

POLIMORFIZM, INTERFEJSY, PROGRAMOWANIE ZDARZENIOWE

Interfejsy

- Są definiowane za pomocą słowa **interface**
- Nie zawierają definicji metod, lecz tylko ich deklaracje publiczne (**public**)
- Nie zawierają składowych typu dane
- Zawierają definicje stałych finalnych (**public static final**)
- Zastępują wielokrotne dziedziczenie w C++
- Klasa implementuje interfejsy (**implements**) tzn. musi zawierać definicje metod implementowanego interfejsu

Przykład

```
package Punkt2; //plik Figura.java

public interface Figura
{
 String figura = "figura: "; //public static final
 void rysuj(); //public
}
```

```
package Punkt2; //plik punkt2.java
```

```
import java.lang.*;
class Punkt implements Figura
{
 int x, y;

 Punkt(int wspX, int wspY)
 { x = wspX; y = wspY;}
 void zmien(int wspX, int wspY)
 { x = wspX; y = wspY;}
}
```

```

int podajX()
 { return x; }
int podajY()
 { return y; }
void przesun(int dx, int dy)
 { x+=dx; y+=dy; }
double odleglosc(Punkt p)
 { return Math.sqrt((x-p.x)*(x-p.x)+(y-p.y)*(y-p.y)); }

int pole ()
 { return 0;}
public void rysuj() //implementacja metody rysuj
 {
 System.out.println("\\n'+figura +" Punkt");
 }
}

```

```

class Kwadrat extends Punkt
{ int dlugosc;
 Kwadrat(int wspX, int wspY, int dlugosc_)
 { super(wspX,wspY);
 dlugosc= dlugosc_;
 }
int podajDI()
 { return dlugosc; }

int pole()
 { return dlugosc*dlugosc; }
}

```

```
public void rysuj() //implementacja metody rysuj  
 //figura – publiczna stała finalna z interfejsu Figura  
{ System.out.println("\n'+figura+ " Kwadrat"); }  
}
```

```
public class punkt2 //klasa publiczna, nieabstrakcyjna, niefinalna  
{
```

```
//metoda typu static może być wywołana w metodzie main bez tworzenia  
//obiektu typu punkt2
```


```
static void wyswietl(Punkt p)  
{
```

```
//dzięki polimorfizmowi będzie wywołana metoda pole oraz  
// dzięki implementacji będzie wywołana metoda rysuj  
//albo klasy Punkt albo Kwadrat  
// w zależności od typu aktualnego obiektu podstawionego za p
```

```
 p.rysuj();  
 System.out.println("Pole = "+ p.pole());  
 System.out.println("WspolrzednaX = "+ p.podajX());  
 System.out.println("WspolrzednaY = "+ p.podajY());  
}
```

```
public static void main (String[] args)
```

```
{  
  Kwadrat k1 = new Kwadrat(7,2,5);  
  wyswietl(k1);  
  System.out.println("Dlugosc boku = " + k1.podajDl());  
  
  Punkt p2 = new Punkt(8,2);  
  wyswietl(p2);  
  System.out.println("\nOdleglosc = " + p2.odleglosc(k1));  
  
  p2.zmien(1,2);  
  wyswietl(p2);  
  System.out.println("\nOdleglosc = " + p2.odleglosc(k1));  
  
  k1.przesun(1,0);  
  wyswietl(k1);  
  System.out.println("\nOdleglosc = "+ k1.odleglosc(p2));  
  
  System.out.println("\nPowierzchnia = "+ k1.pole());  
}  
}
```


Programowanie wizualne- pakiet Swing

1. Główny obiekt interfejsu użytkownika - obiekt klasy JFrame

1.1. Przykład prostej aplikacji

- Zdefiniowanie klasy dziedziczącej po klasie **JFrame** z pakietu **Swing** (lub **JWindow**)

```
public class Prosta_Aplikacja2 extends JFrame
{ //.....
}
```

- Wywołania konstruktora klasy bazowej dla zapewnienia jej poprawnej inicjalizacji: **super()** (dwa konstruktory: **JFrame()** - okno nie posiada wtedy tytułu oraz **JFrame(String)** - okno posiada wtedy tytuł podany w parametrze konstruktora)
- Ustawienia rozmiaru okna ramki w pikselach za pomocą metody **setSize()**
- Obsługa zamykania okna
- Wyświetlenie ramki na ekranie metodą **show()** lub **setVisible(true)**

Ramka posiada przyciski Minimalizuj, Maksymalizuj oraz Zamknij zlokalizowane na pasku tytułu. W przypadku Javy domyślne zamknięcie ramki nie powoduje zamknięcia aplikacji. Aby to zmienić, należy wywołać metodę **setDefaultCloseOperation()** zawierającą jeden z czterech parametrów wywołania:

- ✓ **EXIT_ON_CLOSE** – zamyka aplikację po zamknięciu ramki
- ✓ **DISPOSE_ON_CLOSE** – zamyka ramkę, usuwa obiekt ramki, ale pozostawia pracującą aplikację,
- ✓ **DO_NOTHING_ON_CLOSE** – pozostawia ramkę otwartą i kontynuuje pracę aplikacji
- ✓ **HIDE_ON_CLOSE** – zamyka ramkę pozostawiając pracującą aplikację.


```
import javax.swing.JFrame;
public class Prosta_Aplikacja2 extends JFrame
{
 public Prosta_Aplikacja2()
 {
 super("Ramka 1");
 setSize(250,50);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true);
 }

 public static void main(String[] arg)
 {
 Prosta_Aplikacja2 pr= new Prosta_Aplikacja2();
 }
}
```

1.2. Zamykanie okna aplikacji za pomocą bezpośredniej obsługi zdarzenia zamykania okna (zamiast wykorzystania metody `setDefaultCloseOperation()`)

Czynności:

- Utworzyć obiekt, który będzie monitorował stan okna
- Implementować za pomocą klasy pochodnej po `JFrame` interfejs `WindowListener`, który będzie obsługiwał wszystkie możliwe zmiany stanu okna za pomocą implementowanych metod
 - ✓ `windowClosed()` – okno jest zamknięte
 - ✓ `windowClosing()` – okno jest zamykane
 - ✓ `windowOpen()` – okno jest widoczne
 - ✓ `windowIconified()` – okno zminimalizowane
 - ✓ `windowDeiconified()` – okno zmaksymalizowane
 - ✓ `windowActivated()` – okno powiązane z tym obiektem staje się aktywne i może przyjmować dane z klawiatury
 - ✓ `windowDeactivated()` - okno powiązane z tym obiektem staje się nieaktywne i nie może przyjmować dane z klawiatury
- lub wykorzystać klasę `WindowAdapter` z pakietu `awt`, która ma zaimplementowane puste metody jak dla interfejsu `WindowListener`. Należy wykonać klasę dziedziczącą po `WindowAdapter` predefiniowując wybraną metodę wg następującego przykładu

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

```
class Zamykanie_Aplikacji extends WindowAdapter
{
 public void windowClosing (WindowEvent e)
 { System.exit(0);}
}
```

```
public class Prosta_Aplikacja3 extends JFrame
{
 public Prosta_Aplikacja3()
 { super ("Ramka 2");
 setSize(250,50);
 Zamykanie_Aplikacji wyjscie = new Zamykanie_Aplikacji();
 addWindowListener(wyjscie);
 //wstawienie obiektu monitorującego zamykanie okna wyjscie do okna aplikacji
 }
}
```

```
public static void main (String[] arg)
{
 Prosta_Aplikacja3 p2= new Prosta_Aplikacja3();
 p2.setVisible(true);
}
```


2. Obsługa zdarzeń

Jest to reakcja na działania użytkownika programu. Obsługa zdarzeń realizowana jest za pomocą implementowania interfejsów, zwanych zarządcami zdarzeń.

Interfejsy- zarządcy obsługi zdarzeń

- **ActionListener** – obsługuje zdarzenia generowane przez użytkownika na rzecz danego składnika interfejsu (Np. kliknięcie przycisku)
- **AdjustmentListener** – obsługuje zdarzenie jako zmianę stanu składnika (np. przesuwanie suwaka w polu tekstowym)
- **FocusListener** – obsługuje zdarzenie od przejścia składnika w stan nieaktywny
- **ItemListener** - obsługuje zdarzenie od np. zaznaczenia pola wyboru
- **KeyListener** - obsługuje zdarzenie np. od wpisywania tekstu z klawiatury
- **MouseListener** - obsługuje zdarzenie od naciśnięcia klawiszy myszy
- **MouseMotionListener** - obsługuje zdarzenie od przesuwania wskaźnika myszy nad danym składnikiem
- **WindowListener** - obsługuje zdarzenie od okna np. minimalizacja, maksymalizacja, przesunięcie, zamknięcie

Wiązanie składnika z obsługą zdarzeń

Aby powiązać składnik interfejsu z odpowiednim zarządcą zdarzeń, należy wykorzystać następujące metody:

- `addActionListener()` dla `JButton`, `JCheckBox`, `JComboBox`, `JTextField`, `JRadioButton`
- `addAdjustmentListene()` dla `JScrollBar`
- `addFocusListener()` dla wszystkich składników pakietu `Swing`
- `addItemListener()` dla `JButton`, `JCheckBox`, `JComboBox`, `JTextField`, `JRadioButton`
- `addKeyListener()` dla wszystkich składników pakietu `Swing`
- `addMouseListener()` dla wszystkich składników pakietu `Swing`
- `addMouseMotionListener()` wszystkich składników pakietu `Swing`
- `addWindowListener()` wszystkich obiektów typu `JFrame` oraz `JWindow`

Metody te muszą być zastosowane przez wstawieniem składnika do obiektu typu `JPanel`.

Metody obsługujące zdarzenia

Kiedy dana klasa implementuje interfejs, musi ona obsługiwać zdarzenia za pomocą metody, która jest wtedy wywoływana automatycznie, natomiast w programie trzeba ją odpowiednio przedefiniować, realizując sposób obsługi zdarzeń.

- Interfes ActionListener

```
public void actionPerformed (ActionEvent evt)
 { //kod obsługi zdarzeń }
```

- Interfes AjustmentListener

```
public void adjustmentValueChanged (AdjustmentEvent evt)
 { //kod obsługi zdarzeń }
```

- Interfes FocusListener

```
public void focusGained (FocusEvent evt) { //kod obsługi zdarzeń }
public void focusLost (FocusEvent evt) { //kod obsługi zdarzeń }
```

- Interfes ItemListener

```
public void itemStateChanged (ItemEvent evt) { //kod obsługi zdarzeń }
```

- Interfes KeyListener

```
public void keyPressed (KeyEvent evt) { //kod obsługi zdarzeń }
public void keyReleased (KeyEvent evt) { //kod obsługi zdarzeń }
public void keyTyped (KeyEvent evt) { //kod obsługi zdarzeń }
```

- Interfes `MouseListener`

public void mouseClicked (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }
public void mouseEntered (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }
public void mouseExited (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }
public void mousePressed (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }
public void mouseReleased (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }

- Interfes `MouseMotionListener`

public void mouseDragged (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }
public void mouseMoved (<code>MouseEvent evt</code>)	{ //kod obsługi zdarzeń }

- Interfes `WindowListener`

public void windowActivated (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowClosed (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowClosing (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowDeactivated (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowDeiconfied (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowIconfied (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }
public void windowOpened (<code>WindowEvent evt</code>)	{ //kod obsługi zdarzeń }

Przykład 2 – Obsługa zdarzeń – naciskanie klawiszy KeyListener

```
class Punkt
{ protected int x, y;

  public Punkt(int wspX, int wspY)
 {x = wspX; y = wspY;}

  public int podajX()
 { return x;}

  public int podajY()
 { return y;}

  public double odleglosc(Punkt p)
 { return Math.sqrt((x-p.x)*(x-p.x)+(y-p.y)*(y-p.y)); }

  public void rysuj(Graphics g)
 { Graphics2D g2D= (Graphics2D)g;
 Color pedzel =new Color(255,0,0);
 g2D.setColor(pedzel);
 g2D.fillOval(x,y,5,5);
 }

  public void przesun(int dx, int dy, int a, int b)
 { x+=dx; y+=dy;
 if (x>a || x<1) x=5;
 if (y>b || y<1) y=2;
 }
}
```

```

class Kwadrat extends Punkt
{
 protected int dlugosc;

 public Kwadrat(int wspX, int wspY, int dl)
 {
 super(wspX, wspY);
 dlugosc=dl;
 }

 public void przesun(int dx, int dy, int a, int b)
 {
 super.przesun(dx, dy, a, b); //przesuwanie
 dlugosc+=dx+dy; //i skalowanie
 if (dlugosc > 30 || dlugosc < 10)
 dlugosc=20;
 }

 public void rysuj(Graphics g)
 {
 Graphics2D g2D=(Graphics2D)g;
 Color pedzel=new Color(0,255,0);
 g2D.setColor(pedzel);
 g2D.fillRect(x,y,dlugosc,dlugosc);
 }
}

```

```

class Figury
{
 protected int N=6;
 protected int biezacy=0; //wybrana figura do animacji
 protected Punkt figury[];

 public Figury()
 {
 wypelnij();
 polozenie();
 }

 public void wypelnij()
 {
 figury = new Punkt[N];
 for (int i=0; i<figury.length; i++)
 {
 figury[i]=new Punkt(i*22,i*22);
 if (i<figury.length-1)
 figury[++i]= new Kwadrat (i*44,i*44,20); }
 }

 public void polozenie() {
 for (int i=0; i<figury.length-1;i++)
 {
 boolean p=figury[i] instanceof Kwadrat;
 System.out.println("\n"+
 p+", ze jestem kwadratem, bo jestem "+figury[i].toString()+
 " ,X="+figury[i].podajX()+
 " , Y="+figury[i].podajY()+
 " , odleglosc="+figury[i].odleglosc(figury[i+1]));
 }
 }
}

```

```
public void wybierz_biezaca_figure(int pom)
{ if (!(pom>=0&& pom<N))
 pom=0;
  biezacy=pom;
  System.out.println(pom); }
```

```
public void przesun(int dx, int dy, int maxx, int maxy)
{ figury[biezacy].przesun(dx, dy, maxx, maxy); }
```

```
public void rysuj(Graphics g)
{ for (int i=0; i<figury.length; i++)
 figury[i].rysuj(g); } //automatyczne rysowanie albo punktu albo kwadratu
}
```

```
class Panel extends JPanel implements KeyListener // klasa dostarczająca zawartość graficzną dla ramki (JFrame)
{ public Figury rys = new Figury();
```

```
  public Panel()
  { super();
 addKeyListener(this);
 setFocusable(true); }
```

```
  public void paintComponent(Graphics g) //przedefiniowanie metody klasy JPanel
  {
 super.paintComponent(g); //dodanie tej linii do programu wywołuje standardowe czyszczenie okna
 rys.rysuj(g); } //automatyczne rysowanie albo punktu albo kwadratu
```

public void keyPressed (KeyEvent evt) **//reakcja na klawisze strzałek**

//Virtual keys (arrow keys, function keys, etc) - handled with keyPressed() listener.

```
{ int dx=0, dy=0, zmiana;  
  Random r=new Random();  
  if (evt.isShiftDown())  
 zmiana = r.nextInt(10);  
  else zmiana =r.nextInt(150);  
  switch (evt.getKeyCode())  
  { case KeyEvent.VK_LEFT : dx -= zmiana; break;  
 case KeyEvent.VK_RIGHT: dx += zmiana; break;  
 case KeyEvent.VK_UP : dy -= zmiana; break;  
 case KeyEvent.VK_DOWN : dy += zmiana; break;  
  }  
  rys.przesun(dx,dy, getWidth(),getHeight());  
  repaint(); } //odwieżenie widoku okna
```

implementacja metod
Interfejsu **KeyListener**

public void keyReleased (KeyEvent evt) **//metoda pusta, niewykorzystana, dlatego**
{ } **//implementowana jako pusta**

public void keyTyped (KeyEvent evt) **//obsługa naciskanych klawiszy alfanumerycznych**

//Characters (a, A, #, ...) - handled in the keyTyped() listener.


```
{ char znak = evt.getKeyChar(); //reakcja na przycisku na naciśnięcie klawisza  
  int pom=(int)znak-48; //obliczenie indeksu figury w tablicy figury z kody ASCII klawisza  
  rys.wybierz_biezaca_figure(pom); //zapamiętanie numeru wybranej figury  
  System.out.println(biezacy);  
  repaint(); } //odwieżenie widoku okna
```


```
public class Obraz6_1 extends JFrame
{
 protected Panel obraz;
 public Obraz6_1()
 {
 super ("Obraz6_1");
 setSize(400,400);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 obraz=new Panel();
 setContentPane(rysunek);
 setVisible(true);
 }
}
```

```
public static void main(String args[])
{
 Obraz6_1 obraz=new Obraz6_1();
}
}
```

Stan początkowy ekranu po narysowaniu figur

Stan ekranu po narysowaniu figur po naciśnięciu klawisza 4 i przesunięciu wybranej figury klawiszami strzałek w nowe położenie – reakcja figur na zdarzenie od klawiszy funkcyjnych i zwykłych.

3. Tworzenie składników interfejsu użytkownika

- Dowolny składnik musi być dodany do kontenera (panel-objekt klasy JPanel) za pomocą jego metody `panel.add(składnik)`, i po wywołaniu metody `setContentPane(panel)` wyświetlony na ekranie po wyświetleniu kontenera.
- Obsługa zdarzenia typu **Action** (**JButton**, **JCheckBox**, **JComboBox**, **JTextField**, **JRadioButton**): naciśnięcie klawisza i wyświetlenie napisu w polu tekstowym.

Przyciski typu JButton

Konstruktory:

- ✓ `JButton(String)` - przycisk z etykietą tekstową
- ✓ `JButton(Icon)` - przycisk w postaci ikony graficznej
- ✓ `JButton(String, Icon)` – tworzy przycisk z etykietą tekstową i ikoną
- ✓


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

```
class Zamykanie_Aplikacji extends WindowAdapter
{ public void windowClosing (WindowEvent e)
 { System.exit(0); }
}
```

```
class Dane
{ String opinia1, opinia2, opinia3;
  Dane()
  { opinia1=opinia2=opinia3=null;}
}
```

```
public class Prosta_Aplikacja12 extends JFrame implements ActionListener
{ ImageIcon o1=new ImageIcon ("comp.blue.gif");
  JButton weopinia1 = new JButton ("Obsługa komputera", o1); //obiekty
  JButton weopinia2 = new JButton("Język angielski"); // do wprowadzania
  JButton weopinia3 = new JButton("Język niemiecki"); // danych
  JTextField wyopinia1=new JTextField(30); //obiekty do wyświetlania danych
  JTextField wyopinia2=new JTextField(30); // na ekranie
  JTextField wyopinia3=new JTextField(30); // związanych z naciśniętymi klawiszami
  Dane dana = new Dane(); //obiekt do zapamiętania danych wprowadzonych w interfejsie gr.
```

```

public Prosta_Aplikacja12()
{
 super("Ramka 11");
 setSize(450,160);
 JPanel panel=new JPanel();
 weopinia1.addActionListener(this); // obiekt monitorujący zdarzenie typu Action
 weopinia2.addActionListener(this);
 weopinia3.addActionListener(this);

 panel.add(weopinia1);
 panel.add(weopinia2);
 panel.add(weopinia3);
 JLabel eopinia1= new JLabel(" Opinia 1",SwingConstants.RIGHT);
 panel.add(eopinia1);
 panel.add(wyopinia1);
 JLabel eopinia2= new JLabel(" Opinia 2",SwingConstants.RIGHT);
 panel.add(eopinia2);
 panel.add(wyopinia2);
 JLabel eopinia3= new JLabel(" Opinia 3",SwingConstants.RIGHT);
 panel.add(eopinia3);
 panel.add(wyopinia3);

 Zamykanie_Aplikacji wyjscie = new Zamykanie_Aplikacji();
 addWindowListener(wyjscie);

 setContentPane(panel);
}

```

```

public void actionPerformed (ActionEvent evt) //metoda obsługująca zdarzenie Action
{
 Object zrodlo = evt.getSource();
 if (zrodlo==weopinia1) //jeśli naciśnięto przycisk "Obsługa komputera"
 dana.opinia1= new String("Znajomosc obslugi komputera");
 else if (zrodlo==weopinia2) //jeśli naciśnięto przycisk "Język angielski"
 dana.opinia2= new String("Znajomosc jezyka angielskiego");
 else if (zrodlo==weopinia3) //jeśli naciśnięto przycisk "Język niemiecki"
 dana.opinia3= new String("Znajomosc jezyka niemieckiego");
 wyopinia1.setText(dana.opinia1); //przekazanie tekstu związanego z naciśniętymi klawiszami
 wyopinia2.setText(dana.opinia2); // do składników tekstowych JTextField,
 wyopinia3.setText(dana.opinia3); // które zastosowano do wyświetlenia tekstu
 repaint();
}

```

```

public static void main(String[] arg)
{
 Prosta_Aplikacja12 pr= new Prosta_Aplikacja12();
 pr.setVisible(true);
}
}

```