Erstellung von Benutzerschnittstellen in der Programmiersprache Java

Java Abstract Windowing Toolkit (AWT)

- Elemente der Benutzeroberfläche: Fenster, Menüs, Schaltfläche, Kontrollfelder, Textfelder, Bildlaufleisten und Listenfelder
- Container, die Elemente der Benutzeroberfläche und andere Container enthalten
- Mechanismen zum Anlegen von Komponenten, um eine plattformunabhängige Benutzeroberfläche zu entwickeln
- Handhabung von System- und Benutzerereignissen

Container und Komponenten

- graphische Oberflächen bestehen aus Komponenten
 - einfache Komponenten
 - zusammengesetzte Komponenten (Container)
- einfache Komponenten des AWT
 - Button, Canvas, Label, List, TextArea, TextField, CheckBox, CheckBoxGroup, Choice, Scrollbar, MenuBar und PopupMenu
- zusammengesetzte Komponenten des AWT (Container)
 - Panel, ScrollPane, Window, Frame und Dialog
- Container können wiederum Container enthalten
 - hierarchischer Aufbau der grafischen Oberflächen möglich
- Container als auch einfache Komponenten sind von der Klasse java.awt.Component abgeleitet

AWT-Klassenhierarchie

Methoden der Klasse Component

- getParent() liefert den Container, in dem sich die Komponente befindet
- setForeground(Color) setzt Vordergrundfarbe derKomponente
- setBackground(Color) setzt Hintergrundfarbe der Komponente
- setSize(int, int) legt die Größe der Komponente fest
- getSize() liefert die momentane Größe der Komponente
- paint(Graphics) zeichnet die Komponente
- setEnabled(boolean) selektierbar bzw. nicht selektierbar machen
- setFont() Setzen des Schriftfonts
- setVisible(false) Verbergen der Komponente
- setVisible(true)- Zeigen der Komponente

Grundlagen: Java-Applikationen

Java-Applikationen benutzen als Container oft einen Frame

```
 Konstruktion eines Frames
 Frame myFrame = new Frame(''A simple Frame'');
 myFrame.setSize(300,200);
```

Anzeigen eines Frames
 myFrame.setVisible(true);

- Entfernen eines Frames myFrame.dispose();
- Hinzufügen von Komponenten mit der Methode add()

```
myFrame.add("Center", new Button(''I like Java''));
```

Beispiel

```
import java.awt.*;
public class FrameApplikationDemo{
 static Frame myFrame;
 static public void main(String argv[]){
 // Erzeugen eines Frames
 myFrame = new Frame(' A simple Frame ');
 myFrame.setSize(300, 200);
 // Anzeigen des Frames
 myFrame.setVisible(true);
 myFrame.add( "North", new Button(~ I like Java ~));
```

Button

- Button sind Schaltflächen, die durch Anklicken die bezeichnete Aktion ausführen
- Konstruktoren
 - Button() erzeugt eine leere Schaltfläche ohne Beschriftung
 - Button(String) erzeugt eine Schaltfläche mit der Beschriftung

```
Button b = new Button(''Cancel'');
```

- Methoden
 - String getLabel() gibt den Wert für die Beschriftung des Buttons
 - setLabel(String) setzt neue Beschriftung des Buttons
 - setEnabled(boolean) Selektierbarkeit des Buttons

Listenfelder

• Listenfelder sind Listen mit mehreren Einträgen, aus denen eine oder mehrere ausgewählt werden können

```
List myList;
Frame myFrame
...

// Initialisierung des Listenfeldes
myList = new List( 3, false );
myList.add(`´Java´´); myList.add(`´Coffee´´);
myList.add(`´Expresso´´); myList.add(`´Cappuccino´´);
// Hinzufügen des Listenfeldes
myFrame.add("Center", myList);
```

Methoden der Klasse List

- getItem(int) gibt die Zeichenkette des Eintrags an der angegebenen Position aus
- getItemCount() gibt die Anzahl der Einträge in der Liste aus
- getSelectedIndex() gibt die Indexposition des ausgewählten Eintrags
- getSelectedIndexes() gibt eine Reihe von Indexpositionen aus
- getSelectedItem() gibt den momentan ausgewählten Eintrag als Zeichenkette aus
- getSelectedItems() gibt eine Reihe von Zeichenketten aus, die ausgewählte Einträge enthalten
- select(int) wählt den Eintrag an der bezeichneten Position aus
- select(String) wählt den Eintrag mit dieser Zeichenkette aus

Textfelder

- ein Textfeld ist ein umrandeter Bereich, in dem Daten eingeben werden können
- Konstruktoren
 - TextField() erzeugt ein leeres Textfeld, das 0 Zeichen breit ist
 - TextField(int) erzeugt ein leeres Textfeld mit einer bestimmten Anzahl an Zeichen
 - TextField(String), das die in der Zeichenkette enthaltene Anzahl an Zeichen breit ist und mit dieser initialisiert wird
 - TextField(String, int) erzeugt ein Textfeld mit der angegebenen Breite in Zeichen und initialisiert es mit der Zeichenkette

TextField hello = new TextField('´Hello´´, 20);

Hello

Methoden der Klasse TextField

- getText() gibt den Text des Feldes als Zeichenkette aus
- setText(String) setzt die angegebene Zeichenkette in das Feld
- getColumns() gibt die Breite des Textfeldes aus
- select(int, int) wählt den Text zwischen zwei Positionen aus
- selectAll() wählt den gesamten Text im Feld aus
- isEditable() Abfrage, ob der Text editierbar ist
- setEditable(boolean) setzt die Editierbarkeit des Textes
- getEchoChar() gibt Ersatzzeichen für das eingegebene Zeichen aus
- setEchoChar(char) setzt Ersatzzeichen für das eingegebene Zeichen
- echoCharIsSet() Abfrage, ob das Feld ein Ersatzzeichen hat

Die Containerklasse Panel

 Panel können zur Zusammenfassung logisch zusammenhängender Komponenten verwendet werden

```
// Erzeugen des Panels
buttonPanel = new Panel();
// Hinzufügen von Buttons zum Panel
buttonPanel.add(new Button(''clear''));
buttonPanel.add(new Button('copy'));
// Erzeugen des TextFeld
myTextField = new TextField("Hello",20);
// Hinzufügen der Komponenten zum Frame
myFrame.add(''South'', buttonPanel);
myFrame. add(''Center'', myTextField);
```

Die Containerklasse Frame

- mit einem Frame kann für eine Applikation eine Benutzeroberfläche erzeugt werden
- Frame's können eine Menüleiste haben, die am oberen Rand plaziert wird

setMenuBar(MenuBar);

Menüleisten und Menüs

- Zur Erstellung eines Menüs werden die Klassen MenuBar, Menu und MenuItem verwendet
- Konstruktoren
 - MenuBar() erstellt eine Menüleiste
 - Menu(String) erzeugt ein Menü
 - MenuItem(String) erzeugt eine Menüoption
 - CheckboxMenuItem(String) erzeugt eine Menüoption mit einem Kontrollfeld durch das die Option ein- und ausgeschaltet werden kann

Methoden zur Erstellung eines Menüs

Methode	in Objekt	Aktion
setMenuBar(MenuBar)	Frame	definiert diese Menüleiste als Standard- menü für das Fenster
add(Menu)	MenuBar	fügt dieses Menü in die Menüleiste ein
add(MenuItem), add(String)	Menu	fügt die Menüoption in das Menü ein
add(Menu)	Menu	fügt das andere Menü mit eigenen
		Optionen in das Menu ein
add(CheckboxMenuItem)	Menu	fügt die umschaltbare Menüoption ein
addSeparator()	Menu	fügt eine Trennlinie in das Menü ein
disable(), enable()	Menu,	sperrt die Komponente oder stellt sie
, , , , , , , , , , , , , , , , , , , ,	MenuItem	wieder zur Verfügung
countItems()	Menu	gibt die Anzahl der Menüoptionen aus

Beispiel eines Menüs

```
frame = new Frame("Frame with MenuBar"); frame.setSize(300, 200);
frame.setVisible(true);
// Erzeugen des File-Menüs
fileMenu = new Menu("File");
fileMenu.add("open");
saveItem = new MenuItem("save"); saveItem.setEnabled(false);
fileMenu.add(saveItem);
fileMenu.add("save as");
autosave = new CheckboxMenuItem("autosave");
autosave.setState(true);
fileMenu.add(autosave);
fileMenu.addSeparator();
MenuItem quit = new MenuItem("Quit", new MenuShortcut('q'));
fileMenu.add(quit);
```

Beispiel eines Menüs (Fortsetzung)

```
// Erzeugen des Options-Menüs
optionMenu = new Menu("Options");
optionMenu.add("Environment");
// Erzeugen und Hinzufügen des Language-Menüs
languageMenu = new Menu("Language");
languageMenu.add("german");
languageMenu.add("english");
languageMenu.add("french");
optionMenu.add(languageMenu);
// Erzeugen der Menüleiste und Hinzufügen der Menüs
myMenuBar = new MenuBar();
myMenuBar.add(fileMenu); myMenuBar.add(optionMenu);
// Setzen der Menüleiste
frame.setMenuBar(myMenuBar);
```

Layout-Manager

- Layout-Manager definieren Methoden zur Platzierung von Komponenten innerhalb eines Containers
- Sinn und Zweck der Layout-Manager
 - keine absolute Positionierung
 - Anpassung der Größe
 - kein zu stark variierendes Erscheinungsbild
- standardmäßig eingestellte Layout-Manager
 - Panel => FlowLayout
 - Frame und Dialog => BorderLayout

Anwendung von Layout-Managern

 Erzeugung eines Exemplars des gewünschten Layout-Managers und Registrierung des Layout-Managers beim Container

```
Frame frame = new Frame();
frame.setLayout(new FlowLayout());
```


Hinzufügen der Komponenten

```
frame.add(new Button("Cancel"));
```

FlowLayout

- Komponenten werden von links nach rechts angeordnet
- passt eine Komponente nicht mehr in eine Zeile, wird sie automatisch auf die nächste Zeile umgebrochen
- ändert sich die Breite des Containers, passt der FlowLayout-Manager die Darstellung entsprechend an

Frühling Sommer Herbst Winter

 Komponenten werden standardmäßig zentriert ausgerichtet FlowLayout.CENTER, FlowLayout.RIGHT bzw. FlowLayout.LEFT

BorderLayout

- bei der Anordnung der Komponenten wird die geographische Richtung angegeben
- die Komponenten am Rand bekommen nur den benötigen Platz
- die Komponente in der Mitte bekommt den restlichen Platz

```
BorderLayout bl = new BorderLayout();
setLayout(b1);
add(''North'', new Label(''Titel''));
```

GridLayout

T1	T2	ТЗ
T4	T5	

- Container wird in Zeilen und Spalten aufgeteilt (alle Zellen sind gleich groß)
- Auffüllung mit Komponenten von links oben nach rechts unten
- sind zu wenig Zellen vorhanden, so werden Spalten angehangen

```
GridLayout gl = new GridLayout(2,3);
setLayout(gl);
add(new Label(''T1'')); add(new Label(''T2'')); ... ;add(new Label(''T5''));
```