

Graphic User Interfaces – pakiet Swing

Streszczenie

Celem wykładu jest zaprezentowanie podstaw tworzenia graficznych interfejsów przy użyciu pakietu Swing.

Czas wykładu – 90 minut.

Można śmiało stwierdzić, że w obecnych czasach zdecydowana większość aplikacji posiada interfejsy graficzne. W Javie, do tworzenia interfejsów graficznych stosuje się pakiet AWT (Abstract Windows Toolkit) i jego rozszerzenie Swing. Temat jest na tyle obszerny, że w trakcie wykładu poruszymy tylko wybrane aspekty tworzenia interfejsów: tworzenie układu graficznego oraz obsługę zdarzeń.

Dla lepszego zapoznania się z tematem oraz głębszego zrozumienia polecam zestaw tutoriali: <http://docs.oracle.com/javase/tutorial/uiswing/>. Szczególnie poświęcony komponentom:

<http://docs.oracle.com/javase/tutorial/uiswing/components/index.html>

oraz zdarzeniom:

<http://docs.oracle.com/javase/tutorial/uiswing/events/index.html>

Podstawowe okno aplikacji

Interfejs graficzny jest obiektem klasy `JFrame`. W praktyce jest obiektem klasy potomnej klasy `JFrame`.

```
import javax.swing.*;

class swing extends JFrame
{
 swing()
 {
 // tytuł aplikacji
 super("Okienka");
 // operacja wykonywana przy zamykaniu aplikacji
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true);
 }

 public static void main(String[] args)
 {
 new swing();
 }
}
```

Okno o ustalonych rozmiarach oraz kolorze tła:

```
import java.awt.*;
import javax.swing.*;

class swing extends JFrame
{
 swing()
 {
 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 // ustalenie koloru tła
 setBackground(Color.RED);
 // rozmiar okna startowego
 setSize(600,400);
 // zablokowanie zmiany rozmiaru okna
 setResizable(false);

 setVisible(true);
 }

 public static void main(String[] args)
 {
 new swing();
 }
}
```

Dodawanie komponentów

Komponenty dodaje się do paneli. Okno główne aplikacji posiada panel, do którego odwołuje się poprzez metodę `getContentPane()`. Najpierw ustala się odpowiedniego menadżera położeń czyli mechanizm odpowiedzialny za rozmieszczanie elementów na panelu okna. Następnie stosując metodę `getContentPane().add()` do panelu dodaje się poszczególne komponenty.

```
import java.awt.*;
import javax.swing.*;

class swing extends JFrame
{
 // wygenerowanie przycisku
 JButton b = new JButton("OK");
 // wygenerowanie pola tekstowego
 JTextField t = new JTextField(10);

 swing()
 {
```

```

 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBackground(Color.RED);
 setSize(600,400);

 // ustalenie menadżera położeń
 getContentPane().setLayout(new FlowLayout());
 // dodanie przycisku
 getContentPane().add(b);
 // dodanie pola tekstowego
 getContentPane().add(t);

 setVisible(true);
}

public static void main(String[] args)
{
 new swing();
}
}

```

Obsługa zdarzeń

Obsługę zdarzeń realizuje się w trzech etapach:

1. zdefiniowanie klasy implementującej odpowiedni *sluchacz zdarzeń*—interfejs odpowiadający obiektom generującym zdarzenia. Interfejsy mają nazwy XXXListener, gdzie XXX jest zależne od obiektu, np: dla przycisków to będzie ActionListener, dla myszy MouseListener, itd. W zależności od interfejsu należy zaimplementować różne zestawy metod. Wszystkie te metody posiadają jeden argument—zdarzenie odpowiedniej klasy. Zdarzenie to obiekt przechowujący różne informacje, np. w przypadku myszy to współrzędne wierzchołka kursora myszy lub numer przycisku, którym wykonano kliknięcie.
2. wygenerowanie obiektu zdefiniowanej klasy nasłuchującej.
3. skojarzenie obiektu generującego zdarzenie, z obiektem nasłuchującym zdarzenia. Do tego celu służą metody o nazwach addXXXListener, gdzie XXX jest zależne od obiektu, np: dla przycisków to będzie addActionListener, dla myszy MouseListener, itd. Metody te posiadają argument będący referencją do obiektu klasy implementującej sluchacz zdarzeń.

Przykład programu, który po naciśnięciu przycisku generuje liczbę i wpisuje ją do pola tekstowego.

```

import java.awt.event.*;
import javax.swing.*;
import java.util.*;

```

```

class swing extends JFrame
{
 private Random r = new Random();

 JButton b1 = new JButton("Losuj");
 JTextField t1 = new JTextField(10);

 // klasa implementująca odpowiedni interfejs
 class BListener implements ActionListener
 {
 public void actionPerformed(ActionEvent e)
 {
 t1.setText("" + r.nextInt(100));
 }
 }

 // obiekt klasy nasłuchującej
 private BListener bl = new BListener();

 swing()
 {
 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBackground(Color.RED);
 setSize(600,400);
 getContentPane().setLayout(new FlowLayout());
 getContentPane().add(b1);
 getContentPane().add(t1);
 setVisible(true);

 // skojarzenie obiektu generującego z nasłuchującym
 b1.addActionListener(bl);
 }

 public static void main(String[] args)
 {
 new swing();
 }
}

```

Proszę zauważyć, że klasa `BListener` została wykorzystana raz, do wygenerowania obiektu `bl`, która to referencja została wykorzystana również tylko raz. Często zamiast tej klasy implementację interfejsu przenosi się do klasy głównej, tj:

```

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.util.*;

```

```

class swing extends JFrame implements ActionListener
{
 private Random r = new Random();

 JButton b1 = new JButton("Losuj");
 JTextField t1 = new JTextField(10);

 public void actionPerformed(ActionEvent e)
 {
 t1.setText("" + r.nextInt(100));
 }

 swing()
 {
 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBackground(Color.RED);
 setSize(600,400);
 getContentPane().setLayout(new FlowLayout());
 getContentPane().add(b1);
 getContentPane().add(t1);
 setVisible(true);

 b1.addActionListener(this);
 }

 public static void main(String[] args)
 {
 new swing();
 }
}

```

Argumentem metody `addActionListener` staje się referencja do samej siebie czyli `this`.

W praktyce często stosuje się jeszcze jeden skrót, mianowicie klasy i obiekty anonimowe:

```

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.util.*;

class swing extends JFrame
{
 private Random r = new Random();

 JButton b1 = new JButton("Losuj");
 JTextField t1 = new JTextField(10);

```

```

swing()
{
 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBackground(Color.RED);
 setSize(600,400);
 getContentPane().setLayout(new FlowLayout());
 getContentPane().add(b1);
 getContentPane().add(t1);
 setVisible(true);

 // obiekt anonimowy
 b1.addActionListener(new ActionListener()
 {
 public void actionPerformed(ActionEvent e)
 {
 t1.setText("" + r.nextInt(100));
 }
 }
 );
}

public static void main(String[] args)
{
 new swing();
}
}

```

We wszystkich trzech implementacjach najistotniejsza jest metoda `actionPerformed(ActionEvent e)` zawierająca implementację zdarzenia.

Łańcuch zdarzeń

Zdarzenia nie muszą być wywołane akcją użytkownika programu. Jedne zdarzenia mogą uruchamiać inne.

Przykład: wciśnięcie przycisku powoduje wygenerowanie liczby, jej wpisanie w pierwszym polu tekstowym. Ponadto pojawienie się liczby w pierwszym polu tekstowym powoduje wpisanie jej dwukrotności w drugim polu tekstowym.

```

import java.awt.event.*;
import javax.swing.*;
import javax.swing.event.*;
import java.util.*;

class swing extends JFrame
{
 private Random r = new Random();

 JButton b1 = new JButton("Losuj");
 JTextField

```

```

t1 = new JTextField(10),
t2 = new JTextField(10);

swing() {
 super("Okienka");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBackground(Color.RED);
 setSize(600,400);
 getContentPane().setLayout(new FlowLayout());
 getContentPane().add(b1);
 getContentPane().add(t1);
 getContentPane().add(t2);
 setVisible(true);

 b1.addActionListener(new ActionListener()
 {
 public void actionPerformed(ActionEvent e)
 {
 t1.setText("" + r.nextInt(100));
 }
 }
 );
 t1.getDocument().addDocumentListener(new DocumentListener()
 {
 public void changedUpdate(DocumentEvent e)
 {
 }
 public void removeUpdate(DocumentEvent e)
 {
 }
 public void insertUpdate(DocumentEvent e)
 {
 t2.setText ("" + (2 * Integer.parseInt(t1.getText())) );
 }
 }
 );
}

public static void main(String[] args)
{
 new swing();
}
}

```

Grupy przycisków

Plik `swing_07-grupy.java` (na stronie wykładu) zawiera prosty przelicznik cali na centymetry i na odwrot.

Specyficzna obróbka grup polega na tym, że przyciski `JRadioButton` należy połączyć logicznie w grupę `ButtonGroup`, aby w jednym momencie tylko jedna z opcji była dostępna.

```
// połączenie przycisków w jedną grupę logiczną
group.add(rbIC);
group.add(rbCI);
```

Następnie przyciski grupy umieszcza się na jednym panelu, aby wizualnie wyglądały jak grupa przycisków. Ten panel należy dołączyć do panelu głównego programu.

```
// umieszczenie przycisków grupy na panelu
JPanel radioPanel = new JPanel(new GridLayout(1,0));
radioPanel.add(rbCI);
radioPanel.add(rbIC);
rbIC.setSelected(true);
getContentPane().add(radioPanel);
```

Obsługa myszy

Plik `swing_09-mysz.java` (na stronie wykładu) zawiera program przedstawiający obsługę myszy. Zlicza wejścia i wyjścia kursora myszy nad obszar przycisku, oraz wskazuje przycisk oraz pozycję kursora, w której kliknięto mysz. Zaimplementowano pięć metod interfejsu `MouseListener`. Nazwy metod mówią, które zdarzenia wywołują daną metodę.

Lepsze wykorzystanie przestrzeni okna – `tabbedPane`

Plik `swing_11-tabbedPane.java` (na stronie wykładu) zawiera program przedstawiający zastosowanie paneli tabulowanych.