

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

JAVA SWING

ΚΕΡΑΜΟΠΟΥΛΟΣ ΕΥΚΛΕΙΔΗΣ

JAVA SWING - ΜΙΑ ΠΡΩΤΗ ΓΕΥΣΗ

Μία πρώτη μικρή γεύση των δυνατοτήτων της Swing.

Παράδειγμα Δυνατοτήτων Swing

JAVA SWING - EПІГРАММАТІКА

- Το JAVA SWING είναι ένα API της JAVA το οποίο χρησιμοποιείται για την κατασκευή Γραφικών Διεπαφών Χρήστη.
- Είναι κομμάτι του JFC (Java Foundation Classes)
- Μπορεί να θεωρηθεί ως εξέλιξη του AWT (Abstract Window Toolkit) της Java.
- Βασίζεται στο μοντέλο MVC (Model View Control)

JAVA FOUNDATION CLASSES

- Το JFC αποτελείται από 5 μέρη.
 - 1. Swing GUI Components
 - 2. Pluggable Look-and-Feel Support
 - 3. Accessibility API
 - 4. Java 2D API
 - 5. Internationalization

SWING GUI COMPONENTS

- Περιέχει κλάσεις για γραφικά συστατικά από τα οποία αποτελείται μία γραφική διεπαφή.
- Ειδικότερα, περιλαμβάνει κλασικά στοιχεία σύγχρονων γραφικών διεπαφών όπως,

Menu Frames Buttons

ColorChooser Combobox FileChooser

EditorPane List OptionPane

ProgressBar ScrollPane Slider

SplitPane TabbedPane Table

ToolTips Tree

SWING – PLUGGABLE ΕΜΦΑΝΙΣΗ ΚΑΙ ΑΙΣΘΗΣΗ

- Με αυτό το χαρακτηριστικό δίνει την δυνατότητα στον προγραμματιστή να δημιουργήσει γραφική διεπαφή, όπου ο χρήστης θα μπορεί να ρυθμίσει την εμφάνιση και αίσθηση της διεπαφής σύμφωνα με τις δικές του προτιμήσεις.
- Τέσσερις μορφές είναι διαθέσιμες:
 - Metal (Java),
 - Windows (Microsoft),
 - Motif (XWindows) και
 - User Defined.

ACCESSIBILITY API

- Περιέχει τάξεις και μεθόδους που κάνουν εύχρηστη τη διεπαφή για ανθρώπους με ειδικές ικανότητες.
- Δίνει τη δυνατότητα χρήσης σχετικών συσκευών, όπως
 - Screen readers και
 - Braille.

JAVA 2D

- Περιέχει τάξεις και μεθόδους για τη χρήση σε εφαρμογές και applets:
 - υψηλής ποιότητας γραφικών 2D,
 - κειμένου, και
 - εικόνων.
- Δημιουργία υψηλής ποιότητας εκτυπώσεων.

INTERNATIONALIZATION

 Διευκολύνει τη δημιουργία διεπαφών που απευθύνονται σε χρήστες από διαφορετικές χώρες και οι οποίοι χρησιμοποιούν διαφορετική γλώσσα.

AWT – Ο ΠΡΟΓΟΝΟΣ ΤΗΣ SWING

- Όταν δημιουργήθηκε η Java, το API AWT (Abstract Window Toolkit) χρησιμοποιούταν για την δημιουργία GUI.
- Το ΑWΤ υποστηρίζει τάξεις οι οποίες υλοποιούν τα βασικά στοιχεία μιας διεπιφάνειας.
- Ο λόγος της ριζικής βελτίωσης του AWT με τη SWING ήταν ότι:
 - Η μετάφραση των οπτικών (visual) συστατικών του ΑWT ήταν εξαρτημένη από τη πλατφόρμα (λειτουργικό) όπου δημιουργούνταν.
 - Έτσι τα συστατικά του μεταφράζονταν σε native code και χαρακτηρίζονταν ως «βαριά» συστατικά.
- Αυτό οδηγούσε σε προβλήματα όπως:
 - Δεν μπορούσε να υλοποιηθεί το μοτο της JAVA (γράψε μία φορά, τρέξτο παντού).
 - Η αίσθηση των συστατικών ενός GUI όταν εκτελούνταν σε άλλο λειτουργικό δεν μπορούσε να αλλάξει εύκολα.
 - Τα «βαριά» συστατικά του ΑWT δεν ήταν ευέλικτα και συνήθως είχαν περιορισμούς στην εμφάνιση.

SWING – ΗΡΘΕ ΓΙΑ ΝΑ ΞΕΠΕΡΑΣΕΙ ΤΟΥΣ ΠΕΡΙΟΡΙΣΜΟΥΣ ΤΟΥ ΑWT

- Η Swing δημιουργήθηκε το 1997 ως ανάγκη για να λύσει τα προβλήματα του ΑWT.
- Δύο είναι τα κύρια χαρακτηριστικά της Swing
 - Ελαφριά συστατικά
 - Pluggable εμφάνιση και αίσθηση

SWING – ΕΛΑΦΡΑ ΣΥΣΤΑΤΙΚΑ

- Η μεγάλη πλειοψηφία των συστατικών της Swing είναι «ελαφριά»
 - Είναι γραμμένα αποκλειστικά σε Java.
- Αυτό είχε αρκετά πλεονεκτήματα
 - Τα συστατικά ήταν πιο ευέλικτα και πιο ευμετάβλητα (μπορούμε να αλλάξουμε εύκολα πολλές ιδιότητες τους).
 - Η εμφάνιση και αίσθηση των συστατικών ορίζεται μόνο από την Swing και όχι από την πλατφόρμα.

SWING – ΣΥΣΤΑΤΙΚΑ ΚΑΙ ΥΠΟΔΟΧΕΙΣ

- Τα συστατικά (components) είναι όλα τα στοιχεία που μπορεί να περιέχει μία διεπιφάνεια. Για παράδειγμα: κουμπιά, μενού, λίστες ...
- Οι υποδοχείς (containers) είναι και αυτοί συστατικά που περιέχουν άλλα συστατικά.
- Κάθε Swing εφαρμογή θα πρέπει να περιέχει έναν εξωτερικό υποδοχέα, ο οποίος θα περιλαμβάνει όλα τα συστατικά της διεπιφάνειας.
- Ένας υποδοχέας μπορεί να περιλαμβάνει και άλλους υποδοχείς.
- Μία διεπιφάνεια χτισμένη σε Swing μπορεί να παρασταθεί και ως ένα δέντρο όπου η ρίζα του είναι ο εξωτερικός υποδοχέας.

SWING – ΣΥΣΤΑΤΙΚΑ

- Όλα τα Swing συστατικά είναι παιδιά της τάξης JComponent εκτός από τέσσερα συστατικά-υποδοχείς
- Στην τάξη JComponent υλοποιούνται τα χαρακτηριστικά που είναι κοινά για όλα τα συστατικά μίας διεπιφάνειας, π.χ. η εμφάνιση και η αίσθηση.
- Όλα τα συστατικά περιέχονται στο πακέτο javax.swing.

SWING - ΥΠΟΔΟΧΕΙΣ

- Υπάρχουν δύο ειδών υποδοχείς:
 - Οι Εξωτερικοί,
 - Οι Εσωτερικοί

ΕΞΩΤΕΡΙΚΟΙ ΥΠΟΔΟΧΕΙΣ

- Είναι βαριά συστατικά και δεν είναι παιδιά της JComponent. Είναι τέσσερις
 - JWindow Είναι ένα παράθυρο, το οποίο όμως δεν έχει την μπάρα στην κορυφή που περιέχει τον τίτλο του παραθύρου και τα κουμπιά για ελαχιστοποίηση, επαναφορά/μεγιστοποίηση και κλείσιμο.
 - JFrame Το κλασικό παράθυρο για desktop εφαρμογές.
 - JApplet Καταλαμβάνει ένα παραλληλόγραμμο στον browser, όπου αναπτύσσεται μία διεπιφάνεια σε Java Swing.
 - JDialog Εξαρτημένο παράθυρο από κάποιο άλλο παράθυρο JWindow ή JFrame ή JApplet, ειδικό για διαχείριση διαλόγων.

ΕΣΩΤΕΡΙΚΟΙ ΥΠΟΔΟΧΕΙΣ

- Είναι ελαφριά συστατικά και είναι παιδιά της JComponent. Είναι δύο
 - JPanel
 - JRootPane
- Χρησιμοποιούνται για να οργανώνουν σετ από συστατικά σε ομάδες.
- Προφανώς οι εσωτερικοί υποδοχείς εισάγονται είτε σε κάποιο άλλο εξωτερικό ή εσωτερικό υποδοχέα.

ΥΠΟΔΟΧΕΙΣ ΤΟΥ ΑΝΩΤΕΡΟΥ ΕΠΙΠΕΔΟΥ

- Ο υποδοχέας του ανώτερου επιπέδου αποτελείται από αντικείμενο της τάξης <u>JRootPane</u> και ο ρόλος του είναι να περιέχει όλα τα συστατικά της εφαρμογής και ένα προαιρετικό μενού.
- Ο υποδοχέας ανώτερου επιπέδου αποτελείται από τρεις υποδοχείς:
 - Glass pane

Είναι διάφανος και ο ρόλος του είναι να διαχειρίζεται τα γεγονότα που δημιουργούνται από τις ενέργειες που προκαλούνται με το ποντίκι στο υποδοχέα ανώτερου επιπέδου και τα συστατικά του.

- Layered pane
 - Διαχειρίζεται τις αλληλοεπικαλύψεις των συστατικών, με άλλα λόγια επιτρέπει τα συστατικά να τοποθετούνται σε επίπεδα.
- Content pane
 - Οι δύο προηγούμενοι υποδοχείς χρησιμοποιούνται πίσω από τη «σκηνή». Ο υποδοχέας όπου ουσιαστικά προστίθενται όλα τα συστατικά είναι ο συγκεκριμένος.
- Μπορούμε να αναφερόμαστε στους τρεις υποδοχείς με τα ονόματα glassPane, layeredPane, contentPane

ΤΟ ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ

ΤΟ ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ

```
public static void main(String args[]) {
25.
26.
27.
 SwingUtilities.invokeLater(new Runnable() {
28.
 Δημιουργεί την Διεπιφάνεια
 public void run() {
29.
 new SwingDemo();
30.
31.
 });
32.
33.
34.
35.
```


ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ ΣΥΣΤΑΤΙΚΑ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΗΘΗΚΑΝ

- JFrame είναι εξωτερικός υποδοχέας. Υλοποιεί ένα παράθυρο, με μπάρα τίτλου και κουμπιά για ελαχιστοποίηση, μεγιστοποίηση και κλείσιμο του παραθύρου.
- JLabel είναι ένα συστατικό της Swing το οποίο χρησιμοποιείται για να εμφανίζει πληροφορίες. Είναι το πιο απλό συστατικό αφού είναι παθητικό, δηλαδή δεν μπορεί να δεχθεί ενέργειες του χρήστη.

ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ - ΕΠΕΞΗΓΗΣΗ

- Μέθοδος setSize(): ορίζει το μέγεθος του παράθυρου void setSize(int width, int height)
- Μέθοδος setDefaultCloseOperation(): ορίζει τι θα συμβαίνει στην εφαρμογή όταν ο χρήστης επιλέγει να κλείσει ένα παράθυρο.
 void setDefaultCloseOperation(int what)

Οι τιμές που μπορεί να πάρει το what είναι:

- 1. EXIT_ON_CLOSE : στην έξοδο σταματάει και η εφαρμογή
- 2. DISPOSE_ON_CLOSE: στην έξοδο σταματάει και η εφαρμογή
- 3. HIDE_ON_CLOSE: στην έξοδο η εφαρμογή δουλεύει στο φόντο
- 4. DO_NOTHING_ON_CLOSE: στην έξοδο να μην γίνει τίποτα

ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ - ΕΠΕΞΗΓΗΣΗ

Μέθοδος add(): προσθέτει ένα συστατικό στον υποδοχέα.

```
Component add (Component comp)
```

 Μέθοδος getContentPane(): επιστρέφει μία αναφορά με το content pane του υποδοχέα.

```
Container getContentPane()
```

Σημείωση:

Μετά το JDK5 η μέθοδος getContentPane παραλείπεται.

Δηλαδή, οι παρακάτω εντολές είναι ισοδύναμες

```
jfrm.add(jlab);
Jfrm.getContentPane().add(jlab);
```

ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ - ΕΠΕΞΗΓΗΣΗ

 Μέθοδος setVisible(): εμφανίζει έναν υποδοχέα. Η αρχική κατάσταση είναι να είναι αόρατος ο υποδοχέας.

```
void setVisible(Boolean flag)
```

Οι τιμές της flag είναι true για ορατό και false για αόρατο.

Τα προγράμματα Swing είναι event-driven (προγραμματισμός γεγονότων) γι' αυτό και ενεργοποιούνται στο νήμα-γεγονότων και όχι στο νήμα-main. Με το αντικείμενο Runnable ενεργοποιούμε το νήμα-γεγονότων.

Τις διεπιφάνειες τις ενεργοποιούμε πάνω στο νήμα-γεγονότων με τις μεθόδους


```
static invokeLater(Runnable obj)
static invokeAndWait(Runnable obj)
```

Συνήθως προτιμούμε την πρώτη για desktop εφαρμογές ενώ τη δεύτερη για Web εφαρμογές.

SWING ME NETBEANS

ΤΟ ΠΡΩΤΟ ΠΑΡΑΔΕΙΓΜΑ – ME GUI NETBEANS

ΔΕΞΙ ΠΛΗΚΤΡΟ ΠΑΝΩ ΣΤΟ FRAME ΚΑΙ ΕΠΙΛΕΓΩ PROPERTIES

ΟΡΙΖΩ ΤΟ ΜΕΓΕΘΟΣ ΤΟΥ FRAME

Ορίζει τον μέγεθος του παράθυρου

ΕΠΙΛΕΓΩ ΤΟ LABEL

ΓΡΑΦΩ ΤΟ ΜΗΝΥΜΑ

ΕΚΤΕΛΩ ΤΟ ΠΡΟΓΡΑΜΜΑ

ΕΚΤΕΛΕΣΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ

Ο ΚΩΔΙΚΑΣ ΠΟΥ ΔΗΜΙΟΥΡΓΗΘΗΚΕ ΑΥΤΟΜΑΤΑ

package ADX_project1; public class GUISwingDemo extends javax.swing.JFrame { /** Creates new form GUISwingDemo */ 3. public GUISwingDemo() { 4. initComponents(); 5. 6. /** This method is called from within the constructor to initialize the form. * WARNING: Do NOT modify this code. The content of this method is always regenerated by the Form Editor. @SuppressWarnings("unchecked") 9. // <editor-fold defaultstate="collapsed" desc="Generated Code"> 10. private void initComponents() { 11. jLabel1 = new javax.swing.JLabel(); 12. setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE); 13. setTitle("A Simple Swing Program"); 14. jLabel1.setText("A Swing powers the modern java GUI"); 15. javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane()): 16. getContentPane().setLayout(layout); 17.

Ο ΚΩΔΙΚΑΣ ΠΟΥ ΔΗΜΙΟΥΡΓΗΘΗΚΕ ΑΥΤΟΜΑΤΑ

```
layout.setHorizontalGroup(
18.
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
19.
 .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, layout.createSequentialGroup()
20.
 .addContainerGap(49, Short.MAX_VALUE)
21.
 .addComponent(iLabel1)
22.
 .addGap(47, 47, 47))
23.
 );
24.
 layout.setVerticalGroup(
25.
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
26.
 .addGroup(layout.createSequentialGroup()
27.
 .addGap(38, 38, 38)
28.
 .addComponent(jLabel1)
29.
 .addContainerGap(48, Short.MAX_VALUE))
30.
 );
31.
 pack();
32.
 }// </editor-fold>
33.
```

Ο ΚΩΔΙΚΑΣ ΠΟΥ ΔΗΜΙΟΥΡΓΗΘΗΚΕ ΑΥΤΟΜΑΤΑ

```
/**package A
34.
 * @param args the command line arguments
35.
36.
 public static void main(String args[]) {
37.
 java.awt.EventQueue.invokeLater(new Runnable() {
38.
 public void run() {
39.
 new GUISwingDemo().setVisible(true);
40.
41.
 });
42.
43.
 // Variables declaration - do not modify
44.
 private javax.swing.JLabel jLabel1;
45.
 // End of variables declaration
46.
47.
```

ΜΟΝΤΕΛΟ ΑΠΟΣΤΟΛΗΣ ΓΕΓΟΝΟΤΩΝ

- Πότε δημιουργείτε ένα γεγονός;
 - Mouse click
 - Keyboard click
 - Όταν περνάει κάποιο χρονικό διάστημα
- Πώς λειτουργεί το μοντέλο αποστολής γεγονότων (Event Handling);
 - μόλις δημιουργείται ένα γεγονός (event) από ένα αντικείμενο που μπορεί να δημιουργήσει γεγονότα (event source), τότε
 - 2. δημιουργείται ένα αντικείμενο γεγονότος το οποίο περιέχει πληροφορίες για το γεγονός και για την πηγή από την οποία προέρχεται.
 - 3. Το γεγονός γίνεται αντιληπτό από τον ακροατή του γεγονότος (event listener) ο οποίος καλεί
 - 4. τον χειριστή του γεγονότος μία μέθοδο που αντιστοιχεί σε κάποιο τύπο γεγονότος.

ΜΟΝΤΕΛΟ ΑΠΟΣΤΟΛΗΣ ΓΕΓΟΝΟΤΩΝ

- Πώς γίνεται η σύνδεση μεταξύ της πηγής ενός γεγονότος και του ακροατή;
 - Κάθε πηγή γεγονότων παρέχει μεθόδους
 - για την καταχώρηση ακροατών χρησιμοποιούμε τη μέθοδο addTypeListener(TypeListener el)
 - για την αφαίρεση ακροατών χρησιμοποιούμε τη μέθοδο removeTypeListener(TypeListener el)
- Παράδειγμα
 - jbtn.addKeyListener()
 - jbtn.addMouseMotionListener()
 - jbtn.removeKeyListener()
 - jbtn.removeMouseMotionListener()

προσθέτει έναν ακροατή στο αντικείμενο jbtn για το πληκτρολόγιο προσθέτει έναν ακροατή στο αντικείμενο jbtn για την κίνηση του ποντικιού αφαιρεί από το αντικείμενο jbtn τον ακροατή για το πληκτρολόγιο αφαιρεί από το αντικείμενο jbtn τον ακροατή για την κίνηση του ποντικιού

ΑΚΡΟΑΤΕΣ

- Ο ακροατής είναι αντικείμενο το οποίο ενημερώνεται μόλις συμβεί ένα γεγονός.
- Για να τον χρησιμοποιήσουμε υπάρχουν δύο βασικές απαιτήσεις:
 - 1. Θα πρέπει να (π.χ. αν θέλουμε να προγραμματίσουμε το πάτημα ενός συγκεκριμένου κουμπιού) να προσθέσουμε έναν ακροατή για αυτό το γεγονός.
 - 2. Θα πρέπει να υλοποιηθεί η κατάλληλη μέθοδος η οποία θα δεχθεί το γεγονός και θα το υλοποιήσει.
- Έτοιμες μεθόδους για να δεχθούν και να επεξεργασθούν ένα γεγονός υπάρχουν στα παρακάτω interfaces:
 - java.awt.event
 - java.swing.event
 - java.beans
- Βασικός κανόνας για τη χρήση ενός ακροατή είναι η ταχύτητα. Αν χρειάζεται, θα πρέπει να υλοποιηθεί η επεξεργασία του ακροατή σε νέο νήμα.

ΙΕΡΑΡΧΙΑ ΤΩΝ ΚΛΑΣΕΩΝ ΓΕΓΟΝΟΤΩΝ

ΙΕΡΑΡΧΙΑ ΤΩΝ ΚΛΑΣΕΩΝ ΓΕΓΟΝΟΤΩΝ

- Μία πηγή γεγονότων δεν δημιουργεί αποκλειστικά ένα γεγονός αλλά μία σειρά από γεγονότα.
 - Για παράδειγμα το πάτημα ενός κουμπιού δημιουργεί τα παρακάτω γεγονότα
 - ActionEvent
 - ComponentEvent
 - FocusEvent
 - MouseEvent
 - KeyEvent

ΚΑΤΗΓΟΡΙΕΣ ΓΕΓΟΝΟΤΩΝ (JAVA.AWT.EVENT)

Κατηγορία γεγονότος	Προέλευση
ActionEvent	Δημιουργείται από κάποια ενέργεια του χρήστη, όπως πάτημα σε ένα κουμπί, διπλοπάτημα σε κάποιο από τα περιεχόμενα μιας λίστας ή ενός μενού, ή enter σε ένα στοιχείο κειμένου.
AdjustmentEvent	Δημιουργείται από τη μεταβολή ενός ρυθμιζόμενου συστατικού, όπως η ράβδος κύλισης (scrollbar).
ItemEvent	Δημιουργείται όταν ο χρήστης επιλέγει ένα στοιχείο μιας λίστας ή πατάει σε ένα πλαίσιο ελέγχου ή σε ένα μενού επιλογών.
TextEvent	Δημιουργείται όταν αλλάζει το περιεχόμενο ενός στοιχείου κειμένου (TextFiled, TextArea).
MouseEvent	Δημιουργείται όταν ο χρήστης μετακινεί το ποντίκι ή επιλέγει ένα στοιχείο με αυτό.
KeyEvent	Δημιουργείται όταν πιέζεται ή απελευθερώνεται ένα πλήκτρο του πληκτρολογίου.
WindowEvent	Δημιουργείται όταν συμβαίνει μετακίνηση, μεγιστοποίηση, ελαχιστοποίηση ή κλείσιμο του παραθύρου.
FocusEvent	Δημιουργείται όταν ένα συστατικό δέχεται ή χάνει την εστίαση (focus).
ComponentEvent	Δημιουργείται όταν ένα συστατικό αποκρύπτεται, εμφανίζεται, μετακινείται, ή αλλάζει μέγεθος.
ContainerEvent	Δημιουργείται όταν ένα συστατικό προστίθεται ή αφαιρείται σε/από ένα συστατικό-υποδοχεά.
User-defined	Οτιδήποτε άλλο

ΚΑΤΗΓΟΡΙΕΣ ΓΕΓΟΝΟΤΩΝ (JAVAX.SWING.EVENT)

Κατηγορία γεγονότος	Προέλευση
MouseWheelEvent	Δημιουργείται από την κίνηση της ρόδας του ποντικιού.
AncestorEvent	Δημιουργείται από την προσθήκη, αφαίρεση ή μετακίνηση ενός συστατικού.
CaretEvent	Δημιουργείται όταν μετακινείται ο δείκτης του ποντικιού όταν γράφουμε κείμενο.
ChangeEvent	Δημιουργείται όταν ένα συστατικό αλλάζει κατάσταση.
HyperlinkEvent	Δημιουργείται όταν ένα hyperlink επιλέγεται.
ListDataEvent	Δημιουργείται όταν αλλάξουν τα περιεχόμενα μιας λίστας.
ListSelectionEvent	Δημιουργείται όταν αλλάζει η επιλογή μας από μία λίστα.
MenuEvent	Δημιουργείται όταν μία επιλογή μενού διαλέγεται.
TableModelEvent	Δημιουργείται όταν το μοντέλο ενός πίνακα αλλάζει.
TreeExpansionEvent	Δημιουργείται όταν ένα δέντρο «ανοίγει» ή «κλείνει».
TreeModelEvent	Δημιουργείται όταν αλλάζει το μοντέλο του δέντρου.
TreeSelectionEvent	Δημιουργείται όταν επιλέγεται ένα κλαδί του δέντρου.

ΧΡΗΣΙΜΕΣ ΜΕΘΟΔΟΙ ΓΕΓΟΝΟΤΩΝ

- getSource(): ανήκει στην κλάση java.util.EventObject επιστρέφει σε μορφή Object την πηγή ενός γεγονότος.
- getID(): ανήκει στην κλάση java.awt.AWTEvent επιστρέφει σε μορφή ακεραίου το ID του γεγονότος.

Δημιουργία μίας εφαρμογής όπου θα παρουσιάζεται ποιο κουμπί πατήθηκε.

PUSH BUTTON

- Το push button είναι στιγμιότυπο ενός JButton το οποίο κληρονομεί την abstract class AbstractButton όπου ορίζεται η κοινή συμπεριφορά όλων των κουμπιών στην Java Swing.
- Ένα push button μπορεί να περιέχει κείμενο, εικόνα ή και τα δύο.
- Για να δημιουργήσουμε ένα push button με κείμενο χρησιμοποιούμε τον παρακάτω δομητή:
 - JButton (String msg), όπου msg το κείμενο που θα περιέχει το κουμπί.
- Επίσης, για να προσθέσουμε ή να αφαιρέσουμε ακροατές για push buttons μας παρέχονται οι παρακάτω μέθοδοι:
 - void addActionListener(ActionListener al);
 - void removeActionListener (ActionListener al);
 - Το al ορίζει το αντικείμενο που θα δεχθεί μία ενημέρωση για το συγκεκριμένο γεγονός (πατήματος του συγκεκριμένου πλήκτρου)
- Μόλις ενημερωθεί το al για το γεγονός ενεργοποιεί τη μέθοδο:
 - void actionPerformed(ActionEvent ae);


```
Περιέχει την FlowLayout τάξη
 import java.awt.*;
 import java.awt.event.*;
 Περιέχει την ActionListener και
2.
 Action Event τάξη
 import javax.swing.*;
3.
4.
 Η τάξη ButtonDemo μπορεί να
 class ButtonDemo implements ActionListener {
 χειριστεί γεγονότα επειδή
5.
 Implements ActionListener
 JLabel ilab;
6.
7.
 ButtonDemo() {
8.
9.
10.
 To frame έχει διάταξη
 JFrame ifrm = new JFrame("A Button Example");
11.
 FlowLayout, δηλαδή σε μία σειρά.
12.
 ifrm.setLayout(new FlowLayout());
13.
14.
15.
 ifrm.setSize(220, 90);
16.
 ifrm.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
17.
```


```
JButton jbtnFirst = new JButton("First");
18.
 Δημιουργείται ένα κουμπί που
 JButton jbtnSecond = new JButton("Second");
19.
 περιέχει το κείμενο «First»
20.
 jbtnFirst.addActionListener(this);
21.
 Ορίζουμε ακροατές στα κουμπιά
 jbtnSecond.addActionListener(this);
22.
 το γεγονός Action
23.
 ifrm.add(jbtnFirst);
24.
 Προσθέτουμε τα κουμπιά στο
 ifrm.add(jbtnSecond);
25.
 Frame
26.
 jlab = new JLabel("Press a button.");
27.
28.
 Προσθέτουμε την ετικέτα στο
 ifrm.add(ilab);
29.
 Frame
30.
 ifrm.setVisible(true);
31.
32.
```


```
public void actionPerformed(ActionEvent ae) {
33.
 if(ae.getActionCommand().equals("First"))
34.
 ilab.setText("First button was pressed.");
35.
 else
36.
 ilab.setText("Second button was pressed. ");
37.
38.
39.
 public static void main(String args[]) {
40.
 SwingUtilities.invokeLater(new Runnable() {
41.
 public void run() {
42
 new ButtonDemo();
43.
44.
 });
45.
46.
47.
48.
```


Όταν συμβαίνει ένα γεγονός τότε αυτό διαχειρίζεται από τη μέθοδο actionPerformed. Το αντικείμενο ActionEvent αντιπροσωπεύει το γεγονός που δημιουργείται από το κουμπί και περνάει ως αντικείμενο. Με τη μέθοδο getActionCommand μαθαίνουμε ποιο κουμπί πατήθηκε. Το όνομα του κουμπιού είναι το κείμενο που περιέχει.

ΕΚΤΕΛΕΣΗ

Δημιουργία μίας εφαρμογής υλοποίησης χρονομέτρου. Θα περιέχει δύο κουμπιά, ένα start και ένα stop. Θα εμφανίζει το χρόνο που μεσολαβεί ανάμεσα στο πάτημα των δύο πλήκτρων.

```
import java.awt.*;
1.
 import java.awt.event.*;
 Περιέχει την Calendar τάξη
 import javax.swing.*;
3.
 import java.util.*;
4.
5.
 class StopWatch implements ActionListener {
6.
 JLabel ilab;
7.
 long start;
8.
 StopWatch() {
9.
 JFrame jfrm = new JFrame("A Simple Stopwatch");
10.
 ifrm.setLayout(new FlowLayout());
11.
 jfrm.setSize(230, 90);
12.
 jfrm.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
13.
 JButton jbtnStart = new JButton("Start");
14.
15.
 JButton ibtnStop = new JButton("Stop");
```

```
jbtnStart.addActionListener(this);
16.
 jbtnStop.addActionListener(this);
17.
18.
 jfrm.add(jbtnStart);
19.
 jfrm.add(jbtnStop);
20.
21.
 jlab = new JLabel("Press Start to begin timing.");
22.
 jfrm.add(jlab);
23.
 jfrm.setVisible(true);
24.
25.
```

```
public void actionPerformed(ActionEvent ae) {
26.
 Calendar cal = Calendar.getInstance();
27.
 if(ae.getActionCommand().equals("Start")) {
28.
 start = cal.getTimeInMillis();
29.
 ilab.setText("Stopwatch is Running...");
30.
31.
 else
32.
 ilab.setText("Elapsed time is "
33.
 + (double) (cal.getTimeInMillis() - start)/1000);
34.
35.
36.
 public static void main(String args[]) {
37.
 SwingUtilities.invokeLater(new Runnable() {
38.
 public void run() {
39.
 new StopWatch();
40.
41.
 });
42.
43.
44.
```

Παίρνουμε την ώρα του συστήματος.

Παίρνουμε την ώρα του συστήματος σε milliseconds

Η διαφορά μετατρέπεται σε δευτερόλεπτα

ΧΡΗΣΗ ΚΕΙΜΕΝΟΥ

- JTextField: Μπορεί ο χρήστης να εισάγει μία γραμμή κειμένου.
- Πατώντας το πλήκτρο <ENTER> δημιουργείται ένα γεγονός το οποίο μπορεί να καλυφθεί προσθέτοντας ActionListener και προγραμματίζοντας το actionPerformed του JTextField
- Χρήσιμες μέθοδοι:
 - getText(): παίρνουμε το κείμενο που έχουμε εισάγει σε ένα jTextField
 - setText(): γράφουμε κείμενο σε ένα jTextField
 - setActionCommand(String): ορίζουμε σε ποιο όνομα θα αντιδρά ένα jTextField

ΤΟ ΤΕΤΑΡΤΟ ΠΑΡΑΔΕΙΓΜΑ

Δημιουργία μίας εφαρμογής για να γίνει επίδειξη χρήσης κειμένου στην Java Swing.

ΤΟ ΤΕΤΑΡΤΟ ΠΑΡΑΔΕΙΓΜΑ

```
import java.awt.*;
1.
 import java.awt.event.*;
 import javax.swing.*;
3.
4.
 class JTextFieldDemo implements ActionListener {
5.
6.
 Δημιουργία αντικειμένου TextField
 JTextField itf:
7.
 JLabel jlab;
8.
9.
 JTextFieldDemo() {
10.
 JFrame jfrm = new JFrame("A Text Field Example");
11.
 ifrm.setLayout(new FlowLayout());
12.
 jfrm.setSize(240, 90);
13.
 jfrm.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
14.
```

ΤΟ ΤΕΤΑΡΤΟ ΠΑΡΑΔΕΙΓΜΑ

```
jtf = new JTextField(10);
15.
 jtf.addActionListener(this);
16.
 ifrm.add(jtf);
17.
 jlab = new JLabel("");
18.
 jfrm.add(jlab);
19.
 jfrm.setVisible(true);
20.
21.
22.
 public void actionPerformed(ActionEvent ae) {
23.
 jlab.setText("Current contents: " + jtf.getText());
24.
25.
26.
 public static void main(String args[]) {
27.
 SwingUtilities.invokeLater(new Runnable() {
28.
 public void run() {
29.
 new JTextFieldDemo();
30.
31.
 });
32.
33.
34.
```

Δημιουργία μίας εφαρμογής για να γίνει επίδειξη χρήσης δύο περιοχών κειμένου στην Java Swing.


```
import java.awt.*;
1.
 import java.awt.event.*;
 import javax.swing.*;
3.
4.
 class TwoTFDemo implements ActionListener {
5.
6.
 JTextField itf1;
7.
 JTextField itf2;
8.
 JLabel ilab;
9.
10.
 TwoTFDemo() {
11.
 JFrame jfrm = new JFrame("Use Two Text Fields");
12.
 ifrm.setLayout(new FlowLayout());
13.
 jfrm.setSize(240, 120);
14.
 jfrm.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
15.
 jtf1 = new JTextField(10);
16.
 jtf2 = new JTextField(10);
17.
```


```
jtf1.setActionCommand("One");
18.
 jtf2.setActionCommand("Two");
19.
20.
 jtf1.addActionListener(this);
21.
 itf2.addActionListener(this);
22.
 ifrm.add(jtf1);
23.
 jfrm.add(jtf2);
24.
 jlab = new JLabel("");
25.
 jfrm.add(jlab);
26.
 ifrm.setVisible(true);
27.
28.
29.
 public void actionPerformed(ActionEvent ae) {
30.
 if(ae.getActionCommand().equals("One"))
31.
 ilab.setText("ENTER pressed in tf1: " + itf1.getText());
32.
 else
33.
 jlab.setText("ENTER pressed in jtf2: " + jtf2.getText());
34.
35.
```

Ορίζουμε τα ονόματα των

TextField

```
36. public static void main(String args[]) {
37. SwingUtilities.invokeLater(new Runnable() {
38. public void run() {
39. new TwoTFDemo();
40. }
41. });
42. }
43. }
```

Δημιουργία μίας εφαρμογής υλοποίησης ενός απλού κωδικοποιητή-αποκωδικοποιητή. Η εφαρμογή αποτελείται από τρία κουμπιά (Code, Decode, Reset), δύο περιοχές κειμένου (μία για το code και μία για το decode) και δύο ετικέτες για το χαρακτηρισμό των περιοχών κειμένου.


```
import java.awt.*;
1.
 import java.awt.event.*;
2.
 import javax.swing.*;
3.
4.
 class Coder implements ActionListener {
5.
6.
 JTextField itfPlaintext;
7.
 JTextField itfCiphertext;
8.
9.
 Coder() {
10.
 JFrame jfrm = new JFrame("A Simple Code Machine");
11.
 ifrm.setLayout(new FlowLayout());
12.
 jfrm.setSize(340, 120);
13.
 jfrm.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
14.
15.
 JLabel jlabPlaintext = new JLabel(" Plain Text: ");
 JLabel jlabCiphertext = new JLabel("Cipher Text: ");
16.
 jtfPlaintext = new JTextField(20);
17.
 jtfCiphertext = new JTextField(20);
18.
```

```
jtfPlaintext.setActionCommand("Encode");
19.
 itfCiphertext.setActionCommand("Decode");
20.
21.
 jtfPlaintext.addActionListener(this);
22.
 itfCiphertext.addActionListener(this);
23.
24.
 ifrm.add(ilabPlaintext);
25.
 ifrm.add(itfPlaintext);
26.
 ifrm.add(jlabCiphertext);
27.
 ifrm.add(jtfCiphertext);
28.
29.
 JButton jbtnEncode = new JButton("Encode");
30.
 JButton jbtnDecode = new JButton("Decode");
31.
 JButton jbtnReset = new JButton("Reset");
32.
33.
 jbtnEncode.addActionListener(this);
34.
 jbtnDecode.addActionListener(this);
35.
 jbtnReset.addActionListener(this);
36.
```

```
jfrm.add(jbtnEncode);
37.
 jfrm.add(jbtnDecode);
38.
 jfrm.add(jbtnReset);
39.
 jfrm.setVisible(true);
40.
41.
42.
 public void actionPerformed(ActionEvent ae) {
43.
 if(ae.getActionCommand().equals("Encode")) {
44.
 StringBuilder str = new StringBuilder(jtfPlaintext.getText());
45.
46.
 for(int i=0; i<str.length(); i++)
47.
 str.setCharAt(i, (char)(str.charAt(i) + 1));
48.
49.
 jtfCiphertext.setText(str.toString());
50.
51.
52.
53.
```

```
else if(ae.getActionCommand().equals("Decode")) {
54.
 StringBuilder str = new StringBuilder(jtfCiphertext.getText());
55.
 for(int i=0; i<str.length(); i++)</pre>
56.
 str.setCharAt(i, (char)(str.charAt(i) - 1));
57.
 itfPlaintext.setText(str.toString());
58.
59.
 else {
60.
 jtfPlaintext.setText("");
61.
 itfCiphertext.setText("");
62.
63.
64.
65.
 public static void main(String args[]) {
66.
 SwingUtilities.invokeLater(new Runnable() {
67.
 public void run() {
68.
 new Coder();
69.
70.
 });
71.
72.
73.
```

LAYOUTS - ΔΙΑΤΑΞΕΙΣ

Οι διατάξεις είναι ο τρόπος που τοποθετούνται τα συστατικά σε ένα υποδοχέα.

Σημαντικότερες διατάξεις είναι οι παρακάτω:

- BorderLayout
- BoxLayout
- CardLayout
- FlowLayout
- GridBagLayout
- GridLayout

BORDER LAYOUT

Τοποθετεί τα συστατικά σε πέντε περιοχές: top, bottom, left, right, και center.

BOX LAYOUT

Τοποθετεί τα συστατικά σε μία στήλη.

CARD LAYOUT

Δίνει τη δυνατότητα να τοποθετούνται τα συστατικά σε καρτέλες. Συνήθως, χρησιμοποιείται με ένα combo box για τη μεταφορά από καρτέλα σε καρτέλα.

Παρόμοιο αποτέλεσμα δημιουργεί ο υποδοχέας tabbed pane, που έχει ευκολότερη χρήση.

FLOW LAYOUT

Τοποθετεί τα συστατικά σε μία σειρά. Αν δεν χωράνε τοποθετούνται στην επόμενη σειρά.

GRID BAG LAYOUT

Τοποθετεί τα συστατικά σε πίνακα. Δίνει τη δυνατότητα για μεταβλητό πλάτος και ύψος στηλών και γραμμών. Επίσης, ένα κελί μπορεί να επεκτείνεται σε περισσότερα από ένα κελιά.

GRID LAYOUT

Τοποθετεί τα συστατικά σε πίνακα χωρίς τις υπόλοιπες δυνατότητες του grid bag layout.

επόμενη ενότητα

JAVA SWING

- •ETIKETEΣ
- ΚΟΥΜΠΙΑ
- •OPIA (BORDERS)