

Properties

- Ett objekt kan ha vissa **egenskaper** (som beskrivs med instansvariabler).
- En enkel egenskap **X** avläses och sätts med metoderna `getX()` och `setX(värde)`.
- En indexerad egenskap (från t.ex. en array) avläses och sätts med metoderna `getX(i)` och `setX(i, värde)`
- När en enkel egenskap ändras kan objektet generera en händelse av typen `PropertyChangeEvent`.
- När en indexerad egenskap ändras kan objektet generera en händelse av typen `IndexedPropertyChangeEvent`, en subclass till `PropertyChangeEvent`.
- Exempel på detta är standardklasserna i `Swing`.
- Händelser kan fångas upp av lyssnare av typen `PropertyChangeListener` som har en metod med namnet `propertyChanged`.

Användbara metoder som kan anropas i `propertyChanged`:

- `getPropertyName`
- `getNewValue`
- `getOldValue`
- `getIndex` (för händelser av typen `IndexedPropertyChangeEvent`)

JavaBeans

Ett standardmönster:

- Har parameterlös konstruktor
- Implementerar `Serializable`
- Har egenskaper
- Har metoder `setX`, `getX`, `isX`
- Kan ha indexerade metoder `setX`, `getX`, `isX`

En JavaBean kan registrera lyssnare för händelser av typen `PropertyChangeListener`.

Kan t.ex. implementera följande gränssnitt:

```
import java.beans.*;
import java.io.*;

public interface MyBeanModel extends Serializable {
 void addPropertyChangeListener(PropertyChangeListener l);
 void removePropertyChangeListener(PropertyChangeListener l);
}
```

```

import java.beans.*;
public class MyBeanClass implements MyBeanModel {
 private final PropertyChangeSupport p=new PropertyChangeSupport(this);


 public void addPropertyChangeListener(PropertyChangeListener l) {
 p.addPropertyChangeListener(l);
 }
 public void removePropertyChangeListener(PropertyChangeListener l) {
 p.removePropertyChangeListener(l);
 }

 private double value;
 private double[] arr;
 public MyBeanClass () { ... } // konstruktor
 public double getValue() { return value; }
 public void setValue (double newValue) {
 double oldValue = value;
 value = newValue;
 p.firePropertyChange("value", oldValue, newValue);
 }
 public double getArr(int index) { return arr[index]; }
 public void setArr(int index, double newElem) {
 double oldElem = arr[index];
 arr[index] = newElem;
 p.fireIndexedPropertyChange("arr", index, oldElem, newElem);
 }
}

```

Observer pattern

Ett vanligt s.k. *designmönster*

Kallas **Model-View** för grafiska komponenter.

Modellen kan göras som en `JavaBean`.

Vyn, ett exempel:

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

public class MyView extends JPanel
 implements PropertyChangeListener {
 private MyBeanModel model;


 public MyView(MyBeanModel m) {
 model = m;
 model.addPropertyChangeListener(this);

 // utplacering av grafiska komponenter
 . . .
 }

 public void propertyChange(PropertyChangeEvent e) {
 double v = model.getValue();
 // ändra grafiska komponenter
 . . .
 }
}
```

Model-View-Controller

Controllern tar emot signaler utifrån och uppdaterar modellen:


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

public class MyController extends JPanel
 implements ActionListener {

 private MyBeanModel model;
 private JTextField f = new JTextField(5);
 public MyController (MyBeanModel m) {
 model = m;
 add(f);
 f.addActionListener(this);
 }
 public void actionPerformed(ActionEvent e) {
 if (model != null)
 model.setValue(Integer.parseInt(f.getText()));
 }
}
```

Problem i praktiken:

- Komponenter i vyn används ofta även för inmatning (användaren klickar t.ex.)
- Svårt att separera Controllern från Vyn
- I Swing används s.k. UI-delegates som fungerar både som vy och controller.