

GUI v Javě

Jan Faigl

Katedra počítačů
Fakulta elektrotechnická
České vysoké učení technické v Praze

Přednáška 3

A0B36PR2 – Programování 2

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

1 / 56

Generické typy

Příklad - Spojový seznam a vlastní iterátor (opakování)

Příklad - Spojový seznam a generický typ

Část 2 – GUI v Javě

GUI v Javě

GUI komponenty a kontejnery

Dialogová okna

Události a obsluha událostí z GUI

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

3 / 56

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě 2 / 56

Generické typy Příklad - Spojový seznam a vlastní iterátor (opakování) Příklad - Spojový seznam a generický typ

Část I

Příklad - Generické typy, iterátor

4 / 56

Generické typy a nevýhody polymorfismu

- Flexibilita (znovupoužitelnost) tříd je tradičně v Javě řešena dědičností a polymorfismem
- Polymorfismus nám dovoluje vytvořit třídu (např. nějaký kontejner), která umožňuje uložit libovolný objekt (jako referenci na objekt typu **Object**)

Např. **ArrayList** z JFC

- Dynamická vazba polymorfismu však neposkytuje kontrolu správného (nebo očekávaného) typu během komplikace
- Případná chyba v důsledku „špatného“ typu se tak projeví až za běhu programu
- Tato forma polymorfismu také vyžaduje explicitní přetypování objektu získaného z obecné kolekce

Například zmínovaný **ArrayList** pro ukládání objektů typu **Object**.

Generické typy

- Java 5 dovoluje použít generických tříd a metod
- Generický typ umožňuje určit typ instance tříd, které lze do kolekce ukládat
- Generický typ tak poskytuje statickou typovou kontrolu během překladu
- Generické typy představují parametrizované definice třídy typu nějaké datové položky
- Parametr typu se zapisuje mezi **<>**, například

List<Participant> partList = new ArrayList<Participant>();

<http://docs.oracle.com/javase/tutorial/java/generics/index.html>

Příklad použití kolekce **ArrayList**

```
package cz.cvut.fel.pr2;
import java.util.ArrayList;
public class Simulator {
 World world;
 ArrayList participants;
 Simulator(World world) {
 this.world = world;
 participants = new ArrayList();
 }
 public void nextRound() {
 for (int i = 0; i < participants.size(); ++i) {
 Participant player = (Participant) participants.get(i);
 Bet bet = world.doStep(player);
 }
 }
}
```

- Explicitní přetypování (**Participant**) je nutné.

Příklad použití parametrizované kolekce **ArrayList**

```
package cz.cvut.fel.pr2;
import java.util.ArrayList;
public class Simulator {
 World world;
 ArrayList<Participant> participants;
 Simulator(World world) {
 this.world = world;
 participants = new ArrayList();
 }
 public void nextRound() {
 for (int i = 0; i < participants.size(); ++i) {
 Participant player = participants.get(i);
 Bet bet = world.doStep(player);
 }
 }
}
```

- Explicitní přetypování (**Participant**) není nutné

Příklad – generický a negenerický typ

```
ArrayList participants;
participants = new ArrayList();
participants.push(new PlayerRed());

// vložit libovolny objekt je možné
participants.push(new Bet());

ArrayList<Participant> participants2;
participants2 = new ArrayList<Participant>();
participants2.push(new PlayerRed());

// nelze přeložit
// typova kontrola na úrovni prekladace
participants2.push(new Bet());
```

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

10 / 56

Generické metody

- Generické metody mohou být členy generických tříd nebo normálních tříd

```
public class Methods {
 public <T> void print(T o) {
 System.out.println("Print Object: " + o);
 }
 public static void main(String[] args) {
 Integer i = 10;
 Double d = 5.5;
 Methods m1 = new Methods();
 m1.print(i);
 m1.print(d);
 m1.<Integer>print(i);
 // nelze -- typova kontrola
 m1.<Integer>print(d);
 }
}
```

lec03/Methods

Příklad parametrizované třídy

```
import java.util.List;
import java.util.ArrayList;

class Library<E> {
 private List<E> resources = new ArrayList<E>();

 public void add(E x) {
 resources.add(x);
 }

 public E getLast() {
 int size = resources.size();
 return size > 0 ? resources.get(size-1) : null;
 }
}
```

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

11 / 56

Příklad implementace spojového seznamu

- Třída **LinkedList** pro uchování objektů
- Implementujeme metody **push** a **print**

```
public class LinkedList {
 class ListNode {
 ListNode next;
 Object item;
 ListNode(Object item) { ... }
 }

 ListNode start;

 public LinkedList() { ... }
 public LinkedList push(Object obj) { ... }
 public void print() { ... }
}
```

lec03/LinkedList

Příklad použití

- Do seznamu můžeme přidávat libovolné objekty, např. `String`
- Tisk seznamu však realizuje vlastní metodou `print`

```
LinkedList lst = new LinkedList();
lst.push("Joe");
lst.push("Barbara");
lst.push("Charles");
lst.push("Jill");

lst.print();
```

- Využití konstrukce `for-each` vyžaduje, aby třída `LinkedList` implementovala rozhraní `Iterable`

```
for (Object o : lst) {
 System.out.println("Object:" + o);
}
```

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

15 / 56

Implementace rozhraní `Iterator`

- Rozhraní `Iterator` předepisuje metody `hasNext` a `next`

```
private class LLIterator implements Iterator {
 private ListNode cur;

 private LLIterator(ListNode cur) {
 this.cur = cur; // nastavení kurzoru
 }

 @Override
 public boolean hasNext() {
 return cur != null;
 }

 @Override
 public Object next() {
 if (cur == null) {
 throw new NoSuchElementException();
 }
 Object ret = cur.item;
 cur = cur.next; //move forward
 return ret;
 }
}
```

lec03/LinkedListIterable

Rozhraní `Iterable` a `Iterator`

- Rozhraní `Iterable` předepisuje metodu `iterator`, která vrací iterátor instanci třídy implementující rozhraní `Iterator`
- `Iterator` je objekt umožňující postupný přístup na položky seznamu
- Rozšíříme třídu `LinkedList` o implementaci rozhraní `Iterable` a vnitřní třídu `LLIterator` implementující rozhraní `Iterator`

<http://docs.oracle.com/javase/tutorial/java/javaOO/innerclasses.html>

```
public class LinkedListIterable extends LinkedList
 implements Iterable {
 private class LLIterator implements Iterator { ... }

 @Override
 public Iterator iterator() {
 return new LLIterator(start); // kurzor <- start
 }
}
```

lec03/LinkedListIterable

Příklad využití iterátoru v příkazu `for-each`

- Nahradíme implementace `LinkedList` za `LinkedListIterable`

```
// LinkedList lst = new LinkedList();
LinkedListIterable lst = new LinkedListIterable();
lst.push("Joe");
lst.push("Barbara");
lst.push("Charles");
lst.push("Jill");

lst.print();

for (Object o : lst) {
 System.out.println("Object:" + o);
}
```

lec03/LinkedListDemo

Spojový seznam specifických objektů

- Do spojového seznamu **LinkedList** můžeme ukládat libovolné objekty, což má i přes své výhody také nevýhody:
 - Nemáme statickou typovou kontrolu prvků seznamu
 - Musíme objekty explicitně přetypovat, například pro volání metody **toNiceString** objektu **Person**

```
public class Person {

 private final String name;
 private final int age;

 public Person(String name, int age) { ... }
 public String toNiceString() {
 return "Person name: " + name + " age: " + age;
 }
}
```

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

20 / 56

Generický typ

- Využitím generického typu můžeme předepsat konkrétní typ objektu
- Vytvoříme proto **LinkedList** přímo jako generický typ deklarací **class LinkedListGeneric<E>** a záměnou **Object** za **E**

```
public class LinkedListGeneric<E> { %s/Object/E
 class ListNode {
 ListNode next;
 E item;
 ListNode(E item) { ... }
 }
 ListNode start;
 public LinkedListGeneric() { ... }
 public LinkedListGeneric push(E obj) { ... }
 public void print() { ... }
}
```

lec03/LinkedListGeneric

Příklad přetypování na **Person**

```
LinkedListIterable lst = new LinkedListIterable();
lst.push(new Person("Joe", 30));
lst.push(new Person("Barbara", 40));
lst.push(new Person("Charles", 50));
lst.push(new Person("Jill", 60));

for (Object o : lst) {
 System.out.println("Object: " + ((Person)o).toNiceString());
}
```

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

21 / 56

Generický typ – **Iterable** a **Iterator**

- Podobně upravíme odvozený iterátor a doplníme typ také v rozhraní **Iterable** a **Iterator**

```
public class LinkedListGenericIterable<E> extends
 LinkedListGeneric<E> implements Iterable<E> {

 // vnitřní třída pro iterátor
 private class LLIterator implements Iterator<E> { ... }

 @Override
 public Iterator iterator() {
 return new LLIterator(start);
 }
}
```

lec03/LinkedListGenericIterable

Generický typ – Iterator

- Implementace iterátoru je identická jako v případě

`LinkedListIterable`

```
private class LLIterator implements Iterator<E> {
 private ListNode cur;
 private LLIterator(ListNode cur) {
 this.cur = cur;
 }
 @Override
 public boolean hasNext() {
 return cur != null;
 }
 @Override
 public E next() {
 if (cur == null) {
 throw new NoSuchElementException();
 }
 E ret = cur.item;
 cur = cur.next; //move forward
 return ret;
 }
}
```

lec03/LinkedListGenericIterable

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

24 / 56

GUI v Javě

GUI komponenty a kontejnery

Dialogová okna

Události a obsluha událostí z GUI

Část II

GUI v Javě

Příklad použití

```
LinkedListGenericIterable<Person> lst = new
 LinkedListGenericIterable();
lst.push(new Person("Joe", 30));
lst.push(new Person("Barbara", 40));
lst.push(new Person("Charles", 50));
lst.push(new Person("Jill", 60));
lst.print();
for (Person o : lst) {
 System.out.println("Object: " + o.toNiceString());
}
```

lec03/LinkedListGenericDemo

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

25 / 56

GUI v Javě

GUI komponenty a kontejnery

Dialogová okna

Události a obsluha událostí z GUI

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 dobré 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 PR2 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

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

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>

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 po 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](#))

Kontejnery a správce rozvržení

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

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

■ **JPanel** – Kontejner bez ohrazení, 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>

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** – Zaškrťávací políčko, prvek je/není vybrán
- **JRadioButton** – Přepínač, výběr z možností

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 `lec03/DemoGuiComponents`

Rídicí 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>

lec03/DemoGuiComponents

Řídicí komponenty 1/2

Tlačítka

- `JButton` – „zvonková“
- `JToggleButton` – přepínací
- `JCheckBox` – zaškrťávací
- `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>
lec03/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 (zděděným) 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("PR2 Demo Canvas");
 setSize(640, 480);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 @Override
 public void paint(Graphics g) { ... }
}
```

lec03/Canvas

Příklad vykreslení grafických primitiv 3/3

```
public class DemoGuiCanvas {

 public void demo() {
 Canvas canvas = new Canvas();
 canvas.show();
 }

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

lec03/DemoGuiCanvas

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));
}
```

lec03/Canvas

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 answr = //0 - Yes, 1 - No, 2 - Cancel
JOptionPane.showConfirmDialog(null, "Config?");

String str =
JOptionPane.showInputDialog(null, "Entry");

```

lec03/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>

Dialog zobrazení informace

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

```
int response = JOptionPane.showConfirmDialog(null, "PR2 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;
}
```

lec03/DemoDialog

Příklad modálního a nemodálního 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);
```

lec03/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

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

52 / 56

Příklad zpracování stisku tlačítka

```
JFrame frame = new JFrame("PR2 - 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);
```

lec03/DemoButtonEvent

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

Jan Faigl, 2016

A0B36PR2 – Přednáška 3: GUI v Javě

53 / 56

Shrnutí přednášky

Diskutovaná téma

- Kolekce – **Java Collection Framework** (JFC)
 - generické typy
- GUI v Javě
 - Komponenty a kontejnery
 - Dialogová okna (modalita)
 - Události a obsluha událostí (nástin)
- Příště: **GUI v Javě a událostmi řízené programování (Event-Driven Programming)**