

Introduktion till GUI med swing

Innan du gör dessa övningar bör du ha testkört och studerat koden för några exempel från föreläsningen om grafiska användargränssnitt (GUI).

Uppgift 1, JFrame + JPanel

- Skapa en applikation med en panel där några fyllda rektanglar med olika färger ritas ut. Panelen ska placeras i en JFrame.
- Lägg till att rektanglarna ändrar färg varje gång `paintComponent` anropas, t ex då fönstrets storlek ändras.

Uppgift 2, Söka information om klasser i API-dokumentationen

På webbsidan <http://java.sun.com/javase/6/docs/api/> hittar du information om alla klasser i Javas API. Försök att svara på följande frågor genom att läsa i denna dokumentation.

- Leta upp klassen `JButton`.
I vilket paket ligger klassen?
Läs i den inledande informationen; vad representerar objekt av klassen?
Läs under punkten konstruktörer. Vad används texten till i de konstruktörer som har ett objekt av typen `String` som parameter?
- Klassen `Graphics` ligger i paketet `java.awt`.
Vad heter metoden som används när man vill rita linjer? Vad returnerar metoden? Vilka parametrar har metoden och vad står de för?
- Klassen `JPanel` har en metod för att ange (set) bakgrunden på ritytan. Metoden är ärvd och finns uppräknad efter de metoder som definierats speciellt för denna klass.
Vilken klass har metoden ärvts från?
Vad heter metoden?
Vad returnerar metoden och vilka parametrar har den?

Uppgift 3, Panel med knapp

Hämta `WhatTimeIsItPanel.java` från Övningar/Kodskelett. Du ska utgående från denna klass skriva en applikation där man kan trycka på en knapp för att få aktuell tid, se bilden nedan.

- Lägg till i `main` att du sätter fönsterstorleken till 200 resp 150 pixlar, att applikationen ska avslutas då man trycker på krysset och att fönstret visas.
Testkör applikationen.
- `WhatTimeIsItPanel` ärver från `JPanel`. Skriv en konstruktör där du skapar objekten `updateButton`, med texten "Update" och `timeLabel`. Lägg in dessa objekt i panelen med metoden `add`.
Lägg också till en metod `updateTime`, som skapar ett nytt `java.util.Date`-objekt och skriver ut

motsvarande text på timeLabel (använd metoden JLabel.setText).

Skapa ett WhatTimeIsItPanel objekt i main och placera detta i ramen med metoden add.
Testkör applikationen.

- c) Lägg till händelsehantering för knapptryckning på updateButton på följande sätt.
Lägg till, i samma fil, en klass UppdateListener som implemeterar interfacet ActionListener.
Klassen ska en datamedlem av typen WhatTimeIsItPanel samt en konstruktör som tar en referens av denna typ som argument.
Implementera sedan metoden actionPerformed i klassen, så att timeLabel uppdateras med aktuell tid.
Skapa ett lyssnarobjekt av denna typ i WhatTimeIsItPanels konstruktör, och associera knappen updateButton med denna lyssnare.
Testkör applikationen.

Uppgift 4, Layout

- a) Skapa ett program med ett grafiskt användargränssnitt som ser ut ungefär som exemplet nedan. Det behöver inte hända något när man trycker på knapparna eller matar in text. Ett skelett till programmet att utgå ifrån finns i filen GUITest_skeleton.java.
Vilka övriga komponenter behövs? Behövs delfönster (JPanel) för att strukturera layouten?
Vilken layout-manager är lämplig?

Använd GridLayout i dina behållare (panels). Rita gärna en "behållarhierarki" först (vilka komponenter ska placeras i vilka behållare?).

Starta programmet och ändra storleken på fönstret under körning. Hur påverkas utseendet?

Du kan lägga till borders (kanter, ramar) kring komponenter med hjälp av klassen javax.swing.BorderFactory. Läs i om klassen i API-dokumentation och lägg till en EmptyBorder på 5 pixels runt panelerna upper och lower. Du lägger till ett borderobjekt till en grafisk komponent med metoden setBorder, ex:

```
upper.setBorder(BorderFactory.createEmptyBorder(5,5,5,5));
```

Testa gärna även andra borders.

Om du kör fast kan du snegla på GUITest_a.java. Övriga uppgifter utgår från GUITest_a.java. Du kan säkert göra liknande ändringar i ditt eget program.

- b) Studera koden till GUITest_a.java. GridLayout används genomgående. Kör programmet och ändra storleken på fönstret under körning. Vad händer om du gör fönstret högt och smalt?

Långt och lågt? Ändra nu raden:

```
this.setLayout( new GridLayout( 2, 1 ) );
```

till:

Övning, GUI med swing

```
this.setLayout( new BorderLayout() );
```

Testkör. Vad händer nu om du gör fönstret högt och smalt? Brett och lågt?

- c) Till sist ett test med BorderLayout, där du kan välja om du vill ha komponenterna uppgradade horisontellt eller vertikalt.

Ersätt rad 40 ovan med:

```
cp.setLayout( new BorderLayout( cp, BorderLayout.Y_AXIS ) );
```

Testkör. Komponenterna radas upp vertikalt (y-axeln). Observera att komponenterna upper och lower nu får exakt så mycket höjd som behövs.

Vill du få ett mellanrum under knapsatsen lägger du till, före `cp.add(lower);`:

```
cp.add( Box.createRigidArea(new Dimension( 1, 20 ) ) );
```

Uppgift 5, Söka i API-dokumentationen

Klassen JButton har en metod `setFont(...)`. Vad gör denna metod och hur används den? Sök information i API-dokumentationen (<http://java.sun.com/javase/6/docs/api/>).

Några tips om API-dok:

- I övre vänstra fönstret kan du välja package. Bläddra fram till `javax.swing` så ser du i fönstret under enbart klasser i detta paket.
- Du hittar inte `setFont()` i dokumentationen om JButton, eftersom metoden är definierad i en superklass till JButton. I början av klassdokumentet ser du vilka klasser JButton ärver av. Gå uppåt i arvshierakin tills du hittar klassen som definierar `setFont()`.

I vilken klass definieras metoden? Vilka andra klasser har samma metod? Hur används metoden? Metoden tar ett objekt av klassen `Font` som parameter. Sök information om klassen. Vilket paket ingår klassen i? Hur skapas ett `Font`objekt (konstruktor)? Vilka fonter finns att välja på?

Ändra i programmet från uppgift ett så att texten på knapparna visas med en annan font. Du kan t ex skriva så här i klassen konstruktor:

```
Font font = new Font( "monospaced", Font.ITALIC, 24 );  
b1.setFont( font );  
b2.setFont( font );  
b3.setFont( font );
```