

# GUI v Javě a událostmi řízené programování

Jiří Vokřínek

Katedra počítačů  
Fakulta elektrotechnická  
České vysoké učení technické v Praze

Přednáška 6

**B0B36PJV – Programování v JAVA**

## 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*) – rozmisťuje komponenty v ploše kontejneru
- Interakce s uživatelem dále zpravidla vyžaduje mechanismus událostí a jejich zachytávání

## Swing Toolkit

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

## Obsah přednášky

GUI v Javě (připomínka)

Návrhář GUI

Příklad aplikace

MVC – Model-View-Controller


Události

Vnitřní třídy

## Základní komponenty

### ■ Komponenty a dialogové prvky

- Tlačítka, text, textová pole, seznamy, přepínače


[javax.swing](#)

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

[javax.swing](#)

- Komponenty obsahují komponenty  
*Komponenty musí být umístěny v kontejneru*
- Kontejnery se vkládají do oken
- **JFrame** – obecný kontejner – okno
- **JPanel** – kontejner pro jednoduché komponenty

## „Návrhář formulářů“


## Struktura aplikace – BarComp

- Aplikace se skládá z výpočetního modelu `Model`, grafických komponent `MyBarPanel` a spouštěcí třídy `DemoBarComp`

```
public class DemoBarComp {

 void start() { ... }

 public static void main(String[] args) {
 DemoBarComp demo = new DemoBarComp();
 demo.start();
 }
}


lec06/DemoBarComp
```

## Příklad návrhu aplikace – BarComp

*Naším cílem je vytvořit jednoduchou aplikaci s dvěma sadami tlačítek pro ovládání výpočtu s vizualizací postupu výpočtu a stavu aplikace.*

- Aplikace má 4 základní komponenty

1. Hlavní ovládací tlačítka
2. Tlačítka pro nastavení
3. „Progress bar“
4. Stavový řádek


*Aplikaci použijeme pro demonstraci zpracování událostí a ukázkou dílčích konceptů.*

## Struktura aplikace – DemoBarComp – start

```
void start() {
 JFrame frame = new JFrame("PJV - lec06 - Demo
 Progress Bar of the Computation");
 frame.setDefaultCloseOperation(JFrame.
 EXIT_ON_CLOSE);
 frame.setMinimumSize(new Dimension(480, 240));

 MyBarPanel myBarPanel = new MyBarPanel();

 frame.getContentPane().add(myBarPanel);
 frame.pack();
 frame.setVisible(true);

 myBarPanel.setComputation(new Model());
}

lec06/DemoBarComp
```

## MyBarPanel – základní struktura

```

public class MyBarPanel extends JPanel {
 JTextField status;
 JProgressBar bar;

 Model computation;

 public MyBarPanel() {
 computation = null;
 createComponents();
 }
 public void setComputation(Model computation) {
 this.computation = computation;
 }
 private void createComponents() { ... }
}

```

lec06/MyBarPanel

## MyBarPanel – createControlButtons

```

private JPanel createControlButtons(JPanel panel) {
 JButton btnCompute = new JButton("Compute");
 JButton btnStop = new JButton("Stop");
 JButton btnQuit = new JButton("Quit");

 panel.add(btnCompute);
 panel.add(btnStop);
 panel.add(btnQuit);
 return panel;
}

```

lec06/MyBarPanel

## MyBarPanel – createComponents

```

private void createComponents() {
 // 1st row of the control buttons
 JPanel controlButtonsPanel = new JPanel();
 createControlButtons(controlButtonsPanel);

 // 2nd row of the buttons
 JPanel buttonsPanel = new JPanel();
 createButtons(buttonsPanel);

 // 3rd row with the progress bar
 bar = new JProgressBar(0, 100); // 0-100%
 JPanel progressPanel = new JPanel();
 createProgress(progressPanel, bar);

 // 4th row with the status bar
 status = createStatusBar("Waiting for your commands");

 // Set layout and add the rows
 setLayout(new BorderLayout(this, BorderLayout.Y_AXIS));
 add(controlButtonsPanel);
 add(buttonsPanel);
 add(progressPanel);
 add(status);
}

```

lec06/MyBarPanel

## MyBarPanel – createButtons

```

private JPanel createControlButtons(JPanel panel) {
 JButton btnCompute = new JButton("Compute");
 JButton btnStop = new JButton("Stop");
 JButton btnQuit = new JButton("Quit");

 btnQuit.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 System.out.println("Force quit");
 System.exit(0);
 }
 });
 panel.add(btnCompute);
 panel.add(btnStop);
 panel.add(btnQuit);
 return panel;
}

```

lec06/MyBarPanel

## MyBarPanel – createProgress

```
private JPanel createProgress(JPanel panel,
 JProgressBar progress) {
 TitledBorder border = BorderFactory.
 createTitledBorder("Computations");
 panel.setBorder(border);
 panel.add(progress);
 return panel;
}
```

lec06/MyBarPanel

## MyBarPanel – grafické rozhraní


Pro „oživení“ tlačítek musíme vytvořit reakce na události a propojit grafické rozhraní s modelem výpočetní části.

## MyBarPanel – createStatusBar

```
private JTextField createStatusBar(String initMessage
 ) {
 JTextField statusBar = new JTextField();
 statusBar.setEditable(false);
 statusBar.setText(initMessage);
 statusBar.setHorizontalAlignment(JTextField.LEFT);
 statusBar.setMaximumSize(
 new Dimension(
 Integer.MAX_VALUE,
 statusBar.getPreferredSize().height
 ));

 return statusBar;
}
```


lec06/MyBarPanel

## Model-View-Controller (MVC)

- Architektura pro návrh aplikace s uživatelským rozhraním

- Rozděluje aplikaci na tři základní **nezávislé** komponenty

- Datový model aplikace
- Uživatelské rozhraní
- Řídící logika


- **Nezávislé** – ve smyslu, že změna některé komponenty má minimální vliv na komponenty ostatní

<http://www.oracle.com/technetwork/articles/javase/index-142890.html>

youtube – Elementary Model View Controller (MVC) by Example

[https://www.youtube.com/watch?v=LiBdzE\\_DJn4](https://www.youtube.com/watch?v=LiBdzE_DJn4)

## MVC – Obecný princip

- **Model** – datová reprezentace, se kterou aplikace pracuje
- **View** (pohled)– zajišťuje vizualizaci dat aplikace do podoby vhodné k prezentaci
- **Controller** (řadič) – zajišťuje změny dat nebo vizualizace na základě událostí (typicky od uživatele)

## Oddělení modelu od vizualizace je klíčové

*Umožňuje sdílení kódu a jeho snadnou údržbu*

## Zpracování událostí

- Událost je **objekt**, který vznikne změnou stavu zdroje
  - Důsledek interakce uživatele s řídicími elementy GUI
- Událost vznikne
  - kliknutím na tlačítko
  - stiskem klávesy
  - posunem kurzoru (myši)
- Události jsou produkovány tzv. **producenty** což jsou
  - tlačítka, rámy, grafické prvky
- Na události reagují posluchači událostí což jsou metody schopné zpracovat událost

*Posluchači se registrují u producentů pro odběr zpráv*

**Java obsahuje promyšlený a konzistentní koncept vzniku a zpracování události**

## MVC – Příklad průběhu


1. Uživatel stiskne tlačítko v GUI
2. Řadič (controller) je informován o události
3. Řadič provede příslušnou akci a přistoupí k modelu, který modifikuje
4. Model zpracuje požadavek od řadiče
5. Pohled (view) provede zobrazení aktualizovaného modelu  
*Např. použitím návrhového vzoru **Observer** nebo notifikací od řadiče.*
6. Uživatelské rozhraní čeká na další akci uživatele

## Sekvenční vs událostmi řízené programování

- **Sekvenční** programování – kód je vykonáván postupně dle zadaného pořadí
  - Program začíná voláním **main** a pokračuje sekvenčně podle větvení v řídicích strukturách (if, while, . . .)
  - Uživatelský vstup blokuje aplikaci dokud není zadán
  - Neumožňuje čekat na vstup z více zdrojů (např. klávesnice a myši)
- **Událostmi řízené programování** (**Event-driven programming**) – kód je vykonáván na základě aktivace nějakou událostí
  - Systém čeká na akci uživatele
  - Událost spouští odpovídající akci
  - Událostmi řízené programování řeší
 - Jak současně čekat na události z více zdrojů
 - Co dělat pro konkrétní událost


## Event-driven programming – základní koncept

- Základní koncept je postaven na frontě zpráv
- Operační systém spolu se správcem oken zpracovává vstupní události z připojených zařízení  
*Pohyb myši, stisk klávesy*
- Správce oken identifikuje příslušné okno a aplikace, které patří událost a přepoše ji do aplikace  
*Aplikace (Swing) používá podobný mechanismus pro identifikaci, která komponenta obdrží příslušnou zprávu*


## Základní princip zpracování události

- Události jsou **generovány zdroji** událostí
  - Jsou to **objekty** nesoucí informaci o události
- Události jsou **přijímány** ke zpracování **posluchači** událostí
  - **Objekty** tříd s metodami schopnými událost zpracovat
- Zdroj události rozhoduje o tom, který posluchač má reagovat
  - Registruje si svého posluchače


## Zpracování událostí – koncepce

- Informace o události (zdroj události, poloha kurzoru, atd.) jsou shromážděny v objektu jehož třída určuje charakter události:
  - **ActionEvent** – událost generovaná tlačítkem
  - **WindowEvent** – událost generovaná oknem
  - **MouseEvent** – událost generovaná myší
- Všechny třídy událostí jsou následovníky třídy **ActionEvent** a jsou umístěny v balíku **java.awt.event**.


## Model šíření událostí

- Události jsou předávány posluchačům, které **nejprve musí producent zaregistrovat**
  - Například `addActionListener()`, `addWindowListener()`, `addMouseListener()`
  - Producent vysílá událost **jen těm posluchačům, které si sám zaregistroval**
- Posluchač musí implementovat některé z **rozhraní** posluchačů (tj. schopnost naslouchat)
  - **ActionListener**, **WindowListener**, **MouseListener**
- Zatímco událost **producenta** je typicky objekt některé knihovny třídy (např. tlačítka), **posluchač** je objekt, jehož třída je deklarována v aplikaci
  - Registrace metodou `add*?Listener()`
  - Registrovaná třída musí implementovat rozhraní `*?Listener`

## Příklad posluchače

- Registrujeme obsluhu události tlačítka #3
- Využijeme k tomu anonymní vnitřní třídu (odvozenou od `ActionListener`)
- Třidu (objekt) posluchače registrujeme metodou `addActionListener`

```
btn3.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 btn3.setText("clicked");
 }
});
```

*Musíme implementovat všechny metody abstraktní třídy. S výhodou můžeme využít automatického generování vývojového prostředí.*

## Příklad – Instancí třídy posluchače můžeme vytvořit více

```
private JPanel createButtons(JPanel panel) {
 ...
 btn1.addActionListener(new SimpleButtonListener(
 "Button #1 pressed"));
 btn2.addActionListener(new SimpleButtonListener(
 "Button #2"));
 ...
}
```

## Příklad posluchače jako vnitřní třídy

```
public class MyBarPanel extends JPanel {
 ...
 private class SimpleButtonListener implements
 ActionListener {
 final String msg;

 public SimpleButtonListener(String msg) {
 this.msg = msg;
 }
 @Override
 public void actionPerformed(ActionEvent e) {
 status.setText(msg);
 }
 }
 ...
}
```

## Implementace modelu událostí

- Posluchač události musí implementovat příslušné rozhraní
  - Implementovat příslušné **abstraktní metody** rozhraní
- Pro každý druh události je definována abstraktní metoda **handler**, která událost ošetřuje
  - `actionPerformed`, `mouseClicked`, `windowClosing`, ...
- *Handlery* jsou deklarovány v rozhraní – posluchači
  - `ActionListener`, `MouseListener`, `WindowListener`, ...
- Předání události posluchači ve skutečnosti znamená vyvolání činnosti handleru,
  - Objekt události je předán jako skutečný parametr handleru


## Registrace posluchače

- Producent registruje posluchače zavoláním registrační metody:
  - `addActionListener`, `addMouseListener`, `addWindowListener`, ...
- Vazba mezi producentem a posluchačem je vztah N:M
  - Jeden posluchač může být registrován u více producentů
  - U jednoho producenta může být registrováno více posluchačů
- Událost se předá všem posluchačům, avšak pořadí zpracování není zaručeno

## Příklad – Zdroj může mít více posluchačů

```
...
btn1.addActionListener(new SimpleButtonListener(
 "Button #1 pressed"));
btn2.addActionListener(new ToggleButtonListener(
 "Button #2"));

ButtonListener buttonListener = new ButtonListener();

btn1.addActionListener(buttonListener);
btn4.addActionListener(buttonListener);
...
```

- Událost se předá všem posluchačům, pořadí však není zaručeno

## Příklad – Posluchač může mít svůj vlastní stav

```
private class ToggleButtonListener implements
 ActionListener {
 final String msg;
 boolean state;
 public ToggleButtonListener(String msg) {
 this.msg = msg;
 state = false;
 }
 @Override
 public void actionPerformed(ActionEvent e) {
 state = !state;
 status.setText(
 msg + " " + (state ? "On" : "Off")
 );
 }
}
```

*MVC?*

## Příklad – Více zdrojů téže události a jeden posluchač

```
private class ButtonListener implements ActionListener {
 int count = 0;
 @Override
 public void actionPerformed(ActionEvent e) {
 count += 1;
 JButton btn = (JButton) e.getSource();
 System.out.println("BtnLst: event: " + e);
 System.out.println("BtnLst e.getSource: "
 + e.getSource());

 System.out.println("ActionCommand: " +
 e.getActionCommand());

 status.setText("BtnLst: received new event " +
 count + " from " + btn.getText());
 }
}
...
ButtonListener buttonListener = new ButtonListener();
btn1.addActionListener(buttonListener);
btn4.addActionListener(buttonListener);
...
Zdroj události můžeme rozlišit podle textu nebo podle objektu (přetypování).  
Výhodnější je však vytvořit individuální posluchače.
```


## Události myši

```
progress.addMouseListener(new MouseListener() {
 @Override
 public void mouseEntered(MouseEvent e) {
 border.setTitle("Mouse entered to the bar area");
 panel.repaint(); // force update titledborder
 }
 @Override
 public void mouseExited(MouseEvent e) {
 border.setTitle("Computations");
 panel.repaint(); // force update titledborder
 }
 @Override
 public void mouseClicked(MouseEvent e) {}
 @Override
 public void mousePressed(MouseEvent e) {}
 @Override
 public void mouseReleased(MouseEvent e) {}
});
```

- Události pohybu myši lze naslouchat prostřednictvím rozhraní `MouseListener` s vlastnostmi
  - `mouseDragged` a `mouseMoved`

## Příklad – Propojení na model a výpočet

```
private class ComputeListener implements
 ActionListener {
 @Override
 public void actionPerformed(ActionEvent e) {
 status.setText("Start computation");
 if (computation != null) {
 // computation.compute();
 computation.restartComputation();
 while (!computation.computePart()) {
 updateProgress();
 }
 updateProgress();
 }
 status.setText("Computation done");
 }
}
```

*Pro nezávislý běh výpočtu a vizualizace potřebujeme více vláknovou aplikaci. (PJV 7. přednáška)*

## Příklad – Aktualizace průběhu výpočtu

```
private void updateProgress() {
 if (computation != null) {
 bar.setValue(computation.getProgress());
 }
}

private JPanel createButtons(JPanel panel) {
 JButton btn1 = new JButton("#1");
 ...
 btn1.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 if (computation != null) {
 computation.setValue(10);
 }
 updateProgress();
 }
 });
}
```

## Vnitřní třídy

- Logické seskupení tříd, které se používají jen v jednom konkrétním místě
  - Třídy posluchačů jsou využitelné pro producenty v GUI
  - Efektivita kódu
  - Princip „pomocné“ třídy
- Princip zapouzdření (třída B je vnitřní třídou vnější třídy A)
  - Třída B má přístup ke všem členům třídy A, které však mají být nepřístupné jiným třídám (jsou deklarovány jako `private`)
 

*Je-li B vnitřní třídou A, pak členy `private` třídy jsou přístupné i třídě B.*
  - Třída B je skryta mimo třídu A
  - Metody třídy A nemají přístup k proměnným a metodám třídy B
- Zvýšení čitelnosti kódu a zlepšení údržby kódu

<http://docs.oracle.com/javase/tutorial/java/java00/nested.html>

## Příklad vnitřní třídy

```

public class OutClass {
 ...

 private class InnerClass {

 final String msg;

 public InnerClass(String msg) {
 this.msg = msg;
 }

 }

 ...
}

```

## Příklad anonymní vnitřní třídy

```

btn3.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 btn3.setText("clicked");
 }
});

```

## Vnitřní třídy – přehled

- Prvkem třídy může být jiná třída – **vnořená/vnitřní třída**
  - Třída, která obsahuje vnořenou třídu – **vnější třída**

### Vnitřní třída

- **Statická vnořená třída – static**
  - Nemůže přímo přistupovat k instancním členům vnější třídy, musí vytvořit její instanci, přes ni má pak přístup
  - V podstatě se chová jako běžná statická třída, jen přístup je k ní přes jméno vnější třídy
- **Vnitřní třída (bez static)**
  - Má přístup ke všem členům vnější třídy včetně prvků **private**
 - Má své vlastní proměnné a metody
 - Nemá statické členy
- Vnější třída může do vnitřní jen přes její instanci
- Vnitřní třída není přístupná vně definice vnější třídy, jen v rámci vnější třídy

*Pokud nepotřebujeme jméno vnitřní třídy, můžeme použít anonymní vnitřní třídu.*

## Final vs. effectively final

- **Vnořená/vnitřní třída** může přistupovat pouze na **final** proměnné vnější třídy
- **final** proměnná je taková, která se po přiřazení již nemění
- **Java 8** přináší tzv. „effectively final“ proměnné, tzn. automaticky považuje proměnné, které se v programu nemění za **final**

*Nemusíme je tedy explicitně deklarovat klíčovým slovem **final**, ale při změně obsahu dostaneme chybu.*

## Shrnutí přednášky

## Diskutovaná témata

- GUI v Javě – „návrhář“ a programově definované grafické rozhraní
- Model-View-Controller  
*Model-Pohled-Řadič*
- Event-Driven Programming  
*Událostmi řízené programování*
- Události v Javě (Swing)
- Vnitřní třída a anonymní třída
  
- **Příště: Vlákna**