Kurs programowania Wykład 4

Wojciech Macyna

23 marca 2016

Graficzny interfejs użytkownika - GUI

W Javie możemy skorzystać z dwóch bibliotek do tworzenia graficznych interfejsów:

AWT (Abstract Windowing Toolkit) – podstawowa biblioteka będąca interfejsem do graficznych funkcji systemu. Stąd wygląd komponentów zależny od systemu.

Biblioteka: java.awt.*

SWING – biblioteka w Javie niezależna od systemu (ale wykorzystująca niektóre elementy AWT). Stąd identyczny wygląd GUI na różnych platformach. Komponenty mają podobne nazwy jak w AWT ale poprzedzone literą J (np. Frame w AWT i JFrame w SWING).

Biblioteka: javax.swing.*

Na wykładzie zostanie omówiona głównie biblioteka AWT.

Klasa java.awt.Frame

Główne konstruktory

- public Frame()
- public Frame(String title)
- public Frame(String title, GraphicsConfiguration gc)

- public void setSize(int width, int height) [domyślny rozmiar 20x20]
- public void setBounds(int x, int y, int width, int height)
- public void pack() [dopasowuje rozmiar okna do zawartości]
- public void setVisible(boolean show)

Kontenery i komponenty

W GUI rozróżniamy dwa podstawowe rodzaje elementów: komponenty i zawierające (wyświetlające) je kontenery.

Podstawowe typy komponentów AWT

Button, CheckBox, Choice, Label, List, TextField, TextArea, Menu, ...

Podstawowe typy kontenerów AWT

Frame, Panel, ScrollPane
Uwaga: Panel jest także komponentem.

Dodawanie komponentu do konteneru

Metoda public Component add(Component c)

Przykład

```
przyklad1.java
 import java.awt.*;
3
 public class przyklad1 {
4
 public static void main(String[] args) {
5
 Frame okno = new Frame("Przyklad_1");
6
 Button przycisk = new Button("Przycisk");
 okno.setBounds(100,100,640,480);
9
 okno.add(przycisk);
10
 okno.setVisible(true);
11
12
```

Zarządzanie wyglądem

Kontener powinien użyć zarządcy wyglądu ustawianego metodą: public void setLayout(LayoutManager m)

Podstawowe wyglądy

- java.awt.FlowLayout
- java.awt.BorderLayout
- java.awt.GridLayout
- java.awt.GridBagLayout
- java.awt.CardLayout

Przykład użycia

```
flowDemo.java
 import java.awt.*;
 public class flowDemo {
3
 public static void main(String[] args) {
4
 Frame okno = new Frame("flowDemo"):
5
 Button 11 = new Button("Napis1");
6
 Button 12 = new Button("Napis2");
7
 Button 13 = new Button("Napis3");
8
 Button 14 = new Button("Napis4");
9
10
 okno.setBounds(100,100,200,200);
11
 okno.setLayout(new FlowLayout(FlowLayout.CENTER));
12
 okno.add(11):
13
 okno.add(12);
 okno.add(13):
14
15
 okno.add(14):
 okno.setVisible(true):
16
17
18
```

Przykład użycia

```
gridDemo.java
 import java.awt.*;
 public class gridDemo {
3
 public static void main(String[] args) {
4
 Frame okno = new Frame("gridDemo");
5
 Button 11 = new Button("Napis1");
6
 Button 12 = new Button("Napis2");
7
 Button 13 = new Button("Napis3");
8
 Button 14 = new Button("Napis4");
9
10
 okno.setBounds(100,100,200,200);
 okno.setLayout(new GridLayout(2,2));
11
12
 okno.add(11):
13
 okno.add(12);
 okno.add(13):
14
15
 okno.add(14):
 okno.setVisible(true):
16
17
18
```

Przykład użycia

borderDemo.java

```
import java.awt.*;
 public class borderDemo {
3
 public static void main(String[] args) {
4
 Frame okno = new Frame("borderDemo");
5
 Button 11 = new Button("Napis1");
6
 Button 12 = new Button("Napis2");
7
 Button 13 = new Button("Napis3");
8
 Button 14 = new Button("Napis4");
9
 Button 15 = new Button("Napis5");
10
11
 okno.setBounds(100,100,200,200);
12
 okno.setLayout(new BorderLayout());
13
 okno.add(11, BorderLayout.NORTH);
14
 okno.add(12, BorderLayout.SOUTH);
15
 okno.add(13, BorderLayout.WEST);
 okno.add(14, BorderLayout.EAST);
16
17
 okno.add(15, BorderLayout.CENTER);
18
 okno.setVisible(true);
19
20
```

Delegacyjny model zdarzeń

- Źródło zdarzenia jaki komponent jest źródłem zdarzenia.
- Słuchacz zdarzenia kto słucha i jaką metodę powinien wywołać.
- Interfejs zbiór metod odpowiedzialnych za obsługę zdarzeń.

Przykładowe interfejsy obsługi zdarzeń

- java.awt.event.ActionListener z metodą public void actionPerformed(ActionEvent e)
- java.awt.event.WindowListener z metodami: public void windowOpened(WindowEvent e) public void windowClosing(WindowEvent e) public void windowClosed(WindowEvent e) public void windowIconified(WindowEvent e) public void windowDeiconified(WindowEvent e) public void windowActivated(WindowEvent e) public void windowDeactivated(WindowEvent e)

Adaptery

Klasy implementujące interfejsy obsługi zdarzeń z pustymi metodami.

Podstawowe klasy adapterów

- WindowAdapter
- ComponentAdapter
- ContainerAdapter
- FocusAdapter
- KeyAdapter
- MouseAdapter

Przykład użycia adaptera

przyklad2.java

```
import java.awt.*;
 import java.awt.event.*;
 class WindowAdapterDemo extends WindowAdapter {
 Label p:
 WindowAdapterDemo(Label p) { this.p = p; }
6
 public void windowClosing(WindowEvent e) { System.exit(0); }
 public void windowActivated(WindowEvent e) {
8
 p.setText("Aktywne"); }
9
 public void windowDeactivated(WindowEvent e) {
10
 p.setText("Nie,aktvwne"); }
11
12
 public class przyklad2 {
13
 public static void main(String[] args) {
 Frame okno = new Frame("Przyklad.,2");
14
15
 Label napis = new Label("", Label, CENTER);
16
 napis.setBackground(Color.RED);
17
 napis.setForeground(Color.BLUE);
18
 napis.setFont(new Font(Font.SERIF,Font.BOLD,100));
19
 okno.addWindowListener(new WindowAdapterDemo(napis));
20
 okno.setBounds(100,100,640,240);
21
 okno.add(napis);
22
 okno.setVisible(true);
23
24
```

Klasa java.awt.Button

Główne konstruktory

- public Button()
- public Button(String label)

- public void addActionListener(ActionListener a)
- public void setActionCommand(String c)

Klasa java.awt.Label

Główne konstruktory

- public Label()
- public Label(String text)
- public Label(String text, int alignment) [wyrównanie za pomocą stałych Label.LEFT, Label.RIGHT, Label.CENTER]

- public void setText(String text)
- public String getText()

Klasa java.awt.TextField

Główne konstruktory

- public TextField()
- public TextField(String text)
- public TextField(int columns)
- public TextField(String text, int columns)

- public String getText()
- public void setText(String text)
- public void setEditable(boolean b)

Przykład

Program.java (1/3)

```
import java.awt.*;
 import java.awt.event.*;
 class MyWindowAdapter extends WindowAdapter {
4
 public void windowClosing(WindowEvent e) { System.exit(0); }
6
 class EndButtonAdapter implements ActionListener {
 public void actionPerformed(ActionEvent e) { System.exit(0); }
8
 class EndButton extends Button {
10
 EndButton() {
11
 super("Koniec"); addActionListener(new EndButtonAdapter()); }
12
13
 class MyButtonAdapter implements ActionListener {
14
 Program p;
15
 MyButtonAdapter (Program p) { this.p = p; }
16
 public void actionPerformed(ActionEvent e) { p.action(); }
17
18
 class MyButton extends Button {
19
 MyButton(Program p) {
20
 super("Przepisz"); addActionListener(new MyButtonAdapter(p));}
21
```

Przykład cd.

Program.java (2/3)

```
22
 class MyFrame extends Frame {
23
 MyFrame(Program p) {
24
 super("Program");
25
 setBounds (100,100,640,480);
26
 addWindowListener(new MvWindowAdapter());
27
 setFont (new Font (Font.SANS_SERIF, Font.PLAIN, 40));
28
 setLayout (new GridLayout (4,1));
29
30
 EndButton koniec = new EndButton();
31
 MyButton akcja = new MyButton(p);
32
 p.wynik = new Label();
33
 p.dane = new TextField(40);
34
 add(p.dane);
35
 add(akcja);
36
 add(p.wynik);
37
 add(koniec);
38
39
 pack();
40
 setResizable(false);
41
42
```

Przykład cd.

```
Program. java (3/3)
43
 public class Program {
44
 MyFrame frame;
45
 Label wynik;
46
 TextField dane;
47
48
 void action() {
49
 wynik.setText(dane.getText());
50
 dane.setText("");
51
52
 public static void main(String[] args) {
53
 Program p = new Program();
54
 p.frame = new MyFrame(p);
55
 p.frame.setVisible(true);
56
57
```