Programozási technológia

Grafikus felhasználói felület

Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

Grafikus felhasználói felület

- Két csomag elemeiből lehet a felületet elkészíteni
 - awt "heavy weight" komponensek
 - swing ,,light weight" komponensek
- Mi hogyan használjuk?
 - awt eseménykezelés, speciális elemek
 - swing ,,látható" komponensek

GUI – Swing komponensek

- ► Közös ősosztály: JComponent
- Származatott osztályok:

■ JFrame	keret
O L L anic	110101

- JLabel címke
- JButton gomb
- JPanel panel
- JComboBox legördülő menü
- JList lista
- JSlider csúszka
- JSpinner spin vezérlő
- JTable táblázat

GUI – ablak létrehozása

```
import javax.swing.JFrame;
public class MyFrame extends JFrame {
  public MyFrame() {
 setTitle("Üres keret");
 setSize(200, 60);
 setVisible(true);
  }
  public static void main(String[] args) { new MyFrame(); }
}
```

Program futtatása

A program futtatásakor a következő ablak jelenik meg:

- A bezárás gombra kattintva a program ablaka bezárul, de a program nem fejeződik be.
 - parancssorban nem kapjuk vissza a promptot
 - a futtatási konzol ablak mutatja, hogy a program fut
- A bezárás gomb megnyomásával csak a keret tűnik el
- Program leállítása:
 - parancssorból Ctrl+C lenyomásával
 - NetBeans környezetben a Run menü Stop Build/Run pontjával

- Az alapértelmezett megvalósítás szerint bezáráskor csak eltűnik a keret.
- Lehetséges megoldások:
 - A bezáráskori viselkedés megadása
 - A bezárás eseményének figyelése eseménykezelő hozzárendelésével

A keret automatikus bezáró műveletének előírása:

- setDefaultCloseOperation művelet segítségével
- Paramétere: WindowConstants-beli konstans

```
import javax.swing.JFrame;
public class MyFrame extends JFrame {
  public MyFrame() {
 setDefaultCloseOperation(WindowConstants.EXIT_ON_CLOSE);
 setTitle("Üres keret");
 setSize(200, 60);
 setVisible(true);
  }
  public static void main(String[] args){ new MyFrame(); }
}
```

Program leállítása a keret bezárásakor – eseménykezelővel

- A kezelőt a WindowAdapter osztályból kell származtatni, és az addWindowListener művelettel kell a kerethez rendelni.
- A kezelő egyetlen feladata az ablak bezárásának kezelése, amit a windowClosing művelet átdefiniálásával tehetünk meg.
- A művelet paramétere a bezárást okozó WindowEvent típusú esemény, amit mi nem használunk.
- A műveletben ki kell lépni a programból.
- Ha kilépéskor egyéb tevékenységet is akarunk végezni, akkor mindenképpen ezt az utat kell követni.

Program leállítása a keret bezárásakor – eseménykezelővel

```
import javax.swing.*;
import java.awt.event.*;
public class MyFrame extends JFrame {
  public MyFrame() {
 addWindowListener(new WindowAdapter() {
 @Override
 public void windowClosing(WindowEvent e) { System.exit(0); }
 1);
 setTitle("Üres keret");
 setSize(200, 60);
 setVisible(true);
```

Az "implicit" objektum helyett az objektumot létrehozhatjuk az osztályon belül. Az alábbi megoldással egy névtelen osztályt hozunk létre és példányosítunk.

```
public class MyFrame extends JFrame {
 private WindowAdapter exit = new WindowAdapter() {
 @Override
 public void windowClosing(WindowEvent e) { System.exit(0);}
 });
 public MyFrame() {
 addWindowListener(exit);
 ...
}
```

 Az eseménykezelő lehet külön osztály is, így azt több keret esetében újra felhasználhatjuk majd

```
public class ExitClass extends WindowAdapter() {
  @Override
  public void windowClosing(WindowEvent e) { System.exit(0);}
public class MyFrame extends JFrame {
  public MyFrame() {
 addWindowListener(new ExitClass());
```

GUI események kezelése

- A felhasználói akciók a felületi elemeken eseményt váltanak ki: ActionEvent
- Ezeket kell kezelni az elemekkel úgy, hogy eseményfigyelőt rendelünk hozzájuk (addActionListener vagy Action objektum beágyazása)
- ► Események figyelése: ActionListener interfész
- Egyetlen művelet: actionPerformed, aminek paramétere az esemény

- Elhelyezünk egy gombot a keretben, amely figyeli a kattintásokat, és megjeleníti a kattintások számát.
- Ezen kívül a keret ikonját is megváltoztatjuk.

- A számláló gombot a keret "adatterületére" helyezzük el, amit a getContentPane() művelet ad meg
- Ehhez az add művelettel vehetünk hozzá elemet.
- A gombot a CounterButton osztály segítségével valósítjuk meg
- Ezt a JButton osztályból kell származtatni, és ki kell egészíteni eseménykezeléssel is.
- Az osztálynak meg kell valósítania ezért az ActionListener interfészt.

Az ikont a setIconImage művelettel adhatjuk meg, aminek a paramétere az ikon elérési útja, amit a megfelelő eszközön (Toolkit) keresztül rendelünk a kerethez.

```
setIconImage(Toolkit.getDefaultTookit().getImage("x.png"));
```

Így a jar állományból nem töltődik be az ikon. Ehhez a fájl nevét URL-ként kell megadni. A PATH a projekt gyökeréből indul (Pl.: icons/main.png)

```
import java.net.URL;
URL url = getClass().getClassLoader().getResource("PATH");
setIconImage(Toolkit.getDefaultTookit().getImage(url));
```


Főprogram megvalósítása

```
import java.awt.*;
import javax.swing.*;
import java.net.URL;
public class MyFrame extends JFrame {
  public MyFrame() {
 addWindowListener(new ExitClass());
 setTitle("Számláló");
 setSize(400, 100);
 getContentPane().setLayout(new FlowLayout());
 getContentPane().add(new CounterButton());
 getContentPane().add(new ExitButton()); // később hozzuk létre
 URL url = getClass().getClassLoader().getResource("icon.png");
 setIconImage(Toolkit.getDefaultToolkit().getImage(url));
 setVisible(true);
```

Kattintás számláló gomb osztályának megvalósítása

```
import java.awt.event.*;
import javax.swing.*;
public class CounterButton extends JButton
 implements ActionListener {
  private int numClicks = 0;
  public CounterButton() {
 setText("Kattintás: 0");
 addActionListener(this);
  @Override
  public void actionPerformed(ActionEvent e) {
 setText("Kattintás: " + ++numClicks);
```

 Egészítsük ki az előző programot úgy, hogy a keretben elhelyezünk egy kilépésre lehetőséget adó gombot is

- El kell készítenünk az előzőekhez hasonlóan a kilépésre szolgáló gombot, ahol az esemény kezelése a program befejezését jelenti
- A kereten most nem egy, hanem két gombot kell elhelyeznünk, megadva azok elhelyezkedési módját (setLayout)
- A legegyszerűbb lehetőség a FlowLayout, amelybe folytonosan helyezhetünk el elemeket

Kilépés egységes kezelése

- A programból való kilépéskor ugyanaz következzen be, bárhogy is lépünk ki a programból (még a mostani egyszerű esetben is)
- Célszerű az ablak bezárásához és a kilépés gomb lenyomásához ugyanazt az eljárást rendelnünk (exit)
- A bezárásához eseménykezelőt rendelünk, amelyben ezt hívjuk meg, és a gomb megnyomásakor is ezt hívjuk meg
- A kilépés gombot most másként hozzuk létre
- Egy gomb konstruktorának paramétere lehet egy Action típusú objektum
- Ebben meg lehet adni az esemény kezelését, illetve a gomb további tulajdonságait
- Az Action interfészt megvalósító AbstractAction osztály, alapértelmezésben üres megvalósításokkal látja el (csak a számunkra "érdekeseket" kell megvalósítanunk)

Kilépés gomb osztályának megvalósítása

```
import java.awt.event.*;
import javax.swing.*;
public class ExitButton extends JButton{
  public ExitButton() {
 super(new AbstractAction("Kilépés"){
 @Override
 public void actionPerformed(ActionEvent e) {
 new ExitClass().windowClosing(null);
 }
 });
```

GUI elemek elhelyezési módjai

► FlowLayout	az elemeket folyamatosan helyezi el egy sorban
■ BorderLayout	az elemeket 5 helyre tudja elhelyezni: CENTER / SOUTH / NORTH / WEST / EAST
■ GridLayout	az elemek folyamatos elhelyezése megadott méretű rácsban, ugyanolyan méretben
■ GridBagLayout	az elemek elhelyezése rácsban, az elemek kiterjedése több egység is lehet
■ BoxLayout	elemek elhelyezése adott méretben, adott távolságra vízszintes vagy függőleges irányban
► CardLayout	kártyapakli elhelyezés (csak egy elem látszik, ami változtatható)
<pre>OverlavLavout</pre>	elemek egymásra helyezése

https://docs.oracle.com/javase/tutorial/uiswing/layout/visual.html