

Kapitel 2:

Grafische Benutzeroberflächen

GUI-Programmierung

- Windowmanager
- AWT (Abstract Window Toolkit)
 - reicht Kommandos weiter an Betriebssystem
 - plattformabhängig
- Swing
 - pure Java
 - einheitliches Look & Feel

GUI-Komponenten

- JFrame
- GridLayout
- JButton
- JLabel
- JSlider
- ActionListener
- actionPerformed

RaufRunterApplikation.java

```
import java.awt.*; import java.awt.event.*; import javax.swing.*;  
  
public class RaufRunterApplikation extends JFrame {  
 private int zaehler = 42;  
 private JButton rauf = new JButton("Addiere");  
 private JLabel ergebnis = new JLabel("42 ",JLabel.CENTER);  
 private JSlider schieber = new JSlider(0, 100, zaehler);  
 private JButton runter = new JButton("Subtrahiere");  
  
 public RaufRunterApplikation() {  
 setLayout(new GridLayout(0,1));  
 add(rauf); add(ergebnis); add(schieber); add(runter);  
 rauf.addActionListener(new ActionListener(){  
 public void actionPerformed(ActionEvent e){  
 zaehler++;  
 ergebnis.setText(zaehler + " ");  
 schieber.setValue(zaehler);  
 }  
 });  
 runter.addActionListener(new ActionListener(){  
 public void actionPerformed(ActionEvent e){  
 zaehler--;  
 ergebnis.setText(zaehler + " ");  
 schieber.setValue(zaehler);  
 }  
 });  
 pack(); setVisible(true);  
 }  
 public static void main (String [] args) {  
 new RaufRunterApplikation();  
 }  
}
```


Model-View-Controller

Zustand.java

```
import java.util.Observer;
import java.util.Observable;

public class Zustand extends Observable{

 private int zaehler;

 public Zustand(int zaehler){
 this.zaehler=zaehler;
 }

 int get(){return zaehler;}

 void aendern(int delta){
 zaehler = zaehler + delta;
 setChanged();
 notifyObservers();
 }
}
```

KnopfKontrollierer.java

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

public class KnopfKontrollierer implements ActionListener {

 private Zustand z;
 private int delta;

 public KnopfKontrollierer(Zustand z, int delta) {
 this.z = z;
 this.delta = delta;
 }

 public void actionPerformed(ActionEvent e) {
 z.aendern(delta);
 }
}
```

RaufRunter.java, Teil 1

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

public class RaufRunter extends JPanel implements Observer {

 private JButton rauf;
 private JButton runter;
 private Zustand z;
 private JLabel ergebnis;
 private JSlider schieber;
 private Font font;

 public void update(Observable z, Object dummy){
 ergebnis.setText(((Zustand)z).get() + " ");
 schieber.setValue(((Zustand)z).get());
 }
}
```

RaufRunter.java, Teil 2

```
public RaufRunter() {
 setLayout(new GridLayout(0,1));
 rauf = new JButton("Addiere");
 runter = new JButton("Subtrahiere");
 schieber = new JSlider(0,100,42);
 ergebnis = new JLabel("42",JLabel.CENTER);
 font = new Font("SansSerif",Font.BOLD,30);
 ergebnis.setFont(font);
 add(rauf);
 add(ergebnis);
 add(schieber);
 add(runter);
 z = new Zustand(42);
 z.addObserver(this);
 KnopfKontrollierer raufK;
 raufK = new KnopfKontrollierer(z,+1);
 rauf.addActionListener(raufK);
 KnopfKontrollierer runterK;
 runterK = new KnopfKontrollierer(z,-1);
 runter.addActionListener(runterK);
}
}
```

RaufRunterApp.java

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

public class RaufRunterApp {

 public static void main(String args[]) {
 JFrame rahmen = new JFrame("RaufRunter-Applikation");
 rahmen.add(new RaufRunter(),BorderLayout.CENTER);
 rahmen.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 rahmen.pack();
 rahmen.setVisible(true);
 }

}
```

RaufRunterApplet.java

```
import java.awt.BorderLayout;
import javax.swing.JApplet;

public class RaufRunterApplet extends JApplet {

 public void init() {
 add(new RaufRunter(), BorderLayout.CENTER);
 }
}
```

RaufRunter.html

```
<HTML>
  <HEAD>
 <TITLE>RaufRunter-Applet</TITLE>
  </HEAD>
  <BODY>
 <CENTER>
 <H1>RaufRunter-Applet</H1>
 <APPLET
 width = 200
 height = 150
 code = "RaufRunterApplet.class"
 archive  = "raufRunter.jar">
 </APPLET>
 </CENTER>
  </BODY>
</HTML>
```

Dateisystem

