

ממשק משתמש גרפי בעזרת SWT

תוכנה 1 בשפת Java
נעמה מאיר ומתי שמרת

SWT

- בנויה על העיקרון של publish/subscribe
- אלמנטים בסיסיים (Widgets) מייצרים אירועים (Events) שאליהם נרשמים מאזינים (Listener)
- ה Widgets וה- Events מוגדרים ע"י כותבי הספרייה
- מאזינים נכתבים ע"י המשתמש
- תגובות שונות לאירועים זהים כתלוי באפליקציה

SWT Widgets

- אבני הבניין של ממשקים גרפיים
- מוגדרים ב org.eclipse.swt.widgets
- תת-טיפוסים של המחלקה האבסטרקטית [Widget](#)

Shell

Jack and Jill went up
the hill to fetch a pail
of water, Jack fell
down and broke his
crown and Jill came
tumbling after!

Label

The quick brown fox jum

Text

Name	Type	Size
<input type="checkbox"/> Index:0	classes	0
<input checked="" type="checkbox"/> Index:1	databases	2556
<input type="checkbox"/> Index:2	images	9157
<input checked="" type="checkbox"/> Index:3	classes	0
<input type="checkbox"/> Index:4	databases	2556

Table

- Apples
- Oranges
- Bananas
- Grapefruit
- Peaches
- Kiwi
- Apricots
- Strawberries
- The Longest String

List

Menu

Button

כפתור


```
public class ShellWithButton {
 public static void main(String[] args) {
 Display display = Display.getDefault();
 Shell shell = new Shell (display);


 Button ok = new Button (shell, SWT.PUSH);
 ok.setText ("Push Me!");
 ok.setLocation(0,0);
 ok.setSize(100,30);

 shell.pack ();
 shell.open ();
 while (!shell.isDisposed ()) {
 if (!display.readAndDispatch())
 display.sleep ();
 }
 display.dispose ();
 }
}
```


הוספת טיפול בארועים

- הכפתור לא מגיב ללחיצות. יש להוסיף טיפול בארוע "לחיצה"
- על המחלקה המטפלת לממש את המנשק `SelectionListener`
- על הכפתור עצמו להגדיר מי העצם (או העצמים) שיטפלו בארוע
- כמה גישות אפשריות:
 - הגדרת מחלקה שתירש מכפתור
 - מחלקה שתכיל כפתור כאחד משדותיה
 - יצירת מחלקה עצמאית שתטפל בארועי הלחיצה
- לכל אחת מהאפשרויות יתרונות וחסרונות שידונו בהמשך

הוספת טיפול בארועים

- הכפתור לא מגיב ללחיצות. יש להוסיף טיפול באירוע "לחיצה"
- עלינו לממש מאזין המקבל שמטפל באירוע ולהרשם על הווידג'ט המתאים.
- כיצד נדע אילו אירועים מייצר ווידג'ט? איזה מנשק עלינו לממש?
- נסתכל בתיעוד

Events: Selection

Method Summary

void	<u>addSelectionListener</u> (<u>SelectionListener</u> listener)
------	--

	Adds the listener to the collection of listeners who will be notified when the of the messages defined in the <code>SelectionListener</code> interface.
--	---

טיפול בארועים במחלקה נפרדת


```
public class ButtonHandler
 implements SelectionListener {

 public void widgetSelected(SelectionEvent e) {
 if (e.getSource() instanceof Button) {
 Button b = (Button) e.getSource();
 b.setText("Thanks!");
 }
 }

 public void widgetDefaultSelected(SelectionEvent e) {
 // TODO Auto-generated method stub
 }
}
```

טיפול בארועים במחלקה נפרדת


```
public class ShellWithButton {
 public static void main(String[] args) {
 Display display = Display.getDefault();
 Shell shell = new Shell (display);
 Button ok = new Button(shell, SWT.PUSH);
 ok.addSelectionListener(new ButtonHandler());
 ok.setText ("Push Me!");
 ok.setLocation(0,0);
 ok.setSize(100,30);
 shell.pack ();
 shell.open ();
 while (!shell.isDisposed ()) {
 if (!display.readAndDispatch ()) display.sleep ();
 }
 display.dispose ();
 }
}
```


טיפול בארועים במחלקה נפרדת

- לעיתים הטיפול באירוע דורש הכרות אינטימית עם המקור (כדי להימנע מחשיפת המבנה הפנימי של המקור)
- שימוש במחלקה פנימית יוצר את האינטימיות הדרושה
- בדוגמא הבאה נרצה לעדכן תווית על סמך קלט מהמשתמש
- דרושה הכרות לא רק עם יוצר האירוע (Text) אלא גם עם חלקים אחרים במבנה

מחלקה פנימית


```
public class ShellWithLabelAndTextField {  
 private Label l;  
 private Text t;  
  
 public static void main(String[] args) { ...}  
 public void createShell() {...}
```


```
public class InnerHnadler implements KeyListener  
{  
 public void keyPressed(KeyEvent e) {  
 if(e.character == SWT.CR){  
 l.setText(t.getText());  
 t.setText("");  
 }  
 }  
  
 public void keyReleased(KeyEvent e) {  
 // TODO Auto-generated method stub  
 }  
}
```

המחלקה הפנימית ניגשת לשדות הפרטיים של המחלקה העוטפת

```
}
```


מחלקה פנימית


```
public class ShellWithLabelAndTextField {

 private Label l;
 private Text t;

 public static void main(String[] args) {
 ShellWithLabelAndTextField shell = new ShellWithLabelAndTextField();
 shell.createShell();
 }
 public void createShell() {
 Display display = new Display ();
 Shell shell = new Shell (display);

 GridLayout gl = new GridLayout();
 shell.setLayout(gl);

 l = new Label (shell, SWT.CENTER);
 l.setText ("Type text and press [ENTER]");

 t = new Text(shell, SWT.LEFT);
 t.addListener(new InnerHandler());

 // pack(), open(), while ... Dispose()
 }
}
```


שימוש במחלקות אנונימיות

- בדרך כלל נזדקק רק למאזין יחיד לכל אירוע
- נשתמש במחלקה לוקאלית אנונימית

● תזכורת:

```
new className([argument-list]) {classBody}
```

- יצירת מופע חדש של מחלקה ללא שם, שטרם הוגדרה, שיורשת באופן אוטומטי מ `className`

```
new interfaceName() {classBody}
```

- יצירת מופע חדש של מחלקה ללא שם, שטרם הוגדרה, שממשת באופן אוטומטי את `interfaceName`

מחלקה אנונימית

```
public class ShellWithLabelAndTextField {
```

```
...
```

```
public void createShell() {
```

```
...
```

```
t.addListener(new KeyListener() {  
 public void keyPressed(KeyEvent e) {  
 if (e.character == NEW_LINE_CHAR) {  
 l.setText(t.getText());  
 t.setText("");  
 }  
 }  
  
 public void keyReleased(KeyEvent e) {  
 // TODO Auto-generated method stub  
 }  
});
```

סוגר סוגריים של המתודה addKeyListener()

```
// pack(), open(), while ... Dispose()
```

```
}
```

```
}
```


שימוש ב Adapter

```
public class ShellWithLabelAndTextField {
```

```
...
```

```
public void createShell() {
```

```
...
```

```
t.addKeyListener(new KeyAdapter() {  
 public void keyPressed(KeyEvent e) {  
 if (e.character == NEW_LINE_CHAR) {  
 l.setText(t.getText());  
 t.setText("");  
 }  
 }  
});
```

← סוגר סוגריים של המתודה addKeyListener()

```
// pack(), open(), while ... Dispose()
```

```
}
```

```
}
```


המחלקה SWT

- מוגדרת ב `org.eclipse.swt.SWT`
- אוסף של קבועים:
 - אירועים – `Activate`, `Close`, `FocusIn`, `MouseDown`, ...
 - צבעים – `COLOR_BLACK`, `COLOR_BLUE`, ...
 - תווים – `CR`, `DEL`, `ESC`, ...
 - אירוע מקשים – `ARROW_DOWN`, `END`, ...