

Grafiska användargränssnitt i Java

En genomgång av de viktigaste begreppen

Från början fanns AWT,
Abstract Window Toolkit

Stora delar har ersatts av Swing:
Mer omfattande, mer flexibelt

Passar bra för våra behov

Illustrerar begrepp
som är vanliga
i **GUI-programmering**

Ett 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() {  
 frame = new JFrame("Word Processor 1.0");  
 frame.setSize(640, 300);  
 // ... lägg till komponenter i fönstret ...  
 frame.setVisible(true);  
 }  
  
 public static void main(String[] args) {  
 new WordProcessor01();  
 }  
}
```

2. Ordbehandlaren skapar ett fönster
Fönstret registrerar sig i **GUI-systemet**,
som **informerar** oss vid klick etc.
(mer om detta senare!)

3. Sätt fönsterstorleken,
se till att fönstret **visas** på skärmen

1. Huvudmetoden skapar ett objekt...
Men sedan då?

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
 - Menyer, 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 Bold

Textkomponenter

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

Editera text med flera stilar: HTML, ...

Abstrakt, gemensam funktionalitet

En enda rad text

Textarea med flera rader

Speciell formatering för datum, valuta, ...

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: Layouthanterare

- Swing: Använd layouthanterare med olika layout-regler!
 - Om ingen annan hanterare är angiven:
 - Layout **vänster till höger**

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

Ingen text
inskriven →
preferred size
är minimal!

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

JButton: Storlek på texten i inställd fontstorlek + lite marginaler

Returneras av ***getPreferredSize()***

Respekteras om det finns *tillräckligt med utrymme*

Layout 4: Fönsterstorlek

- Så varje **komponent** vet önskad storlek...

- ...men hur fick **hela fönstret** precis "lagom" storlek?

frame.pack() → anropar **layouthanterare** (*layout manager*)

Layout: Frågar subkomponenter hur stora de vill vara
Beräknar **behållarens** önskade storlek
enligt sina **layoutregler** (här: "Allt i en rad")

frame.pack() → **frame.setSize(önskad storlek)**

Layout 5: Hierarkisk pack()

Fönster har en *hierarki* av komponenter

pack() → Varje **behållare** frågar sina **direkta subkomponenter**

Layout 6: Annan storlek än önskad?

En komponent får inte alltid begärd storlek!

Kan få **mer** (fönstermaximering) eller **mindre** (ont om plats)
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 bredden

Just nu:

Exempel: MigLayout

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 **oregelbundet rutnät**

MigLayout 2: Rutor

- Vi anger **antal rader och kolumner**, men (normalt) ingen storlek

- Vi anger **vilka celler** en komponent måste **hålla sig inom**
 - **Ungefärlig design** – kanske inte kommer att använda hela utrymmet!

MigLayout 3: En första layout


```
public WordProcessor() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setLayout(new MigLayout());  
  
 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"),  
 "wrap");  
  
 frame.add(text,  
 "span 7, wrap");  
  
 frame.add(status,  
 "span 7, wrap");  
  
 frame.pack();  
 frame.setVisible(true);  
}
```


Wrap: Radbyte

Span: Antal celler

Reservera 7 celler
horisontellt

MigLayout 4: Rutanpassning

- **MigLayout** frågar komponenter efter **önskad** storlek

- Rutstorlek **anpassas**

OK om komponenter inte täcker alla "sina" rutor!

MigLayout 5: Outnyttjat utrymme

- Om vi drar ut fönstret:
 - Ingen cell är bredare eller högre än absolut nödvändigt!

MigLayout 6: Hur får cellerna växa?

```
public WordProcessor03() {  
 this.frame = new JFrame("Word Processor 1.0");  
 frame.setLayout(new MigLayout(  
 "", // Globala inställningar  
 "[][][][][]grow]", // Varje kolumn (7 st)  
 "[][grow][]" // Varje rad (3 st)  
 )); ...  
}
```

Vi förstorar fönstret →
Extra utrymme fördelas
mellan cellerna

- sista kolumnen får växa
- mittersta får växa

MigLayout 7: Avstånd, komponentstorlek


```
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, "span 7, grow, wrap");  
  
 frame.pack();  
 frame.setVisible(true);  
}
```

Separation

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

Grow: Komponenter

Textrutan+statusraden
ska täcka sina celler,
oavsett "preferred size"

B	I	U	Left	Center	Right	Print
TextArea						
Status: OK						

"Print"
saknar
"grow"

B	I	U	Left	Center	Right	Print
TextArea						
Status: OK						

- 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

**Händelsehantering och callbacks:
högre ordningens funktioner → lyssnarobjekt**

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

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** vid en **händelse** (ex: musklick)
 - Fortsätt själv med något annat
 - När händelsen inträffar hanteras detta **asynkront** ("i bakgrunden"), i en annan **tråd**
- Tråd: Som om du har en *assistent*

Du säger:
"Om någon klickar, gör *detta*"

Assistenten håller koll
på inmatning

Ser att ett klick kommer,
gör vad du bad om

- Hur vet assistenten vad som ska göras?
 - Låt knappen lagra en "uppgift" – kod att utföra

- I vissa språk: Ge komponenten en funktion – en callbackfunktion

- Liknar *högre ordningens funktioner*

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

Vanlig funktion

frame.callback = task

Lagra en pekare till själva funktionen!

- Assistenten:

- Varje gång knappen trycks:
 frame.callback()

Använd pekaren till funktionen

- I Java: Ge komponenten ett objekt som har funktioner (metoder)
 - I Swing: Lyssnare (objekt som "lyssnar" efter händelser)

**Lyssnare:
Gränssnitt och konkret implementation**

- Typsäkerhet: Vi definierar ett **gränssnitt**
 - Vad måste ett **callback-objekt**, en **lyssnare**, kunna göra?

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

Ta hand om ett klick!

- Komponenten 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);  
 }  
}
```

- Vi implementerar konkreta lyssnare

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

- Adderar lyssnare till komponenter

```
public class MyGUI {  
 private JFrame frame = ...;  
 public MyGUI() {  
 MouseListener printer = new ClickPrinter();  
 frame.addMouseListener(printer);  
 // Vårt jobb är klart – assistenten kan be fönstret om alla lyssnare,  
 // lyssnaren vet vad man ska göra  
 }  
}
```

Detta är ett objekt
Objekt kan göra saker

Listan `frame.listeners` innehåller nu
(en pekare till) vårt ClickPrinter-objekt!

Lyssnare 3: När något händer

- När någon klickar med musen:

Assistenten (händelsehanteringstråden) får info från operativsystemet

- 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?  
 ...  
}
```

Samtidigt kan vår
”huvudtråd” vara
upptagen med annat...

Eller kan ha *avslutats*
så att allt nu drivs av
händelsehanteringen

Lyssnare 4: När något händer

- När någon klickar med musen:

Assistenten (händelsehanteringstråden) får info från operativsystemet

- Skapar ett objekt som *beskriver* händelsen: **MouseEvent**, **KeyEvent**, ...
- Tar reda på vilken *komponent* det gäller: **comp**

Assistenten *informerar* varje lyssnare hos den relevanta komponenten

- **for** (**MouseListener ml** : **comp.listeners**) {
 ml.mouseClicked(**event**); // Vanligt metodanrop – men av “assistenten”
}
- Listan inkluderar vår registrerade **ClickPrinter**

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


**Lyssnare:
Händelser på olika abstraktionsnivå**

Exempel på lyssnartyper

Lågnivå, kopplade till "rå" input

MouseListener:

Tryck på musknappar, koordinater

MouseMotionListener:

Förflyttning av muspekare

MouseListener:

Tryck på musknappar, koordinater

KeyListener:

Tangent tryckt / släppt, tecken skrivet

Högnivå, "meningsfulla" händelser

ActionListener: En handling utförs
(korrekt klick på knapp, val i meny, ...)

AdjustmentListener:

Slider/scrollbar flyttad

ComponentListener:

Komponent flyttas, ändrar storlek

Komplicerat, använd Key Bindings istället
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);
 }
 }
}
```

En av de viktigaste: ActionListener

- Vanlig och enkel lyssnare på högre nivå: **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


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

Håll reda på
textkomponenten

När vi anropas:
Manipulera
textkomponenten

Lyssnare: Alternativ och förenklingar

Grundläggande OO,
syns exakt vad som händer,
men mycket att skriva

Mycket "magi" och
automatiska transformationer,
men kort och koncist

En översikt över olika möjligheter – behöver inte kunna allt i detalj!

```
package se.liu.ida.jonkv.wordpro.gui;
```

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

1. BoldListener **synlig** i hela paketet:
“Förorenar namnrymden”
(och vi måste *hitta på* ett bra namn)

2. Mycket arbete att hålla
reda på information som
lyssnaren behöver

3. Mycket extra kod runt den
enda rad vi egentligen är
intresserade av


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

Nästlade klasser

BoldListener är en implementationsdetalj i WordProcessor07

Kan ligga nästlad (static, inuti WordProcessor07)

Kan döljas utifrån (private)

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

```
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 { // Inte static  
 // Inga egna fält  
 // Ingen konstruktör  
  
 public void actionPerformed(final ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
 }  
}
```

Inre klasser

Om BoldListener inte är static:

Kan direkt komma åt fält
i den omgivande klassen

// Ingen text-parameter

Magi?

Nej: Kompilatorn ger
BoldListener en pekare till
omgivande objektet

text → outerobject.text

Inre klasser, inuti metoder


```
public class WordProcessor09 {  
 ...  
 private JTextPane text = new JTextPane();  
 ...  
 public WordProcessor09() {  
 ...  
 final JButton bold = new JButton("B");  
 frame.add(bold);  
 }  
}
```

Inuti en metod

Man kan till och med lägga en klass
inuti en metod

(Python: Definiera en funktion inuti
en annan funktion...)

```
class BoldListener implements ActionListener {  
 public void actionPerformed(final(ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
}  
bold.addActionListener(new BoldListener());  
}
```

Varför?

- 1) Kan ge bättre lokalitet: Kopplar lyssnarklassen till användning
- 2) Kan komma åt metodvariabler (exempel kommer)

Anonyma inre klasser

```
public class WordProcessor09 {  
 ...  
 private JTextPane text = new JTextPane();  
 ...  
 public WordProcessor09() {  
 ...  
 final JButton bold = new JButton("B");  
 frame.add(bold);
```

```
 ActionListener makebold = new ActionListener() {  
 public void actionPerformed(final(ActionEvent e) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
 }  
 bold.addActionListener(makebold);  
 }  
}
```

Anonymt

Klasser kan skapas "anonymt"

Helt ekvivalent med förra sidan:
Detta deklarerar en ny klass,
där *kompilatorn* hittar på ett namn,
och ett objekt av nya klassen skapas

Hur många lyssnare?

En lyssnare, flera knappar

```
public class WordProcessor09 {  
 private JTextPane text = new JTextPane();  
 public WordProcessor09() {  
 final JButton bold = new JButton("B");  
 frame.add(bold);  
 final JButton italics = new JButton("I");  
 frame.add(italics);  
  
 class ButtonListener implements ActionListener {  
 public void actionPerformed(final ActionEvent e) {  
 if (e.getSource() == bold) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 } else if (e.getSource() == italics) {  
 text.getStyledDocument().setCharacterAttributes(...);  
 }  
 }  
 }  
  
 bold.addActionListener(new ButtonListener());  
 italics.addActionListener(new ButtonListener());  
 }  
}
```

Lyssna på flera knappar

Måste undersöka källan till en händelse (event)

Klass i metod →
kommer åt final-variabler i metoden

Vill vi göra så?

Beror på – hitta en bra balans!

Flera liknande lyssnarklasser?

- Ibland blir det alltför upprepat...

```
public class GuiWithManyListeners
```

```
{  
 Game game = new Game();
```

```
 private class UpKeyAction implements ActionListener
```

```
{  
 public void actionPerformed(final ActionEvent e) {  
 game.moveCharacters(Direction.UP);  
 }  
 }
```

```
 private class RightKeyAction implements ActionListener
```

```
{  
 public void actionPerformed(final ActionEvent e) {  
 game.moveCharacters(Direction.RIGHT);  
 }  
 }
```

```
 private class DownKeyAction implements ActionListener
```

```
{  
 public void actionPerformed(final ActionEvent e) {  
 game.moveCharacters(Direction.DOWN);  
 }  
 }
```

```
 private class LeftKeyAction implements ActionListener
```

```
{  
 public void actionPerformed(final ActionEvent e) {  
 game.moveCharacters(Direction.LEFT);  
 }  
 }
```

En parametriserad lyssnarklass!

```
public class GuiWithParameterizedListener
{
 public GuiWithParameterizedListener() {
 ... new DirectionKeyAction(Direction.UP) ...
 ... new DirectionKeyAction(Direction.DOWN) ...
 }
}
```

```
private class DirectionKeyAction implements ActionListener {
 private Direction dir;
```

```
 public DirectionKeyAction(final Direction dir) {
 this.dir = dir;
 }
}
```

```
 public void actionPerformed(final ActionEvent e) {
 game.moveCharacters(this.dir);
 }
}
}
```

Parametrisera om möjligt!

```
-- Vilken Direction det gäller
-- Vilken färg det gäller
-- Vilken spelare det gäller
-- ...
```


Om lyssnaren har en metod

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

Förenkling 1: Lambda

```
public class WordProcessor10 {
```

```
 public WordProcessor10() {
```

```
 final JButton bold = new JButton("B");
```

```
 bold.addActionListener(e -> {
```

```
 text.getStyledDocument().setCharacterAttributes(...);
```

```
 });
```

```
 }
```

```
}
```

Vi kan använda ett **lambdauttryck!**

Fast metoden `addActionListener()` kräver ett **objekt** av `ActionListener`-typ!

Bakgrundsmagi ser till att detta fungerar...

Python

```
lambda x: doSomething(x)  
lambda x, y: doSomething(x,y)
```

Java

```
x -> { doSomething(x) }  
(x, y) -> { doSomething(x,y) }
```

Förenkling 2: Metodreferens


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

```
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(...);  
 }  
}
```

Ange en referens till en metod med samma signatur (param, returtyp) som gränssnittets metod