

1. Konventionelle Ein-/Ausgabebetonte Programmierung

- 1.1 Realisierung grafischer Benutzeroberflächen
 - Beispiel Java AWT und Swing
- 1.2 Grundlagen der 2D-Computergrafik
 - Beispiel Java-Grafikprogrammierung, Java 2D

Ereignisgesteuerter Programmablauf

- **Definition** Ein *Ereignis* ist ein Vorgang in der Umwelt des Softwaresystems von vernachlässigbarer Dauer, der für das System von Bedeutung ist.
Eine wichtige Gruppe von Ereignissen sind Benutzerinteraktionen.
- **Beispiele** für Benutzerinteraktions-Ereignisse:
 - Drücken eines Knopfs
 - Auswahl eines Menüpunkts
 - Verändern von Text
 - Zeigen auf ein Gebiet
 - Schließen eines Fensters
 - Verbergen eines Fensters
 - Drücken einer Taste
 - Mausklick

Ereignis-Klassen

- Klassen von Ereignissen in (Java-)Benutzeroberflächen:
 - WindowEvent
 - ActionEvent
 - MouseEvent
 - KeyEvent, ...
- Bezogen auf Klassen für Oberflächenelemente:
 - Window
 - Frame
 - Button
 - TextField, ...
- Zuordnung (Beispiele):
 - Window (mit Frame) erzeugt WindowEvent
 - » z.B. Betätigung des Schliessknopfes
 - Button erzeugt ActionEvent
 - » bei Betätigung des Knopfes

Hauptprogramm für Fensteranzeige


```
import java.awt.*;  
  
class ExampleFrame extends Frame {  
  
 public ExampleFrame () {  
 setTitle("untitled");  
 setSize(150, 50);  
 setVisible(true);  
 }  
}  
  
class GUI1 {  
 public static void main (String[] argv) {  
 ExampleFrame f = new ExampleFrame();  
 }  
}
```

Ereignis-Delegation (1)

- Reaktion auf ein Ereignis durch Programm:
 - Ereignis wird vom Laufzeitsystem erkannt
- Programm soll von technischen Details entkoppelt werden
 - Beobachter-Prinzip:
 - » Programmteile registrieren sich für bestimmte Ereignisse
 - » Laufzeitsystem sorgt für Aufruf an passender Stelle
- Objekte, die Ereignisse beobachten, heißen bei Java *Listener*.

Ereignis-Delegation (2)

Registrierung für Listener

- In `java.awt.Frame` (erbt von `java.awt.Window`):

```
public class Frame ... {  
 public void addWindowListener  
 (WindowListener l)  
}
```

- `java.awt.event.WindowListener` ist eine Schnittstelle:

```
public interface WindowListener {  
 ... Methoden zur Ereignisbehandlung  
}
```

- Vergleich mit Observer-Muster:

- Frame bietet einen "Observable"-Mechanismus
- Window-Listener ist eine "Observer"-Schnittstelle

java.awt.event.WindowListener

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

`java.util.EventListener`:

Basisinterface für alle "Listener" (keine Operationen)

java.awt.event.WindowEvent

```
public class WindowEvent extends AWTEvent {  
 ...  
 // Konstruktor, wird vom System aufgerufen  
 public WindowEvent (Window source, int id);  
  
 // Abfragemöglichkeiten  
 public Window getWindow();  
 ...  
}
```

java.awt.event.ActionEvent, ActionListener

```
public class ActionEvent extends AWTEvent {  
 ...  
 // Konstruktor, wird vom System aufgerufen  
 public ActionEvent  
 (Window source, int id, String command);  
 // Abfragemöglichkeiten  
 public Object getSource ();  
 public String getActionCommand();  
 ...  
}  
  
public interface ActionListener  
 extends EventListener {  
 public void actionPerformed (ActionEvent ev);  
}
```

WindowListener für Ereignis "Schließen"

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

class WindowCloser implements WindowListener {

 public void windowClosed (WindowEvent ev) {}
 public void windowOpened (WindowEvent ev) {}
 public void windowIconified (WindowEvent ev) {}
 public void windowDeiconified (WindowEvent ev) {}
 public void windowActivated (WindowEvent ev) {}
 public void windowDeactivated (WindowEvent ev) {}

 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
}
```

Hauptprogramm für schließbares Fenster

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

class WindowCloser implements WindowListener {
 ... siehe letzte Folie ...
}

class ExampleFrame extends Frame {

 public ExampleFrame () {
 setTitle("untitled");
 setSize(150, 50);
 addWindowListener(new WindowCloser());
 setVisible(true);
 }
}

class GUI2 {
 public static void main (String[] argv) {
 ExampleFrame f = new ExampleFrame();
 }
}
```

java.awt.event.WindowAdapter

```
public abstract class WindowAdapter
 implements WindowListener {

 public void windowClosed (WindowEvent ev) {}
 public void windowOpened (WindowEvent ev) {}
 public void windowIconified (WindowEvent ev) {}
 public void windowDeiconified (WindowEvent ev) {}
 public void windowActivated (WindowEvent ev) {}
 public void windowDeactivated (WindowEvent ev) {}
 public void windowClosing (WindowEvent ev) {}

}
```

Vereinfachung 1: WindowAdapter benutzen


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

class WindowCloser extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
}

class ExampleFrame extends Frame {
 public ExampleFrame () {
 setTitle("untitled");
 setSize(150, 50);
 addWindowListener(new WindowCloser());
 setVisible(true);
 }
}

class GUI3 {
 public static void main (String[] argv) {
 ExampleFrame f = new ExampleFrame();
 }
}
```

Schließbares Fenster: Klassenstruktur

Vereinfachung 2: Innere Klasse benutzen

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

class ExampleFrame extends Frame {
 class WindowCloser extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
 }

 public ExampleFrame () {
 setTitle("untitled");
 setSize(150, 50);
 addWindowListener(new WindowCloser());
 setVisible(true);
 }
}

class GUI4 {
public static void main (String[] argv) {
 ExampleFrame f = new ExampleFrame();}}
```


Vereinfachung 3: Anonyme Klasse benutzen

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

class ExampleFrame extends Frame {
 public ExampleFrame () {
 setTitle("untitled");
 setSize(150, 50);
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
 });
 setVisible(true);
 }
}

class GUI5 {
 public static void main (String[] argv) {
 ExampleFrame f = new ExampleFrame();
 }
}
```

Zähler-Beispiel: Entwurf der Bedienelemente

Die Sicht (View): Bedienelemente

```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valuePanel.add(valueDisplay);  
 valueDisplay.setEditable(false);  
 getContentPane().add(valuePanel);  
 buttonPanel.add(countButton);  
 buttonPanel.add(resetButton);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel);  
 pack();  
 setVisible(true);  
 }  
}
```

Layout-Manager

- **Definition** Ein *Layout-Manager* ist ein Objekt, das Methoden bereitstellt, um die graphische Repräsentation verschiedener Objekte innerhalb eines Container-Objektes anzugeben.
- Formal ist LayoutManager ein Interface, für das viele Implementierungen möglich sind.
- In Java definierte Layout-Manager (Auswahl):
 - FlowLayout (java.awt.FlowLayout)
 - BorderLayout (java.awt.BorderLayout)
 - GridLayout (java.awt.GridLayout)
- In awt.Component:

```
public void add (Component comp, Object constraints);
```

erlaubt es, zusätzliche Information (z.B. Orientierung, Zeile/Spalte) an den Layout-Manager zu übergeben

Flow-Layout

- Grundprinzip:
 - Anordnung analog Textfluß:
von links nach rechts und von oben nach unten
- Default für Panels
 - z.B. in valuePanel und buttonPanel
für Hinzufügen von Labels, Buttons etc.
- Parameter bei Konstruktor: Orientierung auf Zeile, Abstände
- Constraints bei `add`: keine

Border-Layout

- Grundprinzip:
 - Orientierung nach den Seiten (N, S, W, O)
bzw. Mitte (center)
- Default für Window, Frame
 - z.B. in CounterFrame
für Hinzufügen von valuePanel, buttonPanel
- Parameter bei Konstruktor: Keine
- Constraints bei `add`:
 - `BorderLayout.NORTH, SOUTH, WEST, EAST, CENTER`

Grid-Layout

- Grundprinzip:
 - Anordnung nach Zeilen und Spalten
- Parameter bei Konstruktor:
 - Abstände, Anzahl Zeilen, Anzahl Spalten
- Constraints bei add:
 - Zeilen- und Spaltenindex als int-Zahlen

Die Sicht (*View*): Alle sichtbaren Elemente

```
class CounterFrame extends JFrame {  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valuePanel.add(valueDisplay);  
 valueDisplay.setEditable(false);  
 getContentPane().add(valuePanel, BorderLayout.NORTH);  
 buttonPanel.add(countButton);  
 buttonPanel.add(resetButton);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel, BorderLayout.SOUTH);  
 pack();  
 setVisible(true);  
 }  
}
```

Model-View-Controller-Architektur

Zähler-Beispiel: Anbindung Model/View

```
class CounterFrame extends JFrame
 implements Observer {
 ...
 JTextField valueDisplay = new JTextField(10);
 ...

 public CounterFrame (Counter c) {
 ...
 valuePanel.add(valueDisplay);
 valueDisplay.setEditable(false);
 valueDisplay.setText(String.valueOf(c.getValue()));
 ...
 c.addObserver(this);
 pack();
 setVisible(true);
 }

 public void update (Observable o, Object arg) {
 Counter c = (Counter) o;
 valueDisplay.setText(String.valueOf(c.getValue()));
 }
}
```

java.awt.event.ActionEvent, ActionListener

```
public class ActionEvent extends AWTEvent {  
 ...  
 // Konstruktor wird vom System aufgerufen  
  
 public Object getSource ()  
 public String getActionCommand()  
 ...  
}  
  
public interface ActionListener  
 extends EventListener {  
 public void actionPerformed (ActionEvent ev);  
}
```

Die Steuerung (Controller)

```
class ButtonController implements ActionListener {  
  
 Counter myCounter;  
  
 public void actionPerformed (ActionEvent event) {  
 String cmd = event.getActionCommand();  
 if (cmd.equals("Count"))  
 myCounter.count();  
 if (cmd.equals("Reset"))  
 myCounter.reset();  
 if (cmd.equals("Exit"))  
 System.exit(0);  
 }  
  
 public ButtonController (Counter c) {  
 myCounter = c;  
 }  
}
```

Zähler-Beispiel: Anbindung des Controllers

```
class CounterFrame extends JFrame {  
 ...  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 ...  
 ButtonController bc = new ButtonController(c);  
 countButton.addActionListener(bc);  
 buttonPanel.add(countButton);  
 resetButton.addActionListener(bc);  
 buttonPanel.add(resetButton);  
 exitButton.addActionListener(bc);  
 buttonPanel.add(exitButton);  
 ...  
 }  
}
```

Alles zusammen: CounterFrame (1)

```
class CounterFrame extends JFrame implements Observer {  
  
 JPanel valuePanel = new JPanel();  
 JTextField valueDisplay = new JTextField(10);  
 JPanel buttonPanel = new JPanel();  
 JButton countButton = new JButton("Count");  
 JButton resetButton = new JButton("Reset");  
 JButton exitButton = new JButton("Exit");  
  
 public CounterFrame (Counter c) {  
 setTitle("SwingCounter");  
 valuePanel.add(new JLabel("Counter value"));  
 valuePanel.add(valueDisplay);  
 valueDisplay.setEditable(false);  
 valueDisplay.setText(String.valueOf(c.getValue()));  
 getContentPane().add(valuePanel,BorderLayout.NORTH);  
 ButtonController bc = new ButtonController(c);  
 countButton.addActionListener(bc);  
 buttonPanel.add(countButton);  
 resetButton.addActionListener(bc);  
 buttonPanel.add(resetButton);  
 exitButton.addActionListener(bc);  
 buttonPanel.add(exitButton);  
 getContentPane().add(buttonPanel,BorderLayout.SOUTH);  
 }  
}
```

Alles zusammen: CounterFrame (2)

```
addWindowListener(new WindowCloser());
c.addObserver(this);
pack();
setVisible(true);
}


public void update (Observable o, Object arg) {
 Counter c = (Counter) o;
 valueDisplay.setText(String.valueOf(c.getValue()));
}
}

class ButtonController implements ActionListener {
 ... (wie oben) ...
}

class WindowCloser implements WindowListener
extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
}
```

"Look-and-Feel"

- Jede Plattform hat ihre speziellen Regeln für z.B.:
 - Gestaltung der Elemente von "Frames" (Titelbalken etc.)
 - Standard-Bedienelemente zum Bewegen, Schließen, Vergrößern, von "Frames"
- Dasselbe Java-Programm mit verschiedenen "Look and Feels":

- Einstellbares Look-and-Feel: Standard-Java oder plattformspezifisch