

Materiał pomocniczy do kursu „Podstawy programowania”

Autor: Grzegorz Góralski

ggoralski.com

GUI-Swing

Wstęp do tworzenia prostych aplikacji z interfejsem graficznym (GUI) przy pomocy Swing, rysowanie prostych elementów graficznych

Tworzymy pierwsze okno

```
import javax.swing.*;
public class PierwszeGUI extends JFrame {
 public static void main(String[] args) {
 JFrame ramka = new JFrame();
 ramka.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 ramka.setSize(400, 300);
 ramka.setVisible(true);
 }
}
```


Tworzymy okno z przyciskami

```
import java.awt.BorderLayout;
import javax.swing.JButton;
import javax.swing.JFrame;

public class Przyciski {

 public static void main(String[] args) {
 // Tworzymy okno aplikacji
 JFrame ramka = new JFrame();
 // Po zamknięciu okna, aplikacja ma zakończyć działanie
 ramka.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 // Ustalamy rozmiar okna
 ramka.setSize(400, 300);
 // Tworzymy przycisk
 JButton witajButton = new JButton();
 // Ustawiamy jaki tekst ma się wyświetlać na przycisku
 witajButton.setText("Witaj");
 // Można od razu utworzyć przycisk i ustawić tekst
 JButton zegnajButton = new JButton("Żegnaj");
 // Wstawiamy przycisk, umieszczając go po lewej
 ramka.getContentPane().add(BorderLayout.WEST, witajButton);
 // Wstawiamy przycisk, umieszczając go po prawej
 ramka.getContentPane().add(BorderLayout.EAST, zegnajButton);
 // Okno się wyświetla
 ramka.setVisible(true);
 }
}
```


Tworzymy okno z przyciskami które coś robią

```
import java.awt.BorderLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.*;

public class PrzyciskiZAkcja implements ActionListener {
 JFrame ramka;
 JButton witajButton;
 JButton zegnajButton;

 public static void main(String[] args) {
 PrzyciskiZAkcja przyciski = new PrzyciskiZAkcja();
 przyciski.zbudujGUI();
 }
 ....
}
```

Tworzymy okno z przyciskami które coś robią

....

```
public void zbudujGUI() {  
 ramka = new JFrame();  
 ramka.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 ramka.setSize(400, 300);  
 witajButton = new JButton("Witaj");  
 zegnajButton = new JButton("Żegnaj");  
  
 // dodajemy do przycisków ActionListener  
 witajButton.addActionListener(this);  
 zegnajButton.addActionListener(this);  
  
 ramka.getContentPane().add(BorderLayout.WEST, witajButton);  
 ramka.getContentPane().add(BorderLayout.EAST, zegnajButton);  
 ramka.setVisible(true);  
}
```

....

Tworzymy okno z przyciskami które coś robią

....

```
public void actionPerformed(ActionEvent akcja) {  
 // metoda obsługująca akcje  
 if (akcja.getSource() == witajButton)  
 System.out.println("Witaj robaczku!");  
 else if (akcja.getSource() == zegnajButton)  
 System.out.println("Żegnaj robaczku!");  
 else  
 // to się nie powinno wydarzyć ;-)  
 System.out.println("Skontaktowali się ze mną kosmici");  
}
```

```
}
```

Tworzymy okno z przyciskami które coś robią, z tekstem w naszym GUI

```
import java.awt.BorderLayout;
import java.awt.FlowLayout;
import java.awt.GridLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.*;

public class PrzyciskiITekst implements ActionListener{
 JFrame ramka;
 JButton witajButton;
 JButton zegnajButton;
 JTextField textF;
 JLabel rezultatJL;

 public static void main(String[] args) {
 PrzyciskiITekst przyciski = new PrzyciskiITekst();
 przyciski.zbudujGUI();
 }
 ....
}
```

Tworzymy okno z przyciskami które coś robią, z tekstem w naszym GUI

....


```
public void zbudujGUI() {
 ramka = new JFrame();
 ramka.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 ramka.setSize(400, 200);
 witajButton = new JButton();
 witajButton.setText("Witaj!");
 zegnajButton = new JButton("Żegnaj!");
 witajButton.addActionListener(this);
 zegnajButton.addActionListener(this);
 JPanel jp = new JPanel();
 jp.setLayout(new GridLayout(1,2));
 jp.add(witajButton);
 jp.add(zegnajButton);
 JPanel jp2 = new JPanel();
 jp2.setLayout(new GridLayout(3,1));
 // tworzymy pole tekstowe z domyślnym tekstem
 textF = new JTextField("Wpisz swe imię przybyszu!");
 // tworzymy pole na którym będzie wypisany tekst
 rezultatJL = new JLabel();
 rezultatJL.setSize(400,20);
 jp2.add(textF);
 jp2.add(rezultatJL);
 jp2.add(jp);
 ramka.add(jp2);
 ramka.setVisible(true);
}
```

....

Tworzymy okno z przyciskami które coś robią, z tekstem w naszym GUI

....


```
public void actionPerformed(ActionEvent akcja) {  
 if (akcja.getSource() == witajButton)  
 // modyfikujemy komponent, zmieniając tekst  
 rezultatJL.setText(" Witaj "+textField.getText());  
 else if (akcja.getSource() == zegnajButton)  
 // modyfikujemy komponent, zmieniając tekst  
 rezultatJL.setText(" Żegnaj "+textField.getText());  
  
 else  
 System.out.println("Skontaktowali się ze mną kosmici");  
}
```


Grafika - układ współrzędnych

Grafika - proste figury

(x, y) string

`drawLine(x1, y1, x2, y2)`

`drawString(string, x, y)`

`drawOval(x, y, w, h)`

`drawRect(x, y, w, h)`

`drawRoundRect(x, y, w, h, wh, hr)`

`fillRect(x, y, w, h)`

analogicznie: `fillRoundRect(...)`, `fillOval(...)` itd.

Uwaga: wcześniej trzeba ustawić kolor wypełnienia (patrz przykład poniżej)

Aplikacja z panelem rysująca figury geometryczne

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

public class Rysunek implements ActionListener {
 JFrame ramka;
 JButton liniaButton;
 JButton kwadratButton;
 JButton kołoButton;
 JButton wzorekButton;
 PanelRysunkowy rysunkowyP;

 public static void main(String[] args) {
 Rysunek rysunek = new Rysunek();
 rysunek.zbudujGUI();
 }
}
```

```

public void zbudujGUI() {
 ramka = new JFrame();
 ramka.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 ramka.setSize(400, 400);

 liniaButton = new JButton("Linia");
 kwadratButton = new JButton("Kwadrat");
 koloButton = new JButton("Kolo");
 wzorekButton = new JButton("Wzorek");

 liniaButton.addActionListener(this);
 kwadratButton.addActionListener(this);
 koloButton.addActionListener(this);
 wzorekButton.addActionListener(this);

 JPanel jp = new JPanel();
 jp.setLayout(new BorderLayout());

 rysunkowyP = new PanelRysunkowy();
 JToolBar tb = new JToolBar();

 tb.add(liniaButton);
 tb.add(kwadratButton);
 tb.add(koloButton);
 tb.add(wzorekButton);
 jp.add("Center", rysunkowyP);
 jp.add("North", tb);
 ramka.add(jp);
 ramka.setVisible(true);
}

```

```
public void actionPerformed(ActionEvent akcja) {
 Graphics gr = rysunkowyP.getGraphics();
 gr.clearRect(0, 0, 400, 400);
 if (akcja.getSource() == liniaButton)
 gr.drawLine(20, 20, 200, 200);
 else if (akcja.getSource() == kwadratButton) {
 gr.drawRect(20, 20, 220, 220);
 gr.setColor(Color.BLUE);
 gr.fillRoundRect(50, 50, 100, 100, 40, 40);
 }
 else if (akcja.getSource() == koloButton) {
 gr.setColor(Color.GREEN);
 gr.fillOval(20, 20, 200, 200);
 }
 else if (akcja.getSource() == wzorekButton)
 malujWzorek(rysunkowyP, (int) rysunkowyP.getWidth() / 2,
 (int) rysunkowyP.getHeight() / 2, 200);
 else
 System.out.println("Skontaktowali się ze mną kosmici");
}
```

Ustawiamy kolor wypełnienia

```
public void malujWzorek(PanelRysunkowy pr, int x, int y, int r) {  
 rysunkowyP.getGraphics().drawOval(x - r / 2, y - r / 2, r, r);  
  
 if (r > 1) {  
 malujWzorek(pr, x + r / 2, y, r / 2);  
 malujWzorek(pr, x - r / 2, y, r / 2);  
 }  
}  
}
```

Druga klasa w tym samym pliku!

Tak, jest to możliwe.

```
class PanelRysunkowy extends JPanel {  
 public void paintComponent(Graphics g) {  
 super.paintComponents(g);  
 }  
}
```


Co dalej?

Swing

<http://docs.oracle.com/javase/tutorial/uiswing/>

JavaFX

<http://www.oracle.com/technetwork/java/javafx/overview/index.html>

<http://docs.oracle.com/javafx/>