Programozási technológia

Swing GUI készítése NetBeans IDE segítségével

> Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

Bevezető

- Eddig a grafikus felhasználói felületet kódból hoztuk létre kézzel.
- A mi feladatunk volt az eseménykezelők implementálása és azoknak a megfelelő grafikus vezérlőelemekhez rendelése.
- Szeretnénk, hogy
 - grafikus tervező felületen készíthessük el a felhasználói interfészeket, és
 - az eseménykezelőket még a tervezőben hozzárendelhessük a vezérlőelemekhez (nekünk csak azok megvalósításával kelljen foglalkoznunk).

Bevezető

- A NetBeans IDE fejlesztő környezet mindkét elvárást teljesíti (ha Swing GUI-t akarunk készíteni).
- Nincs szükségünk a LayoutManager működésének megértésére.
- Egyszerű húzd és ejtsd (Drag&Drop) módon helyezhetjük el a kívánt vezérlő elemeket a form-on.
- A tervező segítségével a GUI készítés gyorsabbá tehető.

Projekt létrehozása

- Készítsünk egy egyszerű form-ot, amin megadhatjuk egy személy névjegyét.
 - Hozzunk létre egy új projektet a NetBeans-ben (File > New Project)
 - Válasszuk a Java-t a kategóriák közül, majd a Java Application-t a projektekből
 - Legyen a projekt neve ContactEditor
 - Use Dedicated Folder for Storing Libraries:
 Nem
 - Create Main Class: Igen
 - Kattintsunk a Finish gombra

JFrame létrehozása

- A programunk felhasználói felületének vezérlőelemeit a JFrame tartalmazza, amit a következő módon hozunk most létre:
 - A projekt ablakban kattintsunk jobb gombbal a projektünk nevére (ContactEditor), majd válasszuk a New > JFrame Form... -ot
 - Osztálynév: ContactEditorUI
 - Csomag neve: my.contacteditor
 - Kattintsunk a Finish gombra

GUI Builder

- A JFrame létrehozása után a NetBeans átvált a GUI tervező nézetbe, és megjelennek a főbb ablakai:
 - Tervező ablak: Itt helyezhetjük el a vezérlőelemeket a formon,
 - Source gomb: megnézhetjük az osztály forráskódját
 - Design gomb: átválthatunk a grafikus megjelenítésre
 - History gomb: eddigi változtatások listája
 - Navigátor ablak:
 - Tartalmazza az összes komponenst (a láthatóakat és nem láthatóakat egyaránt) egy fa szerkezetben.
 - Palette ablak:
 - Tartalmazza a használható vezérlő komponenseket, layout menedzsereket kategóriákba rendezve
 - A tartalmát átrendezhetjük
 - Properties ablak:
 - megmutatja a kiválasztott vezérlőelem tulajdonságait

GUI Builder

GUI kialakítása – Beviteli mezők

- Tegyünk a formra egymás alá két JPanel-t
- A JPanel Properties ablakában a Border-t választva a megjelenő ablakban válasszuk a Titled Border-t
- Adjuk meg a text mezőben a keret címkéjét (Név, E-Mail)
- Adjuk hozzá a Név kerethez a következőket:
 - 'Vezetéknév' feliratú címke(JLabel)
 - Szövegbeviteli mező a vezetéknévnek (JTextField)
 - 'Utónév' feliratú címke (JLabel)
 - Szövegbeviteli mező az utónévnek (JTextField)
- Adjuk hozzá az E-Mail kerethez a következőket:
 - 'E-Mail cím' feliratú címke (JLabel)
 - Szövegbeviteli mező az E-Mail címnek (JTextField)
 - ► E-Mail címek listája (JList)

GUI kialakítása – Beviteli mezők

GUI kialakítása – Kezelőgombok

Egészítsük ki a form-ot a megfelelő funkciókhoz tartozó gombokkal:

```
► Hozzáad (JButton)
```

- Szerkeszt (JButton)
- ► Eltávolít (JButton)
- Alaphelyzet (JButton)

GUI kialakítása – Kezelőgombok

GUI kialakítása – Rádiógombok

- A form alján adhassuk meg, hogy milyen típusú levelet kaphat a személy az adott E-Mail címére:
 - ► 'E-Mail formátuma:' (JLabel)
 - → 'HTML' (JRadioButton)
 - ► 'Egyszerű szöveges' (JRadioButton)
 - ► 'Egyéni' (JRadioButton)

GUI kialakítása – Rádiógombok

GUI kialakítása – Rádiógombok

- A rádiógombok csak akkor alkotnak egy csoportot, ha azokat egy gomb csoporthoz társítjuk (ButtonGroup).
- A Palette ablakban válasszuk ki a ButtonGroup komponenst és kattintsunk a form egy tetszőleges helyére.
- A rádió gombok egy csoportba fogásához jelöljük ki mindhármat egyszerre, majd a Properties ablakban állítsuk be a buttonGroup tulajdonság legördülő menüjében az imént létrejött buttonGroup1 komponenst.

GUI Builderrel generált kód

- A GUI Builder által generált kód a tervezőben a Source gomb megnyomásával érhető el.
- A formon elhelyezett valamennyi komponensnek a változóját megtaláljuk a ContactEditorUI.java fájl végén, a hozzájuk kapcsolódó elrendezéseket pedig a NetBeans az initComponents függvényben helyezi el.
- A létrehozott osztály konstruktora kezdetben csak egyetlen hívást tartalmaz az initComponents függvényre.
- Az osztályban automatikusan generálódik egy main függvény is, aminek a segítségével közvetlenül is futtathatjuk a létrehozott formból álló alkalmazásunkat. (Ehhez azonban a projekt beállítások között be kell állítanunk a main class-nak a ContactEditorUI osztályt, vagy Shift+F6-al kell futtatnunk a projektet.)

GUI Események kezelése

Ahhoz, hogy a létrehozott gombokhoz tevékenységeket adhassunk meg, hozzá kell rendelnünk egy eseménykezelőt az egyes eseményekhez. Ehhez ActionListener-t fogunk rendelni

ActionEvent-ekhez.

- Jobb egérgombbal kattintsunk a 'Hozzáad' gombra a formon.
- ► Válasszuk az Events > Action > actionPerformed-ot.
- A tervező automatikusan hozzáadja a gombhoz az ActionListener-t és legenerálja az eseménykezelő függvényt a listener actionPerformed metódusához.

```
private void btnAddActionPerformed(ActionEvent e) {
 // TODO add your handling code here
}
```

GUI Események kezelése

- A kódban az eseménykezelő nem törölhető, ezért ha erre van szükségünk, akkor a tervezőben válasszuk ki a gombot, majd a tulajdonságok között az Events lapon állítsuk vissza az actionPerformed-ot <none>-ra.
- Az eseménykezelők nevei mindig a vezérlőelem változónevéből és az esemény nevéből generálódnak, ezért is érdemes a vezérlőelemek neveit már a létrehozáskor megváltoztatni.
- A vezérlőelem neve, amit a paraméter ablakban adhatunk meg, nem tévesztendő össze a vezérlőelemhez tartozó változó nevével!
- A vezérlőelemhez tartozó változó nevét a vezérlőelemre jobb egérgombbal való kattintáskor megjelenő menü Change Variable Name... pontjával változtathatjuk meg.

GUI – Hozzáad gomb

```
private void btnAddActionPerformed(ActionEvent evt) {
  DefaultListModel model;
  try {
 model = (DefaultListModel) listEmails.getModel();
  } catch (ClassCastException e) {
 model = new DefaultListModel();
 listEmails.setModel(model);
  model.addElement(txtFieldEmailAddress.getText());
```

GUI – Szerkeszt gomb

```
private void btnEditActionPerformed(ActionEvent evt) {
  DefaultListModel model;
  try {
 model = (DefaultListModel) listEmails.getModel();
 int i = listEmails.getSelectedIndex();
 if (i == -1) return;
 model.setElementAt(txtFieldEmailAddress.getText(), i);
  } catch (ClassCastException e) { }
```

GUI – Eltávolít gomb

```
private void btnRemoveActionPerformed(ActionEvent evt) {
 DefaultListModel model;
 try {
 model = (DefaultListModel)listEmails.getModel();
 int i = listEmails.getSelectedIndex();
 if (i != -1) model.removeElementAt(i);
 } catch (ClassCastException e) { }
}
```

GUI – Alaphelyzet gomb

```
private void btnDefaultActionPerformed(ActionEvent evt) {
 try {
 listEmails.setModel(new DefaultListModel());
 } catch (ClassCastException e) { }
}
```

GUI – Listaelem kiválasztása

- A szerkesztés funkcióhoz általában társul az is, hogy a listában kiválasztott elem tartalma megjelenik a szerkesztő mező(k)ben.
- Ehhez egy eseménykezelőt kell rendelnünk a listához.
- Kattintsunk a tervezőben a listára a jobb egér gombbal, majd a menüben válasszuk ki az Events > ListSelection > valueChanged eseményt.

GUI – Listaelem kiválasztása

Írjuk be az alábbi kódot a megvalósításhoz:

```
private void listEmailsValueChanged(ListSelectionEvent evt) {
  DefaultListModel m;
  try {
 m = (DefaultListModel) listEmails.getModel();
 int i = listEmails.getSelectedIndex();
 if (i != -1) {
 txtFieldEmailAddress.setText(m.getElementAt(i).toString());
 }
  } catch (ClassCastException ex) { }
}
```