
GUI-Programmierung mit JAVA-Swing

- Komponenten
- Layout
- Event Handling
- Imaging

JAVA - Swing

- Bibliothek zur Erstellung grafischer Benutzerschnittstellen in JAVA
- Bietet Klassen für grafische Komponenten und zur Ereignisbehandlung
- Weiterentwicklung des JAVA-AWT (Abstract Windowing Toolkit)
- Organisiert in der Paketstruktur `javax.swing.*`
- Beispielprogramme basieren auf JDK 1.4.2

Komponenten

Beispielprogramm

- Benutzer kann einen **Text eingeben**
- Bei Auswahl von **OK** wird die Eingabe in einem Dialog angezeigt
- Bei Auswahl von **Ende** wird Programm nach Abfrage beendet
- Diese Aktionen lassen sich auch über **Menü** aufrufen
- Bei Anklicken eines **Bildes** ändert es sein Aussehen

Layout

BorderLayout()

FlowLayout()

GridLayout(3,3)

Quelltext - JButton

```
import javax.swing.*;
import java.awt.*;

public class Hauptfenster extends JFrame {

 public Hauptfenster(String title) {
 super(title);

 JButton okKnopf = new JButton("OK");
 JButton endeKnopf = new JButton("Ende");
 JPanel sueden = new JPanel();
 sueden.setLayout(new FlowLayout());
 sueden.add(okKnopf);
 sueden.add(endeKnopf);
 getContentPane().add(sueden, BorderLayout.SOUTH);
 }

 public static void main(String args[]) {
 Hauptfenster hauptfenster = new Hauptfenster("Hauptfenster");
 hauptfenster.pack();
 hauptfenster.show();
 }
}
```


Quelltext – JLabel und JTextField

```
import javax.swing.*;
import java.awt.*;

public class Hauptfenster extends JFrame {
 private JTextField textfeld;

 public Hauptfenster(String title) {
 [...]
 textfeld = new JTextField(15);
 JPanel norden = new JPanel();
 norden.setLayout(new FlowLayout());
 norden.add(new JLabel("Eingabe:"));
 norden.add(textfeld);
 getContentPane().add(norden, BorderLayout.NORTH);
 }

 [...]
}
```


Quelltext - JMenu

```
public class Hauptfenster extends JFrame {
 private JTextField textfeld;

 public Hauptfenster(String title) {
 [...]
 JMenu menue = new JMenu("Menü");
 JMenuItem ersterEintrag = new JMenuItem("Eingabe anzeigen...");
 JMenuItem zweiterEintrag = new JMenuItem("Programm beenden...");
 menue.add(ersterEintrag);
 menue.add(zweiterEintrag);

 JMenuBar menueLeiste = new JMenuBar();
 menueLeiste.add(menue);
 setJMenuBar(menueLeiste);
 }

 [...]
}
```


Event Handling

- Komponente löst ein Event aus
- EventListener bearbeitet Event

- Verschiedene Arten von Listeners
 - ◆ ActionListener
 - ◆ WindowListener
 - ◆ MouseListener
 - ◆ FocusListener

Quelltext - ActionListener

```
import java.awt.event.*;

public class Hauptfenster extends JFrame implements ActionListener {
 public Hauptfenster(String title) {
 [...]
 okKnopf.setActionCommand("ok");
 okKnopf.addActionListener(this);
 endeKnopf.setActionCommand("ende");
 endeKnopf.addActionListener(this);

 ersterEintrag.setActionCommand("menue1");
 ersterEintrag.addActionListener(this);
 zweiterEintrag.setActionCommand("menue2");
 zweiterEintrag.addActionListener(this);
 }

 public void actionPerformed(ActionEvent e) {
 }

 [...]
}
```

Quelltext - actionPerformed

```
public void actionPerformed(ActionEvent e) {  
 if (e.getActionCommand().equals("ok")) {  
 zeigeEintrag();  
 }  
 if (e.getActionCommand().equals("ende")) {  
 beendeProgramm();  
 }  
 if (e.getActionCommand().equals("menue1")) {  
 zeigeEintrag();  
 }  
 if (e.getActionCommand().equals("menue2")) {  
 beendeProgramm();  
 }  
}
```

Quelltext - Hilfsprozeduren

```
public void zeigeEintrag() {
 JOptionPane.showMessageDialog(this,
 "Ihre Eingabe war: "+textfield.getText(),
 "Information",
 JOptionPane.INFORMATION_MESSAGE);
}

public void beendeProgramm() {
 if (JOptionPane.showConfirmDialog(this,
 "Möchten Sie wirklich aufhören",
 "Frage",
 JOptionPane.YES_NO_OPTION,
 JOptionPane.QUESTION_MESSAGE)
 == JOptionPane.YES_OPTION) {
 System.exit(0);
 }
}
```

EventListener vs. EventAdapter

- EventListener ist Interface
 - ◆ Implementierende Klasse muß alle Methoden implementieren
- 2. EventAdapter ist abstrakte Klasse
 - ◆ Unterklasse redefiniert nur die notwendigen Methoden
 - ◆ Adapter gibt es nicht für alle Events

java.awt.event.WindowListener

```
public interface WindowListener {  
 public void windowClosing(WindowEvent e);  
 public void windowClosed(WindowEvent e);  
 public void windowOpened(WindowEvent e);  
 public void windowIconified(WindowEvent e);  
 public void windowDeiconified(WindowEvent e);  
 public void windowActivated(WindowEvent e);  
 public void windowDeactivated(WindowEvent e);  
}
```

java.awt.event.WindowAdapter

```
public abstract class WindowAdapter {
 public void windowClosing(WindowEvent e) {
 }
 public void windowClosed(WindowEvent e) {
 }
 public void windowOpened(WindowEvent e) {
 }
 public void windowIconified(WindowEvent e) {
 }
 public void windowDeiconified(WindowEvent e) {
 }
 public void windowActivated(WindowEvent e) {
 }
 public void windowDeactivated(WindowEvent e) {
 }
}
```

Eigener WindowAdapter

```
import java.awt.event.WindowAdapter;

public class MyWindowAdapter extends WindowAdapter {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
}
```

```
addWindowListener(new MyWindowAdapter());
```


Anonyme Klasse

- Anonyme Klasse ist Klasse ohne Name
- Wird innerhalb einer anderen Klasse definiert und verwendet

```
addWindowListener(new WindowAdapter() {  
 public void windowClosing(WindowEvent e) {  
 System.exit(0);  
 }  
});
```

Quelltext - WindowAdapter

```
public class Hauptfenster extends JFrame implements ActionListener {  
 [...]  
 public Hauptfenster(String title) {  
 [...]  
 addWindowListener(new WindowAdapter() {  
 public void windowClosing(WindowEvent e) {  
 System.exit(0);  
 }  
 });  
 } // Konstruktor  
  
 [...]  
  
} // Klasse
```

Anonyme Klasse

Quelltext – Bild (1)

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

public class Bild extends JPanel {
 private Image grafik1 = Toolkit.getDefaultToolkit().getImage("T1.gif");
 private Image grafik2 = Toolkit.getDefaultToolkit().getImage("T2.gif");
 private Image grafikAktuell = grafik1;

 public Bild() {
 }

 public Dimension getPreferredSize() {
 return new Dimension(60,80);
 }
}
```

Quelltext – Bild (2)

```
public class Bild extends JPanel {
```

```
 [...]
```

```
 public void paintComponent(Graphics g) {  
 super.paintComponent(g); //Hintergrund zeichnen  
 g.drawRect(0,0, 59,79);  
 g.drawImage(grafikAktuell, 0, 0, this);  
 }
```

```
}
```

Quelltext – Bild (3)

```
public class Bild extends JPanel {
 [...]

 public Bild() {
 addMouseListener(new MouseAdapter() {
 public void mouseClicked(MouseEvent e) {
 if (grafikAktuell == grafik1) {
 grafikAktuell = grafik2;
 } else {
 grafikAktuell = grafik1;
 }
 repaint();
 }
 });
 }
 [...]
}
```

Quelltext - Hauptfenster

```
public class Hauptfenster extends JFrame implements ActionListener {  
 [...]  
  
 public Hauptfenster(String title) {  
 [..]  
 getContentPane().add(new Bild(), BorderLayout.EAST);  
 getContentPane().add(new Bild(), BorderLayout.WEST);  
 }  
}
```


Weitere Möglichkeiten von Swing

- Applets
- Native language support
- Look & Feel
- Tooltips
- Drag & Drop

Dokumentation

- Folien dieses Vortrags und Beispielprogramme unter <http://programmierung.informatik.rwth-aachen.de> unter Globalübung
- JDK 1.4.2 API Dokumentation <http://java.sun.com/j2se/1.4.2/docs/api/index.html>
- JAVA-Tutorial von SUN <http://java.sun.com/docs/books/tutorial/index.html>

Fragen ?

