Objektno Orijentisano Programiranje 1

Prostorni raspored i događaji

Upravljanje prostornim rasporedom

- Cilj: obezbediti konzistentan prikaz komponenti
 - pri promeni operativnog sistema
 - pri promeni fonta
 - pri promeni geometrije kontejnera
 - pri promeni jezika
 - na uređajima različite rezolucije

Upravljanje prostornim rasporedom

- U zavisnosti od vrste, upravljači mogu a i ne moraju poštovati preferirane, minimalne i maksimalne dimenzije komponenti.
- Navedene dimenzije komponenti se mogu podešavati metodama:

```
void setMinimumSize(Dimension minimumSize)
void setMaximumSize(Dimension maximumSize)
void setPreferredSize(Dimension preferredSize)
Primer:
JButton b = new JButton("Test");
b.setPreferredSize(new Dimension(30, 10));
```

void pack() – za računanje optimalnih dimenzija prozora, u skladu sa navedenim dimenzijama komponenti

Vrste upravljača

- BorderLayout
- FlowLayout
- GridLayout
- GridBagLayout
- GroupLayout

• ...

Ako nijedan ne odgovara

- Tada raditi bez upravljača.
- Primer:

```
//Postaviti Layout na null:
setLayout(null);
setResizable(false);
JButton ok = new JButton("Ok");
add(ok);
//Postavljati komponente direktno na koordinate:
ok.setBounds(10, 10, 30, 15);
....
```

BorderLayout

- Slaže komponente po stranama sveta (BorderLayout.NORTH, BorderLayout.SOUTH, BorderLayout.EAST, BorderLayout.WEST i BorderLayout.CENTER).
- Prvo podesi veličinu severne i južne komponente tako što uzme preferiranu visinu komponti, a za širinu uzima širinu kontejnera.
- Zatim postavi veličinu istočne i zapadne komponente tako što zadrži njihovu preferiranu širinu, dok visinu proširi na ceo preostali prostor.
- Ostatak u potpunosti dodeljuje centralnoj komponenti.

BorderLayout

- Podrazumevani upravljač za JFrame je BorderLayout.
- Raspoloživi konstruktori:
 - BorderLayout()
 - BorderLayout(int hgap, int vgap) pravi razmak (hgap, vgap) u pikselima između zona)

FlowLayout

- Slaže komponente po horizontali poštujući preferiranu veličinu.
- Kada više nema mesta u tekućem redu prelazi u novi.
- Komponente može da slaže poravnato u levo, u desno i centrirano.

FlowLayout

- Podrazumevani upravljač za JPanel je FlowLayout.
- Kontruktori
 - FlowLayout()
 - FlowLayout(int align), gde je align poravnjanje komponenti: FlowLayout.LEFT, FlowLayout.CENTER, FlowLayout.RIGHT
 - FlowLayout(int align, int hgap, int vgap), gde je align poravnjanje, a hgap i vgap horizontalno i vertikalno rastojanje u pikselima između komponenti

GridLayout

- Raspoređuje komponente u mrežu sa zadatim brojem redova i kolona.
- Sve ćelije mreže su jednake veličine.
- Ne poštuje preferirane, minimalne ni maksimalne veličine komponenti.
- Pozicija komponente se određuje na osnovu redosleda ubacivanja u kontejner (raspored se vrši s leva na desno, odozgo na dole).

GridLayout

- Konstruktori
 - GridLayout()
 - GridLayout(int rows, int cols), gde su rows i cols broj redova i kolona
 - GridLayout(int rows, int cols, int hgap, int vgap), gde su rows i cols broj redova i kolona, a hgap i vgap horizontalno i vertikalno rastojanje u pikselima između ćelija

Primer 03 - GridLayoutTest.java

GridBagLayout

- Kompleksan upravljač koji koristi mrežu slično GridLayout-u s tom razlikom što komponente mogu zauzimati više ćelija.
- Kolone i vrste mogu imati različite dimenzije.

GridBagLayout – način unosa

- Kreirati GridBagLayout i pridružiti ga kontejneru.
- Za svaku komponentu
 - kreirati komponentu,
 - kreirati njen constraint objekat koji joj definiše položaj i ponašanje u okviru kontejnera i
 - uneti je u kontejner.

GridBagLayout

Primer:

```
GridBagLayout layout = new GridBagLayout();
setLayout(layout);
GridBagConstraints constraints = new
  GridBagConstraints();
constraints.gridx = 0; //Kolona 0
constraints.gridy = 2; //Treci red
constraints.gridwidth = 2; //Zauzima 2 celije
constraints.gridheight = 1; // i jedan red
JButton button = new JButton("Ok");
getContentPane().add(button, constraints);
 . . . . . . . . . . . . .
```

GridBagLayout – parametri constraint-a

- int gridx, gridy kolona i vrsta komponente (počevši od nule)
- int gridwidth, gridheight u koliko kolona i redova se komponenta prostire (default 1)
- int weightx, weighty da li se (i koliko) komponenta širi tokom promena dimenzija kontejnera po x i y osi. 0 nema širenja
- int fill da li se dimenzije komponente šire da zauzmu ceo rezervisani prostor ćelije. Moguće vrednosti:
 - GridBagConstraints.NONE nema širenja (default),
 GridBagConstraints.HORIZONTAL zauzima sav horizontalni prostor
 - GridBagConstraints.VERTICAL zauzima sav vertikalni prostor
 - GridBagConstraints.BOTH zauzima celu ćeliju po horizontali i vertikali

GridBagLayout – parametri constraint-a

- int anchor ukoliko komponenta ne zauzima celu ćeliju, može se definisati njen položaj u okviru ćelije. Moguće vrednosti:
 - GridBagLayout.CENTER (default),
 - GridBagLayout.NORTH,
 - GridBagLayout.NORTHEAST,
 - GridBagLayout.EAST,
 - GridBagLayout.SOUTHEAST,
 - GridBagLayout.SOUTH,
 - GridBagLayout.SOUTHWEST,
 - GridBagLayout.WEST
 - GridBagLayout.NORTHWEST

GridBagLayout – parametri constraint-a

- Pravljenje praznog prostora oko komponente
 - Insets insets minimalni razmak između ćelije i komponente
 - Insets je klasa sa atributima: int bottom, int left, int right, int top
 - int ipadx, ipady vrednosti koje se dodaju na minimalnu veličinu komponente

GridBagLayout – preporuke za korišćenje

- Skicirati dijalog na papiru.
- Tako nacrtati matricu da najmanje komponente staju u jednu ćeliju, a veće komponente prekrivaju više redova/kolona.
- Numerisati redove i kolone na papiru i očitati gridx, gridy, gridwidth, gridheight.
- Definisati poravnanje komponenti u okviru ćelija, ukoliko komponente ne treba da zauzimaju celu ćeliju.
- Staviti weight svih komponenti na 100. Pokrenuti prozor.
 Ukoliko se tada utvrdi da neke komponente ne treba da
 se šire, staviti im weight 0.

Primer 05 - GridBagLayoutTest.java

Event driven model

- Program se ne izvršava linearno (od gore prema dole)
- Pišu se metode koje se automatski izvršavaju po pojavi nekog događaja korisničkog interfejsa (klik mišem, pritisak tastera)
- Program ima
 - inicijalizacioni blok i
 - blokove koda koji reaguju na događaje korisničkog interfejsa

Event driven model

- Svaka akcija nad komponentama korisničkog interfejsa izaziva generisanje događaja (instanci naslednika EventObject klase).
 - navedene komponente korisničkog interfejsa se u ovom kontekstu nazivaju izvori događaja (event sources)
- Događaji se prosleđuju svim "osluškivačima" događaja koji su se kod izvora događaja registrovali da ih dati događaj zanima. Registrovanje se obavlja u dva koraka:
 - implementacijom odgovarajućeg EventListener interfejsa (čime određena klasa postaje osluškivač) i
 - povezivanjem sa izvorom.

Realizacija Listener-a

Varijanta 1: JButton bOK = new JButton("OK"); MyListener listener = new MyListener(); bOK.addActionListener(listener); public class MyListener implements ActionListener { //ActionPerformed je jedina metoda ActionListener interfejsa public void actionPerformed(ActionEvent ev) { // Ovde se smešta kod koji se izvršava kada se klikne System.exit(0);

Realizacija Listener-a

Varijanta 2: JButton b = new JButton("Pritisni me"); ActionListener al = new ActionListener() { public void actionPerformed(ActionEvent e) { b.addActionListener(al); Varijanta 3: JButton b = new JButton("Pritisni me"); b.addActionListener(new ActionListener() { public void actionPerformed(ActionEvent e) { primer07 Listener2 primer08 Listerner3

Realizacija Listener-a

Varijanta 4:

```
public class MainFrame extends JFrame implements
 ActionListener {
 ...
 @Override
 public void actionPerformed(ActionEvent ev) {...}
}
```

Hijerarhija događaja

Za svaku vrstu događaja postoji odgovarajuća xxxEvent klasa:

Vrste događaja

A za svaku xxxEvent klasu postoji bar jedan xxxListener interfejs, npr:

Događa	j Dodel	<u>jeni</u>	<u>Listener</u>

ActionEvent ActionListener

AdjustmentEvent AdjustmentListener

ComponentEvent ComponentListener

ContainerEvent ContainerListener

FocusEvent FocusListener

KeyEvent KeyListener

MouseEvent MouseListener, MouseMoveListener

WindowEvent WindowListener, WindowStateListener

ItemEvent ItemListener

TextEvent TextListener

Adapter klase

- Adapter klase su uvedene za sve xxxListener interfejse koje imaju više od jedne metode, sa ciljem da olakšaju pisanje reakcija na događaje.
- One implementiraju *Listener interfejse i obezbeđuju podrazumevane reakcije na događaje (najčešće prazna tela metoda)

Adapter klase

- Primeri Adapter klasa:
 - FocusAdapter
 - MouseMotionAdapter
 - KeyAdapter
 - WindowAdapter
 - MouseAdapter

Šta se tačno dešava?

- Klasa koja generiše događaje ima add*Listener metode i remove*Listener metode putem kojih se objekti zainteresovani za odgovarajuće događaje mogu registrovati/deregistrovati.
- Klase koje generišu događaje, za tu svrhu imaju metode fire* kojima se registrovanim osluškivačima javlja da se događaj desio. Metode za pristup registrovanim osluškivačima su:
 - getListeners generička metoda koja prima kao parametar *class* objekat traženog listenera,
 - get*Listeners specijalizovane metode za konkretne vrste osluškivača.

Šta se tačno dešava?

- java.swing.event.EventListenerList predstavlja pomoćnu klasu koja u nizu čuva parove objekata (class objekat osluškivača, osluškivač).
- Koristi se za podršku metodama add*Listener i fire*.
- Ukoliko se pozove metoda fire* prolazi se kroz listu osluškivača i za svaki osluškivač koji pripada odgovarajućoj klasi kreira se event i prosleđuje odgovarajućoj metodi osluškivača.

java.awt.EventDispatchThread

- Svaka awt ili swing aplikacija počinje sa dve niti. U jednoj se izvršava main metoda a u drugoj se obrađuju događaji(Event-Dispatching Thread).
- Događaji prolaze kroz FIFO koji je instanca java.awt.EventQueue klase.
- Zbog konzistentnosti događaji se obrađuju serijski i bitno je da se slanje svih događaja obavlja iz EDT
 - zgodna statička metoda je
 SwingUtilities.isEventDispatchThread

java.awt.EventDispatchThread

- Problem je ako se iz listenera startuje dugotrajan posao sa potrebom da se ažurira stanje GUI komponenti.
 - "zamrzava" ekran
- Jedno rešenje je uvođenje niti.
- Najbolje rešenje je upotreba SwingWorker klase

SwingWorker

- Klasa napravljena za rešavanje problema blokiranja EDT.
- Nasledi se klasa SwingWorker i redefinišu se metode doInBackground, process i finished.
- Startuje se pozivom metode execute(), a zaustavlja pozivom metode cancel()
 - metoda isCancelled() vraća true ako je rad prekinut

Rezime1/3

Interfejs	Metode interfejsa	Događaj i njegove metode	Komponenta koja generiše događaj
ActionListener	actionPerformed	ActionEvent getActionCommand getModifiers	AbstractButton JComboBox JTextField Timer
AdjustmentListener	adjustmentValueChanged	AdjustmentEvent getAdjustable getAdjustmentType getValue	JScrollbar
ItemListener	itemStateChanged	ItemEvent getItem getItemSelectable getStateChange	AbstractButton JComboBox
FocusListener	focusGained focusLost	FocusEvent isTemporary	Component 33/35

Rezime 2/3

Interfejs	Metode interfejsa	Događaj i njegove metode	Komponenta koja generiše događaj
KeyListener	keyPressed keyReleased keyTyped	KeyEvent getKeyChar getKeyCode getKeyModifiers getKeyText isActionKey isShiftDown	Component
MouseListener	mousePressed mouseReleased mouseEntered mouseExited mouseClicked	MouseEvent getClickCount getX getY getPoint TranslatePoint	Component
MouseMotionListener	mouseDragged mouseMoved	MouseEvent	Component
MouseWheelListener	mouseWheelMoved	MouseWheelEvent getWheelRotation getScrollAmount	Component 34/35

Rezime 3/3

Interfejs	Metode interfejsa	Događaj i njegove metode	Komponenta koja generiše događaj
WindowListener	windowClosing windowOpened windowIconified windowDeiconified windowClosed windowActivated windowDeactivated	WindowEvent getWindow	Window
WindowFocusListener	windowGainedFocus windowLostFocus	WindowEvent getOppositeWindow	Window
WindowStateListener	WindowStateChanged	WindowEvent getOldState getNewState	Window
			35/35