

GUI und Applet-Programmierung

In dieser Übersicht wird nur AWT, nicht das bessere Swing behandelt!

Das Paket java.awt

Erzeugung eines Fensters mit einfachen Komponenten

Das Ereignis-Konzept

Eine komplette Anwendung

Applets und HTML

Ein komplettes Beispiel

Komponenten einer GUI

Komponenten einer GUI(2)

Eine GUI enthält:

1. Einfache Komponenten

Label = unveränderlicher Text

Button = Aktionsknopf

TextField, **TextArea** = Textverarbeitungsfeld

List = Auswahlliste

Canvas = Zeichenfläche

2. Behälter-Komponenten

Frame = Top-Level-Fenster

Panel = Zusammenfassung von Teilkomponenten

3. Layoutregeln für Panels (wie werden die Komponenten angeordnet)

4. Aktionsobjekte, die den GUI-Aktionen zugeordnet sind.

Klassenhierarchie von java.awt

Frame, Panel: können andere Komponenten enthalten

Label, Button,... sind fertige Einzelkomponenten

FlowLayout: Komponenten werden so wie es passt von links nach rechts und von oben nach unten angeordnet

BorderLayout:: Komponenten werden explizit an den Rändern platziert (NORTH,,,))

GridLayout: Komponenten werden an vorgegebene Gitterpunkte gesetzt.

Einfachstes AWT-Fenster

```
import java.awt.*;

class SimpleGUI {
 SimpleGUI1(String message) {
 Frame f = new Frame("SimpleGUI"); // Fenster + Titel
 Label labell = new Label(message); // Meldung im Fenster
 f.add(labell); // zum Fenster hinzufügen
 f.pack(); // Fenster konfigurieren
 f.setVisible(true); // Fenster darstellen
 }

 public static void main(String[] args) {
 new SimpleGUI1(args[0]); // 1. GUI-Fenster anlegen
 new SimpleGUI1(args[1]); // 2. GUI-Fenster anlegen
 }
}
```

Einfache Event-Behandlung (Fenster schließen)

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

class SimpleGUI2 {
 SimpleGUI2(String message) {
 Frame f = new Frame("SimpleGUI");
 f.addWindowListener(new WListener(f));
 Label label1 = new Label(message);
 f.add(label1);
 f.pack();
 f.setVisible(true);
 }
 ...
}

class WListener extends WindowAdapter { // implements WindowListener
 Frame f; // WindowAdapter hat Defaults
 WListener(Frame f) { // für den WindowListener
 this.f = f;
 }
 public void windowClosing(WindowEvent e) {
 f.dispose();
 }
}
```

Innere Klassen haben Zugriff auf Variable der umfassenden Klasse

```
class TopLevelClass {
 static Object staticVariable;
 Object instanceVariable;

 static class NestedClass {
 // Zugriff: staticVariable
 }

 class InnerClass {
 // Zugriff: staticVariable, instanceVariable
 }

 void Methode() {
 Object localVariable;
 final Object finalLocalVariable
 ...
 class LocalInnerClass (
 // Zugriff: staticVariable, instanceVariable,
 // finalLocalVariable
 )
 ...
 }
}
```

Anonyme Klasse

Syntax: `new SuperKlasse() { Klassendefinition }`

Bedeutung: definiert eine Klasse, die von SuperKlasse abgeleitet ist (extends oder implements) und erzeugt ein Objekt.

Beispiel:

```
package java.awt.event;
interface ActionListener() {
 public void actionPerformed(ActionEvent e);
}

Button b = new Button("Quit");
b.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 ...
 }
 }
);
```

eine anonyme Klasse ist gleichzeitig eine innere Klasse.

GUI mit anonymen Klassen

```
import java.awt.*;
import java.awt.event.*;
class SimpleGUI3 {
 private static int nFrames = 0;
 SimpleGUI3(String message) {
 final Frame f = new Frame("SimpleGUI");
 f.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e) {
 f.dispose();
 if (--nFrames==0) System.exit(0);
 }
 });
 Label label1 = new Label(message);
 f.add(label1);
 Button b = new Button("Quit");
 b.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 f.dispose();
 if (--nFrames==0) System.exit(0);
 }
 });
 f.add(b);
 f.pack();
 f.setVisible(true);
 }
}
```

Panel = Gruppierung von Komponenten

Layout = Anordnung von Komponenten

```
SimpleGUI4(String message) {  
 final Frame f = new Frame("SimpleGUI");  
 ...  
  
 Panel p = new Panel(new BorderLayout());  
  
 Label labell1 = new Label(message);  
 p.add(labell1, BorderLayout.NORTH);  
  
 Button b = new Button("Quit");  
 b.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 f.dispose();  
 if (--nFrames==0) System.exit(0);  
 }  
 });  
 p.add(b, BorderLayout.SOUTH);  
  
 f.add(p);  
 f.pack();  
 f.setVisible(true);  
}
```

Applets

1. Applets werden in HTML-Seiten dargestellt.
2. Applets werden durch HTML-Syntax erzeugt und mit Parametern versorgt
3. Applets werden in einem Browser (oder appletviewer) ausgeführt.
4. Applets werden von dem Web-Host geladen.
5. Applets unterliegen besonderen Sicherheitsanforderungen.
6. Die Klasse `java.lang.Applet` ist abgeleitet von `java.awt.Panel`.
7. Eigene Applets werden abgeleitet von der Klasse `java.applet.Applet`.
8. Applets müssen besondere Methoden implementieren:
 1. `init()` wird aufgerufen, wenn das Applet **erzeugt** wird
 2. `start()` wird aufgerufen, wenn das Applet **sichtbar** wird
 3. `stop()` wird aufgerufen, wenn das Applet **nicht mehr sichtbar** ist
 4. `destroy()` wird aufgerufen, wenn das Applet **verschwindet**

Aufruf und Definition eines Applets

```
<applet code="MyApplet.class" width=300 height=300>  
<param name="nachricht" value ="hallo">  
<param name="wert" value="18">  
</applet>
```

```
import java.awt.*;  
import java.awt.event.*  
import java.applet.*;  
  
class MyApplet extends Applet { // das Applet ist ein Panel !  
 private String name;  
 private int wert;  
  
 public void init() {  
 name = getParameter("nachricht");  
 wert = Integer.parseInt(getParameter("wert"));  
  
 setLayoutManager(new GridLayout(2,2));  
 Label lbl = new Label(name);  
 add(lbl);  
 ...  
 }  
}
```

Anwendungen von Applets:

1. Ausführen von Programmen auf der Client-Machine

Entlastung des Servers, Kopie der Class-Files, Sicherheit

2. Komplexe Interaktion mit Server-Komponenten

Alternative: Javascript u.ä.: Applets sind mächtiger

3. Applets werden vom Brower ausgeführt

eigene Applets müssen (möglichst) mit allen Browsern klar kommen.