

JAVA

Kontenery i komponenty graficzne

Opracował: Andrzej Nowak

Bibliografia: **JAVA Szkoła programowania**, D. Trajkowska
Ćwiczenia praktyczne JAVA. Wydanie III, M. Lis

Kontenery

Aplikacja okienkowa składa się z głównego elementu zwanego oknem, wewnątrz którego znajdują się pozostałe elementy aplikacji. Okno stanowi kontener na inne elementy.

Za tworzenie okna odpowiada klasa **JFrame** należąca do pakietu **javax.swing**.

Przykład aplikacji wyświetlającej okno

/zadanie1.txt/


```
import javax.swing.*;

public class AplikacjaOkienkowa {
 public static void main (String args[]){
 JFrame okno = new JFrame("Pierwsza aplikacja okienkowa");
 okno.setSize(400,400);
 okno.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 okno.setVisible(true);
 }
}
```

Metoda `setSize()` umożliwia ustawienie szerokości okna.

Metoda `setDefaultCloseOperation()` umożliwia zamknięcie okna ikoną krzyżyka w pasku tytułowym po przekazaniu do metody wartości stałej `EXIT_ON_CLOSE`.

Na koniec ustawiamy widoczność okna funkcją `setVisible()`. Pobiera ona parametr typu **boolean**. Przekazanie wartości **true** powoduje wyświetlenie okna.

Zamykanie okna

Okno utworzone za pomocą `JFrame` możemy zamknąć za pomocą metody `setDefaultCloseOperation()`. Wystarczy przekazać do niej parametr stałej statycznej klasy `JFrame` lub jego odpowiednik w postaci liczbowej.

Np.:

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

jest równoważne :

```
okno.setDefaultCloseOperation(3);
```

Stała statyczna	Liczba całkowita	efekt
<code>JFrame.DO_NOTHING_ON_CLOSE</code>	0	Żadna operacja nie zostanie wykonana
<code>JFrame.HIDE_ON_CLOSE</code>	1	Okno zostanie ukryte
<code>JFrame.DISPOSE_ON_CLOSE</code>	2	Okno zostanie ukryte i zamknięte
<code>JFrame.EXIT_ON_CLOSE</code>	3	Okno oraz cała aplikacja zostaną zamknięte

Komponenty

Komponent to obiekt graficzny widoczny na ekranie pozwalający na interakcję z użytkownikiem.

Szczególnym przypadkiem komponentu jest kontener, który może zawierać inne komponenty.

W kontenerze takim jak okno możemy umieszczać inne elementy graficzne zwane komponentami, które wypełniają obszar okna i najczęściej same nie zawierają innych komponentów.

Podstawowe komponenty:

Panel - obiekt klasy JPanel – komponent, który spełnia również funkcję kontenera.

Przycisk - obiekt klasy JButton – przycisk wywołujący wykonanie jakiejś funkcji

Etykieta – obiekt klasy JLabel – napis

Pole tekstowe – obiekt klasy JTextField – umożliwia wpisywanie i wypisywanie ciągów znakowych (tekstów) oraz pobieranie ich jako ciągi znakowe.

Rozszerzone pole tekstowe – obiekt klasy JTextArea – umożliwia wprowadzanie przez użytkownika dłuższego tekstu

Menu – obiekt klasy JMenuBar – umożliwia tworzenie rozwijanego menu aplikacji

Przykład użycia komponentów –Panel i Etykieta :

/zadanie2.txt/

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

```
public class AplikacjaOkienkowa {
 public static void main (String args[]){
 JFrame okno = new JFrame("Pierwsza aplikacja okienkowa");
 okno.setSize(400,400);
 JPanel panel = new JPanel();
 panel.setBackground(new Color(210,246,255));
 JLabel etykieta = new JLabel("Java jest super !");
 panel.add(etykieta);
 okno.getContentPane().add(panel);
 okno.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 okno.setLocationRelativeTo(null);
 okno.setVisible(true);
 }
}
```


Przykład użycia komponentu – Przycisk:

/zadanie3.txt/

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

public class Aplikacja extends JFrame implements ActionListener{
 JButton button; //deklaracja zmiennej button
 public Aplikacja() {
 super();
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(400,400);
 setTitle("Moja aplikacja");
 setLayout(null);

 button = new JButton("Button - kliknij");
 button.setActionCommand("cmdOK");
 button.addActionListener(this);
 button.setBounds(75, 55, 160, 40);
 this.add(button);

 setVisible(true);
 }
 public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("cmdOK")){
 dispose();
 }
 }
 public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run(){
 new Aplikacja();
 }
 });
 }
}
```


Przykład użycia komponentów

– Przycisk i Pole tekstowe:

/zadanie4.txt/

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

public class Aplikacja extends JFrame implements ActionListener{
 JButton button; //deklaracja zmiennej button
 JTextField textField; //deklaracja zmiennej textField
 public Aplikacja() {
 super();
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(400,400);
```


```
setTitle("Moja aplikacja");
setLayout(null);

button = new JButton("Button - kliknij");
button.setActionCommand("cmdOK");
button.addActionListener(this);
button.setBounds(75, 55, 160, 40);
this.add(button);

textField = new JTextField();
textField.setBounds(80, 25, 150, 25);
this.add(textField);

setVisible(true);
}
public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("cmdOK")){
 String tekst = textField.getText();
 JOptionPane.showMessageDialog(this, "Odczytany tekst" + tekst, "Informacja!",
 JOptionPane.INFORMATION_MESSAGE);
 }
}
public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run(){
 new Aplikacja();
 }
 });
}
```