Klasy abstrakcyjne

Klasa abstrakcyjna jest to klasa której obiekty nie mogą być tworzone, może być natomiast dziedziczona. Może posiadać konstruktor, może on być jednak wywołany tylko przez klasy pochodne.

Klasę abstrakcyjną tworzymy przy pomocy modyfikatora abstract

Dodatkowo klasa abstrakcyjna może posiadać metody abstrakcyjne, metoda taka posiada listę argumentów, jednak nie posiada ciała.

Metody abstrakcyjne muszą zostać nadpisane w klasach pochodnych. (również poprzedzone są modyfikatorem abstract)

```
public abstract class Zwierze {
 protected String imie;

public Zwierze (String nazwij){
 imie = nazwij;
}

String podajImie(){
 return imie;
}
abstract String wydajGlos();
}
```

```
public class Kot extends Zwierze {
 public Kot(String nazwij) {
 super(nazwij);
 }
 @Override
 String wydajGlos() {
 return "Miau";
 }
}
```

Interfejsy

Interfejs w Javie to deklarowany za pomocą słowa kluczowego interface nazwany zbiór deklaracji zawierający:

- publiczne abstrakcyjne metody (bez implementacji),
- publiczne statyczne zmienne finalne (stałe) o ustalonych typach i wartościach.

Implementacja interfejsu w klasie polega na zdefiniowaniu w tej klasie wszystkich metod zadeklarowanych w implementowanym interfejsie.

Interfejsy

Ogólna postać definicji interfejsu w jezyku Java:

public interface NazwaInterfejsu
{
 typ nazwaZmiennej = wartosc;
 ...
 typ nazwaMetody(lista_parametrów);
 ...
}

Uwagi:

- modyfikator dostepu public przed słowem interface może nie występować (wówczas interfejs jest dostępny tylko w bieżącym pakiecie,
- ewentualne zmienne są zawsze typu static final i maja przypisana wartość stałą,
- metody są <u>zawsze</u> abstrakcyjne (bez implementacji).

```
public class Lew extends Zwierze implements
Miesozerne, PosiadaNogi {
 public Lew(String nazwij) {
 super(nazwij);
 @Override
 public int podajIloscNog() {
 return 4;
 @Override
 public String zjedzMieso() {
 return "Lew zjadl mieso";
 @Override
 String wydajGlos() {
 return "Lew ryczy";
```

Szybkie dodawanie interfejsów w Eclipse

Wygenerowany automatycznie kod:

```
package pl.edu.pw.fizyka.pojava.wyklad3;
public class Tygrys extends Zwierze implements Miesozerne, PosiadaNogi {
 public Tygrys(String nazwij) {
 super(nazwij);
 // TODO Auto-generated constructor stub
 @Override
 public int podajIloscNog() {
 // TODO Auto-generated method stub
 return 0;
 @Override
 public String zjedzMieso() {
 // TODO Auto-generated method stub
 return null;
 @Override
 String wydajGlos() {
 // TODO Auto-generated method stub
 return null;
```

Implementacja interfejsu

Ogólna postać definicji klasy implementującej interfejs::

```
[public] class NazwaKlasy extends KlasaBazowa
  implements NazwaInterfejsu_1, ...,
  NazwaInterjejsu_n
{
....
}
```

- klasa może implementować wiele interfejsów,
- klasa może dziedziczyć tylko po jednej klasie bazowej
- klasa musi definiować WSZYSTKIE metody implementowanych interfejsów (albo pozostać klasa abstrakcyjną)
- klasa może zawierać własne (nie będące częscią interfejsu) atrybuty i metody.

Różnice między klasami abstrakcyjnymi a interfejsami

- W interfejsach wszystkie metody są abstrakcyjne, natomiast w klasie abstrakcyjnej można stworzyć metody posiadające ciało, jak i abstrakcyjne.
- W języku java można dziedziczyć tylko po jednej klasie, natomiast interfejsów, można implementować wiele.
 Ponadto interfejsy mogą dziedziczyć wiele interfejsów
- Klasa abstrakcyjna zazwyczaj jest mocno związana z klasami dziedziczącymi w sensie logicznym, interfejs natomiast nie musi być już tak mocno związany z daną klasą (określa jej cechy).

Wprowadzenie do SWING

JFC (Java Foundation Classes) – zbiór klas do budowy interfejsu graficznego użytkownika i interaktywności aplikacji Javy

- Komponenty Swing etykiety, przyciski, listy itd.
- Przełączany wygląd Look-and-Feel dostosowanie
 GUI do platformy systemowej, wiele różnych wyglądów,
- Java 2D biblioteka do tworzenia grafiki

. . .

Tworzenie prostego okna

```
public class ProsteOkno extends JFrame {
 private static final long serialVersionUID =
2639319250522477417L;
 public ProsteOkno() throws HeadlessException {
 super();
 setSize(400,400);
 public static void main(String[] args) {
 JFrame f = new ProsteOkno();
 f.setVisible(true);
```


 Dla tak utworzonego okna zamkniecie [X] nie powoduje zamkniecia aplikacji. Aby to zmienić, należy wywołać metodę setDefaultCloseOperation()

setDefaultCloseOperation()

- EXIT_ON_CLOSE zamyka aplikacje po zamknieciu ramki
- DISPOSE_ON_CLOSE zamyka ramke, usuwa obiekt reprezentujacy ramke, ale pozostawia pracujaca aplikacje,
- DO_NOTHING_ON_CLOSE pozostawia ramke otwarta i kontynuuje prace aplikacji
- HIDE_ON_CLOSE zamyka ramke pozostawiajac pracujaca aplikacje (domyślne)

Kontenery

Wszystkie komponenty Swing muszą być częścią drzewa, którego korzeniem jest JFrame (ew. JInternalFrame, JDialog lub JApplet)

Dodawanie komponentu

- utworzenie komponentu (obiektu pewnej klasy)
 oraz ustawienie jego właściwości
- określenie kontenera pośredniego panelu z zawartością (ang. content pane) - niekonieczne
- wywołanie metody add() kontenera lub kontenera pośredniego

add(komponent)

Kontener (np. JPanel) to także rodzaj komponentu, i może być dodany jako element innego kontenera.

Okno z przyciskiem

```
public class ProsteOkno2 extends JFrame {
 public ProsteOkno2() throws HeadlessException {
 super();
 setSize(400,400);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 JButton b = new JButton("Przycisk");
 add(b);
 0
 public static void main(String[] args) {
 JFrame f = new ProsteOkno2();
 f.setVisible(true);
```


Rozmieszczanie komponentów

- Sposób rozmieszczenia komponentów zależny od zarządcy układu (Layout Manager)
- Zastosowanie zarządcy układu w kontenerze metoda setLayout()

Predefiniowani zarządcy układu

- ciągły FlowLayout
- siatkowy GridLayout
- brzegowy BorderLayout
- kartowy CardLayout
- torebkowy GridBagLayout
- pudełkowy BoxLayout
- wiosenny SpringLayout
- grupowy GroupLayout


```
public ProsteOkno2() throws HeadlessException {
 super();
 setSize(200,200);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 add(b);
}
```


FlowLayout nadaje komponentom najmniejsze możliwe rozmiary

Metoda setPreferredSize() pozwala w pewnym stopniu wpływać na rozmiar komponentów przy rozmieszczaniu; Metoda pack() powoduje minimalizację rozmiarów komponentów i okna (z zachowaniem preferowanych rozmiarów)

Dodawanie obsługi zdarzeń do komponentu

Programowanie GUI jest programowaniem zdarzeniowym. Zdarzenia są generowane np. w momencie naciśnięcia klawisza lub kliknięcia myszą. W celu obsługi zdarzenia wykorzystywane są obiekty-Słuchacze (ang. Listeners). Aby móc generować obiekty-Słuchacze klasa musi implementować interfejs nasłuchu, który zawiera abstrakcyjne metody do obsługi zdarzeń.

Java dostarcza bogaty zestaw interfejsów nasłuchujących, metody każdego z tych interfejsów umożliwiają reakcję na zdarzenie określonego typu. Klasy słuchacze mogą implementować jeden lub kilka z tych interfejsów, zyskując w ten sposób zdolność do obsługi wybranych zestawów zdarzeń.

Dodawanie obsługi zdarzeń do komponentu

Do obsługi zdarzeń komponentu konieczna jest rejestracja dla danego komponentu obiektu klasy nasłuchującej:

```
źródłoZdarzeń.addRodzajListener(obiektKlasyNasłuchującej);
```

```
źródłoZdarzeń.addRodzajListener(obiekt KlasyNasłuchującej);
```

oznacza, że dla obsługi zdarzeń generowanych przez komponent źródłoZdarzeń, zarejestrowano obiekt obiektKlasyNasłuchującej implementujący interfejs nasłuchujący RodzajListener.

Obsługa interfejsu w klasie wewnętrznej

```
public class ObslugaZdarzen1 extends JFrame {
 //Zmienna wewnetrzna klasy
 int i = 10;
 // definicja klasy wewnętrznej - zwróć uwage na "widoczność" zmiennych
 class MojInterfejs implements ActionListener{
 public void actionPerformed(ActionEvent arg0) {
 setTitle("Klasa wewnetrzna - wartość zmiennej i: " + i );
 }
 public ObslugaZdarzen1() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT ON CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 MojInterfejs mI = new MojInterfejs();
 b.addActionListener(mI);
 add(b);
 public static void main(String[] args) {
 JFrame f = new ObslugaZdarzen1();
 f.setVisible(true);
```

Obsługa interfejsu w klasie wewnętrznej

```
public class ObslugaZdarzen1 extends JFrame {
 //Zmienna wewnetrzna klasy
 int i = 10;
 // definicja klasy wewnętrznej - zwróć uwage na "widoczność" zmiennych
 class MojInterfejs implements ActionListener{
 public void actionPerformed(ActionEvent arg0) {
 setTitle("Klasa wewnetrzna - wartość zmiennej i: " + i );
 }
 }
 public ObslugaZdarzen1() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT ON CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 b.addActionListener(new MojInterfejs());
 add(b);
 public static void main(String[] args) {
 JFrame f = new ObslugaZdarzen1();
 f.setVisible(true);
```

Obsługa interfejsu w wewnętrznej klasie anonimowej

```
public class ObslugaZdarzen2 extends JFrame {
 public ObslugaZdarzen2() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 b.addActionListener( new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 setTitle("Anonimowa klasa wewnetrzna");
 });
 add(b);
 public static void main(String[] args) {
 JFrame f = new ObslugaZdarzen2();
 f.setVisible(true);
```

Interfejs implementowany w innej klasie publicznej zdefiniowanej w oddzielnym pliku - zmienna przekazana przez konstruktor.

```
public class ObslugaZdarzen3 extends JFrame {
 public ObslugaZdarzen3() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 MojInterfejsPubliczny mIP = new MojInterfejsPubliczny(this);
 b.addActionListener(mIP);
 add(b);
 public static void main(String[] args) {
 JFrame f = new ObslugaZdarzen3();
 f.setVisible(true);
 }
```

Klasa MojInterfejsPubliczny zdefiniowana w oddzielnym pliku...

Interfejs implementowany w innej klasie publicznej zdefiniowanej w oddzielnym pliku - zmienna przekazana przez konstruktor – c.d.

```
public class MojInterfejsPubliczny implements ActionListener {
 JFrame referencjaDoOkna;

 MojInterfejsPubliczny(JFrame zmiennaPrzekazanaWKonstruktorze){
 referencjaDoOkna = zmiennaPrzekazanaWKonstruktorze;
 }
 @Override
 public void actionPerformed(ActionEvent e) {
 referencjaDoOkna.setTitle("Interfejs w innej klasie publicznej");
 }
}
```

Interfejs implementowany w innej klasie publicznej zdefiniowanej w oddzielnym pliku – wymiana danych przez metody set... i get...

```
public class ObslugaZdarzen4 extends JFrame {
 public ObslugaZdarzen4() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT ON CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 MojInterfejsPubliczny2 mIP2 = new MojInterfejsPubliczny2();
 mIP2.setReferencjaDoOkna(this);
 b.addActionListener(mIP2);
 add(b);
 public static void main(String[] args) {
 JFrame f = new ObslugaZdarzen4();
 f.setVisible(true);
```

Klasa MojInterfejsPubliczny2 również zdefiniowana w oddzielnym pliku...

Interfejs implementowany w innej klasie publicznej zdefiniowanej w oddzielnym pliku – wymiana danych przez metody set... i get...

```
public class MojInterfejsPubliczny2 implements ActionListener {
 JFrame referencjaDoOkna;
 String nowyTytul = "Inna klasa publiczna - przekazywanie zmiennych przez metody
set... i get...";
 @Override
 public void actionPerformed(ActionEvent e) {
 referencjaDoOkna.setTitle(nowyTytul);
// przekazanie referencji do okna, ktorego nazwa ma byc zmieniona, metoda set...
 void setReferencjaDoOkna(JFrame zmiennaPrzekazana){
 referencjaDoOkna = zmiennaPrzekazana;
//dodatkowe metody get... i set... definiuje się w razie potrzeby w podobny sposób:
 void setTekstInterfejsu(String przekazanyTekst){
 nowyTytul = przekazanyTekst;
 String getTekstInterfejsu(){
 return nowyTytul;
```


Interfejs implementowany w klasie, do której dodawany jest komponent

```
public class ObsługaZdarzen5 extends JFrame implements ActionListener {
 public ObsługaZdarzen5() throws HeadlessException {
 super();
 setSize(600,200);
 setDefaultCloseOperation(EXIT ON CLOSE);
 setLayout(new FlowLayout());
 JButton b = new JButton("Przycisk");
 b.addActionListener(this);
 add(b);
 }
 public static void main(String[] args) {
 JFrame f = new ObsługaZdarzen5();
 f.setVisible(true);
 @Override
 public void actionPerformed(ActionEvent e) {
 setTitle("Interfejs implementowany w tej samej klasie...");
 }
```

Kontrolki w Swing

- JButton
- JCheckBox
- JComboBox
- JList
- JMenu
- JRadioButton
- JSlider
- JSpinner

- JTextField
- JPasswordField

Komponenty.java

Kontrolki do wyświetlania informacji oraz kontrolki najwyższego poziomu

- JLabel
- JProgressBar
- JSeparator
- JToolTip

- JPanel
- JScrollPane
- JSplitPane
- JTabbedPane
- JToolBar
- JInternalFrame
- JLayeredPane
- RootPane

Kontrolki z formatowaniem

- JColorChooser
- JEditorPane
- JTextPane
- JFileChooser
- JTable
- JTextArea
- JTree

JComponent

Wszystkie komponenty Swing których nazwy zaczynają się od "J" są pochodnymi klasy **JComponent** Wybrane metody:

- setToolTipText() ustawienie dymku podpowiedzi,
- setBorder() ustawienie obramowania,
- paintComponent() rysowanie na komponencie,
- metody używane przez "zarządców układu" (layout managers) metody getPreferredSize, getAligmentX, getMinimumSize, getMaximumSize, set.... (implementacja w klasach pochodnych)

Każdy komponent ma odpowiadający obiekt **ComponentUI**, **który przeprowadza rysowanie**, przechwytywanie zdarzeń, ustalanie rozmiaru, itd. jest on zależny od bieżącego wyglądu interfejsu, który ustawiamy poleceniem **UIManager.setLookAndFeel(...)**

Ogólny schemat dodawania i obsługi zdarzeń komponentów:

- deklaracja zmiennej (Klasa obiekt;)
- tworzenie nowego obiektu
 (obiekt = new Klasa(parametry_kons);)
- ustawianie właściwości komponentu (preferowany rozmiar, tekst, kolor...)
- dodawanie interfejsu do obiektu:
 obiekt.addNazwaInterfejsu(obiekt_implemetujący_interfejs);
- dodawanie obiektu do okna lub np. panelu: add (obiekt), panel.add (obiekt), ...
- odpowiednia modyfikacja metody obsługującej zdarzenia generowane przez obiekt w obiekcie_implenetującym_interfejs

Wybrane interfejsy-zarządcy obsługi zdarzeń

- ActionListener obsługuje zdarzenia generowane przez użytkownika na rzecz danego składnika interfejsu (np. klikniecie przycisku)
- AdjustmentListener obsługuje zdarzenie jako zmiane stanu składnika (np. przesuwanie suwaka w polu tekstowym)
- FocusListener obsługuje zdarzenie od przejscia składnika w stan aktywny/nieaktywny
- ItemListener obsługuje zdarzenie od np. zaznaczenia pola wyboru
- KeyListener obsługuje zdarzenie np. od wpisywania tekstu z klawiatury
- MouseListener obsługuje zdarzenie od nacisniecia klawiszy myszy
- MouseMotionListener obsługuje zdarzenie od przesuwania wskaznika myszy nad danym składnikiem
- WindowListener obsługuje zdarzenie od okna np. minimalizacja, maksymalizacja, przesuniecie, zamkniecie

Wiązanie wybranych składników z obsługą zdarzeń

- addActionListener() dla JButton, JCheckBox, JComboBox, JTextField, JRadioButton
- addAdjustmentListene() dla JScroolBar
- addFocusListener() dla wszystkich składników Swing
- addItemListener() dla JButton, JCheckBox, JComboBox, JTextField, JRadioButton
- addKeyListener() dla wszystkich składników Swing
- addMouseListener() dla wszystkich składników Swing
- addMouseMotionListener() wszystkich składników Swing
- addWindowListener() wszystkich obiektów typu JFrame oraz JWindow

Metody te musza byc zastosowane przed wstawieniem składnika do kontenera (JFrame, JPanel, ...)

JComponent

Wszystkie komponenty Swing których nazwy zaczynają się od "J" są pochodnymi klasy **JComponent** Wybrane metody:

- setToolTipText() ustawienie dymku podpowiedzi,
- setBorder() ustawienie obramowania,
- paintComponent() rysowanie na komponencie,
- metody używane przez "zarządców układu" (layout managers) metody getPreferredSize, getAligmentX, getMinimumSize, getMaximumSize, set.... (implementacja w klasach pochodnych)

Każdy komponent ma odpowiadający obiekt **ComponentUI**, **który przeprowadza rysowanie**, przechwytywanie zdarzeń, ustalanie rozmiaru, itd. jest on zależny od bieżącego wyglądu interfejsu, który ustawiamy poleceniem **UIManager.setLookAndFeel(...)**

– setToolTipText() – przykład (przy okazji także GridLayout())

ToolTipTextDemo.java

setBorder()

BorderDemo.java


```
setLayout(new GridLayout(3,3,10,10));
JPanel panele[] = new JPanel[9];
for (int i = 0; i<9; i++){
 panele[i] = new JPanel ();
 panele[i].setBorder(BorderFactory.createLineBorder(new Color(i*20,i*20,i*20)));
 add(panele[i]);</pre>
```

setBorder()

 Więcej typów ramek w dokumentacji: <u>http://docs.oracle.com/javase/tutorial/uiswing/components/b</u> order.html

Lista nasłuchiwaczy wspieranych przez wszystkie komponenty

- Component Listener –
 nasłuchuje zdarzeń związanych
 ze zmianą wielkości, widoczności
 oraz pozycji komponentu
- Focus Listener sprawdza, czy komponent jest ustawiony fokus
- Key Listener zdarzenia generowane są tylko przez komponent, na którym jest fokus
- Mouse Listener nasłuchuje kliknięcia, przytrzymania klawisza, ruchu myszki wewnątrz lub poza komponent

- Mouse-Montion Listener nasłuchuje zmian pozycji kursora
- Mouse-Wheel Listener ruch kółka myszki ponad komponentem
- Hierarchy Bound Listner zmiany w hierarchii zawierania komponentów dotyczący pozycji oraz skalowania

Przykład wykorzystania FocusListener

FocusDemo.java

Proste rysowanie z wykorzystaniem paintComponent()


```
class PanelRysowania extends JPanel
{
 PanelRysowania()
 {
 setBackground(Color.yellow);
 }

 public void paintComponent (Graphics g)
 {
 super.paintComponent(g);
 g.drawString("Rysowanie w Swing!", 60, 100);
 g.fillOval(120, 120, 50, 50);
 }
}
```

Przykład: ProsteRysowanie.java

GlassPane można wykorzystać do uzyskiwania ciekawych efektów

Przykład: ProsteRysowanieGlass.java

BorderLayout – wygodny do podziału okna na "funkcjonalne" obszary


```
setLayout(new BorderLayout());
JPanel p1 = new JPanel();
JPanel p2 = new JPanel();
JPanel p3 = new JPanel();
JPanel p4 = new JPanel();
JPanel p5 = new JPanel();
add(BorderLayout.EAST, p3);
add(BorderLayout.WEST, p4);
add(BorderLayout.NORTH, p1);
add(BorderLayout.SOUTH, p2);
add(BorderLayout.CENTER, p5);
```

BorderLayourDemo.java

BorderLayout()

Nie wszystkie składniki (NORTH, SOUTH, EAST, WEST, CENTER) muszą być dodane, a w ramach paneli można zastosować inny typ zarządzania rozmieszczeniem komponentów

<u>*</u>	Personal St. C. Stern Printers Co.	_ D X
	Panel 2 Kontrolka 1 Kontrolka 1 Kontrolka 1	
Panel 1	Panel 3	
Przycisk 1		
Przycisk 2		
Przycisk 3		

BorderLayourDemo2.java