Swing

(A javax.swing csomag)

Simon Károly

simon.karoly@codespring.ro

SWING komponensek

 Motiváció: az AWT hátrányai: a toolkit-ek komplexitása (bug-ok forrása volt, sérti a platformfüggetlenséget), kevés lehetőség a megjelenítés befolyásolására, speciális megjelenítésű komponensek létrehozására (a megjelenítés a platformnak megfelelő) stb.

JavaSoft megoldás: SWING: 100%-ban Java-ban megírt grafikus

komponensek.

Tartalom panel

- JFrame: a Frame kiterjesztése
- NEM adhatunk hozzá direkt módon komponenseket
- Tartozik hozzá egy Content Panel (Container típus), ehhez adjuk hozzá a komponenseinket:

```
Container contentPane =
 this.getContentPane();
contentPane.setLayout(
 JFrame
 Container.
 new FlowLayout());
contentPane.add(button1);
contentPane.add(button2);
 content pane
contentPane.add(panel);
Vagy:
JPanel panel = new JPanel();
 JButton
 JButton
 JPanel
panel.setLayout(
 new FlowLayout());
panel.add(textField);
 JTextfield
 JList
panel.add(list);
this.setContentPane(panel);
```

Look and feel

 A komponensek megjelenítése már nem platformfüggő, az UIManager osztály segítségével befolyásolhatjuk a felszínünk grafikus megjelenítését, különböző "look and feel" osztályokat rendelhetünk hozzá:

SWING komponens példák

- **JLabel**: az awt.Label SWING-es megfelelője. Ikont rendelhetünk hozzá, lehetővé teszi a tartalom pozicionálását. Megjegyzés: a SWING címkék esetében html formázás is alkalmazható.
- JButton: az awt.Button SWING-es megfelelője, ikon rendelhető hozzá
- JTextComponent:
 - Hasznos metódusok: copy(), cut(), paste(), getSelectedText(), setSelectionStart(), setSelectionEnd(), selectAll(), replaceSelection(), getText(), setText(), setEditable(), setCaretPosition()
 - Származtatott osztályok: JTextField, JTextArea, JTextPane.
 - Továbbá a JTextField leszármazottja: JPasswordField (jelszavak beolvasására)
- JScrollBar: az awt.ScrollBar SWING-es megfelelője
- JSlider: a JScrollBar-hoz hasonló, plusz funkciókkal
- JProgressBar: folyamatok, műveletsorok állapotának monitorizálására
- JComboBox: az awt.Choice komponenshez hasonló, lehetővé teszi egy szerkeszthető mező hozzáadását
- JList: az awt.List megfelelője
- Más eszközök (nem grafikus komponensek): pl. Timer (bizonyos időintervallum eltelte után ActionEvent-et generál) stb.
- Stb., stb. lásd pl. http://java.sun.com/developer/onlineTraining/GUI/Swing1/shortcourse.html

Példa: az Icon interfész

```
public interface Icon{
 void paintIcon(Component c, Graphics g, int x, int y);
 int getIconWidth();
 int getIconHeight();
Használata:
 public class RedOval implements Icon {
 public void paintIcon(Component c, Graphics g, int x, int y) {
 g.setColor(Color.red);
 g.drawOval(x, y, getIconWidth(), getIconHeight());
 public int getIconWidth() {
 return 10;
 public int getIconHeight() {
 return 10;
 Vagy:
  Icon iconPicture = new ImageIcon("Apple.gif");
```

Példa - JLabel

```
import javax.swing.*;
import java.awt.*;
public class SwingPanel extends JPanel {
 public SwingPanel() {
 setLayout(new GridLayout(3, 1));
 JLabel simplelabel = new JLabel("This is a simple label");
 add(simplelabel);
 JLabel iconlabel = new JLabel("This is a fancy label");
 Icon icon = new ImageIcon("icon.gif");
 iconlabel.setIcon(icon);
 Font font = new Font("Serif", Font.BOLD|Font.ITALIC, 30);
 iconlabel.setFont(font);
 add(iconlabel);
 JLabel myiconlabel = new JLabel("This is my icon label");
 Icon myicon = new RedOval();
 myiconlabel.setIcon(myicon);
 add(myiconlabel);
```

Példa - JLabel

```
import javax.swing.JFrame;
 _ 🗆 X
public class SwingFrame extends JFrame {
 This is a simple label
 private SwingPanel p;
 This is a fancy label
 public SwingFrame() {
 p = new SwingPanel();
 getContentPane().add(p);
 O This is my icon label
 public static void main(String args[]) {
 SwingFrame f = new SwingFrame();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setBounds(1, 1, 400, 300);
 f.setVisible(true);
```

"Nehézsúlyú" és "pehelysúlyú" komponensek

- Az AWT heavyweight komponenseket használ (mindegyiknek megfelel egy natív peer), a SWING lightweight komponenseket (nincs natív párjuk).
- A Swing komponensek egy natív konténeren belül lesznek megjelenítve, az AWT komponensek mindegyikének megfelel egy natív ablak → Z-ordering problémák (a SWING komponensek öröklik az őket tartalmazó tároló szintjét, így az AWT komponensek elfedik őket).
- → egy alkalmazáson (tárolón) belül nem javasolt a különböző típusú komponensek keverése (megjegyzés: vonatkozó Java SE 6 javítások).
- A lightweight komponensek tartalmazhatnak "átlátszó" részeket (a felület nem lesz feltétlenül kitöltve háttérszínű pixelekkel → a komponensek nem feltétlenül "téglalap alakúak", az egérműveletek "továbbítódhatnak" az őket tartalmazó tárolókhoz).

Paint: AWT vs. SWING

AWT:

- A (natív) rendszer által kiváltott (system triggered) frissítés: mikor először jelenik meg a komponens, mikor újraméreteződik, mikor "sérül" és frissíteni kell → paint metódus meghívása (a teljes érintett felület újrarajzolódik)
- Az alkalmazás által kiváltott (application triggered) frissítés: az alkalmazás kéri a komponens frissítését (valamilyen állapotváltozás következményeként) → a repaint metódus meghívása az update, majd a paint meghívását eredményezi (az update alap implementációja "törli" a komponens felületét, de újradefiniálható → incremental painting)

SWING:

- A Containerek frissítése először saját felületük, majd az általuk tartalmazott komponensek felületének frissítését eredményezi → a paint metódus újradefiniálásánál fontos a super.paint() metódushívás alkalmazása (ellenkező esetben a tartalmazott komponensek nem jelennek meg, mivel a Container.update() alap implementációja nem biztosít rekurzív update és paint metódushívásokat a tartalmazott komponensekre)
- A system triggered frissítést nem csak a natív rendszer (első megjelenés), hanem a lightweight framework is kiválthatja (későbbi frissítés), és ez repaint metódushíváson keresztül történik \rightarrow a SWING esetében nincs igazi különbség az update/paint között

Paint: SWING

- Double buffering támogatás:
 - offscreen buffer hozzárendelése a tárolókhoz
 - public boolean isDoubleBuffered() alapértelmezetten true
- Transparency és overlapping: a komponensek felületén nincs minden pixel kirajzolva, és a komponensek részlegesen fedhetik egymást \rightarrow a frissítésnél a komponens alatti, illetve az egymást fedő részeket is frissíteni kell (a hierarchia bejárása).
 - A frissítés optimalizálására: public boolean isOptimizedDrawingEnabled() –
 true, ha a komponens biztosítja, hogy nem tartalmaz egymást fedő komponenseket (nincs
 szükség a hierarchia bejárására).
- Opacity: public boolean isOpaque()
 - true a komponensnek megfelelő téglalap alakú felület minden pixele meg lesz jelenítve (a legtöbb esetben)
 - false a komponens nem garantálja minden pixel megjelenítését
 - Nem átlátszóságot jelent, tulajdonképpen csak egy "szerződés" a grafikus frissítést végző rendszerrel. A komponenseknek maguknak kell biztosítaniuk a megfelelő implementációt.
- Paint metódusok:
 - protected void paintComponent(Graphics g)
 - protected void paintBorder (Graphics g)
 - protected void paintChildren(Graphics g)
 - \rightarrow általában csak a paintComponent metódust akarjuk újradefiniálni (és akkor csak ezt tegyük!)

SWING: feladat

• Az AWT grafikával kapcsolatos feladat (alakzatok kirajzolása) megoldása során elkészített program grafikus felületét írjuk át SWING komponensek felhasználásával. A programot egészítsük ki néhány új funkcionalitással. Egy JSlider segítségével legyen változtatható az alakzat mérete, olyan módon, hogy az meg is haladhassa a vászon (esetünkben JPanel komponens) aktuális méretét. Amennyiben az alakzat "kilóg" a vászonból, jelenjenek meg görgetősávok, amelyek segítségével változtathatjuk az éppen látható felületet (JScrollPane komponenst alkalmazhatunk). A szín kiválasztására ezúttal egy külön grafikus felületet is biztosítsunk, a JColorChooser komponens felhasználásával.