

Swing – GUI aplikace, události, komponenty, vlákna, postupy

Tomáš Pitner

Masarykova univerzita, Fakulta informatiky

Swing GUI
PV168

Cíle přednášky, co nás bude zajímat

- Událostmi řízené programování
- Vlákna: principy a nástroje ve Swingu
- Základní komponenty
- Model 1 a MVC ve Swingu

Swing - budování GUI aplikací v Javě

Co je Swing?

- Prostředí (knihovny, komponenty, POSTUPY) pro psaní javových aplikací běžících na **klientských počítačích** (desktopových aplikací) a majících **grafické uživatelské rozhraní** (GUI).
- Swing je nadstavbou nad **AWT**.
- Existují i nadstavby nad Swing a rámce pro něj – např. SWT, SAF.

Swing – budování GUI aplikací v Javě

Možnosti oproti AWT

- Kromě základních komponent obsahuje i složitější komponenty - tabulka (**JTable**), strom (**JTree**)
- Umožňuje měnit vzhled a chování aplikací prostřednictvím tzv. **Look and Feel**
- Podporuje pomocné technologie pro nevidomé jako jsou screen readery nebo Braillovy displeje (viz **Java Accessibility**)
- Podporuje snadné programování 2D grafiky (viz **Java2D**)
- Podporuje technologii **Drag and Drop**
- Podporuje snadné vytváření **i18n** a **l10n** aplikací.

Swing - možnosti a výhody

Balíky Swingu

- javax.accessibility
- javax.swing.plaf
- javax.swing.text
- **javax.swing**
- javax.swing.plaf.basic
- javax.swing.text.html
- javax.swing.border
- javax.swing.plaf.metal
- javax.swing.text.html.parser
- javax.swing.colorchooser
- javax.swing.plaf.multi
- javax.swing.text.rtf
- **javax.swing.event**
- javax.swing.plaf.synth
- javax.swing.tree
- javax.swing.**filechooser**
- javax.swing.**table**
- javax.swing.undo

Swing – balíčky v java Core API

Info ke Swingu

- Tutorials na java.sun.com -
<http://java.sun.com/docs/books/tutorial/uiswing/>
- "Swing Book" zdarma -
<http://www.javafaq.nu/java-allbooks-8.html>
- Publikace na O'Reilly Safari - <http://safari.oreilly.com>
(MU má momentálně přístupnou knihu *Java Swing 2nd Edition* -
<http://proquest.safaribooksonline.com/0596004087>)
- Eckel, B. Thinking in Java, <http://www.mindview.net/Books/TIJ>

Swing - informace, knihy, tutoriál

Balíky Swingu

- javax.accessibility
- javax.swing.plaf
- javax.swing.text
- **javax.swing**
- javax.swing.plaf.basic
- javax.swing.text.html
- javax.swing.border
- javax.swing.plaf.metal
- javax.swing.text.html.parser
- javax.swing.colorchooser
- javax.swing.plaf.multi
- javax.swing.text.rtf
- **javax.swing.event**
- javax.swing.plaf.synth
- javax.swing.tree
- javax.swing.**filechooser**
- javax.swing.**table**
- javax.swing.undo

Swing – balíčky v java Core API

Start aplikace nad Swing

- Můžeme si zvolit **vzhled** (Look & Feel)
- Potom začneme programově **vytvářet komponenty** GUI
- Inicializace GUI je třeba provádět ve vlákně dispečera událostí, nikoli v hlavním vlákně.
- Zajistíme pomocí **SwingUtilities.invokeLater**

Volba **Look and Feel**

Možnost nastavit základní “schéma vzhledu”, resp. obsluhy podle:

- javových zvyklostí
- zvyklostí konkrétního OS – tzn. jako nativní aplikace

```
public static void main(String[] args) {  
 try {  
 UIManager.setLookAndFeel(  
 UIManager.getCrossPlatformLookAndFeelClassName());  
 } catch (Exception e) { }  
  
 // Create and show the GUI...  
}
```


Sestavení GUI

```
import javax.swing.*;

public class HelloWorldSwing {
 private static void createAndShowGUI() {
 JFrame frame = new JFrame("HelloWorldSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel label = new JLabel("Hello World");
 frame.getContentPane().add(label);
 frame.pack();
 frame.setVisible(true);
 }

 public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 }
 });
 }
}
```

Sestavení GUI

Ukončení swingové aplikace

- Pokud má aplikace více vláken, ukončí se až když se ukončí **všechna vlákna** (s výjimkou vláken s nastaveným příznakem daemon), nebo když je zavolána metoda **System.exit(int)**.
-
- Protože vlákno message dispatcheru běží v nekonečné smyčce, aplikace běží dokud není aplikace ukončena voláním této metody.
- Tuto metodu je možné volat buď přímo, nebo je možné pomocí metody **JFrame.setDefaultCloseOperation(int)** typicky na hlavním okně zajistit její automatické zavolání při zavření tohoto okna.

Petr Adámek, kore/wiki/index.php/Swing

Událostmi řízené programování

- Základní koncept řízení toku programu nad Swing
- Událostmi se rozumí **akce uživatele** prostřednictvím periférií (myš, klávesnice,...) **nad komponentami GUI** - *nízkoúrovňové události*
- *Vysokoúrovňové události* jsou “druhotné” vytvořené komponentami
- Události (tedy jejich popisy) se řadí do fronty **message dispatcheru**
- Ošetření (reakce na událost) se neprovádí v hlavním vlákně aplikace
- Nemělo by trvat dlouho
- Dlouhé výpočty je třeba delegovat do jiných vláken (**SwingWorker**)

Petr Adámek, kore/wiki/index.php/Swing

Ošetření události

- Vytvořit tzv. **posluchače** (EventListener), který bude na danou událost reagovat.
- Posluchač se pak musí **zaregistrovat** jako příjemce události u příslušné komponenty.

Ošetření události

```
// Vytvoříme instanci tlačítka
JButton button = new JButton("Moje");

// Vytvoříme posluchače události
ActionListener actionListener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Zobrazíme box s informací o stisknutí tlačítka
 JOptionPane.showMessageDialog(null, "Stisknuto tlačítko:"
 + e.getActionCommand());
 }
};

// Zaregistrujeme posluchače u kompon., kde se událost generuje
button.addActionListener(actionListener);
```

Kód měnící GUI

- Musí být spuštěn ve **vlákně message dispatcheru**, protože metody ve Swing nejsou jinak synchronizovány.
- Týká se i prvotní konstrukce GUI (hlavní okno, menu,...) i změn
 - např. zneviditelnění tlačítka, položky menu
- Lze provést pomocí SwingUtilities

Spouštění ve vlákně message dispatcheru

Metoda **invokeLater** - spustí ve vlákně message dispatcheru **asynchronně** (ne hned a nečeká na ukončení **run()**)

Signatura: `public static void invokeLater(Runnable doRun)`

```
Runnable doHelloWorld = new Runnable() {
 public void run() {
 System.out.println("Hello World on "+
 Thread.currentThread());
 }
};
SwingUtilities.invokeLater(doHelloWorld);
System.out.println("This might well be
 displayed before the other message.");
```

Spouštění ve vlákně message dispatcheru

Metoda **invokeAndWait** - spustí ve vlákně message dispatcheru **synchronně**:

- Ne hned, ale až po ukončení čekajících vláken
- Pak počká na ukončení **run()**

Signatura: **public static void invokeAndWait(Runnable doRun)**
throws InterruptedException,
InvocationTargetException

Spouštění ve vlákně message dispatcheru

```
final Runnable doHelloWorld = new Runnable() {
 public void run() {
 System.out.println("Hello World on " +
 Thread.currentThread());
 }
};

Thread appThread = new Thread() {
 public void run() {
 try { SwingUtilities.invokeLaterAndWait(doHelloWorld);
 } catch (Exception e) { e.printStackTrace(); }
 System.out.println("Finished on "+Thread.currentThread());
 }
};

appThread.start();
```

Dlouhé výpočty

- Ukládání a čtení souborů, ze sítě, dlouhé kalkulace...
- Spouštíme naproti tomu v separátním vlákně (vláknech), nejlépe pomocí *SwingWorker*

```
worker = new MySwingWorker();  
worker.addPropertyChangeListener(progressListener);  
worker.execute();
```

příklad viz Petr Adámek, kore/wiki

Model 1

- Zjednodušená verze **Model-View-Controller (MVC)**
- Chybí kontroler, jen **oddělený obsah** (model, data) od **prezentace**

```
worker = new MySwingWorker();  
worker.addPropertyChangeListener(progressListener);  
worker.execute();
```

příklad viz Petr Adámek, kore/wiki

Internacionalizace

- Podpora v NetBeans
- V příslušném (hlavním) **balíku** aplikace
- Vytvořit ResourceBundle pomocí: New/Other/**Java Properties**
- Přidat všechna očekávaná národní prostředí: *rightclick/Add Locale*
- Nad .properties souborem: *rightclick/Open* (ne Edit!)

- Nad inspektorem objektů – u **vlastnosti text** kliknout na ... a zvolit “from ResourceBundle” a vybrat
- Podobně lze vybrat i **horkou klávesu** pro aktivaci, tooltip atd.

JTable a TableModel

- Implementuje **Model 1**, odděluje *data* od *prezentace* (komponenty)
- *Tabulka* je typu `javax.swing.JTable`;
- *Model* implementuje rozhraní **TableModel** nebo rozšiřuje `javax.swing.table.AbstractTableModel`
-
- Podobně funguje např. **JList** a **JTree**...

Příklad TableModelu

```
class MyTableModel extends AbstractTableModel {  
  
 private String[] columnNames = {"First Name",  
 "Last Name", "Sport", "# of Years", "Vegetarian"};  
 private Object[][] data = {  
 {"Mary", "Campione", "Snowboarding", new  
 Integer(5), new Boolean(false)},  
 {"Alison", "Huml",  
 "Rowing", new Integer(3), new Boolean(true)}  
 };  
  
 public int getColumnCount() {
```


Příklad TableModelu

```
public int getRowCount() {  
 return data.length;  
}
```

```
public String getColumnName(int col) {  
 return columnNames[col];  
}
```

```
public Object getValueAt(int row, int col) {  
 return data[row][col];  
}
```

Příklad TableModelu

```
public Class getColumnClass(int c) {  
 return getValueAt(0, c).getClass();  
}
```

```
public boolean isCellEditable(int row, int col) {  
 //Note that the data/cell address is constant,  
 //no matter where the cell appears onscreen.  
 //...  
}
```

Příklad TableModelu

```
public void setValueAt(Object value, int row, int col) {  
 // ...  
 data[row][col] = value;  
 fireTableCellUpdated(row, col);  
}
```