Kurs programowania Wykład 5

Wojciech Macyna

31 marzec 2016

Klasa java.awt.Panel

Klasa Panel jest równocześnie komponentem (czyli może być wstawiana tam gdzie i inne komponenty) i kontenerem (można do niej wstawiać inne komponenty).

Panel służy również często do rysowania – wtedy warto aby być podwójnie buforowany (wtedy działa dużo szybciej).

Główne konstruktory

- public Panel()
- public Panel(LayoutManager m)
- public JPanel(boolean isDoubleBuffered)

Główne metody

Pojawią się w trakcie następnego wykładu.

Klasa java.awt.Dialog

Główne konstruktory

public Dialog(Frame owner, String title, boolean modal)

modal wskazuje czy okienko dialogowe ma blokować okno główne.

Główne metody

public void setVisible(boolean v)

Przykład - dialogDemo.java

```
import java.awt.*;
 import java.awt.event.*;
 class dialogDemoWindowAdapter extends WindowAdapter {
 4
 public void windowClosing(WindowEvent e) { System.exit(0); } }
 5
 public class dialogDemo extends Frame implements ActionListener {
6
 private Dialog myDialog;
 private Button myFrameButton, myDialogButton;
8
 public dialogDemo() {
9
 myFrameButton = new Button("Dialog");
10
 myFrameButton.addActionListener(this);
11
 mvDialogButton = new Button("OK");
12
 myDialogButton.addActionListener(this);
13
 myDialog = new Dialog(this, "Dialog, Window", true);
14
 mvDialog.setSize(320,240);
15
 myDialog.add(myDialogButton);
16
 add (mvFrameButton);
17
 addWindowListener(new dialogDemoWindowAdapter()); }
18
 public void actionPerformed(ActionEvent e) {
19
 if( e.getActionCommand().equals("OK") ) myDialog.setVisible(false);
20
 else myDialog.setVisible(true); }
21
 public static void main(String[] args) {
22
 Frame f = new dialogDemo();
23
 f.setBounds(100,100,640,480);
24
 f.setVisible(true); }
25
```

Klasy java.awt.MenuBar, java.awt.Menu i java.awt.MenuItem

java.awt.MenuBar

- public MenuBar() konstruktor
- public Menu add(Menu m) dodanie menu
- Dodanie do Frame przez metodę setMenuBar (MenuBar mb)

java.awt.Menu extends MenuItem

- public Menu(String label) konstruktor
- public Menu add(MenuItem m) dodanie wpisu/menu
- public void addSeparator() dodanie linii separatora

java.awt.MenuItem

- public MenuItem(String label) konstruktor
- public void addActionListener(ActionListener 1) dodanie słuchacza
- public String getActionCommand() podanie etykiety

Przykład – menuDemo.java (1/2)

```
import java.awt.*;
 import java.awt.event.*;
 class menuDemoWindowAdapter extends WindowAdapter {
 public void windowClosing(WindowEvent e) { System.exit(0); }
 5
6
 public class menuDemo extends Frame implements ActionListener {
 private Label myLabel;
8
 private MenuBar myMenu;
 private Menu menu1, menu2, submenu:
10
 private MenuItem i1, i2, i3, i4, i5, exit;
11
12
 public void actionPerformed(ActionEvent e) {
13
 if( e.getActionCommand().equals("Exit") ) System.exit(0);
14
 else myLabel.setText("Wybranou"+e.getActionCommand());
15
16
 public static void main(String[] args) {
17
 Frame f = new menuDemo();
18
 f.setBounds(100,100,640,480);
19
 f.setVisible(true);
20
```

Przykład — menuDemo. java (2/2)

```
21
 public menuDemo() {
22
 myLabel = new Label("Start", Label.CENTER);
23
 myMenu = new MenuBar();
24
 menu1 = new Menu("Menu...1");
25
 menu2 = new Menu("Menu_12");
26
 myMenu.add( menu1 );
27
 myMenu.add( menu2 );
28
 submenu = new Menu("Podmenu");
29
 menu1.add( submenu );
30
 menu1.addSeparator();
31
 i1 = new MenuItem("Akcja,1"); i1.addActionListener(this);
32
 i2 = new MenuItem ("Akcjau2"); i2.addActionListener(this);
33
 i3 = new MenuItem("Akcja_13"); i3.addActionListener(this);
34
 i4 = new MenuItem("Akcja,4"); i4.addActionListener(this);
35
 i5 = new MenuItem("Akcja,5"); i5.addActionListener(this);
36
 exit = new MenuItem("Exit"); exit.addActionListener(this);
37
 submenu.add( i1 );
 submenu.add( i2 );
38
39
 submenu.add( i3 );
40
 menu1.add( exit );
41
 menu2.add( i4 );
42
 menu2.add( i5 ):
43
 setLayout (new GridLayout (1,1));
44
 setMenuBar ( myMenu );
45
 add(myLabel);
46
 addWindowListener(new menuDemoWindowAdapter());
47
48
```

Klasa java.awt.Checkbox

Główne konstruktory

- public Checkbox()
- public Checkbox(String label)
- public Checkbox(String label, boolean selected)

Główne metody

- public void setState(boolean state)
- public boolean getState()

Klasa java.awt.TextArea

Główne konstruktory

- public TextArea()
- public TextArea(int rows, int columns)
- public TextArea(String label)
- public TextArea(String label, int rows, int columns)

Główne metody

- public void append(String str)
- public String getText()
- public void setText(String str)
- public int getColumns() i public int getRows()

Inne komponenty

Opis pozostałych komponentów graficznych można znaleźć w dokumentacji Javy.

Procesy zewnętrzne

Uruchamianie procesu zewnętrznego

Metoda public Process exec(String command) throws IOException umożliwia wykonywanie procesu zewnętrznego.

Obiekt Process - główne metody

- void destroy()
- InputStream getErrorStream()
- InputStream getInputStream()
- OutputStream getOutputStream()

Szczegółowe informacje o strumieniach na następnych wykładach.

Przykład

ExecDemo.java import java.io.*; 2 3 public class ExecDemo { public static void main(String[] args) { 4 5 try { 6 Process child = 7 Runtime.getRuntime().exec("cmdu/cudiru*.java"); 8 InputStream in = child.getInputStream(); 9 int c; 10 while ((c = in.read()) != -1) 11 System.out.print((char)c); 12 in.close(): 1.3 14 catch(IOException e) { } 15 16

Przykład z GUI- Program. java (1/2)

```
import java.awt.*:
 import java.awt.event.*:
 import java.io.*;
 class MyWindowAdapter extends WindowAdapter {
 5
 public void windowClosing(WindowEvent e) { System.exit(0); }
 6
7
 class MyButtonAdapter implements ActionListener {
8
 Program p;
 MyButtonAdapter (Program p) { this.p = p; }
10
 public void actionPerformed(ActionEvent e) { p.action(); }
11
12
 class MyButton extends Button {
13
 MyButton(Program p) {
14
 super("Wykonaj"); addActionListener(new MyButtonAdapter(p)); }
15
16
 class MyFrame extends Frame {
17
 MyFrame(Program p) {
18
 super ("Program");
19
 setBounds (100,100,640,480);
20
 addWindowListener(new MvWindowAdapter());
21
 setFont (new Font (Font. SANS SERIF, Font. PLAIN, 20));
22
 setLayout (new BorderLayout());
 MyButton akcja = new MyButton(p); add(p.dane,BorderLayout.NORTH);
23
24
 p.wynik = new TextArea(25,80); add(akcja,BorderLayout.SOUTH);
25
 p.dane = new TextField(80); add(p.wynik, BorderLayout.CENTER);
26
 setResizable(false);
27
28
```

Przykład z GUI- Program. java (1/2)

```
29
 public class Program {
30
 MyFrame frame;
31
 TextArea wynik;
32
 TextField dane;
33
 void action() {
34
 try {
35
 Process child = Runtime.getRuntime().exec( dane.getText() );
36
 BufferedReader in = new BufferedReader(
37
 new InputStreamReader(child.getInputStream()));
38
 String c:
39
 wynik.setText("");
40
 while ((c = in.readLine()) != null) wvnik.append(c+"\n");
41
 in.close();
42
43
 catch(IOException e) {
44
 wynik.setText(e.getMessage());
45
46
 catch(IllegalArgumentException e) {
47
 wynik.setText(e.getMessage());
48
49
 dane.setText("");
50
51
 public static void main(String[] args) {
52
 Program p = new Program();
53
 p.frame = new MyFrame(p);
54
 p.frame.setVisible(true);
55
56
```