

Föreläsning 12

Rörliga figurer Klassen Timer Undantag Något om applets

Klassen `javax.swing.Timer`

I Swing finns en klass `Timer` som man kan använda för att upprepa en vis kodsekvens med jämna tidsmellanrum.

Ett objekt av klassen `Timer` exekveras som en egen tråd. Ett objekt av klassen `Timer` kan med jämna tidsmellanrum generera händelser av typen `ActionEvent`. Hur ofta dessa händelser genereras och vem som lyssnar efter dessa händelser anges som parameter till konstruktorn:

```
Timer t = new Timer(upprepningstiden, lyssnare);
```

Det går också att lägga till flera lyssnare till samma `Timer`-objekt med hjälp av metoden `addActionListener`.

```
t.addActionListner(lyssnare2);
```

Alla registrerade lyssnare på ett `Timer`-objekt får de `ActionEvent`-händelser som `Timer`-objektet genererar.

Klassen `javax.swing.Timer`

För att ett `Timer`-objekt skall börja generera händelser måste man anropa metoden `start`:

```
t.start();
```

Det går att stoppa ett `Timer`-objekt med metoden `stop`:

```
t.stop();
```

och det går att återstarta ett `Timer`-objekt med metoden `restart`:

```
t.restart();
```

Man kan se efter om ett `Timer`-objekt har startats med metoden `isRunning`:

```
t.isRunning();
```

Om inget annat anges genereras den första händelsen efter det antal millisekunder som angavs i konstruktorn av `Timer`-objektet. Vill man ha ett annat tidsintervall till den första händelsen används metoden `setInitialDelay`:

```
t.setInitialDelay();
```

Det går att ändra tidsintervallet för genereringen av händelser med metoden `setDelay`:

```
t.setDelay(100);
```

Det finns ytterligare ett antal metoder i klassen `Timer`.

Klassen `javax.swing.Timer` är lämplig att använda för att skapa animerade grafiska objekt.

Problemexempel

Ett program som visar en rektangel som flyttar sig från höger till vänster över ritytan.

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class MovingRect extends JPanel implements ActionListener {
 private Timer t = new Timer(50, this);
 private int xPos = 0;
 public MovingRect() {
 setBackground(Color.WHITE);
 t.restart();
 } //konstruktor

 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 pen.setColor(Color.BLUE);
 int w = 30;
 int h = 20;
 int x = getWidth() - xPos;
 int y = (getHeight() - h) / 2;
 pen.fillRect(x,y,w,h);
 xPos = (xPos + 1) % (getWidth() + w);
 } //paintComponent
```

Problemexempel

```
public void actionPerformed(ActionEvent e) {
 repaint();
} //actionPerformed
public static void main(String[] arg) {
 JFrame w = new JFrame();
 MovingRect m = new MovingRect();
 w.add(m);
 w.setSize(400,100);
 w.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 w.setVisible(true);
} //main
} //MovingRect
```

Problemexempel

En klass för att visa en rullande text som rör sig från vänster till höger i en etikett.

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class MovingText extends JLabel implements ActionListener {
 private javax.swing.Timer t = new javax.swing.Timer(50, this);
 private String str;
 private int xPos = 0;
 public MovingText(String str) {
 this.str = str;
 setBackground(Color.YELLOW);
 setForeground(Color.BLUE);
 setOpaque(true);
 t.restart();
 } //konstruktor
```

Problemexempel

```
public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 FontMetrics fm = pen.getFontMetrics();
 int s = fm.stringWidth(str);
 if (xPos < getWidth() + s)
 xPos = xPos + 1;
 else
 xPos = 0;
 int yPos = getHeight()/2 + fm.getHeight()/2;
 pen.drawString(str, getWidth()-xPos, yPos);
} //paintComponent

public void actionPerformed(ActionEvent e) {
 repaint();
} //actionPerformed

public void changeText(String str) {
 this.str = str;
} //changeText
} //MovingText
```

Problemexempel

En klass som innehåller ett huvudprogram som skapar ett fönster med två objekt av klassen `MovingText`:

```
import java.awt.*;
import javax.swing.*;
public class TestMovingText {
 public static void main(String[] arg) {
 JFrame w = new JFrame();
 String str1 = "Denna text rör sig rullande från höger till vänster.";
 String str2 = "Viktigt meddelande! Dags att anmäla sig till tentan";
 MovingText message1 = new MovingText(str1);
 MovingText message2 = new MovingText(str2);
 message2.setForeground(Color.RED);
 w.setLayout(new GridLayout(2,1));
 w.add(message1);
 w.add(message2);
 w.setSize(400,100);
 w.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 w.setVisible(true);
 }
} //TestMovingText
```

Problemexempel

Modifiering av klassen SnowFa11 från föregående föreläsning på så sätt att den ritar om sig själv var 5:e sekund.

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

public class SnowFall extends JPanel implements ActionListener {
 private static Random slump = new Random();
 private javax.swing.Timer t = new javax.swing.Timer(5000, this);

 public SnowFall() {
 setBackground(new Color(123,123, 200));
 t.restart();
 }//konstruktor

 public void actionPerformed(ActionEvent e) {
 repaint();
 }//actionPerformed

 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 drawSnowFall(pen);
 }//paintComponent
```

Problemexempel

```
public void drawSnowFall(Graphics pen) {
 pen.setColor(Color.white);
 int antal = slump.nextInt(40) + 20;
 for(int i = 1; i <= antal; i = i + 1) {
 int radie = slump.nextInt(15) + 10;
 int x = slump.nextInt(getWidth() - 2*radie);
 int y = slump.nextInt(getHeight() - 2*radie);
 drawSnowFlake(pen, x, y, radie);
 }
} //drawSnowFall

public void drawSnowFlake(Graphics pen, int x, int y, int radie) {
 int x0 = x + radie;
 int y0 = y + radie;
 for (int i = 0; i < 360; i = i + 20) {
 int x1 = x0 + (int) (radie * Math.cos(Math.toRadians(i)));
 int y1 = y0 + (int) (radie * Math.sin(Math.toRadians(i)));
 pen.drawLine(x0, y0, x1, y1);
 }
} //drawSnowFlake
} //SnowFall
```

Problemexempel

En klass som innehåller ett huvudprogram som skapar ett fönster med ett objekt av klassen SnowFall:

```
import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class TestSnowFall {
 public static void main(String[] args) {
 JFrame window = new JFrame();
 SnowFall art = new SnowFall();
 window.setSize(300, 300);
 window.add(art);
 window.setLocation(50,50);
 window.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 window.setVisible(true);
 } //main
} //TestSnowFall
```

Undantag – exceptionella händelser

Ett undantag (*exception*) är en händelse under exekveringen som signalerar att ett fel har uppstått.

Undantag är vanligtvis svåra att gardera sig emot och ligger ofta utanför programmets direkta ansvarsområde .

Om undantaget inte tas om hand avbryts programmet och ett felmeddelande skrivs ut.

Java har inbyggda mekanismer för att handha undantag.

Vi skall här titta på de mest grundläggande språkkonstruktionerna för undantagshantering.

Orsaker till undantag

Några orsaker till undantag:

- Programmeringsfel (refererar till ett objekt som inte finns, adresserar utanför giltiga index i ett fält, ...).
- Användaren av koden har inte läst dokumentationen (anropar metoder på fel sätt).
- Resursfel (nätverket gick ner, hårddisken är full, minnet är slut, databasen har kraschat, DVD:n var inte insatt, ...).

Hantera undantag

För att handha undantag tillhandahåller Java:

- konstruktioner för att "kasta" undantag (konstruktionen **throw**)
- konstruktioner för att "specificera" att en metod kastar eller vidarebefordrar undantag (konstruktionen **throws**)
- konstruktioner för att fånga undantag (konstruktionerna **try**, **catch** och **finally**).

Felhanteringen blir därmed en explicit del av programmet, d.v.s. felhanteringen blir synlig för programmeraren och kontrolleras av kompilatorn.

Hantering av undantag

När det gäller hantering av undantag kan man ha olika ambitionsnivåer:

- Ta hand om händelsen och försöka vidta någon lämplig åtgärd i programmenheten där felet inträffar så att exekveringen kan fortsätta.
- Fånga upp händelsen, identifiera den och skicka den vidare till anropande programmenhet.
- Ignorera händelsen, vilket innebär att programmet avbryts om händelsen inträffar.

Undantag – exempel

Ett programexempel:

```
import javax.swing.*;
public class Square {
 public static void main (String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange ett heltal:");
 int tal = Integer.parseInt(indata);
 int res = tal * tal;
 JOptionPane.showMessageDialog(null, "Kvadraten av talet är " + res);
 } //main
} // Square
```

Vad händer som användaren t.ex. anger "12.3" eller "ett" som indata?

Programmet avbryts och en felutskrift erhålls:

```
Exception in thread "main" java.lang.NumberFormatException: For input string: "12.3"at
java.lang.NumberFormatException.forInputString(NumberFormatException.java:48)
at java.lang.Integer.parseInt(Integer.java:458)
at java.lang.Integer.parseInt(Integer.java:499)
at Square.main(Square.java:5)
```


Undantag – olika typer

Undantag kan inträffa, som i exemplet ovan, om en användare ger felaktig indata eller om programmeraren tänkt fel och förbisett olika situationer som kan inträffa.

Några vanliga undantag och felen som orsakar dessa:

ArrayIndexOutOfBoundsException

Försök att i ett fält indexera ett element som inte finns

NullPointerException

Försök att anropa ett objekt vars referens har värdet **null**

NumberFormatException

Försök att konvertera en stäng till ett tal, där strängen innehåller otillåtna tecken.

IllegalArgumentExecption

Försök att anropa en metod med ett otillåtet argument.

Kasta exceptions - Exempel

Låt oss säga att vi vill skriva en klass `Account` för bankkonton. Vi vill bland annat ha en metod `withdraw` som tar ut pengar ur kontot. Men vad ska vi göra om pengarna inte räcker till?

```
public class Account {
 private int balance;
 //flera instansvariabler och metoder som inte visas här
 public void withdraw(int amount) {
 if (amount < balance) {
 balance = balance - amount;
 }
 else {
 // Vad ska vi göra här?
 }
 }
} //withdraw
} //Account
```


Att fånga undantag - exempel

I vårt tidigare programexempel är det möjligt att åtgärda det uppkomna undantaget genom att låta användaren göra en ny inmatning:

```
import javax.swing.*;
public class FaultTolerantSquare {
 public static void main (String[] arg) {
 while (true) {
 String indata = JOptionPane.showInputDialog("Ange ett heltal:");
 try {
 int tal = Integer.parseInt(indata);
 int res = tal * tal;
 JOptionPane.showMessageDialog(null, "Kvadraten av talet är " + res);
 break;
 } catch (NumberFormatException e) {
 JOptionPane.showMessageDialog(null, "Otillåten indata. Försök igen!");
 }
 }
 } //main
} // FaultTolerantSquare
```

Att skapa egna undantagstyper

Det finns fördefinierade typer av undantag:

- `ArrayIndexOutOfBoundsException`
- `NullPointerException`
- `NumberFormatException`
- `IllegalArgumentException`

Man kan också skapa egna typer av undantag genom att skapa subclasser till klassen `RuntimeException` (eller till klassen `Exception`).

```
public class MyException extends RuntimeException {
 public MyException() {
 super();
 }
 public MyException(String str) {
 super(str);
 }
} //MyException
```

Att skapa egna exceptionella händelser

```
public class MyException extends RuntimeException {  
 public MyException() {  
 super();  
 }  
 public MyException(String str) {  
 super(str);  
 }  
} //MyException
```

Konstruktorn `MyException(String str)` används för att beskriva det uppkomna felet. Beskrivningen kan sedan läsas när felet fångas m.h.a. metoden `getMessage()`, som ärvs från superklassen. Om felet inte fångas i programmet kommer den inlagda texten att skrivas ut när programmet avbryts.

Även metoden `printStackTrace()`. Denna metod skriver ut var felet inträffade och "spåret" av metoder som sänt felet vidare. Metoden `printStackTrace()` anropas automatiskt när en exceptionell händelse avbryter ett program.

Checked and Unchecked Exceptions

I Java skiljer man på två typer av undantag:

- unchecked exceptions, som är subklasser till `RuntimeException`
- checked exceptions, som är subklasser till `Exception`

De exception vi sett hittills har varit unchecked exceptions.

Unchecked Exceptions

Unchecked exceptions kan förekomma i princip var som helst och beror ofta på programmeringsfel. Vanligtvis låter man där bli att fånga denna typ av undantag, eftersom det är koden som skall rättas till. Undantaget fångas endast om det orsakas av interaktionen med en yttre användare.

Exempel:

`ArithmeticException` När resultatet av en aritmetisk operation inte är väldefinierad, t.ex. division med noll.

`NullPointerException` När man försöker använda en referensvariabel som inte har blivit tilldelad ett objekt

```
Scanner sc;  
sc.nextInt();
```

`IllegalArgumentException` Används när en metod får ett argument som inte kan behandlas.

Checked Exceptions

Checked exceptions används för att signalera fel som ofta *inte är programmeringsfel*. Dessa fel beror ofta på saker som är utanför programmerarens kontroll. Därför är det viktigt att fånga denna typ av undantag återställa programmet ett giltigt tillstånd eller avbryta programmet på ett kontrollerat sätt.

Exempel:

`FileNotFoundException` när man försöker läsa en fil som inte existerar.

`LineUnavailableException` en ljudenhet man försöker använda är upptagen av ett annat program.

Checked Exceptions

Om man anropar en metod som kan kasta ett checked exception måste man antingen fånga undantaget eller deklarerera att man kastar det vidare.

Om man vill kasta ett exception vidare i en metod deklarerar man detta genom att lägga till **throws** och namnet på typen för det undantag man vill kasta vidare. Detta skrivs efter parametrarna till en metod.

```
public static void main(String[] args) throws FileNotFoundException {  
 ....  
}
```

När man anropar en metod som kan kasta ett checked exception måste man alltså *aktivt ta ställning till om undantaget skall hanteras eller kastas vidare.*