

GUI v Javě

Jiří Vokřínek

Katedra počítačů

Fakulta elektrotechnická

České vysoké učení technické v Praze

Přednáška 5

B0B36PJV – Programování v JAVA

GUI v Javě

GUI v Javě

GUI komponenty a kontejnery

Dialogová okna

Události a obsluha událostí z GUI

Část I

GUI v Javě

Grafické uživatelské rozhraní

- GUI – Graphical User Interface
- Zásadním způsobem ovlivňuje použitelnost, přívětivost aplikace a také produktivitu *User experience*
- Elegantní návrh s intuitivní a **konzistentní** funkcionalitou
- Respektujte styl a **zvyklosti** uživatele *Cílová skupina laik vs expert*
- Jednoduchost bývá zpravidla lepší než složité komponenty
Vytvořit jednoduché a dobře použitelné rozhraní je zpravidla výrazně časově náročnější než se na první pohled zdá.
- Klíčová je zpětná vazba od uživatelů a testování *„Testováno na lidech!“*
- Návrh **dobrého** rozhraní je o rozložení grafických prvků, volbě barev a tvarů, vizualizačních efektech, písmu, . . .
V rámci PJV si ukážeme jaké základní prvky (objekty) se pro tvorbu GUI používají.

Grafické uživatelské rozhraní

- GUI – Graphical User Interface
- Zásadním způsobem ovlivňuje použitelnost, přívětivost aplikace a také produktivitu *User experience*
- Elegantní návrh s intuitivní a **konzistentní** funkcionalitou
- Respektujte styl a **zvyklosti** uživatele *Cílová skupina laik vs expert*
- Jednoduchost bývá zpravidla lepší než složité komponenty
Vytvořit jednoduché a dobře použitelné rozhraní je zpravidla výrazně časově náročnější než se na první pohled zdá.
- Klíčová je zpětná vazba od uživatelů a testování *„Testováno na lidech!“*
- Návrh **dobrého** rozhraní je o rozložení grafických prvků, volbě barev a tvarů, vizualizačních efektech, písmu, ...

V rámci PJV si ukážeme jaké základní prvky (objekty) se pro tvorbu GUI používají.

Grafické uživatelské rozhraní

- GUI – Graphical User Interface
- Zásadním způsobem ovlivňuje použitelnost, přívětivost aplikace a také produktivitu *User experience*
- Elegantní návrh s intuitivní a **konzistentní** funkcionalitou
- Respektujte styl a **zvyklosti** uživatele *Cílová skupina laik vs expert*
- Jednoduchost bývá zpravidla lepší než složité komponenty
Vytvořit jednoduché a dobře použitelné rozhraní je zpravidla výrazně časově náročnější než se na první pohled zdá.
- Klíčová je zpětná vazba od uživatelů a testování *„Testováno na lidech!“*
- Návrh **dobrého** rozhraní je o rozložení grafických prvků, volbě barev a tvarů, vizualizačních efektech, písmu, ...
V rámci PJV si ukážeme jaké základní prvky (objekty) se pro tvorbu GUI používají.

Programování a tvorba grafického rozhraní

- Z programátorského hlediska se však vždy v podstatě jedná o zadání vstupu a prezentaci výstupu
- Pro interakci s uživatelem lze využít sadu základních grafických komponent tzv. **Widgets**
- Softwarová knihovna pro tvorbu rozhraní se nazývá **Widget toolkit** nebo grafický **toolkit**
- Klíčem k jednoduchosti, použitelnosti a také přenositelnosti mezi platformami je unifikace grafických prvků

Různé systémy, různé grafické reprezentace.

- Velkou výhodou Javy je, že knihovny pro grafické prvky jsou součástí standardního JDK

Grafické knihovny v Javě

- AWT – Abstract Window ToolKit (První gui v Javě – *heavyweight*)
 - Vykreslování zajišťuje hostitelská platforma, na které běží JVM
Vykreslování je tak rychlejší, ale vše nemusí fungovat identicky na jiných platformách
- Swing – Výrazné rozšíření (a zlepšení) GUI (oproti AWT)
 - Doporučené standardní GUI v Javě
 - *Look&Feel* je platformově nezávislý a respektuje **i18n**
i18n – i-internationalizatio-n
 - Důsledné oddělení modelu od pohledu
<http://docs.oracle.com/javase/tutorial/uiswing>
- JavaFX – nový GUI ToolKit (následovník Swing)
 - Styl vzhledu přes CSS
HMTL rendering engine (WebKit)
<http://docs.oracle.com/javase/8/javase-clienttechnologies.htm>
- SWT – Standard Widget Toolkit (Eclipse)
 - Platformově závislý, ale unifikuje vzhled
<https://www.eclipse.org/swt>

Základní prvky grafického rozhraní

- **Komponenty** – tlačítka, textová pole, menu, posuvníky, . . .
- **Kontejnery** – komponenty, do kterých lze vkládat komponenty
Například pro rozdělení plochy a volbu rozmístění
- **Správce rozvržení** (*Layout manager*) – rozmísťuje komponenty v ploše kontejneru
- Interakce s uživatelem dále zpravidla vyžaduje mechanismus událostí a jejich zachytávání

AWT a Swing

Základní součásti GUI

■ **Komponenty** a dialogové prvky

[javax.swing](#)

- Tlačítka, text, textová pole, seznamy, přepínače
- Společné metody pro velikost, barvu, umístění textu, ...

■ **Kontejnery** (v oknech, která zpravidla řeší prostředí OS)

[javax.swing](#)

- Kontejnery obsahují komponenty

Komponenty musí být umístěny v kontejneru

- Kontejnery se vkládají do oken
- **JFrame** – obecný kontejner
- **JPanel** – kontejner pro jednoduché komponenty

■ **Layout Manager** – Správce rozmístění

[javax.swing](#) a [java.awt](#)

- Definuje pozici komponent v kontejneru
- Relativní k okrajům, pevná pozice, v mřížce, ...
- Určuje vzhled a chování aplikace

■ **Events** – Obsluha událostí ([java.awt.event](#))

Přehled základních grafických komponent

Komponenty

- `JLabel` – Zobrazení popisku, bez generování události
- `JButton` – Tlačítko s událostí kliknutí na tlačítko
- `JTextField` – Zadání textu
- `JPasswordField` – Zadání textu (hesla), vložené znaky se zobrazují jako hvězdičky
- `JList` – Seznam položek, možnost vybrat jednu nebo více položek
- `JComboBox` – Rozevírací seznam položek, klepnutím na položku se generuje událost
- `JCheckBox` – Zaškrtačací políčko, prvek je/není vybrán
- `JRadioButton` – Přepínač, výběr z možností

Kontejnery a správce rozvržení

■ **JFrame** – Kontejner s ohraničením a záhlavím

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

■ **JPanel** – Kontejner bez ohraničení, implicitně rozmístění **FlowLayout**

Může být jednodušší na použití

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

■ **Layout Manager** (správce rozvržení)

- **BorderLayout** – Rozmístění podle okrajů okna (panelu/kontejneru)
- **BoxLayout** – Rozmístění do podkontejnerů, sdružování komponent
- **FlowLayout** – Rozmístění zleva doprava a shora dolů
- **GridLayout** – Rozmístění do pevné mřížky

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

Správci rozmístění komponent – Layout Manager

FlowLayout

BorderLayout

GridLayout

GridBagLayout

Příklad okna a vložení komponenty (JLabel)

■ JFrame Swing – „Hello World”

```
// okno a jeho titulek
JFrame frame = new JFrame("HelloWorldSwing");

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

JLabel label = new JLabel("Hello World");
frame.getContentPane().add(label, BorderLayout.NORTH);


frame.pack(); //nastav velikost okna
frame.setVisible(true); //zobrazí okno
```

Metoda `demo` v `DemoGuiComponents`

Řídicí komponenty 1/2

■ Tlačítka

- `JButton` – „zvonková“
- `JToggleButton` – přepínací
- `JCheckBox` – zaškrtačiví
- `JRadioButton` a `ButtonGroup`

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

■ `JList` – seznam

`SINGLE_SELECTION`,
`SINGLE_INTERVAL_SELECTION`,
`MULTIPLE_INTERVAL_SELECTION`

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

■ `JComboBox` – seznam rozbalovací

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

DemoGuiComponents

Řídicí komponenty 2/2

- `JTextField` – vstupní pole pro data (editovatelné nebo needitovatelné)
 - `TextArea`

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

- `JMenuBar`, `JMenu`, `JMenuItem`
 - `JRadioButtonMenuItem`,
`ButtonGroup`

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

- `JSlider`

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

DemoGuiComponents

Vlastní grafika v Javě – Plátno (Canvas)

- Základní třídy `java.awt.Graphics`, `java.awt.Graphics2D`
- Základní možnosti třídy `Graphics`: *Již od JDK ver. 1.2*
 - Kreslení základních 2D objektů (grafických primitiv)
 - Vykreslování textu a obrázků
 - Nastavování a testování barev, fontů, ořezání, ...
- Okamžik zobrazení „není“ časově určen
- Kreslit lze v komponentách `JPanel` a `JFrame`
- Vykreslování probíhá v grafickém kontextu tvořeného třídou `Graphics`
 - Grafický kontext je parametrem (zděděné) metody `Container.paint(Graphics g)`, ve které probíhá vlastní kreslení do kontextu („plátna“)
 - Definuje počáteční vykreslení, nevolá se přímo
Třída `Graphics` je abstraktní, předávaný objekt `g` je „automatický“ objekt, o který se nestaráme.
- Překreslování je realizováno metodami `repaint` a `update`
<http://docs.oracle.com/javase/tutorial/uiswing/painting>

Příklad vykreslení grafických primitiv 1/3

```
public class Canvas extends JFrame {  
 public Canvas() {  
 setTitle("PJV Demo Canvas");  
 setSize(640, 480);  
 setVisible(true);  
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 }  
  
 @Override  
 public void paint(Graphics g) { ... }  
}
```

Canvas

Příklad vykreslení grafických primitiv 2/3

```
@Override
public void paint(Graphics g) {
 Graphics2D g2d = (Graphics2D) g;
 g2d.setColor(Color.RED);
 g2d.fillOval(110, 210, 30, 30);
 g2d.drawOval(360, 320, 30, 30);

 g2d.setColor(Color.BLUE);
 g2d.fillRect(150, 50, 30, 30);

 g2d.drawPolygon(
 new int[]{200, 250, 300, 290, 180},
 new int[]{150, 200, 180, 210, 240},
 5);
 g2d.draw(new Ellipse2D.Double(320, 240, 30, 30));
}
```

Canvas

Příklad vykreslení grafických primitiv 3/3

```
public class DemoGuiCanvas {  
  
 public void demo() {  
 Canvas canvas = new Canvas();  
 }  
  
 public static void main(String[] args) {  
 DemoGuiCanvas gui = new DemoGuiCanvas();  
 gui.demo();  
 }  
  
}
```

DemoGuiCanvas

Dialogové okno

- Dialogové okno je dočasné „nezávislé“ okno zpravidla vyžadující interakci uživatele
- Slouží pro informování uživatele nebo pro získání uživatelské vstupu

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

- Je možné je vyvolat metodami třídy **JOptionPane**, např.
 - `showMessageDialog`
 - `showConfirmDialog`
 - `showInputDialog`

Příklad dialogového okna

```
import javax.swing.JOptionPane;  
  
JOptionPane.showMessageDialog(null, "Message");  
  
int answer = //0 - Yes, 1 - No, 2 - Cancel  
 JOptionPane.showConfirmDialog(null, "Config?");  
  
String str =  
 JOptionPane.showInputDialog(null, "Entry");  
 DemoDialog
```

Dialog zobrazení informace

- Zobrazení informace můžeme anotovat podle významu
 - `ERROR_MESSAGE`
 - `INFORMATION_MESSAGE`
 - `WARNING_MESSAGE`
 - `QUESTION_MESSAGE`
 - `PLAIN_MESSAGE`

```
int response = JOptionPane.showConfirmDialog(null, "PJV is great
! Isn't it?");
switch (response) {
 case 0:
 JOptionPane.showMessageDialog(null, "You are right!",
 "Confirm", JOptionPane.PLAIN_MESSAGE);
 break;
 case 1:
 JOptionPane.showMessageDialog(null, "You are wrong!",
 "Error", JOptionPane.ERROR_MESSAGE);
 break;
 case 2:
 JOptionPane.showMessageDialog(null, "You should know!",
 "Warn", JOptionPane.WARNING_MESSAGE);
 break;
}
```

DemoDialog

Modalita dialogových oken

- Modalita dialogu určuje, zdali dialogové okno blokuje ostatní okna
- **Dialog.ModalityType**
 - APPLICATION_MODAL
 - DOCUMENT_MODAL
 - MODELESS
 - TOOLKIT_MODAL
- Volíme dle typu aplikace a dialogu např.:
 - Jedno hlavní okno, ostatní dialogová okna slouží pro zadání vstupu nebo informování uživatele (např. výběr souboru), po uzavření přecházíme do hlavního okna
 - Více „hlavních“ oken, kterými procházíme a vždy pracujeme pouze s jedním oknem
 - Více „plovoucích“ nezávislých oken

Modeless

<http://docs.oracle.com/javase/tutorial/uiswing/misc/modality.html>

Příklad modálního a nemoďálního okna

```
final JFrame parent = new JFrame("Parent Frame");
parent.setLayout(new FlowLayout());
parent.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
parent.setBounds(100, 100, 300, 200);
parent.add(new JButton("Button"));

parent.setVisible(true);

JDialog dialog1 = new JDialog(parent, "Modeless Dialog");
dialog1.setBounds(200, 200, 300, 200);
dialog1.setVisible(true);

JDialog dialog2 = new JDialog(parent,
 "Document-Modal Dialog",
 Dialog.ModalityType.DOCUMENT_MODAL);
dialog2.setBounds(300, 300, 300, 200);
dialog2.setVisible(true);
```

DemoModality

Zpracování událostí

- Interakce uživatele s rozhraním vyvolává události, na které je potřeba reagovat
- Dialogová okna (modální) představují synchronní mechanismus, kdy je běh aplikace „pozastaven“ a aplikace čeká na uživatelský vstup
- Zpravidla, chceme uživatelům umožnit vyšší interaktivitu a s tím související „nezávislé“ generování událostí

- Generované události je však nutné zpracovávat

Obsluha událostí

- Mechanismus reakce na akci uživatele, např.
 - Stisk tlačítka, zadání textu, pohyb kurzoru

Množinu možných typů událostí definuje Toolkit a souvisí s rozhraním (uživatelským) počítače
- Pro každou komponentu je nutné
 1. Deklarovat typ zachytávané událost, kterou chceme zpracovávat
 2. Určit „posluchače“, který má událost obsloužit
- Akcí uživatele vznikne **událost**, která je objektem Javy
- Zachycené události
 - jsou zpracovány (obslouženy) „posluchači“ (**listener**)
 - Třídami s **uživatelskými metodami pro reakci na událost**
 - „**posluchači**“, které implementují rozhraní „naslouchání“

Tj. musejí mít schopnost naslouchat dané události

Obsluha souvisí s tzv. **Event-driven programováním**, které je náplní 4. přednášky

Příklad zpracování stisku tlačítka

```
JFrame frame = new JFrame("PJV - GUI button click demo");  
Container pane = frame.getContentPane();
```

```
JButton printButton = new JButton("Print");  
printButton.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 System.out.println("User click to print");  
 }  
});
```

```
JButton exitButton = new JButton("Quit");  
exitButton.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 System.out.println("User click to exit");  
 System.exit(0);  
 }  
});
```

```
pane.add(printButton);  
pane.add(exitButton);
```

DemoButtonEvent

Shrnutí přednášky

Diskutovaná témata

- GUI v Javě
 - Komponenty a kontejnery
 - Dialogová okna (modalita)
 - Události a obsluha událostí (nástin)

- Příště: GUI v Javě a událostmi řízené programování (Even-Driven Programming)

Diskutovaná témata

- GUI v Javě
 - Komponenty a kontejnery
 - Dialogová okna (modalita)
 - Události a obsluha událostí (nástin)

- Příště: GUI v Javě a událostmi řízené programování (Even-Driven Programming)