

Visoka tehnička škola Niš

Studijski program:

Savremene računarske tehnologije

Internet programiranje

(13)

Grafičko programiranje u Javi

Prof. dr Zoran Veličković, dipl. inž. el.

Decembar, 2018.

GUI u Javi

- ❑ Već je pokazano da se osnovna podrška za **GUI** (engl. **G**raphic **U**ser **I**nterface) nalazi u paketu **java.awt.***, a proširene mogućnosti se nalaze u **javax.swing.***.
- ❑ **java.awt** (engl. **A**bstract **W**indow **T**oolkit) je paket u Javi koji obezbeđuje **MINIMALNI SKUP** komponenti **GRAFIČKOG INTERFEJSA** koje postoje za operativni sistem na kome se program izvršava.
- ❑ Primena klasa iz ove biblioteke ima za posledicu **RAZLIČITI IZGLED** grafičkog interfejsa na **RAZLIČITIM PLATFORMAMA!** (ozbiljan problem!)
- ❑ **javax.swing** je paket koji se nalazi u Javi od verzije 1.2 i sastoji se od klasa koje su **NEZAVISNE OD PLATFORME** i **OPERATIVNOG SISTEMA** na kojoj se Java izvršava.
- ❑ Paket **javax.swing** nije jednostavna zamena za **java.awt** i često se oba paketa koriste **ZAJEDNO**.
- ❑ Za **RAD SA PROZORIMA**, koji su osnovne komponente u grafičkom programiranju, koriste se klase:
 - **Panel** (za aplete) i
 - **Frame** (za standardne **prozore** kakve poznajete iz Windows-a).

Hijerarhija klasa za prozore

Prozor tipa Frame u apletu* (1)

```
// Kreiranje prozora unutar apleta
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
```

```
/*
<applet code="AppletFrame" width=300 height=50> </applet>
*/
```

```
class SampleFrame extends Frame {
 SampleFrame (String title) {
 super(title);
 // kreiranje objekta koji upravlja događajima prozora
 MyWindowAdapter adapter = new MyWindowAdapter(this);
 // Registrovanje za prijem tih događaja
 addWindowListener(adapter);
 }
 public void paint(Graphics g) {
 g.drawString("This is in frame window", 10, 40);
 }
}
```

Konstruktor

Metoda paint

```
class MyWindowAdapter extends WindowAdapter {
 SampleFrame sampleFrame;
 public MyWindowAdapter(SampleFrame sampleFrame) {
 this.sampleFrame = sampleFrame;
 }
}
```


Prozor tipa Frame u apletu* (2)


```
public void windowClosing(WindowEvent we) {
 sampleFrame.setVisible(false);
}

// Kreiranje apleta - prozora
public class AppletFrame extends Applet {
 Frame f;
 public void init() {
 f = new SampleFrame("A Frame Window");
 f.setSize(250, 250);
 f.setVisible(true);
 }
 public void start() {
 f.setVisible(true);
 }
 public void stop() {
 f.setVisible(false);
 }
 public void paint(Graphics g) {
 g.drawString("This is in applet window", 10, 20);
 }
}
```

Klasa JFrame

- ❑ Za formiranje prozora u Javi gotovo se **NIKAD NE KORISTE** objekti klase Window jer ne poseduju **liniju naslova** ni **granične linije**!
- ❑ Klasa Jframe obezbeđuje sve potrebne komponente za **formiranje** i **upravljanje** prozorima i može sadržavati **druge komponente**.
- ❑ Pored ostalog, klase Window i Container omogućavaju **RUKOVANJE DOGAĐAJIMA** koji nastaju interakcijom korisnika sa prozorom.
- ❑ Prozor Java aplikacije se formira kroz **tri koraka**:
 - 1 **Kreiranje** objekta tipa JFrame,
 - 2 **Poziv metode** objekta za **podešavanje dim.** prozora **setBounds()**,
 - 3 **Poziv metode** za **prikaz prozora** **setVisible()**.
- ❑ Na ovaj način se dobija potpuno operativan **PROZOR APIKACIJE** (ovako kreiran prozor se može minimizirati, **zatvoriti** - **x** ili mu se može **izmeniti** veličina).
- ❑ Kroz nekoliko primera biće dodata **POTPUNA FUNKCIONALNOST** ovako formiranog prozora dodavanjem dugmadi, menija, ...

JFrame prozor u Eklipsu

JFrame prozor u Javi

```
import javax.swing.JFrame;
```

```
public class TryWindow {
```

```
// object tipa prozor
```

```
static JFrame aWindow = new JFrame("Naslov prozora");
```

1

```
public static void main(String[] args) {
```

```
 int windowHeight = 400;
```

// Širina prozora u pikselima, param.

```
 int windowHeight = 150;
```

// Visina prozora u pikselima, param.

```
 aWindow.setBounds(50, 100, windowHeight, windowHeight);
```

2

// Podešavanje pozicije i veličine prozora

```
 aWindow.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); //zatv. Pr.
```

```
 aWindow.setVisible(true);
```

3

// Učini vidljivim formirani prozor

```
}
```

```
} // end class
```

Dimenzije ekrana*

- ❑ Iz već prikazane hijerarhije klasa za kreiranje prozora može se zaključiti da **JFrame** nasljeđuje brojne metode iz klasa **Window** i **Container**.
- ❑ Metode za pozicioniranje prozora na ekranu su **setSize()** i **setLocation()** i zahtevaju poznavanje **REZOLUCIJE** ekrana koja se dobija putem metoda **getDefaultToolkit()** iz klase **java.awt.Toolkit**.
- ❑ U paketu **java.awt** takođe postoji klasa **Dimension** koja služi za reprezentaciju **ŠIRINE** i **VISINE** ekrana.
- ❑ Programski kod koji koristi pomenute klase za ovu operaciju je sledeći:

```
Toolkit kit = Toolkit.getDefaultToolkit(); //Statička metoda
```

```
Dimension screen = kit.getScreenSize();
```

```
int height = screen.height; //Javne promjenljive članice
```

```
int width = screen.width;
```

Komponente i kontejneri (1)

- ❑ U Javi se pod **KOMPONENTOM** smatra **grafički entitet** koji se može prikazati u prozoru, a dobijen je iz klase **Component** (na osnovu ove definicije i **JFrame** je takođe komponenta).
- ❑ Neke od podklasa klase **Component** su (pogledaj prethodno datu hijerarhiju klasa):
 - **JFrame**, koristi se za osnovni Java prozor aplikacije (pokazano);
 - **JWindow**, prozor bez naslovne linije i ikonice za upravljanje prozorom;
 - **JDialog**, definiše prozor dijaloga za unos podataka u program;
 - **JApplet**, osnovna klasa za java 2 applete;
 - **JComponent**, definiše niz standardnih komponenti kao što su meniji, dugmadi, ...
- ❑ Sve klase izvedene iz **Container** klase mogu takođe da sadže **druge objekte** ove klase i nazivaju se **KONTEJNERI** (kontejneri mogu sadržavati druge kontejnere osim klase **Window**).

Komponente i kontejneri* (2)

- ❑ Kada se dodaju **GUI** komponente **JFrame** objektu, zapravo se dodaju komponente **PROZORSKOM OKNU** kojim upravlja JFrame objekt.
- ❑ **PROZORSKA OKNA** su kontejneri koji predstavljaju **površinu prozora** (ima ih nekoliko tipova), a najčešće se koristi **okno sadržaja**.
- ❑ Objekt **layeredPane** (engl. pane - srb. umetak) obezbeđuje upravljanje grupom komponenti u odvojenim slojevima koji se preklapaju unutar okna (slojevi se prikazuju od nazad ka napred, tako da će komponente u prednjem sloju biti prikazane ispred onih u slojevima koji su pozadi).
- ❑ Postoji i objekt **glassPane** koji pokriva **JRootPane** oblast i prikazuje se **preko svih** drugih objekata (koristi se za potrebe prikaza stalno prisutnih komponenti - primer meni).
- ❑ Metode koje pružaju reference na pojedina okna su: **getRootPane()**, **getLayeredPane()**, **getContentPane()** i **getGlassPane()**.

Prozor i okna aplikacije*

Prozor tipa **Jframe**

Veličina i pozicija komponenti*

- ❑ Selektovane **METODE** koje poseduje klasa **Component** za zadavanje **POZICIJE** i **RASPON** varijacija komponenti su prikazane u tabeli.

METOD	ZNAČENJE
<code>void setBounds(int x, int y, int width, int height)</code>	Postavlja poziciju objekta na željene koordinate i širinu i visinu objekta na zahtevane vrednosti.
<code>void setBounds(Rectangle rect)</code>	Postavlja poziciju i veličinu objekta na vrednost <code>rect</code> objekta <code>Rectangle</code> .
<code>void setSize(Dimension d)</code>	Postavlja širinu i visinu objekta na vrednosti postavljene u članovima objekta <code>d</code> .
<code>setLocation(int x, int y)</code>	Postavlja poziciju komponente na tačku određenu vrednostima <code>(x,y)</code> .
<code>setLocation(Point p)</code>	Postavlja poziciju komponente na tačku <code>p</code> .
<code>void setMinimumSize(Dimension d)</code>	Postavlja minimalnu veličinu objekta određene sa <code>d</code>
<code>void setPreferredSize(Dimension d)</code>	Postavlja maksimalnu veličinu objekta određene sa <code>d</code>
<code>void setMaximumSize(Dimension d)</code>	Postavlja željenu veličinu objekta određene sa <code>d</code>

Vizuelne karakteristike komponenti*

- ❑ Selektovane **METODE** koje poseduje klasa **Component** za zadavanje **VIZUELNIH KARAKTERISTIKA** komponentama su prikazane u tabeli.

METOD	ZNAČENJE
void setBackground(Color aColor)	Postavlja boju pozadine na aColor
Color getBackground()	Vraća aktuelnu boju pozadine
void setForeground(Color bColor)	Postavlja boju prednje strane na bColor
Color getForeground()	Vraća aktuelnu boju prednje strane
void setCursor(Cursor aCursor)	Postavlja kursor komponente na aCursor
void setFont(Font aFont)	Postavlja font za objekt Component
Font getFont()	Vraća ojekt Font koji koristi komponenta

SWING komponente

- ❑ Sve klase **swing** komponenti definisane su u paketu **javax.swing**.
- ❑ Sve **swing** komponente imaju **JComponent** klasu za osnovu koja je i sama klasa naslednica klase **Component**.
- ❑ **Swing** komponente podržavaju **proširiv utisak** i **izgled** (primer: Metal, Motif, ...).
- ❑ **Swing komponente** podržavaju **savete o alatima** (poruke koje opisuju svrhu komponente kada se kursor miša zadrži na njoj).
- ❑ **Swing komponente** podržavaju **AUTOMATSKO pomeranje sadržaja** u **listama**, **tabelama** i **stablama**.
- ❑ **Swing komponente** imaju podršku za otklanjanje **grafičkih grešaka**.
- ❑ **Swing komponente** se **lako proširuju** prilikom formiranja sopstvenih komponenti.
- ❑ **Sva imena klasa** iz paketa **javax.swing** počinju velikim slovom **J** (već viđeno).
- ❑ Hijerarhija klasa **JComponent** i **dugmadi** u **swingu** je prikazana na sledećim sl.

Natklase Swing komponenti

Swing komponenta: dugme

Swing komponenta: meni

Swing komponenta: tekst

Upotreba kontejnera*

- ❑ **KONTEJNER** je komponenta koja može sadržati **DRUGE KOMPONENTE** (sve swing komponente su kontejneri).
- ❑ Komponente u kontejneru se prikazuju **UNUTAR OBLASTI** koja je na ekranu zauzeta za kontejner.
- ❑ Kontejner kontroliše **RASPORED** svojih komponenti **MENADŽEROM RASPOREDA** (eng. Layout manager).
- ❑ Komponente smeštene u kontejner zapisuju se u **NIZ** unutar objekta **Container**, koji se adaptira da prihvati željeni broj komponenti.
- ❑ Da bi se **dodala komponenta u kontejner** koristi se preklapljene metode **add**:
 - **Component add**(Component c),
 - **Component add**(Component c, int index),
 - **void add**(Component c, Object constraints),
 - **void add**(Component c, Object constraints, int index).

Menadžeri rasporeda* (1)

- ❑ **NAČIN** na koji su raspoređene komponente u kontejneru određuje objekt **MENADŽER RASPOREDA**.
- ❑ Sve klase koje definišu menadžer rasporeda **IMPLEMENTIRAJU INTERFEJS LayoutManager**.
- ❑ Postoje **ŠEST** klasa menadžera rasporeda: **FlowLayout**, **BorderLayout**, **CardLayout**, **GridLayout**, **GridBagLayout**, **BoxLayout** i **SpringLayout**.
- ❑ Opis ovih **MENADŽERA RASPOREDA** je dat u sledećoj tabeli, a oni se nalaze u paketima **javax.swing** i **java.awt**.
- ❑ Iako bi se komponente mogle postaviti na **određeno** mesto u kontejneru, to se **ne radi iz praktičnih razloga** jer treba osigurati **ISTOVETAN PRIKAZ** u svakom mogućem Java okruženju
- ❑ Menadžeri rasporeda **AUTOMATSKI** podešavaju komponente tako da se mogu **uklopiti** u raspoloživ prostor.
- ❑ Metod **setLayout()** služi za podešavanje menadžera rasporeda.

Menadžeri rasporeda (2)

MENADŽER RASP.	ZNAČENJE
FlowLayout	Postavlja komponente u sukcesivne vrste kontejnera, uklapajući najveći mogući broj komponenti u svaku vrstu.
BorderLayout	Postavlja komponente uz bilo koju od četiri granice kontejnera.
CardLayout	Postavlja komponente jedne preko druge u kontejner.
GridLayout	Postavlja komponente u pravougaonu mrežu sa brojem željenim brojem vrsta i kolona.
GridBagLayout	Postavlja komponente u vrste i kolone različitih dužina.
BoxLayout	Postavlja komponente u vrste i kolone sa odsecanjem.
SpringLayout	Omogućava komponentama da imaju poziciju definisanu oprugama (engl. springs) ili podupiračima učvršćenim za ivicu kontejnera ili neku drugu komponentu.

Primer: raspored Flow (1)

```
import javax.swing.JFrame;
import javax.swing.JButton;
import java.awt.Toolkit;
import java.awt.Dimension;
import java.awt.Container;
import java.awt.FlowLayout;
public class TryFlowLayout {
 // Objekt prozora
 static JFrame aWindow = new JFrame("Ovo je Flow raspored komp.");
 public static void main(String[] args) {
 Toolkit theKit = aWindow.getToolkit(); // Get the window toolkit
 Dimension wndSize = theKit.getScreenSize(); // Get screen size
```

Raspored Flow (2)

// Postavi poziciju na ekranu: center & veličina na 1/2 ekrana

```
aWindow.setBounds(wndSize.width/4, wndSize.height/4, // Pozicija  
 wndSize.width/2, wndSize.height/2); // Veličina
```

```
aWindow.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

```
FlowLayout flow = new FlowLayout(); // Kreiraj layout menadžer
```

```
Container content = aWindow.getContentPane(); // Uzmi sad. "pane"
```

```
content.setLayout(flow); // Postavi container layout mgr.
```

// Dodaj 6 taster komponenti kroz for petlju!

```
for(int i = 1; i <= 6; i++)
```


```
 content.add(new JButton("Press " + i)); // Dodaj taster. na "pane"
```

```
 aWindow.setVisible(true); // Prikaži prozor
```

```
}
```

```
}
```

Eclipse: Raspored Flow (2)

Eclipse: Raspored Flow (1)

The screenshot displays the Eclipse IDE interface. The main editor window shows the source code for `TrayFlowLayout.java`. The code defines a `JFrame` titled "Ovo je Flow raspored komponenti" and a `main` method that creates a window with a `FlowLayout`. The window is shown running, displaying six buttons labeled "Pritisni dirku1" through "Pritisni dirku6" arranged in a flow layout. The buttons are arranged in two rows: the first row contains "Pritisni dirku1", "Pritisni dirku2", "Pritisni dirku3", "Pritisni dirku4", and "Pritisni dirku5"; the second row contains "Pritisni dirku6". A red rectangle highlights the buttons in the first row. The Package Explorer on the left shows the project structure: `Raspore_Flow` (src) containing `TrayFlowLayout.java`. The Task List on the right shows no tasks. The Outline on the right shows the class structure: `import declarations` (javax.swing.*, java.awt.*), `TrayFlowLayout` (aWindow: JFrame), and `main(String[]): void`. The status bar at the bottom indicates the file is writable, smart insert is enabled, and the cursor is at line 30, column 1.

```
public class TrayFlowLayout {  
 // objekt prozora  
 static JFrame aWindow = new JFrame("Ovo je Flow raspored komponenti");  
  
 public static void main(String[] args) {  
 // Učitaj komponente alatki za prozor  
 Toolkit theKit = aWindow.getToolkit();  
 Dimension wndSize = theKit.getScreenSize(); // Učitaj veličinu prozora  
 }  
}
```

Dodavanje menija u prozor (1)

- ❑ Objekt JMenuBar predstavlja **LINIJU MENIJA** koja se postavlja na **VRH PROZORA**.
- ❑ U objekt JMenuBar mogu se dodati objekti JMenu, JMenuItem i biće prikazani na liniji menija.
- ❑ Objekt JMenu je član menija sa nazivom koji može da prikaže **PADAJUĆI MENI** kada se klikne na njega.
- ❑ Objekat JMenuItem predstavlja **običan član** čijim pritiskom se obavlja neka programska akcija.
- ❑ Rad sa **članovima menija** se odvija preko sledećih metoda:
 - void **setEnabled**(boolean b),
 - void **setText**(String label) i
 - String **getText**()
- ❑ U meni se mogu dodati i separatori pomoću metode addSeparator().

Dodavanje menija u prozor (2)

// Aplikacija za crtanje

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

```
import java.awt.Dimension;
```

```
public class Sketcher {
```

```
 public static void main(String[] args) {
```

```
 window = new SketcherFrame("Sketcher");
```

```
 Toolkit theKit = window.getToolkit();
```

```
 Dimension wndSize = theKit.getScreenSize();
```

// Prozor aplikacije

// Učitaj alat za prozor

// Učitaj vel. ekrana

// postavi poziciju na centar ekrana i veličinu

```
 window.setBounds(wndSize.width/4, wndSize.height/4,  
 wndSize.width/2, wndSize.height/2);
```

```
 window.setVisible(true);
```

```
 }
```

```
 private static SketcherFrame window;
```

// Aplikacioni prozor

```
}
```


Dodavanje menija u prozor (2)

```
import javax.swing.*;
public class SketcherFrame extends JFrame {

 // Konstruktor
 public SketcherFrame (String title) {
 setTitle("title");
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setJMenuBar(menuBar);

 JMenu fileMenu = new JMenu("File");
 JMenu elementMenu = new JMenu("Elements");
 menuBar.add(fileMenu);
 menuBar.add(elementMenu);
 }
 private JMenuBar menuBar = new JMenuBar();
}
```

Prozor sa Menijem

Dodavanje članova u meni (1)

// Formiranje file drop-down meni

newItem = **fileMenu.add**("New");

// Dodaj novi item

openItem = **fileMenu.add**("Open");

// Dodaj Open item

closeItem = **fileMenu.add**("Close");

// Dodaj Close item

fileMenu.addSeparator();

// Dodaj separator

saveItem = fileMenu.add("Save");

// Dodaj Save item

saveAsItem = **fileMenu.add**("Save As...");

// Dodaj Save As item

fileMenu.addSeparator();

// Dodaj separator

printItem = **fileMenu.add**("Print");

// Dodaj Print item

Dodavanje članova u meni (2)

// Formiranje elemenata drop-down menija

```
elementMenu.add(lineItem = new JRadioButtonMenuItem("Line", true));
elementMenu.add(rectangleItem = new JRadioButtonMenuItem("Rectangle",
 false));
elementMenu.add(circleItem = new JRadioButtonMenuItem("Circle", false));
elementMenu.add(curveItem = new JRadioButtonMenuItem("Curve", false));
ButtonGroup types = new ButtonGroup();
types.add(lineItem);
types.add(rectangleItem);
types.add(circleItem);
types.add(curveItem);
elementMenu.addSeparator();
elementMenu.add(redItem = new JCheckBoxMenuItem("Red", false));
elementMenu.add(yellowItem = new JCheckBoxMenuItem("Yellow", false));
elementMenu.add(greenItem = new JCheckBoxMenuItem("Green", false));
elementMenu.add(blueItem = new JCheckBoxMenuItem("Blue", true));
```


Prozor sa Menijem

WindowBuilder i Eclipse (1)

WindowBuilder i Eclipse (2)

WindowBuilder i Eclipse (3)

WindowBuilder i Eclipse (4)

WindowBuilder i Eclipse (5)

Kalkulator i WindowBuilder

Izvorni kod (1)

```
import java.awt.EventQueue; import javax.swing.JFrame; import javax.swing.JOptionPane;
import javax.swing.JTextField; import javax.swing.JButton; import
 java.awt.event.ActionListener; import java.awt.event.ActionEvent; import
 javax.swing.JLabel;
```

```
public class frame {
 private JFrame frame;
 private JTextField textNum_1;
 private JTextField textNum_2;
 private JTextField textFieldREZ;
 public static void main(String[] args) {
 EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 frame window = new frame();
 window.frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 });
 }
}
```

Izvorni kod (2)

```
public frame() {  
 initialize();  
}  
  
private void initialize() {  
 frame = new JFrame();  
 frame.setBounds(100, 100, 578, 284);  
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 frame.getContentPane().setLayout(null);  
 textNum_1 = new JTextField();  
 textNum_1.setBounds(109, 46, 101, 36);  
 frame.getContentPane().add(textNum_1);  
 textNum_1.setColumns(10);  
  
 textNum_2 = new JTextField();  
 textNum_2.setBounds(353, 46, 86, 36);  
 frame.getContentPane().add(textNum_2);  
 textNum_2.setColumns(10);  
 JButton btnNewButton = new JButton("ADD");  
 btnNewButton.addActionListener(new ActionListener() {
```

Izvorni kod (3)

```
public void actionPerformed(ActionEvent arg0) {
 int num1, num2, ans;
 try{
 num1=Integer.parseInt(textNum_1.getText());
 num2=Integer.parseInt(textNum_2.getText());
 ans = num1 + num2;
 textFieldREZ.setText(Integer.toString(ans));
 }catch(Exception e){
 JOptionPane.showMessageDialog(null, "Unesite korektnu vrednost");
 } } });
 btnNewButton.setBounds(109, 149, 89, 23);
 frame.getContentPane().add(btnNewButton);
 JButton btnSub = new JButton("SUB");
 btnSub.addActionListener(new ActionListener() {
public void actionPerformed(ActionEvent arg0) {
 int num1, num2, ans;
 try{
 num1=Integer.parseInt(textNum_1.getText());
 num2=Integer.parseInt(textNum_2.getText());
 ans = num1 - num2;
 textFieldREZ.setText(Integer.toString(ans));
```


Izvorni kod (4)

```
}catch(Exception e){
 JOptionPane.showMessageDialog(null, "Unesite korektnu vrednost");
}
}
});

btnSub.setBounds(371, 149, 89, 23);
frame.getContentPane().add(btnSub);

textFieldREZ = new JTextField();
textFieldREZ.setBounds(232, 217, 86, 20);
frame.getContentPane().add(textFieldREZ);
textFieldREZ.setColumns(10);

JLabel lblNewLabel = new JLabel("Rezultat");
lblNewLabel.setBounds(171, 220, 46, 14);
frame.getContentPane().add(lblNewLabel);
}
}
```