

Kapitel 7

Grafische Benutzeroberflächen

Ziele

- Grafische Benutzeroberflächen (**G**raphical **U**ser **I**nterfaces) als Anwendungsbeispiel für die objektorientierte Programmierung kennenlernen.
- Erstellung individueller GUI-Klassen durch Erweiterung existierender Klassen der Java Bibliotheken AWT und Swing.
- Die Vorgehensweise zur Erstellung einer GUI verstehen und durchführen können:
 - ✓ 1. Erstellung des strukturellen Aufbaus der GUI,
 - ✓ 2. Verbindung der Ansicht (GUI) mit den inhaltlichen Objekten der Anwendung (Modell),
 - ✓ 3. Ereignisgesteuerte Behandlung von Benutzereingaben (z.B. Knopfdruck).

AWT und Swing

Plattform-
unabhängig

- AWT und Swing bieten eine Klassenbibliothek zur Programmierung grafischer Benutzerschnittstellen (GUIs) für Java-Programme.
- Java 1.0 wurde 1996 mit dem **Abstract Window Toolkit (AWT)** veröffentlicht.
- In Java 1.2 wurde 1998 eine verbesserte Bibliothek namens **Swing** eingeführt.
- Swing baut auf AWT auf (es werden Klassen aus dem AWT benutzt).
- Typische Import-Deklarationen in einem Programm, das AWT/Swing benutzt:

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

```
import javax.swing.*;
```

Beispiel

Wir wollen eine einfache grafische Anwendung für Bankkonten erstellen:

*GUI
(Ansicht)*

Fenster

Die Klasse `JFrame` stellt ein leeres Fenster zur Verfügung.

Wir können das Fenster durch Subklassenbildung spezialisieren und benutzen:


```
import java.awt.*;
import javax.swing.*;
public class BankKontoGUI extends JFrame {
 public BankKontoGUI() {
 this.setTitle("Bankkonto");
 this.setSize(300, 200);
 ...
 }
}
```

```
public class Main {
 public static void main(String[] args) {
 BankKontoGUI gui = new BankKontoGUI();
 gui.setVisible(true);
 }
}
```

GUI-Elemente

- In Swing gibt es viele Klassen für die verschiedenen Interaktionselemente.
- Textaufschriften, Knöpfe, Textfelder für Ein/Ausgabe usw. werden durch Objekte der Klassen `JLabel`, `JButton`, `JTextField` usw. repräsentiert.

Beispiel:

Anlegen von Instanzvariablen (Attributen) für die GUI-Elemente

```
import java.awt.*;
import javax.swing.*;
public class BankKontoGUI extends JFrame {
 private JTextField kontoStandField;
 private JTextField betragField;
 private JButton einzahlenButton;
 private JButton abhebenButton;


 public BankKontoGUI() {
 this.setTitle("Bankkonto");
 this.setSize(300, 200);
 /* Initialisierung der Attribute */
 this.kontoStandField = new JTextField("123.0", 10);
 this.kontoStandField.setEditable(false);
 this.betragField = new JTextField(10);
 this.einzahlenButton = new JButton("Einzahlen");
 this.abhebenButton = new JButton("Abheben");
 ... }
}
```


2. Zahl
feldlänge
gefordert
Aufschrift

Strukturierung von Fenster-Inhalten

- Der Hintergrund eines JFrame-Fensters ist ein Container-Objekt; zugreifbar durch die Methode `getContentPane()`.
- Der Inhalt des Fensters ist darin als ein Baum von Objekten organisiert.
- Für die Gruppierung verwenden wir Objekte der Klasse `JPanel`.

Aufbau der Baumstruktur und Setzen des Layouts

```


public BankKontoGUI() {
 ... // Initialisierung der Attribute wie vorher
 JPanel kontoStandPanel = new JPanel(); //lokale Var.
 kontoStandPanel.add(new JLabel("Kontostand:"));
 kontoStandPanel.add(this.kontoStandField);

 JPanel betragPanel = new JPanel(); //lokale Variable
 betragPanel.add(new JLabel("Betrag:"));
 betragPanel.add(this.betragField);

 JPanel buttonPanel = new JPanel(); //lokale Variable
 buttonPanel.add(this.einzahlenButton);
 buttonPanel.add(this.abhebenButton);

 Container contentPane = this.getContentPane();
 contentPane.setLayout(new GridLayout(3,1));
 //Grid mit 3 Zeilen und 1 Spalte
 contentPane.add(kontoStandPanel);
 contentPane.add(betragPanel);
 contentPane.add(buttonPanel);
}
 
```

Spalte
Zeilen

Einige LayoutManager

FlowLayout


```
setLayout(new FlowLayout());
```

Standard bei JPanel.

GridLayout

```
setLayout(new GridLayout(2, 3));
```


BorderLayout

```
setLayout(new BorderLayout());
```

Standard für den durch `getContentPane()` gelieferten Container in JFrame.

Einfügen an bestimmten Positionen, z.B.

```
add(component, BorderLayout.SOUTH);
```


Ansicht und Modell

- Bisher haben wir nur die **Ansicht** der Kontodaten implementiert.
- Wir brauchen noch die eigentlichen Daten, welche die GUI anzeigt, in unserem Beispiel ein Bankkonto. Man spricht von dem **Modell**.
Wir benutzen die uns bekannte Klasse `BankKonto`.
- Ansicht und Modell sollen entkoppelt sein, denn:
 - Modell existiert unabhängig von der Ansicht.
 - Häufig gibt es verschiedene Ansichten für dasselbe Modell, z.B. GUI-Interface und Web-Interface.
 - Getrennte Entwicklung von Modell und Ansicht unterstützt die Wartbarkeit.

Ansicht und Modell im Beispiel

- Ansicht: Klasse BankKontoGUI, Modell: Klasse BankKonto,
- Ansicht-Objekte erhalten eine Referenz auf das anzuzeigende Modell.

```
public class BankKontoGUI extends JFrame {
 private JTextField kontoStandField;
 private JTextField betragField;
 private JButton einzahlenButton;
 private JButton abhebenButton;
 /* Referenz auf das Modell */
 private BankKonto konto;
```


```
public BankKontoGUI() {
 this.konto = new BankKonto(123.0);
 this.setTitle("Bankkonto");
 this.setSize(300, 200);
 this.kontoStandField = new JTextField(10);
 x this.kontoStandField.setText(Double.toString(this.konto.getKontoStand()));
 this.kontoStandField.setEditable(false);
 ... //Initialisierung der anderen Attribute, Baumstruktur, Layout wie vorher
}}
```


Ereignisse und ihre Behandlung

- In grafischen Anwendungen kann eine Vielzahl verschiedener Ereignisse auftreten, z.B. Tastatur betätigen, Maus klicken, Fenster verschieben, vergrößern, verkleinern, schließen, ...
- In AWT/Swing werden verschiedene Ereignisklassen unterschieden:
ActionEvent, WindowEvent, KeyEvent, MouseEvent, ...
- Ist eine Komponente (z.B. ein JFrame) an Ereignissen eines bestimmten Typs (z.B. ActionEvent) interessiert und möchte darauf reagieren, dann muss sie:
 1. sich bei der Komponente, bei der ein solches Ereignis auftreten kann (z.B. ein JButton) als „Listener“ registrieren (z.B. Aufruf der Methode `addActionListener`),
 2. die beim Eintritt eines solchen Ereignisses von der Java-Laufzeitumgebung aufgerufene Operation (z.B. `actionPerformed`) des passenden Listener-Interfaces implementieren (z.B. `implements ActionListener`), indem sie
 3. die Reaktionen auf Ereignisse festlegt.

Ereignisbehandlung im Beispiel (UML-Darstellung)

Ereignisbehandlung im Beispiel (Java-Programm)

```
public class BankKontoGUI extends JFrame implements ActionListener {
 private JTextField kontoStandField;
 private JTextField betragField;
 private JButton einzahlenButton;
 private JButton abhebenButton;
 /* Referenz auf das Modell: */
 private BankKonto konto;

 public BankKontoGUI() {
 this.konto = new BankKonto(123.0);
 this.setTitle("Bankkonto");
 this.setSize(300, 200);
 ... //Initialisierung der Attribute, Baumstruktur und Layout wie vorher

 /* Registrierung der BankKontoGUI als Listener bei den Buttons */
 this.einzahlenButton.addActionListener(this);
 this.abhebenButton.addActionListener(this);
 /* Für ordnungsgemäße Beendigung der Anwendung bei Schließen (X) des
 Fensters */
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); } //Fortsetzung ->
```

Implementierung der Methode `actionPerformed`

```
public void actionPerformed(ActionEvent e) {
 Object source = e.getSource();
 if (source == this.einzahlenButton) {
 double betrag = Double.parseDouble(this.betragField.getText());
 this.konto.einzahlen(betrag);
 this.kontoStandField.  
 setText(Double.toString(this.konto.getKontoStand()));
 }
 else if (source == this.abhebenButton) {
 double betrag = Double.parseDouble(this.betragField.getText());
 this.konto.abheben(betrag);
 this.kontoStandField.  
 setText(Double.toString(this.konto.getKontoStand()));
 }
}

//Ende Klasse BankKontoGUI:
}
```

String

Double

Vollständiges Programm (1)

```
import java.awt.*;
import javax.swing.*;
public class BankKontoGUI extends JFrame implements ActionListener {

 /* Attribute für GUI-Elemente */
 private JTextField kontoStandField;
 private JTextField betragField;
 private JButton einzahlenButton;
 private JButton abhebenButton;

 /* Referenz auf das Modell */
 private BankKonto konto;

 public BankKontoGUI() {
 /* Objektverbindung Ansicht -> Modell herstellen*/
 this.konto = new BankKonto(123.0);

 /* Titel und Groesse der GUI */
 this.setTitle("Bankkonto");
 this.setSize(300, 200);

 /* Initialisierung der Attribute */
 this.kontoStandField = new JTextField(10);
 this.kontoStandField.setText(Double.toString(this.konto.getKontoStand()));
 this.kontoStandField.setEditable(false);
 this.betragField = new JTextField(10);
 this.einzahlenButton = new JButton("Einzahlen");
 this.abhebenButton = new JButton("Abheben");
 }
}
```

Handwritten annotations in blue:

- 1. (next to `import javax.swing.*;`)
- 3. (next to `implements ActionListener`)
- 1. (next to the first four private fields)
- 2. (next to `private BankKonto konto;`)
- 2. (next to `this.konto = new BankKonto(123.0);`)
- 1. (next to the initialization of `this.kontoStandField`)

Vollständiges Programm (2)


```
/* Baumstruktur anlegen und Layout setzen */
JPanel kontoStandPanel = new JPanel(); //lokale Variable
kontoStandPanel.add(new JLabel("Kontostand:"));
kontoStandPanel.add(this.kontoStandField);

JPanel betragPanel = new JPanel(); //lokale Variable
betragPanel.add(new JLabel("Betrag:"));
betragPanel.add(this.betragField);

JPanel buttonPanel = new JPanel(); //lokale Variable
buttonPanel.add(this.einzahlenButton);
buttonPanel.add(this.abhebenButton);

Container contentPane = this.getContentPane();
contentPane.setLayout(new GridLayout(3,1)); //Grid mit 3 Zeilen und 1 Spalte
contentPane.add(kontoStandPanel);
contentPane.add(betragPanel);
contentPane.add(buttonPanel);

/* Registrierung der BankKontoGUI als Listener bei den Buttons */
this.einzahlenButton.addActionListener(this);
this.abhebenButton.addActionListener(this);
/* Für ordnungsgemäße Beendigung der Anwendung bei Schließen (X) des
 Fensters */
this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
} //Ende Konstruktor BankKontoGUI
```


Vollständiges Programm (3)

```
/* Implementierung der Reaktionen auf Knopfdruck-Ereignisse */
public void actionPerformed(ActionEvent e) {
 Object source = e.getSource();
 if (source == this.einzahlenButton) {
 double betrag = Double.parseDouble(this.betragField.getText()); //Einlesen des Betrags
 this.konto.einzahlen(betrag); //Einzahlen auf Konto 2.
 this.kontoStandField.setText(Double.toString(this.konto.getKontoStand()));
 //Ausgabe neuer Kontostand
 }
 else if (source == this.abhebenButton) {
 double betrag = Double.parseDouble(this.betragField.getText()); //Einlesen des Betrags
 this.konto.abheben(betrag); //Abheben vom Konto 2.
 this.kontoStandField.setText(Double.toString(this.konto.getKontoStand()));
 //Ausgabe neuer Kontostand
 }
} //Ende Methode actionPerformed
} //Ende Klasse BankKontoGUI
```

```
/* Main-Klasse zum Start des Programms */
public class Main {
 public static void main(String[] args) {
 BankKontoGUI gui = new BankKontoGUI();
 gui.setVisible(true);
 }
}
```