

Wiederholung:

Objektorientierte Oberflächen-Programmierung mit Java und Swing

Heinrich Hußmann
Ludwig-Maximilians-Universität München
Sommersemester 2003

Objektorientierte Programmierung

- Geheimnisprinzip:
 - Jedes Objekt tut eine Sache und die richtig.
 - Objekte kommunizieren nur über genau definierte Schnittstellen.
- Lokalitätsprinzip, Hohe Kohäsion:
 - Jede Information wird lokal in dem Objekt gehalten, das seine Verarbeitungsmethoden bereitstellt.
- Substitutionsprinzip:
 - Klassen erben von anderen Klassen nur in der Weise, daß ein Objekt der Unterklasse überall da eingesetzt werden kann, wo ein Objekt der Oberklasse erwartet wird.
- Kollaborationsprinzip:
 - Es gibt keine langen Programmsequenzen; alle Aufgaben werden im Zusammenwirken von Objekten erledigt.
- Niedrige Kopplung:
 - Der Austausch von Programmteilen ist durch geeignete Mechanismen zu erleichtern.

Sichten: Motivierendes Beispiel (2)

Ludwig-Maximilians-Universität München

Prof. Hußmann

Medientechnik – 1-3

Modell und Sicht

Beispiele: Verschiedene Dokumentenansichten, Statusanzeigen, Verfügbarkeit von Menüpunkten

Frage: Wie hält man das Modell unabhängig von den einzelnen Sichten darauf ?

Muster "Observer"

Ludwig-Maximilians-Universität München

Prof. Hußmann

Medientechnik – 1-4

Ein Zähler (Beispiel fachliches Modell)

```
class Counter {  
 private int ctr = 0;  
 public void count () {  
 ctr++;  
  
 }  
 public void reset () {  
 ctr = 0;  
  
 }  
 public int getValue () {  
 return ctr;  
 }  
}
```

Beobachtbares Modell (*Model*)

```
class Counter extends Observable {  
 private int ctr = 0;  
 public void count () {  
 ctr++;  
 setChanged();  
 notifyObservers();  
 }  
 public void reset () {  
 ctr = 0;  
 setChanged();  
 notifyObservers();  
 }  
 public int getValue () {  
 return ctr;  
 }  
}
```

- Das fachliche Modell enthält keinerlei Bezug auf die Benutzeroberfläche !

java.util.Observable, java.util.Observer

```
public class Observable {  
 public void addObserver (Observer o);  
 public void deleteObserver (Observer o);  
  
 protected void setChanged();  
 public void notifyObservers ();  
 public void notifyObservers (Object arg);  
}  
  
public interface Observer {  
 public void update (Observable o, Object arg);  
}
```

Argumente für notifyObservers():

- meist nur Art der Änderung, nicht gesamte Zustandsinformation
- Beobachter können normale Methodenaufrufe nutzen, um sich näher zu informieren.

Beispielablauf

Graphische Benutzungsoberflächen

- 1980: Smalltalk-80-Oberfläche (Xerox)
- 1983/84: Lisa/Macintosh-Oberfläche (Apple)
- 1988: NextStep (Next)
- 1989: OpenLook (Sun)
- 1989: Motif (Open Software Foundation)
- 1987/91: OS/2 Presentation Manager (IBM)
- 1990: Windows 3.0 (Microsoft)
- 1995-2001: Windows 95/NT/98/2000/ME/XP (Microsoft)
- 1995: Java AWT (SunSoft)
- 1997: Swing Components for Java (SunSoft)

Bibliotheken von AWT und Swing

- Wichtigste AWT-Pakete:
 - **java.awt**: u.a. Grafik, Oberflächenkomponenten, Layout-Manager
 - **java.awt.event**: Ereignisbehandlung
 - Andere Pakete für weitere Spezialzwecke
- Wichtigstes Swing-Paket:
 - **javax.swing**: Oberflächenkomponenten
 - Andere Pakete für Spezialzwecke
- Viele AWT-Klassen werden auch in Swing verwendet!
- Standard-Vorspann:

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
```
- (Naiver) Unterschied zwischen AWT- und Swing-Komponenten:
 - AWT: Button, Frame, Menu, ...
 - Swing: JButton, JFrame, JMenu, ...

AWT/Swing-Klassenhierarchie (Ausschnitt)

- Dies ist nur ein sehr kleiner Ausschnitt!
- Präfixe "java." und "javax." hier weggelassen.

Component, Container, Window, Frame, Panel

- **awt.Component** (abstrakt):
 - Oberklasse aller Bestandteile der Oberfläche
 - `public void setSize (int width, int height);`
 - `public void setVisible (boolean b);`
- **awt.Container** (abstrakt):
 - Oberklasse aller Komponenten, die andere Komponenten enthalten
 - `public void add (Component comp);`
 - `public void setLayout (LayoutManager mgr);`
- **awt.Window**
 - Fenster ohne Rahmen oder Menüs
 - `public void pack (); //Größe anpassen`
- **swing.JFrame**
 - Größenveränderbares Fenster mit Titel
 - `public void setTitle (String title);`
- **swing.JPanel**
 - Zusammenfassung von Swing-Komponenten

JComponent

- Oberklasse aller in der Swing-Bibliothek neu implementierten, verbesserten Oberflächenkomponenten. Eigenschaften u.a.:
 - Einstellbares "Look-and-Feel" (sh. später)
 - Komponenten kombinierbar und erweiterbar
 - Rahmen für Komponenten


```
void setBorder (Border border);
```

(Border-Objekte mit `BorderFactory` erzeugbar)
 - ToolTips -- Kurzbeschreibungen, die auftauchen, wenn der Cursor über der Komponente liegt

```
void setToolTipText (String text);
```
 - Automatisches Scrolling
- Beispiele für weitere Unterklassen von JComponent:
 - JList: Auswahlliste
 - JComboBox: "Drop-Down"-Auswahlliste mit Texteingabemöglichkeit
 - JPopupMenu: "Pop-Up"-Menü
 - JFileChooser: Dateiauswahl

Zähler-Beispiel: Grobentwurf der Oberfläche

Die Sicht (View): Gliederung, 1. Versuch

```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
  
 JPanel buttonPanel = new JPanel();  
  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
  
 ... valuePanel zu this hinzufügen  
  
 ... buttonPanel zu this hinzufügen  
 pack();  
 setVisible(true);  
 }  
}
```

Hinzufügen von Komponenten zu JFrames

- Ein JFrame ist ein "Container", d.h. dient zur Aufnahme weiterer Elemente.
- Ein JFrame ist intern in verschiedene "Scheiben" (*panes*) organisiert. Die wichtigste ist die *content pane*.

- In JFrame ist definiert:
`Container getContentPane();`

Die Sicht (View): Gliederung, 2. Versuch

```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
  
 JPanel buttonPanel = new JPanel();  
  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
  
 getContentPane().add(valuePanel);  
  
 getContentPane().add(buttonPanel);  
 pack();  
 setVisible(true);  
 }  
}
```

Zähler-Beispiel: Entwurf der Wertanzeige

TextComponent, TextField, Label, Button

- **JTextComponent:**

- Oberklasse von JTextField und JTextArea

```
public void setText (String t);
public String getText ();
public void setEditable (boolean b);
```

- **JTextField:**

- Textfeld mit einer Zeile

```
public JTextField (int length);
```

- **JLabel:**

- Einzeiliger unveränderbarer Text

```
public JLabel (String text);
```

- **JButton:**

- Druckknopf mit Textbeschriftung

```
public JButton (String label);
```


Die Sicht (View): Elemente der Wertanzeige

```
class CounterFrame extends JFrame {
 JPanel valuePanel = new JPanel();
 JTextField valueDisplay = new JTextField(10);
 JPanel buttonPanel = new JPanel();

 public CounterFrame (Counter c) {
 setTitle("SwingCounter");
 valuePanel.add(new JLabel("Counter value"));
 valuePanel.add(valueDisplay);
 valueDisplay.setEditable(false);
 getContentPane().add(valuePanel);

 getContentPane().add(buttonPanel);
 pack();
 setVisible(true);
 }
}
```

Zähler-Beispiel: Entwurf der Bedienelemente

Die Sicht (View): Bedienelemente

```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valuePanel.add(valueDisplay);  
 valueDisplay.setEditable(false);  
 getContentPane().add(valuePanel);  
 buttonPanel.add(countButton);  
 buttonPanel.add(resetButton);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel);  
 pack();  
 setVisible(true);  
 }  
}
```

Layout-Manager

- **Definition** Ein *Layout-Manager* ist ein Objekt, das Methoden bereitstellt, um die graphische Repräsentation verschiedener Objekte innerhalb eines Container-Objektes anzugeben.
- Formal ist LayoutManager ein Interface, für das viele Implementierungen möglich sind.
- In Java definierte Layout-Manager (Auswahl):
 - FlowLayout (java.awt.FlowLayout)
 - BorderLayout (java.awt.BorderLayout)
 - GridLayout (java.awt.GridLayout)
- In awt.Component:

```
public void add (Component comp, Object constraints);
```

erlaubt es, zusätzliche Information (z.B. Orientierung, Zeile/Spalte) an den Layout-Manager zu übergeben

Flow-Layout

- Grundprinzip:
 - Anordnung analog Textfluß:
von links nach rechts und von oben nach unten
- Default für Panels
 - z.B. in valuePanel und buttonPanel
für Hinzufügen von Labels, Buttons etc.
- Parameter bei Konstruktor: Orientierung auf Zeile, Abstände
- Constraints bei **add**: keine

Border-Layout

- Grundprinzip:
 - Orientierung nach den Seiten (N, S, W, O)
bzw. Mitte (center)
- Default für Window, Frame
 - z.B. in CounterFrame
für Hinzufügen von valuePanel, buttonPanel
- Parameter bei Konstruktor: Keine
- Constraints bei **add**:
 - `BorderLayout.NORTH, SOUTH, WEST, EAST, CENTER`

Grid-Layout

- Grundprinzip:
 - Anordnung nach Zeilen und Spalten
- Parameter bei Konstruktor:
 - Abstände, Anzahl Zeilen, Anzahl Spalten
- Constraints bei **add**:
 - Zeilen- und Spaltenindex als int-Zahlen

Die Sicht (*View*): Alle sichtbaren Elemente


```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valueDisplay.setEditable(false);  
 getContentPane().add(valuePanel, BorderLayout.NORTH);  
 buttonPanel.add(countButton);  
 buttonPanel.add(resetButton);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel, BorderLayout.SOUTH);  
 pack();  
 setVisible(true);  
 }  
}
```

Ludwig-Maximilians-Universität München

Prof. Hußmann

Medientechnik – 1- 27

Model-View-Controller-Architektur

Ludwig-Maximilians-Universität München

Prof. Hußmann

Medientechnik – 1- 28

Zähler-Beispiel: Anbindung Model/View

```
class CounterFrame extends JFrame
 implements Observer {
...
JTextField valueDisplay = new JTextField(10);
...

public CounterFrame (Counter c) {
 ...
 valuePanel.add(valueDisplay);
 valueDisplay.setEditable(false);
 valueDisplay.setText(String.valueOf(c.getValue()));
 ...
 c.addObserver(this);
 pack();
 setVisible(true);
}

public void update (Observable o, Object arg) {
 Counter c = (Counter) o;
 valueDisplay.setText(String.valueOf(c.getValue()));
}
}
```

java.awt.event.ActionEvent, ActionListener

```
public class ActionEvent extends AWTEvent {
 ...
 // Konstruktor wird vom System aufgerufen

 public Object getSource ()
 public String getActionCommand()
 ...
}

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

Die Steuerung (*Controller*)

```
class ButtonController implements ActionListener {  
  
 Counter myCounter;  
  
 public void actionPerformed (ActionEvent event) {  
 String cmd = event.getActionCommand();  
 if (cmd.equals("Count"))  
 myCounter.count();  
 if (cmd.equals("Reset"))  
 myCounter.reset();  
 if (cmd.equals("Exit"))  
 System.exit(0);  
 }  
  
 public ButtonController (Counter c) {  
 myCounter = c;  
 }  
}
```

Zähler-Beispiel: Anbindung des Controllers

```
class CounterFrame extends JFrame {  
 ...  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 ...  
 ButtonController bc = new ButtonController(c);  
 countButton.addActionListener(bc);  
 buttonPanel.add(countButton);  
 resetButton.addActionListener(bc);  
 buttonPanel.add(resetButton);  
 exitButton.addActionListener(bc);  
 buttonPanel.add(exitButton);  
 ...  
 }  
}
```

Alles zusammen: CounterFrame (1)

```
class CounterFrame extends JFrame implements Observer {  
  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valuePanel.add(valueDisplay);  
 valueDisplay.setEditable(false);  
 valueDisplay.setText(String.valueOf(c.getValue()));  
 getContentPane().add(valuePanel,BorderLayout.NORTH);  
 ButtonController bc = new ButtonController(c);  
 countButton.addActionListener(bc);  
 buttonPanel.add(countButton);  
 resetButton.addActionListener(bc);  
 buttonPanel.add(resetButton);  
 exitButton.addActionListener(bc);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel,BorderLayout.SOUTH);  
 }  
}
```

Alles zusammen: CounterFrame (2)

```
 addWindowListener(new WindowCloser());  
 c.addObserver(this);  
 pack();  
 setVisible(true);  
}  
  
public void update (Observable o, Object arg) {  
 Counter c = (Counter) o;  
 valueDisplay.setText(String.valueOf(c.getValue()));  
}  
}  
  
class ButtonController implements ActionListener {  
 ... (wie oben) ...  
}  
  
class WindowCloser implements WindowListener {  
 ... (wie in Kapitel 7.2) ...  
}
```