

Grafiska användargränssnitt i Java

En genomgång av de viktigaste begreppen

Från början fanns AWT,
Abstract Window Toolkit

Till stor del ersatt av Swing:
Mer omfattande, mer flexibelt

Passar bra för våra behov

Illustrerar begrepp
som är vanliga
i GUI-programmering

Nytt alternativ: JavaFX
Helt annan struktur (scenes, stages, nodes)

Del 1:

**Att använda Swing: Fönster, knappar, menyer, ...
Layout (placering)
Händelsehantering – ”någon tryckte en knapp”**

Del 2:

Att rita på skärmen, i en egen komponent

Steg 1

Öppna ett tomt fönster – en behållare (container)

Att öppna ett fönster

■ Fönster: JFrame

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

```
public class WordProcessor01 {  
 private JFrame frame;  
  
 public WordProcessor01() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setSize(640, 300);  
 frame.setVisible(true);  
 }  
  
 public static void main(String[] args) {  
 new WordProcessor01();  
 }  
}
```

Ordbehandlaren behöver
”komma ihåg” sitt fönster

Sätt fönsterstorleken,
se till att fönstret visas på skärmen

Komponenter och behållare

- En **JFrame** är:
 - En **komponent**
 - Något grafiskt som visas på skärmen
 - En **behållare** (container)
 - Något som kan innehålla *andra* komponenter

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

Kan läggas till vid behov

Hela fönstrets innehåll.
utom titelrad / menyrad

Steg 2

Lägg till komponenter i fönstret

- Istället för att "rita": Säg till *vilka komponenter* som ska finnas
 - Meny, knappar, textfält, statusrad
 - *Swing* sköter om utseende (med mera)

Alla komponenter:

<https://docs.oracle.com/javase/tutorial/uiswing/components/componentlist.html>

Knappar i Java

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

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

Radioknappar: Bara en aktiv åt gången i varje ButtonGroup

Grunden för Swing-komponenter

Har två lägen, av/på

Standardknapp

Checkbox, av/på

Textkomponenter

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

Editera text med flera stilar: HTML, ...

Scrollable

JComponent

JTextComponent

Abstrakt, gemensam funktionalitet

JEditorPane

JTextArea

JTextField

En enda rad text

JTextPane

Textarea med flera rader

JFormattedTextField

Speciell formatering för datum, valuta, ...

JPasswordField

Lösenord syns inte när de skrivs in

Ordbehandlare med komponenter

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

```
public class WordProcessor02 {  
 private JFrame frame;  
  
 public WordProcessor02() {  
 this.frame = new JFrame("Word Processor 1.0");  
  
 frame.add(new JButton("B"));  
 frame.add(new JButton("I"));  
 frame.add(new JButton("U"));  
 frame.add(new JButton("Left"));  
 frame.add(new JButton("Center"));  
 frame.add(new JButton("Right"));  
 frame.add(new JButton("Print"));  
 frame.add(new JTextPane());  
 frame.add(new JLabel("Status: OK")); // JLabel visar text, kan inte editeras  
 frame.pack();  
 frame.setVisible(true);  
 }  
 public static void main(String[] args) { new WordProcessor02(); }  
}
```

Lägger till flera komponenter
till behållaren – fönstret

Inget syns på skärmen än!

NU är det dags att visa
fönstret och dess innehåll

Hålla reda på komponenter

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

```
public class WordProcessor02b {  
 private JFrame frame;  
 private JTextPane text = new JTextPane();  
 private JLabel status = new JLabel("Status: OK");  
  
 public WordProcessor02b() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setLayout(new FlowLayout());  
 frame.add(new JButton("B"));  
 frame.add(new JButton("I"));  
 frame.add(new JButton("U"));  
 frame.add(new JButton("Left"));  
 frame.add(new JButton("Center"));  
 frame.add(new JButton("Right"));  
 frame.add(text);  
 frame.add(status);  
 frame.pack(); frame.setVisible(true);  
 }  
 public static void main(String[] args) { new WordProcessor02b(); }  
}
```

Behåll pekare
till det du vill ha senare
(plocka ut texten
för att spara den, ...)

- Resultat:
 - Rätt komponenter
 - Fel layout

Step 3 Layout

- Hur får vi önskad layout (positioner och storlek)?

Layout 2: Absoluta koordinater?

■ Absoluta koordinater?

- component.**setSize**(int width, int height);
- component.**setLocation**(int x, int y); // Från behållarens övre vänstra hörn

■ Fördelar / nackdelar:

- (+) Enkelt att förstå
- (-) Inget stöd för att *ändra fönsterstorlek*
- (-) Hur hanterar man *större text*?
- (-) *Översättningar* till andra språk, där ord kan ta mer plats?
 - Tools / Инструменти
 - URL / nettsadresse

Layout 3: Önskad storlek

■ Preferred Size

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

Komponenter kan tala om sin önskade storlek (*preferred size*)

JButton: Storlek på texten i inställd fontstorlek + lite marginaler

Ingen text
inskriven →
preferred size
är minimal!

Varje behållare har en layouthanterare (*layout manager*)

Frågar subkomponenter hur stora *de* vill vara
Applicerar *layoutregler* (här: "Allt i en rad")
Summerar, beräknar *behållarens* önskade storlek

Layout 3: Innehållshierarkin

Anropa `pack()` i ett fönster (frame)...

...Så frågar den sin layouthanterare hur mycket plats den behöver
→ använd den storleken!

Layout 4: Annan storlek än önskad

När en komponent får annan storlek än den begärda:

Layouthanteraren har regler för hur utrymmet ska användas

Extra utrymme på höjden:

Ska användas till textarean

Extra utrymme på bredden:

Menyrad: Extra plats mellan Edit och Help

Knapprad: Allt vänsterjusterat

Textfält, statusrad: Använder hela utrymmet

Just nu:

MigLayout 1: Introduktion

- **MigLayout** – rekommenderas starkt!
 - Nu: De enklaste funktionerna
 - Se <http://www.miglayout.com/QuickStart.pdf>,
<http://www.migcalendar.com/miglayout/mavensite/docs/cheatsheet.html>
- Baserad på **rutnät**

- Komponenter använder en eller **flera** rutor

MigLayout 3: Anpassning

- Kolumnbredder och radbredder **anpassas** till komponenterna
 - Ange *vilka* celler som ska använda "överbliven plats"

MigLayout 4: Hur får cellerna växa?

```
public WordProcessor03() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setLayout(new MigLayout(  
 "", // Allt, globalt  
 "[][][][][]grow]", // Varje kolumn (7 st) - sista kolumnen får växa  
 "[][grow][]" // Varje rad (3 st) - mittersta får växa  
 )); ...
```


MigLayout 5: Ordbehandlaren

```
public WordProcessor04() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setLayout(new MigLayout("", "[][][][][]grow", "[][grow][]"));  
  
 frame.add(new JButton("B"));  
 frame.add(new JButton("I"));  
 frame.add(new JButton("U"), "gapright unrelated");  
 frame.add(new JButton("Left"));  
 frame.add(new JButton("Center"));  
 frame.add(new JButton("Right"), "gapright unrelated");  
 frame.add(new JButton("Print"), "wrap");  
  
 frame.add(text, "span 7, grow, wrap");  
  
 frame.add(status, "wrap");  
  
 frame.pack();  
 frame.setVisible(true);  
}
```


Separation

Avsluta "gruppen":
Mellanrum till höger,
lagom för "orelaterad
component"

Wrap: Radbyte

Span, grow: Storlek

Span: 7 rutor ↔

Grow: Låt textrutan
växa sig större än
nödvändigt

- Textfältet måste kunna scrollas
 - Inte "inbyggt" i JTextPane – lägg den i en JScrollPane

```
public WordProcessor04() {  
 ...  
 frame.add(text, "span 7, grow, wrap");  
 ...  
}
```


```
public WordProcessor05() {  
 ...  
 frame.add(new JScrollPane(text), "span 7, grow, wrap");  
 ...  
}
```


Steg 4

Händelsehantering

- Hur vet vi när någon tryckte på en knapp?
 - TDDD73: **Vänta** på ett klick
 - Måste veta när det kan hända
 - Måste hantera allt själva – koordinater, ...

Interaktivitet

```
from graphics import *  
  
def main():  
 win = GraphWin('Demo')  
 msg = Text(Point(100,100), \  
 'Click three times!')  
 msg.draw(win)  
 p1 = win.getMouse()  
 p2 = win.getMouse()  
 p3 = win.getMouse()  
 triangle = Polygon(p1,p2,p3)  
 triangle.setFill('peachpuff')  
 triangle.draw(win)  
  
main()
```


Vänta på ett musklick och returnera ett Point-objekt.

Händelsehantering: Principer (2)

- I många grafiska gränssnitt:
 - **Säg till** systemet **vad det ska göra** när en knapp trycks
 - Fortsätt själv med något annat
 - När knappen trycks hanteras detta **asynkront** i en annan **tråd**
- Som om du har en *assistent*

Du säger:
"Om knappen trycks, gör detta"

Assistenten håller koll
på inmatning
Ser att knappen trycktes in,
gör vad du bad om

- Hur vet assistenten vad som ska göras?

- Skicka med en "uppgift" – kod att utföra

- I vissa språk: Skicka med en **funktion** – en **callbackfunktion**

- `def task():`
 `print("Someone pushed the button")`

`button.setTask(task)`

- I Java: Skicka med ett **objekt** som **har** funktioner (metoder)

- I Swing: **Lyssnare** (objekt som "lyssnar" efter händelser)

- Typsäkerhet: Komponenten definierar **gränssnitt**
 - Vad måste ett **callback-objekt** kunna göra?

```
public interface MouseListener extends EventListener {  
 public void mouseClicked(MouseEvent e);  
 public void mousePressed(MouseEvent e);  
 ...  
}
```

- Har en lista på lyssnare av denna typ

```
// Existerande klass i Swing (något förenklat...)  
public class Component {  
 private List<MouseListener> mouseListeners;  
 public void addMouseListener(MouseListener ml) {  
 mouseListeners.add(ml);  
 }  
}
```

Lyssnare 2: Implementation, registrering

- Vi implementerar konkreta lyssnare

```
public class ClickPrinter implements MouseListener {  
 public void mouseClicked(MouseEvent e) {  
 System.out.println("Hey! Someone clicked!");  
 }  
 ...  
}
```

- Adderar lyssnare till komponenter

```
// Vår egen klass  
public class MyGUI {  
 private JFrame frame = ...;  
 public MyGUI() {  
 MouseListener ml = new ClickPrinter();  
 frame.addMouseListener(ml);  
 // Vårt jobb är klart – assistenten vet vad den ska göra  
 }  
}
```

Lyssnare 3: När något händer

- När någon klickar med musen:

Java får "rå" input från operativsystemet

- I en händelsehanteringsstråd i bakgrunden ("assistenten")
- Skapar ett objekt som *beskriver* händelsen: **MouseEvent**, **KeyEvent**, ...

```
public class MouseEvent extends InputEvent {  
 int x; // Koordinater  
 int y;  
 int clickCount; // Hur många gånger klickade de?  
 int button; // Med vilken musknapp?  
 ...  
}
```


Lyssnare 4: När något händer

- När någon klickar med musen:

Java får "rå" input från operativsystemet

- I en händelsehanteringsstråd i bakgrunden ("assistenten")
- Skapar ett objekt som *beskriver* händelsen: **MouseEvent**, **KeyEvent**, ...

Skickar händelsen till den relevanta komponenten

Komponenten *informerar* (anropar en metod i) varje lyssnare

- **for** (**MouseListener** ml : **this.mouseListeners**) { ml.mouseClicked(event); }
- Inkluderar vår registrerade **ClickPrinter**

```
public class ClickPrinter implements MouseListener {  
 public void mouseClicked(MouseEvent e) {  
 System.out.println("Hey! Someone clicked!");  
 }  
}
```

- Bekvämlighet: Kan lägga en klass inuti en annan, nästlat
 - Färre filer att hålla reda på
 - Lyssnarklassen behöver inte "synas" utåt

```
public class MyGUI {  
 public MyGUI() {  
 MouseListener ml = new ClickPrinter();  
 frame.addMouseListener(ml);  
 // Vårt jobb är klart – assistenten tar hand om händelserna  
 }  
  
 private class ClickPrinter implements MouseListener {  
 public void mouseClicked(MouseEvent e) {  
 System.out.println("Hey! Someone clicked!");  
 }  
 }  
}
```

ActionListener 1: Introduktion

- Vanlig och enkel lyssnare: **ActionListener**
 - Anger vad som ska göras när någon vill "utföra en handling"

Menyval

Knapptryck

Dubbelklick i
lista


```
package java.awt.event;
import java.util.EventListener;

public interface ActionListener extends EventListener {

 /** Invoked when an action occurs. */
 public void actionPerformed(ActionEvent e);
}
```

ActionListener 2: Exempel

```
public class WordProcessor07 {  
 ...  
 private JTextPane text = new JTextPane();  
 ...  
 public WordProcessor07() {  
 ...  
 final JButton bold = new JButton("B");  
 bold.addActionListener(new BoldListener(text));  
 frame.add(bold);  
 ...  
 }  
}
```

Skapa knapp
Ge den en lyssnare
Lägg till den i fönstret

Menyer hanteras på samma sätt

```
private class BoldListener implements ActionListener {  
 private final JTextPane text;  
 public BoldListener(final JTextPane text) { this.text = text; }  
  
 public void actionPerformed(final ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
}
```

Håll reda på
textkomponenten

Om/när vi anropas:
Manipulera
textkomponenten

ActionListener 3: Förenklat mellansteg


```
public class WordProcessor08 {  
 ...  
 private JTextPane text = new JTextPane();  
 ...  
 public WordProcessor08() {  
 ...  
 final JButton bold = new JButton("B");  
 bold.addActionListener(new BoldListener());  
 frame.add(bold);  
 ...  
 }  
  
 private class BoldListener implements ActionListener {  
 @Override public void actionPerformed(final ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
 }  
}
```

Inre klasser kan komma åt fält i yttre klasser

ActionListener 4: Metodreferens


```
public interface ActionListener extends EventListener {  
 public void actionPerformed(ActionEvent e);  
}
```

1. ActionListener har en enda metod

```
public class WordProcessor10 {  
  
 public WordProcessor10() {  
 ...  
 final JButton bold = new JButton("B");  
 bold.addActionListener(this::makeBold);  
 frame.add(bold);  
 ...  
 }  
  
 private void makeBold(ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
}
```

3. Ange en referens till den metoden!

Kompilatorn ser till att det skapas ett objekt av ActionListener-typ, som anropar makeBold()

2. Implementera en metod med samma parametrar

Några viktiga lyssnarklasser

- **ActionListener** Knapp tryckt, menyval gjort, ...
- **AdjustmentListener** Slider eller scrollbar flyttad
- **ItemListener** Markering i lista
- **MouseListener** Musknappar
- **MouseEvent** Förflyttning av muspekare
- **KeyListener** Tangent tryckt / släppt, tecken skrivet
Skickas till komponenten som har *tangentbordsfokus*
Komplicerat – ofta är *key bindings* bättre

Mer info på "vanliga lösningar"

- Jag vill...
- Göra något med strängar
- Göra något med listor
- Skapa en mappning, som *dict*
- Skapa menyer
- Fråga användaren något
- Reagera på tangenttryckningar
- Stänga ett fönster
- Rita ut en bitmap-bild
- Måla med texturer
- Måla genomskinligt
- Måla med kantutjämning
- Hitta typsnitt
- Upptäcka kollisioner på skärmen
- Spela upp ett ljud
- Spara eller skicka hela objekt

Reagera på tangenttryckningar

I Java finns det två huvudsakliga sätt att få något att hända när man trycker (eller släpper) en tangent i ett GUI-program.

- Använda en `KeyListener` som blir informerad när något händer på tangentbordet, och sedan själv ta reda på vad det var som hände.
- Sätta upp en `InputMap` och en `ActionMap` som kopplar tangenthändelser till handlingar.

Det första sättet kan vara ganska knepigt, bland annat för att det alltid är en specifik GUI-komponent som har *tangentbordsfokus* och man måste se till att just den komponenten har en lyssnare. `InputMap` plus `ActionMap` ser mer komplicerade ut, men brukar leda till färre problem i praktiken. Därför går vi genom den metoden, och använder föreläsningens "ordbehandlarexempel" som bas.

I ordbehandlaren kan vi definiera en handling som kan utföras. Detta är en speciell typ av `ActionListener`. Vi kan få hjälp att skapa den genom att ära från hjälpklassen `AbstractAction`, så behöver vi bara implementera själva `actionPerformed`-metoden precis som "vanligt".

```
public class WordProcessor20 {  
 ...  
  
 private class QuitAction extends AbstractAction {  
 @Override public void actionPerformed(final ActionEvent e) {  
 // Gör vad som behövs -- öppna dialogruta och fråga, ...  
 System.exit(0);  
 }  
 }  
}
```