圖形使用者介面

- 什麼是圖形使用者介面?
 - 圖形使用者介面 (Graphics User Interface, GUI)
 - 以圖像方式與使用者互動:
 - 程式顯示訊息
 - 程式顯示資訊
 - 操介界面
 - 例子:
 - 電視遊樂器
 - 電腦遊戲

圖形使用者介面

- 要讓 Java 在 MS Windows 作業系統下或 Linux/Unix 下的 X windows 環境下以圖形方式呈 現必須靠 Java 的 AWT 或 Swing 套件
- 藉由 AWT 及 Swing 提供的 GUI 元件便可畫出程 式的使用者介面

JAVA AWT vs. Swing

- Java 推出時僅提供 AWT(Abstract Windows Toolkit) 這套 GUI 元件
- Java 1.1 時又推出 Swing 強化的 GUI 類別庫
- AWT 所提供的功能比較陽春
 - · 提供基本的 GUI 元件,如視窗、按鈕
- Swing 剛推出時算是外加的擴充模組到 Java 1.2 時被納入 Java 核心之中
- Swing 與 AWT 最大不同: Swing 都是由 JAVA 自行繪製,而不是靠作業系統,因此 Swing 畫出 來的介面在不同作業系統下會比較一致

JAVA Swing

- Swing 套件
 - 匯入 Swing 套件:套件名稱 javax.swing.*;
 - 匯入 Swing 套件後便可使用其所提供的 GUI 元件, 產生 GUI 物件
- Component 類別
 - Swing 中最常用的類別,包含按鈕、功能表、工具列、文字方塊、下拉選單 ... 等

Yung-Chen Chou

- 容器類別
 - 要顯示各種 GUI 元件,必須要先有視窗或其它類型的容器物件(Container) 來包含這個元件
 - 所以圖形介面程式一開始必須要先建立一個容器物件,才能將所需元件加到容器物件中,並顯示出來
- · Swing 的容器物件種類
 - JFrame:典型視窗,建立一般視窗時使用
 - JDialog:交談窗類別的視窗
 - JWindow: 不含視窗標題等基本視窗要件的陽春型視窗

- JInterFrame 與 JPanel: 兩者均不能用來建立獨立的 視窗,必須在前述三種容器物件中使用
 - 建立子視窗可用 JInterFrame
 - 建立面版則必須靠 JPanel
- 建立陽春型的視窗

設定當使用者關閉視窗時要做什麼動作EXIT_ON_CLOSE這個常數的意思,就是指在關閉視窗時即結束程式

```
import javax.swing.*;
public class GUITest{
public static void main(String[] argv){

 JFrame mainFrame = new JFrame("Simple Window");

 //設定關閉視窗時同時結束程式
 mainFrame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 mainFrame.setSize(320, 240);
 mainFrame.setVisible(true);

}
```

- 建立視窗後,將元件加入『容器』裡
 - 不能將元件直接加在 JFrame 、 JDialog 裡 , 必須放在 Content Pane 裡才行
 - 將 JFrame 想像成視窗的外框
 - Content Pane 想像成視窗中實際可用的區域

- 要取得 JFrame 的 Content Pane 必須呼叫
 - public Container getContentPane() 方法
- •接著呼叫
 - Component add(Component comp) 方法
 - ps. 此方法是繼承自 java.awt.Container

• JFrame 、 JDialog 、 JWindow 都是 java.awt.Window 的衍生類別 , JWindow 定義了 一組視窗容器共用的操作方法


```
boolean isActive() // 檢查視窗是否在使用中
boolean isAlwaysOnTop() // 檢查視窗是否永遠在最上層
boolean isShowing() // 檢查視窗是否有被顯示
void setAlwaysOnTop(boolean alwaysOnTop)
 // 設定視窗是否永遠在最上層
void setBounds(int x, int y, int width, int height)
 // 設定視窗位置 (x,y) 和寬高 (width, height)
void setSize(int width, int height) // 設定視窗大小 (寬與高)
void setVisible(boolean b) // 設定是否顯示視窗
void toBack() // 將視窗移到背景
void toFront() // 將視窗移到前景 (畫面最前面)
```

GUI的事件處理

• AWT的委派事件處理 → 當使用者在 GUI 元件中做動作時都會產生事件 (Event) ,例如:按下按鈕

- 如何達到按下按鈕會有動作?
 - 撰寫事件處理方法來處理相對應的事件
 - 通知會產生該事件的元件:我的物件要當事件的傾聽者(Listener)

- 實作 XXXListener 介面:
 - 負責事件處理的類別必須宣告實作 XXXListener 介面
 - 不同類型的事件需要實作不同的介面
 - 常見的介面如下

動作種類 (事件種類)	對應的 Listener 介面
按下按鈕	ActionListener
視窗開啟或關閉	WindowListener
按滑鼠按鈕	MouseListener
滑鼠移動	MouseMotionListener

- 撰寫事件處理方法:
 - 即上述的 Listener 介面中所宣告的方法
 - 每種介面所宣告方法數量都不一
 - 例如:
 - ActionListener 介面只有 actionPerformed() 方法
 - MouseMotionListener 介面有 mouseDragged() 及 mouseMoved() 兩個方法
 - 需要回應事件的動作寫在對應的方法中
 - 例:使用者按鈕時希望改變視窗的背景顏色,則改變顏色 的指令要寫在 actionPerformed()裡

- 告知元件我們要當傾聽者
 - 在程式中呼叫按鈕元件的 addActionListener() 方法, 目的是通知該元件,我們的物件是個傾聽者
 - 按下按鈕時會呼叫我們寫好的 actionPerformed() 方 法,執行我們指定的動作
 - 呼叫 addActionListener() 方法時,必須實作 actionListener介面的物件為參數,意即『我這個物件是個傾聽者』
 - 程式中並不會呼叫 actionPerformed() 事件處理方法, 因為這個方法是給元件呼叫的,是事件處理架構是一 種被動的處理方法

- 如何寫一個會處理按鈕事件的傾聽者?
 - 此部份功能源自 AWT → 必須匯入 awt.event.*; 套件
 - 實作 Listener 介面可在主程式外另建一個類別,將其 宣告實作 Listener 介面,同時實作事件處理方法
 - 利用主程式外的類別來實作 Listener 介面將使得程式 撰寫變得複雜,因為我們通常會在事件處理方法中使 用到視窗容器或其他元件物件
 - 建議:在主程式中實作 Listener 介面

- 以處理按鈕事件為例,必須完成三個動件
 - 宣告實作 Listener 介面
 - 撰寫事件處理方法
 - 告知元件我們要當傾聽者

```
5 import javax.swing.*;
 import java.awt.event.*;
 public class GUITest extends JFrame implements ActionListener{
 8
 int act = 0;
 public static void main(String[] argv) {
10
 GUITest qt = new GUITest();
11
120
 public GUITest(){
13
 setTitle("Listener demo");
 JButton surButton = new JButton("Change title");
14
 surButton.addActionListener(this);
15
16
 getContentPane().add(surButton);
 7/設定關閉視窗時同時結束程式
17
 setDefaultCloseOperation(JFrame.EXTT ON CLOSE);
18
 setSize(320, 240);
19
20
 setVisible(true);
21
×22⊖
 public void actionPerformed(ActionEvent e){
23
 act++;
 setTitle(act+"-th time click the button");
24
25
26
```


- 有趣的問題 程式並未呼叫 actionPerformed(), 按鈕卻會有動作
 - 事件處理方法是被元件(or 系統)呼叫
 - 不同於以往呼叫元件(or 系統)提供的方法
 - 事件處理方法也稱 call-back 方法
- 如何處理多個按鈕的事件?
 - 在視窗中多加幾個元件或按鈕,以按鈕為例,不同按鈕做不同事,但類別中只有一個 actionPerform()方法,如何達到要求?

- 簡單作法 在 actionPerformed() 方法中用 if 或 switch 等方法檢查產生事件的是哪一個元件,以決定要做哪些動作
- 此種作法僅適用於性質/功能相似的方法

```
public void actionPerformed(ActionEvent e) {
  if (e.getSource() == XXX) // getSource() 方法可取得產生事件的物件
 // XXX 按鈕的處理動作
  } else {
 // 其它按鈕的處理動作
  }
  ...
}
```

- 要處理完全不同性質的按鈕元件
 - 使用 JAVA 提供的內部類別程匿名類別功能
 - 此種寫法較符合物件導向
 - 具有較佳的閱讀性及方便程式撰寫
- 內部類別
 - 定義在另一個類別內部,且非 static 的類別
 - 巢狀類別 (Nested Class): 定義在另一個類別內部的類別
 - 內部類別 (Inner Class): 未被明確或隱含宣告為 static 的巢狀類別

• 相對於內部類別而言,包含住它的類別稱之為外部 (Outter)類別,或稱之為外層類別

```
Class A { // 外部類別 ....

Class B { // 內部類別 ....
}
```

• 回想一下:類別內部的方法可存取類別內部的成員

- 內部類別最大的特點,內部類別可存取外部類別的成員
- ★注意★宣告為 static 的巢狀類別則無法存取外 部類別的成員 [50 import javax.swing.*;

```
6 import java.awt.event.*;
 7 public class MultiListener extends JFrame{
 int act = 0;
 8
 public static void main(String[] argv) {
 90
 MultiListener ml = new MultiListener();
10
11
12<sup>0</sup>
 public MultiListener(){
13
 setTitle("Listener Demo");
 JButton sureButton = new JButton("換標題");
14
15
 sureButton.addActionListener(new InnerListener());
16
 getContentPane().add(sureButton);
17
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
18
 setSize(420, 140);
19
 setVisible(true);
20
210
 class InnerListener implements ActionListener{
220
 public void actionPerformed(ActionEvent e){
23
 act++;
 setTitle("發生"+act+" 次按鈕事件");
24
25
26
```

匿名類別 (Anynomous Class)

- 只有類別的本體,但沒有類別的名稱,進一步說,連物件的參照變數都不用宣告
- 在使用物件時才同時定義類別和產生物件的類別
- 物件導向程式設計的特性之一,就是軟體元件 (類別)的重複使用性
- 一般情況下,定義一個類別即可在程式中用它來 建立多個物件,

匿名類別 (Anynomous Class) (Cont.)

- 有時在程式中所設計的類別在程式中只用到一次,不會重複使用到,此時適合利用匿名類別
- 使用匿名類別也可以使程式碼較簡化
- 只要在需要匿名類別物件的敘述上,直接將類別 物件放在要產生物件的地方
- 匿名類別必須衍生自一既有的類別或介面下

```
new 類別或介面名稱() {
 // 匿名類別的定義內容
}
```

匿名類別 (Anynomous Class) (Cont.)

```
public class AnonymousDemo{
 70
 public static void main(String[] argv) {
 final int a = 10;
 8
 9
 (new Object(){//匿名類別
100
 int b = 10000;
11
 public void show() { //匿名類別的方法
120
 匿名類別
 System.out.println("匿名類別");
13
 this b -> 10000
14
 System.out.println("this b -> "+b);
 main a -> 10
15
 System.out.println("main a -> "+a);
16
17
 }).show();
18
19
20 }
```

- 以匿名類別實作 actionListener
 - 當視窗含有多個按鈕元件,又不適合統一用一個類別來實作所有的元件傾聽者,可以用匿名類別實作

匿名類別 (Anynomous Class) (Cont.)

```
5 import javax.swing.*;
 5⊜import javax.swing.*;
 6 import java.awt.event.*;
 6 import java.awt.event.*;
 7 public class MultiListener extends JFrame{
 7 public class GUITest extends JFrame implements ActionListener{
 int act = 0;
 8
 int act = 0:
 90
 public static void main(String[] argv){
 public static void main(String[] argv) {
10
 MultiListener ml = new MultiListener();
 10
 GUITest qt = new GUITest();
11
 11
 }
12<sup>-</sup>
 public MultiListener() {
 120
 public GUITest(){
13
 setTitle("Listener Demo");
 13
 setTitle("Listener demo");
 JButton sureButton = new JButton("換標題");
14
 JButton surButton = new JButton("Change title");
 14
15
 sureButton.addActionListener(
 15
 surButton.addActionListener(this);
16<sup>0</sup>
 new ActionListener(){
 getContentPane().add(surButton);
17<del>0</del>
 public void actionPerformed(ActionEvent e) { 16
 //設定關閉視窗時同時結束程式
 17
18
 act++:
 setTitle("發生"+act+" 次按鈕事件");
19
 18
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
20
 19
 setSize(320, 240);
21
 20
 setVisible(true);
 );
 21
 getContentPane().add(sureButton);
 public void actionPerformed(ActionEvent e){
 setDefaultCloseOperation(JFrame.EXTT ON CLOSE);
24
 23
 act++;
 setSize(420, 140);
 setTitle(act+"-th time click the button");
26
 setVisible(true);
 25
27
 26
28 }
```