Handzettel 5 "ProgressBar," Seite 1 von 3

}

}

```
Hochschule Karlsruhe - Technik und Wirtschaft
/* Dateiname: ProgressBar.java
 * Programmi ersprachen 2, Hochschul e Karl sruhe
 * ProgressBar: Vorlage zu Kapitel 3, Aufgabe 2
  erstellt von: Arne Johannessen, 2006-11-13
// verwendete Pakete importieren
import java.awt.*;
import j ava. awt. event. *;
import javax.swing.*;
// diese Klasse (ProgressBar) ist ein JFrame
public class ProgressBar extends JFrame {
 // Deklaration von Instanzvariablen
 Container contentPane = super.getContentPane();
 ButtonListener buttonListener = new ButtonListener();
 // Deklaration der Steuerelemente als Instanzvariablen
 JButton startKnopf:
 Abschnitt Instanzvariablen:
 JProgressBar fortschrittsAnzeige;
 • JProgressBar-Variable deklarieren
 // Konstruktor
 public ProgressBar () {
 super();
 // Fenster initialisieren, erster Teil
 super. setTi tl e("JFrame-ProgressBar");
 super. setSi ze(350, 250);
 super. setDefaul tCl oseOperati on(Wi ndowConstants. EXIT_ON_CLOSE);
 contentPane.setLayout(new Fl owLayout());
 // neue Instanzen der Steuerelemente erstellen
 Abschnitt Konstruktor:
 startKnopf = new JButton("Start");
 • neue JProgressBar-Instanz erstellen und
 fortschrittsAnzeige = new JProgressBar();
 sie der Variablen zuweisen
 // Fortschritts-Anzeige initialisieren
 • ggf. weitere Initialisierungen der neuen
 JProgressBar vornehmen (Maximalwert,
 // Steuerelemente zum Fensterinhalt hinzufügen
 Abmessungen etc.)
 contentPane.add(startKnopf):
 • neue JProgressBar zum Fensterinhalt
 contentPane. add(fortschri ttsAnzei ge);
 hinzufügen
 // Steuerel emente für Ereignis-Behandlung registrieren
 startKnopf. addActi onLi stener(buttonLi stener);
 }
 Abschnitt Ereignis-Behandlung:
 // Ereignis-Behandlung ist hier mit innerer Klasse gelöst
 class ButtonListener implements ActionListener {
 (prinzipiell richtiger Ansatz)
 // Java ruft die actionPerformed-Methode auf, wenn die angeklickten
 // Knöpfe zuvor mit addActionListener registriert worden sind
 public void actionPerformed (ActionEvent ereignis) {
 // prüfen, bei welchem Steuerelement das Ereignis stattgefunden hat
 if (ereignis.getSource() == startKnopf) {
 zei geFortschritt();
 zeigeFortschritt() ist die Methode, in der das
 komplette Ändern der Progress-Bar stattfindet;
 }
 benötigt werden darin:
 }
 • eine Schleife zum Hochzählen des Zustands
 • eine Verzögerung, damit die Schleife nicht
 // Fortschritts-Anzeige einmal von links nach rechts laufen lassen
 public void zeigeFortschritt () {
 sofort fertig ist
 // ...
 → Thread. sl eep(10); verzögert um 10 ms
 }
 // main-Methode; wird ausgeführt, wenn man diese Klasse als Programm startet
 public static void main (String[] args) {
 // neue Fenster-Instanz erstellen
 ProgressBar hauptfenster = new ProgressBar(); // Konstruktor-Aufruf!
 // Fenster initialisieren, zweiter Teil
 Problem dieses prinzipell richtigen Ansatzes:
 hauptfenster.setLocation(250, 350);
 hauptfenster, setVi si bl e(true):
 Temperaturstreifen bewegt sich nicht sichtbar,
```

Tutorium Programmiersprachen 2, WS 2006/07

sondern "springt" nach Terminierung der Schleife abrupt vom Anfang zum Ende

Arne Johannessen

Tutorium Programmiersprachen 2, WS 2006/07 Arne Johannessen

Hochschule Karlsruhe - Technik und Wirtschaft

Grund für das Problem:

}

Java arbeitet bei graphischen Oberflächen grundsätzlich mit verschiedenen Nebenläufen (engl. Thread). Es ist eine Besonderheit von Java, dass aus dem Ereignis-Behandlungs-Thread heraus die graphische Oberfläche nicht direkt aktualisiert werden kann. Eine mögliche Lösung ist, auf Threads komplett zu verzichten (dabei muss auch auf Interaktivität und Ereignis-Behandlung verzichtet werden):

```
/* Datei name: ProgressBarSynchron.java
  Programmi ersprachen 2, Hochschul e Karl sruhe
 * ProgressBarSynchron: synchrone Lösung zu Kapitel 3, Aufgabe 2
 * erstellt von: Arne Johannessen, 2006-11-13
import java.awt.*;
import j ava. awt. event. *;
import javax.swing.*;
public class ProgressBarSynchron extends JFrame {
 // Deklaration von Instanzvariablen
 Container contentPane = super.getContentPane();
 Abschnitt Instanzvariablen:
// ButtonListener buttonListener = new ButtonListener();
 • startKnopf brauchen wir nicht mehr und
// JButton startKnopf;
 JProgressBar fortschrittsAnzeige;
 damit auch keinen ButtonListener
 // Konstruktor
 public ProgressBarSynchron () {
 super();
 // Fenster initialisieren, erster Teil
 super.setTitle("JFrame-ProgressBar synchron");
 super. setSi ze(350, 250);
 super. setDefaul tCl oseOperati on(Wi ndowConstants. EXIT_ON_CLOSE);
 contentPane. setLayout(new Fl owLayout());
 // neue Instanzen der Steuerelemente erstellen
 Abschnitt Konstruktor:
11
 startKnopf = new JButton("Start");
 keine besonderen Änderungen über das
 fortschrittsAnzeige = new JProgressBar();
 Entfernen des Buttons startKnopf hinaus
 // Fortschritts-Anzeige initialisieren
 // ...
 // Steuerelemente zum Fensterinhalt hinzufügen
 contentPane.add(startKnopf);
 contentPane. add(fortschri ttsAnzei ge);
 // Steuerel emente für Ereignis-Behandlung registrieren
 startKnopf. addActi onLi stener(buttonLi stener);
 }
 Abschnitt Ereignis-Behandlung:
 class ButtonListener implements ActionListener {
 public void actionPerformed (ActionEvent ereignis) {
 gibt es nicht, da keine Ereignisse durch
 if (ereignis.getSource() == startKnopf) {
 Steuerelemente ausgelöst werden
 zei geFortschri tt();
 }
 }
 // Fortschritts-Anzeige einmal von links nach rechts laufen lassen
 public void zeigeFortschritt () {
 // ...
 public static void main (String[] args) {
 ProgressBarSynchron hauptfenster = new ProgressBarSynchron();
 // Fenster initialisieren, zweiter Teil
 hauptfenster.setLocation(250, 350);
 hauptfenster, setVi si bl e(true):
 // Fortschrittsanzeige synchron laufen lassen
 zeigeFortschritt() liegt jetzt direkt in der main-
 hauptfenster. zei geFortschritt();
 Methode: weil es während der main-Methode
 }
 noch keine Nebenläufe gibt, wird das Problem
```

umgangen

Tutorium Programmiersprachen 2, WS 2006/07 Arne Johannessen Hochschule Karlsruhe – Technik und Wirtschaft

Beste Lösung:

}

Statt Nebenläufigkeit zu verhindern, lieber einen eigenen Nebenlauf nur für die Progress-Bar erzeugen. Ist einfacher, als es klingt.

```
/* Datei name: ProgressBarThread.java
 * Programmi ersprachen 2, Hochschul e Karl sruhe
  ProgressBarThread: nebenläufige Lösung zu Kapitel 3, Aufgabe 2
 * erstellt von: Arne Johannessen, 2006-11-13
 */
import j ava. awt. *;
import j ava. awt. event. *;
import javax.swing.*;
public class ProgressBarThread extends JFrame implements Runnable {
 // Deklaration von Instanzvariablen
 Contai ner contentPane = super.getContentPane();
 ButtonListener buttonListener = new ButtonListener():
 JButton startKnopf;
 JProgressBar fortschrittsAnzeige;
 // Konstruktor
 public ProgressBarThread () {
 super();
 super. setTi tle("JFrame-ProgressBar nebenläufig");
 super. setSi ze(350, 250);
 super.\ setDefaul\ tCl\ oseOperation (WindowConstants.\ EXIT\_ON\_CLOSE); \\
 contentPane.setLayout(new FlowLayout());
 startKnopf = new JButton("Start");
 fortschrittsAnzeige = new JProgressBar();
 contentPane.add(startKnopf);
 contentPane. add(fortschri ttsAnzei ge);
 startKnopf.addActi onLi stener(buttonLi stener);
 }
 // Ereignis-Behandlung ist hier mit innerer Klasse gelöst
 class ButtonListener implements ActionListener {
 public void actionPerformed (ActionEvent ereignis) {
 if (ereignis.getSource() == startKnopf) {
 // Nebenlauf (Thread) starten
 Thread thread = new Thread(ProgressBarThread. this);
 thread.start();
 }
 }
 }
 // Implementation des Nebenlaufs (Threads) dieser Klasse
 public void run () {
 zei geFortschritt();
 // Fortschritts-Anzeige einmal von links nach rechts laufen lassen
 public void zeigeFortschritt () {
 // ...
 public static void main (String[] args) {
 ProgressBarThread hauptfenster = new ProgressBarThread();
 hauptfenster.setLocation(250, 350);
 hauptfenster. setVi si bl e(true);
 }
```

Klassendeklaration:

• um diese Klasse als eigenen Thread nutzen zu können, muss sie das Interface "Runnable" implementieren

Abschnitt Ereignis-Behandlung:

- statt direkt die Progress-Bar laufen zu lassen, wird jetzt hier der Thread erzeugt und dann gestartet
- ProgressBarThread. this ist eine Referenz auf die aktuelle Instanz der Klasse ProgressBarThread (eine Besonderheit von inneren Klassen)

zusätzliche Methode:

- das Interface Runnable erzwingt eine Methode mit der Signatur public void run (); diese Methode wird beim Start des Threads nebenläufig aufgerufen
- hierher gehört das Ändern der Progress-Bar (mit zei geFortschritt())