AWT grafika és Applet-ek

Simon Károly simon.karoly@codespring.ro

Bevezető

- Grafikus felületek a programozó szempontjából → grafikus elemek absztrakt reprezentációja → az egyes elemek tulajdonságait leíró adatstruktúrák.
- Fogalmak: geometriai alakzatok, felületek, színek, textúrák, fények, pozíciók, méretek, betűtípusok stb.
- Amit a felhasználó lát: a kimeneti eszközön (általában képernyőn) megjelenő kép, amely tulajdonképpen különböző színű pixelekből áll.
- A kép a modell alapján készül, de konkrét megjelenítését más tényezők is befolyásolják (kimeneti eszköz tulajdonságai, pl. felbontás stb.).
- Renderelés (rendering): a folyamat, amely a belső reprezentációt a megjelenítendő képbe képezi
- Egy adott modell alapján létrehoz egy digitális képet, bittérképet (raster image, bitmap)
- A modell leképezését egy natív mechanizmus biztosítja (mivel a megjelenítés platformfüggő)

Bevezető

- Pl. gomb (a megfelelő tulajdonságokkal) → háttérszínű pixelekkel kitöltött téglalap alakú felület, amelyen ír valamit (a felbontásnak megfelelően megjelenítve).
- Általában elegendő, ha az eszköztárak által biztosított standard komponenseket használjuk, de megtörténhet, hogy speciálisabb megjelenítésű komponenseket akarunk létrehozni (pl. grafikus elemeket elhelyezve egy komponens felületén).
- Az AWT eszközkészlet esetében a vászon (Canvas) komponens segítségével teljesen egyedi grafikus felületeket hozhatunk létre.
- A Java több lehetőséget is biztosít grafikus elemek létrehozására: Java 2D API, Java 3D API, JOGL, JMonkey stb.

A Graphics osztály

- Graphics absztrakt alaposztály: lehetővé teszi az alkalmazások számára, hogy különböző komponensek felületére rajzoljanak.
- A Java által támogatott alapvető renderelési műveletek elvégzéséhez szükséges információkat, tulajdonságokat tárolja (forma, szín, betűtípus, méret, pozíció, stb.), valamint metódusokat tartalmaz ezek beállítására, és különböző alakzatok kirajzolására.
- Az osztály (és metódusainak többsége) absztrakt. A renderelés folyamata platform-specifikus, natív kód segítségével történhet. A különböző platformokra írt JVM-ek különböző implementációkat biztosítanak az osztálynak, natív mechanizmusokat alkalmazva a platform ablakrendszerével történő "együttműködésre".

A Graphics osztály

- Néhány példa:
 - void setColor(Color c)
 - void drawRect(int x, int y, int width, int height)
 - void fillRect(int x, int y, int width, int height)
- Továbbá: setFont, drawOval, drawPolygon, drawString, drawImage stb.
- Közvetlen leszármazottja a Graphics2D (szintén absztrakt), amely további lehetőségeket biztosít (pl. hatékonyabb módszereket a színkezelésre, transzformációkra stb.)

AWT komponensek megjelenítése és frissítése

- A rendszer kezdeményezésére (system-triggered painting): az ablakrendszer kéri az illető komponens frissítését. Ez akkor fordul elő, amikor a komponens először válik láthatóvá, újraméreteződik, vagy valamilyen okból "sérül" a felülete (pl. föléje helyezünk, majd eltávolítunk egy másik komponenst, vagy lekicsinyítjük, majd visszaállítjuk a komponenst tartalmazó ablakot).
- Az alkalmazás kezdeményezésére (application-triggered painting): az alkalmazás valamilyen belső állapotváltozás következményeként úgy dönt, hogy a komponens felülete frissítésre szorul.
- A komponensek felületének kirajzolása visszahívásos mechanizmuson (callback) alapszik: a renderelésért felelős programrészt egy adott metóduson belül kell elhelyezni, és ezt a metódust hívja meg a toolkit a komponens felületének kirajzolásakor, vagy frissítésekor. Ez a metódus a Component osztály paint metódusa, melyet a különböző komponensek a nekik megfelelő módon újradefiniálnak.

Paint

- public void paint(Graphics g)
- A paraméterként kapott Graphics objektum a komponens felületének grafikus modellje. A paraméter határozza meg a grafikus megjelenítéssel kapcsolatos tulajdonságokat (szín, betűtípus stb.), illetve a frissítendő felületet (azt a részt, amely újra lesz renderelve) is behatárolja (clipping).
- A tulajdonságok a paint metóduson belül módosíthatóak, a módosítások, illetve a rajzolási műveletek a g referencia segítségével történhetnek.
- A rendszer által kezdeményezett frissítés esetében a rendszer behatárolja a "sérült" részt (amely a teljes felület is lehet), és meghívja a paint metódust. A rendszer feltételezi, hogy a sérült felület teljes frissítésre szorul, és minden pixelt frissít (tulajdonképpen törli és újrarajzolja a felületet).
- Az alkalmazás általi frissítés kezdeményezése a repaint metódus meghívásával történik. A repaint egy a komponens felületének frissítésére vonatkozó aszinkron kérés a toolkit-nek címezve. A metódus meghívása nem vezet azonnali paint metódushíváshoz. A kérés teljesítésekor a toolkit először meghívja a komponens update metódusát.

Repaint, update

- public void update(Graphics g)
- A metódus alapértelmezett implementációja törli a felületet és meghívja a paint metódust, tehát teljesen újrarajzolja az érintett felületet, az "üresen" maradt részeket háttérszínű pixelekkel töltve ki.
- Az alapvető különbség az előbbi esethez képest (rendszer által kezdeményezett frissítés) abból ered, hogy az update újradefiniálható. A mechanizmus lehetőséget ad arra, hogy ne feltétlenül kelljen törölnünk az érintett felületet, és ilyen módon egy már kirajzolt részt új grafikus elemekkel egészíthetünk ki (incremental painting).
- A repaint metódusnak különböző változatai vannak: meghívhatjuk paraméterek nélkül (a komponens teljes felületének frissítésekor), paraméterek segítségével behatárolhatjuk a frissítendő részt, illetve megadhatunk egy "határidőt" (mennyi időn belül következzen a paint hívás).

Megjegyzések

- A repaint eredménye egy aszinkron kérés, amely nem feltétlenül vezet azonnali update/paint híváshoz. Megtörténhet, hogy mielőtt az első kérésnek megfelelő paint metódushívás megtörténne, további kérések érkeznek. Az ilyen esetekben a több kérés egyetlen paint hívásba lesz összevonva. Ez a mechanizmus különösen hasznos lehet akkor, amikor az alkalmazáson belül egymás után (például egy cikluson belül) több apró frissítést szeretnénk elvégezni.
- Az alkalmazás által kezdeményezett frissítéseknél sohasem hívjuk meg közvetlen módon a paint metódust. A frissítést minden esetben a repaint metódushíváson keresztül kérjük. Ez természetes is, tudva azt, hogy a paint paraméterének típusa Graphics, és absztrakt osztályból nem példányosíthatunk. A paint direkt módon történő meghívása legfeljebb az újradefiniált update metóduson belül történhet (továbbadva a metódusnak az update paraméterét).
- A grafikus komponensek mindegyike újradefiniálja a neki megfelelő módon a paint metódust. Ha valami speciális megjelenítést szeretnénk, akkor ezt a származtatott osztályainkban mi is megtehetjük. Ha csak ki szeretnénk egészíteni a komponensek grafikus tartalmát, akkor először a paint-en belül a super referencia segítségével meghívjuk az alaposztály paint metódusát, és ezt követhetik a saját utasítások (ez különösen hasznos lehet tárolók megfelelő megjelenítésének esetében). Ha egyszerűen csak rajzolni szeretnénk, akkor használhatjuk a rajzvászon (Canvas) osztályt, ebből származtatva saját komponensünket, felülírva a paint metódust.

Vászon - példa

 Egy kereten belül helyezzünk el egy rajzvásznat, és adjunk lehetőséget arra, hogy a felhasználó az egér segítségével kis köröket rajzolhasson ki erre a vászonra.

```
import java.awt.BorderLayout;
import java.awt.Canvas;
import java.awt.Color;
import java.awt.event.MouseAdapter;
import java.awt.event.MouseEvent;
import java.awt.Graphics;
import java.awt.Frame;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
public class MyCanvas extends Canvas {
 private int x = 0;
 private int y = 0;
 public MyCanvas() {
 setBackground(new Color(50,100,250));
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 x = e.qetX();
 y = e.qetY();
 repaint();
```

Vászon - példa

```
public void paint(Graphics g) {
 g.setColor(Color.red);
 g.fillOval(x,y,20,20);
}
public static void main(String args[]) {
 Frame f = new Frame("Paint");
 f.setBounds(50,50,300,200);
 f.add(new MyCanvas(), BorderLayout.CENTER);
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
 f.setVisible(true);
```

Vászon – példa – update

 Ha többször is kattintunk, mindig csak az utolsó kör lesz látható, az előző eltűnik. Ez azért van így, mert a teljes felület frissítését kérjük, és az update alapértelmezett implementációja törli a felületet a paint meghívása előtt. Ha azt szeretnénk, hogy az előzőekben kirajzolt körök is láthatóak maradjanak, egyszerűen kiegészítjük az osztályunkat, újradefiniálva az update metódust:

```
public void update(Graphics g) {
  paint(g);
}
```

 Az újradefiniált update metóduson belül egyszerűen meghívjuk a paint metódust, nem végzünk el törlési műveletet, így az előzőleg kirajzolt grafikus elemek láthatóak maradnak.

- ha a rendszer kéri a felület újrarajzolását, például, mikor lekicsinyítjük az ablakot, majd visszaállítjuk eredeti méreteit, ismét csak a legutolsó kör lesz látható. Ilyen esetben a rendszer a teljes felület frissítését kéri, és nem tárolja az előzőleg megjelenített körök koordinátáit. Természetesen a koordinátákat rögzíthettük volna például egy listában, eszerint módosítva a paint metódust, de van ennél elegánsabb megoldás is.
- Egy kép objektumot alkalmazhatunk. A köröcskéket erre a képre rajzoljuk rá, és a paint metóduson belül a képet rajzoljuk ki a vászonra, így az előző módosításokat is megőrizhetjük.
- Digitális képek (bittérképek) létrehozásában és kezelésében az Image absztrakt alaposztály lehet segítségünkre. Minden olyan osztály, amely egy grafikus kép reprezentációja ennek az osztálynak a leszármazottja.
- Lévén absztrakt alaposztályról szó, közvetlen módon nem példányosíthatunk belőle, de több módszer is van kép objektum létrehozására. Például egyszerűen példányosíthatunk a BufferedImage származtatott osztályból.
- Másik lehetőség: a Component osztály createImage metódusa

 A createImage metódus eredetileg a kettős pufferelés (double buffering) mechanizmus támogatásának céljából kapott helyet a Component osztályban.

A kettős (vagy általánosabban többszörös) pufferelés mechanizmusát a számítógépes grafikában a megjelenítés optimalizálására, a képfrissítés gyorsítására alkalmazzák. A mechanizmus lényege, hogy az új kép létrehozásakor nem közvetlenül a videomemóriával dolgozunk. A rajzolási műveletek eredményeit előzőleg a memóriában, egy háttér pufferben tároljuk, majd amikor elkészült a teljes kép, ennek a puffernek a tartalmát egy gyors művelettel a videomemóriába másoljuk, lecserélve az aktuálisan látható képet a háttérben elkészített képre. Ilyen módon felgyorsítható a képfrissítés, és elkerülhetőek az olyan kellemetlenségek, mint a kép villogása a folyamatos rajzolási műveletek miatt, vagy a régi és új grafikus elemek keveredése a megjelenített képen belül a frissítés során. A createImage metódus által visszatérített Image objektum ilyen háttér pufferként szolgálhat, segítségével a háttérben elvégezhetőek a rajzolási műveletek a felület frissítése, az új kép megjelenítése előtt.

• Fontos megkötés: a komponensnek láthatónak kell lennie, ellenkező esetben a metódus null értéket ad.

A megkötésnek egyszerűen megfelelhetünk, ha a képet a paint metóduson belül hozzuk létre (a metódus meghívásakor a komponensünk már biztosan látható).

Hogyan rajzolhatunk rá a képre? Hasonlóan, mint ahogyan azt a komponens felületének esetében is tettük, a Graphics osztály segítségével. Az Image osztályokhoz tartozik egy Graphics objektum, és a getGraphics metódus segítségével kérhető egy erre mutató referencia. A rajzolási műveleteket a referencia segítségével végezhetjük. Magát a képet a komponens felületére fogjuk kirajzolni a paint metódus paramétereként kapott Graphics típusú objektumra meghívva a drawImage metódust.

```
... //az import utasítások
public class MyCanvas extends Canvas {
 private Image img;
 private Graphics gr;

public MyCanvas() {
 setBackground(new Color(50,100,250));
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 gr.fillOval(e.getX(),e.getY(),20,20);
 repaint();
 }
}
```

```
public void paint(Graphics g) {
 if (img == null) {
 img = createImage(getWidth(),getHeight());
 gr = img.getGraphics();
 gr.setColor(Color.red);
 }
 g.drawImage(img,0,0,null);
}
public void update(Graphics g) {
 paint(g);
}
... //a main metódus
```

- A módosításokkal elértük, hogy az előzőleg kirajzolt körök is megmaradjanak, még akkor is, ha a rendszer kéri a felület frissítését.
- "Szépséghiba": a kép méreteit a rajzvászon méreteinek segítségével adtuk meg, és a keret újraméretezésénél ezt nem változtattuk. Ha kinagyítjuk a keretet, a rajzvászon bizonyos részeire nem tudunk rajzolni. Persze a kerettel együtt újraméretezhetjük a képet is. Ebben az esetben torzulna a kép, de ez is könnyen kikerülhető (a legegyszerűbb már először egy nagyobb képet létrehozni, de megoldhatjuk például úgy is a problémát, hogy a nagyobb kép létrehozásakor rárajzoljuk az előbbi kisebb képet).

Vászon – példa – megjegyzések

- A kép létrehozásához alkalmazott módszer, nem minden esetben a legmegfelelőbb. A használatával kapcsolatos megkötésről már szóltunk, de megemlíthetjük azt is, hogy az ilyen módon létrehozott kép objektum nem tartalmazhat átlátszó pixeleket. Szerencsére, több módszer is rendelkezésünkre áll.
- Az új kép létrehozása helyett állományból is betölthettünk volna egy képet, és ugyanígy le is menthetjük az "alkotásunkat". Erre is több lehetőség van, de közülük kiemelhetjük a javax.imageio csomag, illetve az ezen belül található ImageIO osztály használatát.
- A SWING eszközkészlet használata a grafika szempontjából (is) eltéréseket mutat az AWT csomaghoz képest. Ezekre a SWING eszköztárral kapcsolatos részben térünk ki.

Applet (AWT)

Simon Károly simon.karoly@codespring.ro

Applet

- Kis program, amelynek futtatásához egy másik programra van szükség (Applet Viewer).
- Általában internetes böngészők (browser-ek) futtatják.
- Tulajdonképpen egy panel (tároló/ container), amelyhez grafikus komponenseket adhatunk hozza, és néhány metódus, amit a környezet meghívhat és inicializálhatja, futtathatja az applet-et.

Applet példa

Példa:

```
public class HelloWeb extends java.applet.Applet {
 public void paint(java.awt.Graphics gc) {
 gc.drawString("HelloWeb!", 125, 95);
 }
}
```

 Fordítás: javac HelloWeb.java

Megfelelő html állomány létrehozása (HelloWeb.html):

· A html állomány betöltése egy böngészőbe.

Az Applet osztály metódusai

- void destroy() a környezet hívja meg, felszabadítja a foglalt erőforrásokat
- AppletContext getAppletContext() a környezetre mutató referencia
- String getAppletInfo() információk az Applet-ről
- URL getCodeBase() az applet kódjának (.class file) helye
- URL getDocumentBase() a html file helye
- String getParameter (String name) a name nevű paraméter értéke
- void init() a környezet hívja meg az applet betöltése után, általában a grafikus komponenseket ezen belül adjuk hozzá a tárolóhoz
- boolean isActive() az applet állapota
- void resize (Dimension d) újraméretezés
- void resize(int width, int height) újraméretezés
- void showStatus(String msg) szöveg kiírása a környezet (böngésző) állapotkijelzőjére (status bar)
- void start() az init() után, illetve az oldal újratöltésekor hívja meg a környezet,
 ezzel indítva el az applet-et
- void stop() az applet leállításakor hívja meg a környezet, illetve valahányszor új oldal kerül betöltésre

Applet paraméterek

```
< APPLET
[ CODEBASE = codebaseURL ]
  CODE = appletFile
[ ARCHIVE = archivesList ]
[ ALT = alternateText
[ NAME = appletInstanceName ]
  WIDTH = pixels
  HEIGHT = pixels
[ ALIGN = alignment ]
[ VSPACE = pixels ]
  HSPACE =pixels ]
[ <PARAM NAME = appletParameter1</pre>
 VALUE = value > ]
[<PARAM NAME = appletParameter1</pre>
 VALUE = value >]
</APPLET>
```

- CODEBASE: amennyiben az applet nincs egy könyvtárban (vagy gépen) a megfelelő html állománnyal
- ARCHIVE: csomagolt állomány használata, főként több osztály alkalmazásánál javasolt
- ALT: milyen szöveget írjon ki a böngésző, ha nem betölthető az applet (pl. nem Javakompatibilis a böngésző)
- NAME: az applet neve
- ALIGN, VSPACE, HSPACE: a html oldalon belüli elhelyezés
- PARAM: argumentumok átadása (a parancssor argumentumaihoz hasonlóan).
 Példák:

```
<PARAM NAME=nev VALUE=ertek>
<PARAM NAME="meret" VALUE="10">
```

Az applet környezete

- Kommunikáció az applet és környezete között:
 - az applet paraméterein keresztül (a getParameter(String name) metódus segítségével)
 - a környezet által meghívott metódusok által

Példák:

```
getAppletContext().showDocument("http://www.codespring.ro") ;
getAppletContext().showDocument(getCodeBase(),"demo.html");
getAppletContext().showDocument(getDocumentBase(),"Demo2.html");
getAppletContext().showDocument("http://www.codespring.ro","self") ;
getAppletContext().showDocument("http://www.codespring.ro","_blank") ;
```

- Megjegyzések:
 - "self": a dokumentum aktuális keretben történő megjelenítése
 - "_blank": új ablakban történő megjelenítés

Appletek közötti kommunikáció

- A getApplet(String name) metódus segítségével, amely egy a meghatározott applet-re mutató referenciát térít vissza. Ennek segítségével metódusokat hívhatunk meg, "üzeneteket küldhetünk" az illető applet-nek.
- Példa:

Applet példa

```
//Source file: Applet1.java
import java.applet.Applet;
import java.awt.event.ActionListener;
import java.awt.TextField;
import java.awt.Button;
import java.awt.event.ActionEvent;
public class Applet1 extends Applet implements ActionListener {
 private TextField tf;
 private Applet2 a;
 private Button b;
 public void init() {
 tf = new TextField(30);
 add(tf);
 b = new Button("Send");
 add(b);
 b.addActionListener(this);
 a = (Applet2) getAppletContext().getApplet("APPLET2");
 public void actionPerformed(ActionEvent arg0) {
 a.write( tf.getText());
```

Applet példa

```
//Source file: Applet2.java
import java.applet.Applet;
import java.awt.Graphics;
public class Applet2 extends Applet {
 private String string = null;
 public void paint(Graphics g) {
 if (string != null) g.drawString(string, 10, 10);
 public void write(String s) {
 string = s;
 repaint();
```

Adatvédelmi szabályok

- Az appletre vonatkozó általános/alapértelmezett biztonsági/ adatvédelmi szabályok:
 - nem írhat/olvashat és nem törölhet állományokat arról a gépről, amelyik futtatja
 - nem olvashat ki rendszerinformációkat
 - nem futtathat más programokat
 - nem nyithat új hálózati kapcsolatokat
 - nem tölthet be native metódusokat, függvénykönyvtárakat
- Ezek betartásáért a böngésző SecurityManager-e felelős, amely SecurityException-t generál, ha valamelyik szabályt sérteni próbálja az applet.
- Megjegyzés: a megkötések a felhasználó által feloldhatóak, de mivel indokoltságuk egyértelmű, erre nem lehet alapozni → csak egyszerű/kis – az alapértelmezett szabályoknak megfelelő programok esetében javasolt Applet alkalmazása.

Feladatok

1. Egy kereten belül helyezzünk el egy rajzvásznat (egy saját osztályt hozunk létre a *Canvas* osztályból származtatva), két *Choice* komponenst, egy jelölőnégyzetet (*Checkbox*), és egy gombot. A felhasználó a két *Choice* komponens segítségével kiválaszthat egy adott alakzattípust (pl. kör, négyzet stb.) és egy adott színt (pl. kék, piros stb.). A gomb lenyomásának hatására a vászonra kirajzoljuk a kiválasztott alakzatot a kiválasztott színnel. Amennyiben a jelölőnégyzet be van jelölve, az alakzat felületét is kitöltjük az illető színnel.

A keretnek megfelelő osztályt (a *Frame* leszármazottja), és a rajzvászonnak megfelelő osztályt (a *Canvas* leszármazottja) külön osztályként, külön állományokban hozzuk létre (a vásznat ne belső osztályként valósítsuk meg). Figyeljünk arra, hogy a vászon ne függjön a kereten belül alkalmazott komponensektől (pl. ne befolyásolja a vászon osztályt, ha valamelyik *Choice* komponenst listára cseréljük stb.)

A programnak elkészíthetjük egy olyan változatát is, amelynek esetében nem szükséges a gomb lenyomása: bármelyik másik komponens állapotának változásakor frissítjük a rajzot. Ezen kívül a szín kiválasztására alkalmas *Choice* komponenst helyettesíthetjük olyan módon, hogy a felhasználó tetszőleges R, G, B értékeket meg tudjon határozni (pl. három szövegmező segítségével).

Feladatok

- 2. Applet létrehozása egy panellel, amelyre az egér segítségével rajzolhatunk, vagy egy megadott képet jeleníthetünk meg benne. Az applet ezen kívül lehetőséget ad adott hangállomány lejátszására, megadott szöveg a böngésző állapotkijelzőjén történő megjelenítésére, valamint adott html dokumentum betöltésére:
- Útmutatások:
 - Javasolt komponensek:
 - Choice: a kívánt művelet kiválasztása (kép megjelenítése, hangállomány lejátszása, üzenet/oldal megjelenítése
 - TextField: a paraméter beállítása (kép-/hangállomány neve, oldal címe, üzenet szövege)
 - Button: a kiválasztott művelet végrehajtása
 - Canvas: rajzolás
 - Egy lehetőség hangállomány betöltésére:
 - AudioClip sound = getAudioClip(getDocumentBase(), "spacemusic.au");
 - Az AudioClip osztály metódusai:
 - play(): lejátszás, loop(): "végtelen" lejátszás, stop(): leállítás
 - Kép betöltése:
 - public Image getImage(URL url, String name);

Feladat

