
Arv och Grafiska Användargränssnitt

Bildserie 5

Plattform

Java är inte bara ett språk utan en s.k. **plattform**

- Förutom språket finns en otrolig mängd färdiga klasser samlade i **bibliotek** (kallas också API:n, application programming interface)
- T.ex. finns klasser för grafiska användargränssnitt, nätverkskommunikation, databaser, ..."allt".. !
- Vi kan använda färdiga klasser direkt i våra program t.ex. Scanner ...
- Genom att använda färdiga klasser sparar vi tid och får en högre kvalitet (koden är testad, buggar fixade)

Ett Problem

Antag att det finns en färdig klass i Java som nästan skulle kunna gå att använda, men inte riktigt *)...

Vi vill:

- inte skriva om hela klassen ... (och testa och fixa buggar igen ... en ingenjör skall vara lat!)
- använda det som finns och som passar oss
- kunna lägga till sådant som fattas (eller modifiera vissa delar så att de passar)
- Lösningen är ...

*) Kan också vara en egen klass som vi inte vill ändra i

... Arv (Inheritance)

Genom att skapa en klass och låta denna ärva från någon färdig klass kan vi åstadkomma det vi vill (från föregående bild)

- Arv är en generell mekanism, finns i alla OO-språk inte bara Java
- Arv fungerar bara med referenstyper (klasser, gränssnitt) inte med primitiva (int, double, ...)
- Ej heller med String, Integer, ... (vissa standard Java klasser går inte att ärva). Kan inte ärva Array.

Arv i Java

Vid klassdeklarationen anger vi att klassen ärver (**extends**) en annan klass

- Klassen man ärver ifrån kallas **superklass**
- Klassen som ärver kallas **subklass** (den som extends)
- "Allt" som inte är private i superklassen kan användas i subklassen, ... (osynligt men finns där)
 - Dock inte t.ex. konstruktorn
 - Finns en speciell modifierare **protected** som innebär att bara subklasser kan använda metoder/instansvariabler (används inte av oss)

Arv i Java, forts

Genom extends får vi tillgång till den existerande koden i superklassen

För att modifiera kan vi

- Lägg till nya instansvariabler och metoder i subklassen (utöka)
- Överskugga (override, ersätta) superklassens metoder i subklassen (på samma sätt som vid gränssnitt)

Anm: Man ärver aldrig klasser för samlingar (ArrayList)

Initiering

Då vi instansierar en klass anropas automatiskt konstruktorn för att ge oss en möjlighet att initiera objektet

- Om vi instansierar en subclass anropas alltid superklassens konstruktör först i subclassens, ger oss möjlighet att initiera delarna från superklassen
- Syns inte i koden om enbart default-konstruktorn används (den utan parametrar)
- Vill explicit anropa superklassens konstruktör använder vi **super(..)**, först i subclasskonstruktorn

Klassen Object

Alla klasser i Java ärver (osynligt) standardklassen `java.lang.Object` (inget extends i koden)

- Alla metoder från klassen `Object` finns alltså i alla objekt
- `Object`'s konstruktor körs alltid

Exempel på `Object`'s metoder;

- `equals()`, (har vi tidigare nämnt) jämför två objektreferenser, true om referenserna refererar samma objekt (alltså identitet)
- `toString()`, ger en strängrepresentation av objektet (används med `System.out.println()`, t.ex. vid felsökning)

Arv och Typsystemet

Klasser och gränssnitt introducerar nya typer. Samma sak gäller för subklasser?

- En subklass introducerar en subtyp

Ett objekt av superklasstypen kan alltid bytas ut mot ett objekt av subklasstypen de är **typkompatibla**

- Subklassobjektet kan alltid minst lika mycket som superklassobjektet (den ärver ju allt, ... har samma beteende som super eller "bättre")
- Tvärtom kan leda till problem och godkänns därför inte av typsystemet

Arv och Typsystemet, forts

Givet: Alla klasser ärver Object (är subtyper till Object)

Givet: Alla typer är kompatibla med sina supertyper

Slutsats: Alla typer är kompatibla med Object

```
// Sub/superclass compatibility
Object o = new Tile(); // Ok, Object supertype

// Can only call Object's methods for o (that's
// what the type system can guarantee, though
// in reality o can do more)
```

Explicit Typomvandling

Ibland "måste" vi typomvandla från supertyp till subtyp (vilket alltså inte godkänns av typsystemet)

Vi måste då "stänga av" type checker:n så att den inte kontrollerar en viss omvandlingen (den rad vi jobbar med)

- Görs med **explicit typomvandling (casting)**
- Ansvaret är vårt, vid fel: **ClassCastException**

```
// Casting
```

```
Tile t = (Tile) o; //Is o really able to do what Tile  
can?
```

Implements och Extends

En Java klass kan implementera flera gränssnitt (implements) men bara ärva en klass (extends)

- D.v.s. en klass kan uppfylla många kontrakt men bara återanvända kod från en klass (superklassen, som iof kan innehålla saker från sin superklass ...)
- Våra klasser kommer senare att implementera flera "lyssnargränssnitt"

Grafiska Användargränssnitt

Grafiska användargränssnitt (graphical user interface, GUI) gör det möjligt för användaren att, på ett enkelt sätt, interagera med vår modell

- Gränssnittet består av knappar, menyer, o.s.v.
- Tidigare (vid testning) såg vi ett kommandoradsanvändargränssnitt (30 bokstäver!)
- Ett GUI anses överlägset från ett användarperspektiv
- Detta är alltså något helt annat än de gränssnitt vi tidigare talat om (en specifikation)

Händelsestyrda program

Program med grafiska användargränssnitt är **händelsestyrda**

- De reagerar på händelser (klick, peka på, o.s.v)
- Dessa händelser genereras automatisk av operativsystemet
- Dessutom informeras Javas händelsesystem automatiskt om vad som hänt (t.ex. "dubbelklick på knappen OK")
- Summa: Vår program kommer att ta emot automatiskt levererade GUI-händelser (i form av händelse-objekt)

Lab 1 : Händelsestyrning

GUI Programmering

Att programmera GUI:n är icke-trivialt

- En subdisciplin till programmering, en specialisering
- Kräver detaljkunskaper specifika för området
- Fokus för denna kurs är inte GUI:programmering men
- ... den typ av program vi skriver använder ett GUI
- ... det är ganska rolig när man får till det
- ... vissa delar är generella och kan leda till ökad förståelse

SUMMA: Vi försöker minimera detta

JFrame

För att överhuvudtaget få ett fönster på skärmen måste vi implementera en klass som ärver **javax.swing.JFrame**

- För att fönstret skall visas måste vi anropa metoden `setVisible(true)` (som vi alltså ärver från `JFrame`)
- Normalt sätter vi också en del andra egenskaper, storlek, position på skärmen, titel, vad som händer då fönstret stängs (`closeOperation`), ...
- Vi kan dessutom lägga till en meny, menyn hör ihop med fönstret

Komponenter

I Java byggs GUI:et upp m.h.a. komponentobjekt (**components**) t.ex. fönster, knappar, menyer, rullistor, ...

- Det finns färdiga Java klasser för allt vi behöver, JFrame, JButton, JMenuBar, JPanel, JList, ...
- Samlade i [Swing](#) ("...the primary Java GUI **widget toolkit**")
- Finns äldre toolkit, AWT, används inte för komponenter (däremot i samband med händelser)
- Komponenter placeras på paneler
- [Bilder på komponenter](#)

Paneler

Komponenterna ligger alltid på paneler (förutom menyn)

- Paneler är subklasser till JPanel (extends JPanel)
- Komponenter instansieras vanligen i panelens konstruktor
- För att placera ut komponenten måste man anropa panelens add()-metod (som vi också ärver)

LayoutManagers

En panels layout ges av en LayoutManager

- Vi använder inte absoluta koordinater, blir inte bra, kanske ändrar vi fönstrets storlek, ... bättre att komponenter anpassar sig, "hänger i gummiband"

LayoutManager vi använder ([finns fler...](#))

- FlowLayout, placerar komponenter i rad vänster till höger, en efter en (efter varje add()), byter rad vid behov (den förvalda managern, behöver ej anges...)

- GridLayout, ger ett rutmönster med lika stora rutor, varje komponent placeras i en ruta, i kolumner och rader, med start uppe/vänster

- BorderLayout, delar upp panelen i Syd, Nord, Väst, Öst och Center. Man anger i vilken del man vill placera komponenten

Lab 1: Konstruktion GUI

Sprängskiss på uppbyggnad av GUI

Vanliga Komponenter

Vi behöver

- JButton, en knapp att klicka på
- JToggleButton, en knapp som är på eller av
- JTextField, en ruta att skriva i eller skriva ut text i
- JLabel, en text att skriva ut (ingen inmatning)

Enstaka användning av JDialog, JFileChooser, JCheckbox förkommer, troligvis inget ni behöver koda

Swing och Typsystemet

Superklass för alla komponenter i Swing är **Component**

Alla komponenter är typkompatibla med Component

```
// Ok, typecompatible  
Component c1 = new JTextField(); // Ok  
Component c2 = new JButton(); // Ok
```

Man kan komma åt en panels alla komponenter med
`Component[] cs = getComponents();`

Händelsehantering

Händelser levereras automatiskt till vårt program i form av händelseobjekt (då vi t.ex. klickar en knapp)

Händelseobjekten håller information om vad som hänt, vilken komponent som aktiverades, antal klick, m. m.

- Vi använder ofta actionCommand (set/get), en sträng man kan använda för att ange vad som hänt

Händelseobjekten kommer att vara inparametrar till speciella "lyssnarmetoder" ("lyssnare", metoder som tar händelseobjekt som parametrar)

Lyssnargränssnitt

Vissa metoder kan fungera som lyssnare (vilken metod som helst duger inte)

- Metoderna som kan användas finns deklarerade i lyssnargränssnitt, d.v.s. objekten (klassen) som skall ha lyssnarmetoden skall implementera gränssnittet
- Vi använder oftast gränssnitten **ActionListener** (actionPerformed()-metoden), **EventBus**, **IEventHandler** (onEvent()-metoden, mer senare)
- Enstaka användning av **ItemListener** (för menyer) och **MouseAdapter** (för musen) förekommer

Komponent och Lyssnare

Klassen som har lyssnarmetoden måste implementera något lyssnargränssnitt

Komponenten kan kopplas ihop med objekt av lyssnargränssnittetstypen (t.ex. typen ActionListener)

```
// Connect component and object with listener method  
// Class of myObject must implement ActionListener  
button.addActionListener( myObject );
```

Muslyssnare

Kombinationen JTextField och lyssnarmetoden actionPerformed() fungerar bara vid Enter-slag

- Musclick kommer inte att hanteras
- För att lösa detta måste vi koppla en muslyssnare till textfältet, vi använder en MouseAdapter

Gränssnittet vi använder är egentligen MouseListener. Gränssnittet innehåller metoder vi inte behöver men ändå tvingas implementera. MouseAdaptern är en klass som implementerar alla metoder (tomma metodkroppar, metoderna gör inget). Vi skapar en (namnlös) sub-klass till MouseAdapter och överskuggar (override) den enda metod vi behöver, snyggare, mindre jobb...

Slå på och Stänga

Man kan slå på och stänga av komponenter

	JtextField	JButton
c.setEnabled(true)	Skapar händelse för Enter	Skapar händelse för musklick
c.setEnabled(false)	Ingen händelsehantering	Ingen händelsehantering
c.setEditable(true)	Kan skriva (händelse för Enter)	Påverkar ej
c.setEditable(false)	Kan inte skriva (händelse för Enter)	Påverkar ej

Lab 1: Klassen Table

Ganska kompliceras, vi går igenom den ...

Finns test, TestTable

Lab 1: Arbetsätt

Man kan implementera GUI:et ganska fristående

- Huvudfönstret m.m. finns färdig
- Implementera lyssnare som bara skriver ut vad som händer (alltså inga anrop till modellen)
- Avvakta med anrop GUI->modell och händelser från modell-> GUI tills klassen Yatzy är i implementerad och testad, mer nästa bildserie ...