

ITK:P1 Föreläsning 4

Grafiska gränssnitt och
händelsehantering

DSV Peter Mozelius

1

Grafiska gränssnitt i Java

- Efterfrågan på program med grafiskt gränssnitt har ökat avsevärt de senaste åren
- I Java finns två parallella komponenthierarkier som gör det enkelt att bygga fungerande GUI:s
 - ✓ **AWT** (Abstract Windowing Toolkit)
 - tungviktskomponenter, plattformsbaserade
 - ✓ **Swing** (Infördes som **Core Java** i ver 1.2)
 - lättviktskomponenter, plattformsoberoende

2

AWT-komponenter

- **Abstract Windowing Toolkit**
 - De grafiska komponenter som funnits med sedan den allra första versionen av Java
 - Tungviktskomponenter som samarbetar med operativsystemet där applikationen körs
 - En knapp t ex ser därför annorlunda ut när koden körs i Linux än den gör i Windows
 - Gemensamma basclass är **Component**

3

AWT-hierarkin

4

Paketet java.awt

- **awt package** kan delas i tre delar:
 - **KOMPONENTER**: knappar, textrutor...
 - **GRAFIK**: bilder, fonter, färger...
 - **LAYOUTMODELLER** (Layout Managers)
- Separata paket för bl a:
 - Händelsehantering: **java.awt.event**
 - Bildhantering: **java.awt.image**
 - Drag n' Drop: **java.awt.dnd**

5

Java med Swing

- På mångas begäran så utökades Java i **ver 1.2** med nya grafikklasser
 - Var från början ett samarbete mellan bl a Sun, IBM och Netscape
 - En del komponenter har sitt ursprung i Nescapes *Internet Foundation Classes*
- Komponenter som ser likadana ut oberoende av plattform och OS
- *Lättviktskomponenter*

6

Swing-komponenter

- Swing består av 9 st delpaket och en mängd olika klasser och interface
- Grundpaketet heter **javax.swing.***
 - `import javax.swing.*;`

AWT utgår från klassen **Component**

Swing utgår från **JComponent**

Button blir **JButton**

Label blir **JLabel** ...

7

Swing-komponenter

- Ett bra sätt att få en liten inblick i det som går att göra med Swing-komponenter är att ta sig till: `x:\jdk1.6\demo\jfc\SwingSet2\` och sedan klicka på: `SwingSet2Plugin.html`

- **JFC** = Java Foundation Classes
- Innehåller *AWT*, *Swing*, *Java 2D* mm

8

Model - View

- **Model - View - Controller MVC**
- Det viktigaste och det som finns i Swing är att genom separeringen av Model - View skilja mellan **logik** (Model) och **gränssnitt** (View)
- Swing-paketets *content pane*
 - `getContentPane().add(button);`
 - **JDK 1.2 - 1.4**
 - Ej längre nödvändigt

9

Kodexempel 1

```
import java.awt.*;

public class F4_exempel1 extends Frame {
 private Button knapp;

 public F4_exempel1(){
 super("F4 -föreläsningsexempel1");
 this.setSize(300, 300);
 this.setLayout(new FlowLayout());
 }
}
```

10

Kodexempel 1

```
knapp = new Button("Tryck här");
add(knapp);

//gör fönstret synligt
this.setVisible(true);

} //konstruktor
```

11

Kodexempel 1

```
public static void main(String[] args) {
 new F4_exempel1();
}

} //F4_exempel1
```

Börja med att leka med detta lilla exempel innan ni t
ex ger er på Uppgift3!

12

Paus

Java interface

- Java stödjer inte *multipelt arv*
 - Men en klass kan implementera flera interface
 - En samling metoder och konstanter som inte naturligt passar in i en arvhierarki
 - Det går bra att skriva egna interface
 - Vi kommer på denna kurs enbart att använda färdiga interface från `java.awt.event`

14

Java interface

- Interface - Gränssnitt
 - Ett interface innehåller abstrakta metoder
 - Ett interface ärvs inte utan implementeras:
 - `public class TV implements Fjärrkontroll`
 - I interfacet Fjärrkontroll finns abstraktdeklarerade metoder som sedan måste implementeras i klassen TV
 - Exempel: `public void bytKanal(int kanal)`

15

Händelser - händelselyssning

- I Java är händelseobjekt en sorts objekt som hjälper till med kommunikationen när en händelse inträffar
- Händelseobjekt - *event object* är specialiseringar av basklassen `java.util.Event`
- De händelser som skapar händelseobjekt behöver avlyssnas - *händelselyssning*

16

Händelselyssning

- En klass som kan fånga händelser är en lyssnarklass med särskilda metoder som systemet anropar när händelser inträffar
- Till vår hjälp har vi lyssnargränssnitt som t ex:
 - ✓ MouseEvent - `MouseListener`
 - ✓ WindowEvent - `WindowListener`
 - ✓ ListSelectionEvent - `ListSelectionListener`

17

Händelselyssnare

- Den händelse vi kommer att använda mest är av klassen `ActionEvent`
- Interfacet heter `ActionListener` och kopplas till en klass enligt:

```
public class A extends JFrame implements ActionListener {
```
- Vi kan sedan fånga händelser från komponenter som `(J)Button` och `(J)TextField`

18

Händelselyssnare

- Den metod som sedan behöver implementeras är *actionPerformed*:

```
public void actionPerformed(ActionEvent e) {  
 Lite smart kod;  
} //actionPerformed
```

- Lyssnaren behöver slutligen även registreras:

```
knapp1.addActionListener(this);  
knapp2.addActionListener(this);
```

19

Kodexempel 2

```
import java.awt.BorderLayout;  
import java.awt.event.*;  
import javax.swing.*;  
  
public class F11_exempel2 extends JFrame  
 implements ActionListener {  
 private JButton nordKnapp;  
 private JLabel sydEtikett;  
  
 public F11_exempel2(){  
 super("Föreläsning4 - Exempel2");  
 }  
}
```

20

Kodexempel 2

```
setSize(300, 80);  
nordKnapp = new JButton("Tryck här ...");  
nordKnapp.addActionListener(this);  
sydEtikett = new JLabel("Hälsningen här",  
 JLabel.CENTER);  
  
add(nordKnapp, BorderLayout.NORTH);  
add(sydEtikett, BorderLayout.SOUTH);  
  
setVisible(true);  
setDefaultCloseOperation(EXIT_ON_CLOSE);  
} //konstruktör
```

21

Kodexempel 2

```
public void actionPerformed(ActionEvent e){
 sydEtikett.setText("Hallå ITK!");
} //actionPerformed

public static void main(String[] args) {
 new F4_exempel2();
}

} //F4_exempel2
```

22

Allt om Java för nu!

Tack för att ni lyssnade!

23
