");
 frame.addWindowListener(
 new WindowAdapter() {
 public void windowClosing(WindowEvent evt) {
 System.exit(0);
 });
// tesinys kitoje skaidrėje
```


Vartotojo sąsajos komponentų išdėstymo būdai


- Išdėstymo būdas gali būti nustatytas bet kuriam viršutinio lygio konteineriui (pvz., JFrame, JDialog, JApplet, JPanel ir pan.)
- Išdėstymui nustatyti naudojamas Container klasės metodas:

public void setLayout(LayoutManager isdestymoBudas)


Klasės skirtos nustatyti GUI komponentų išdėstymą (1)

BorderLayout


Klasės skirtos nustatyti GUI komponentų išdėstymą (2)


FlowLayout


Klasės skirtos nustatyti GUI komponentų išdėstymą (3)


BoxLayout


Klasės skirtos nustatyti GUI komponentų išdėstymą (4)


GridLayout


Klasės skirtos nustatyti GUI komponentų išdėstymą (5)


GridBagLayout


Klasės skirtos nustatyti GUI komponentų išdėstymą (6)

SpringLayout


Įvykių apdorojimas (1)

- Įvykis tai veiksmas, kurį atlieka vartotojas, dirbdamas su grafine vartotojo sąsaja
- Kiekvieną įvykį aprašo jam skirtas objektas (pvz., ActionEvent, MouseEvent)
- Bet kuris Swing komponentas (šaltinis) gali fiksuoti su juo susijusius įvykius


Įvykių apdorojimas (2)

- Bet kuris Swing komponentas gali fiksuoti kelis skirtingo tipo įvykius
- Bet kuris "įvykio klausytojas" (event listener) gali būti užregistruotas keliems šaltiniams


Kai kurių įvykių pavyzdžiai

- ActionEvent paspaudžiamas mygtukas, Enter klavišas ar pasirenkamas meniu punktas
- WindowEvent vartotojas uždaro programos langą
- MouseEvent vartotojas paspaudžia kurį nors pelės klavišą ant komponento
- MouseMotionEvent vartotojas užveda kursorių virš komponento

Įvykio apdorojimo realizavimas (1)

Įvykį apdorojanti klasė privalo:

 a) arba pati implementuoti "įvykio klausytojo" interfeisą ir realizuoti visus jo metodus:

Įvykio apdorojimo realizavimas (2)

b) arba paveldėti "klausytojo" interfeisą realizuojančią klasę ir perdengti reikalingus metodus:

Įvykio apdorojimo realizavimas (3)

Naudojant *addXXXListener()* metodą, reikiamiems komponentams, užregistruojama įvykį apdorojanti klasė:

```
komponentas.addActionListener(new MyListener());
 // variantui a)
komponentas.addActionListener(this);
 // variantui a), kai šaltinis ir apdorojimas vienoje klasėje
komponentas.addMouseListener(new MyMouseListener());
 // variantui b)
```


Anoniminės "įvykio klausytojo" klasės panaudojimas


Pastabos dėl įvykių apdorojimo

- Visi xxxListener interfeisai, turintys daugiau negu vieną metodą, turi specialias juos realizuojančias adapterių klases
- Įvykių klasės xxxEvent objektas turi metodus papildomai informacijai apie įvykį gauti
- Visos xxxEvent klasės paveldi ObjectEvent klasę, kurios metodas getSource() gražina įvykio šaltinį

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Demo {
 public static void main(String args[]) {
 JFrame frame = new JFrame("Demo");
 frame.addWindowListener(
 new WindowAdapter() {
 public void windowClosing(WindowEvent evt) {
 System.exit(0);
 });
// tesinys kitoje skaidrėje
```

```
JLabel label = new JLabel ("Demonstracine programa");
JButton button = new JButton("Mygtukas");
button.setBackground(Color.RED);
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 JButton b = (JButton) evt.getSource();
 if (b.getBackground() == Color.RED) {
 b.setBackground(Color.GREEN);
 } else {
 b.setBackground(Color.RED);
});
```


- Kiekvienas Swing'o komponentas turi metodą paint(Graphics g), skirtą grafiniam to komponento atvaizdavimui
- Norint savaip atvaizduoti komponentą, reikia perdengti jo metodą paint(Graphics g) arba paintComponent(Graphics g)
- Komponento perpaišymas atliekamas metodo repaint() pagalba


Graphics ir Graphics2D objektai

- Tai objektai, turintys metodus, skirtus paišymui atlikti
- Saugo einamąjį grafinį kontekstą (pvz., paišymo spalva, šriftas, ploto dydis ir t.t.)


Graphics ir Graphics2D objektų galimybės

Šių objektų pagalba galima atvaizduoti:

- Įvairias geometrines figūras
- Tekstą
- Paveikslėlius


Swing komponentų koordinačių sistema


```
public class MyPanel extends JPanel {
 public void paint(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 g2.setBackground(Color.YELLOW);
 q2.setFont(new Font("Arial", 0, 13));
 q2.clearRect(0, 0,
 getWidth(), getHeight());
 g2.setColor(Color.black);
 g2.drawString("Eilute", 10, 10);
```


Nuorodos (1)

- http://java.sun.com/ pagrindinis Java kūrėjos Sun Microsystems puslapis. Čia rasite visko...
- http://java.sun.com/docs/books/tutorial/uiswing/index.html the Java Swing Tutorial.
- http://java.sun.com/apis.html the Java API Documentation.
- http://java.sun.com/docs/books/tutorial/uiswing/components/compone nts.html - Swing komponenty katalogas
- http://java.sun.com/docs/books/tutorial/uiswing/events/index.html įvadas į įvykių apdorojimą.
- http://java.sun.com/docs/books/tutorial/uiswing/events/handling.html populiariausių įvykius apdorojančių interfeisų realizacijos

Nuorodos (2)

- http://java.sun.com/docs/books/tutorial/uiswing/layout/using.html komponentų išdėstymo būdai
- <u>http://www.javaworld.com/columns/jw-tips-index.shtml</u> Java tips.
- http://developer.java.sun.com/developer/JDCTechTips/
 Tips