8. előadás 1. rész – Eseménykezelés
Múlt alkalommal az előadás elmaradt
Mert ZH-t írtak sokan. Csak ketten voltunk előadáson.
Az eseménykezelés alapjai
Az eseménykezeléssel működő programok alapötlete az, hogy a program futása közben események hatására mennek végbe bizonyos folyamatok
Események váltódnak ki, melyekre az eseménykezelők reagálnak
Egy esemény a program bármely részében kiváltódhat, az erre reagáló eseménykezelő pedig tipikusan a program egy teljesen más részében fut le
Objektumorientált programozási nyelvben objektumok és függvényeik segítségével valósul meg
Eseményobjektum, eseményosztály
Minden kiváltott eseményhez tartozik egy eseményobjektum
Hordozza az esemény tulajdonságait – az objektum saját változói segítségével
Rendelkezik egy referenciával arról is, hogy hol váltódott ki az esemény – ez az ú.n. forrás (source)
A hasonló típusú eseményekhez természetesen létrehozható egy megfelelő eseményosztály
Java-ban az események ősosztálya a java.util.EventObject osztály, tartalmazza a forrás kezelését
Eseménykezelő objektum, - osztály
Alkalmas egy adott típusú esemény kezelésére, azaz reagálni arra, ha az esemény kiváltódik
Rendelkezik egy vagy több eseménykezelő függvénnyel, mind 1-1 esemény kezelésére szolgál
A függvény(ek) megkapja/megkapják a kiváltott eseményobjektumot
Az eseményobjektum forrása és tulajdonságai alapján – és persze a saját feladatának megfelelően – végzi el az esemény kezelését
A hasonló típusú eseménykezelő objektumok számára természetesen létrehozható egy megfelelő eseménykezelő osztály
Java-ban az eseménykezelők a java.util.EventListener interfészből származnak, tipikusan maguk is csak interfészek, hiszen az eseménykezelő függvények konkrét működése általában nem ismert
Eseménykezelő függvény
Egy eseménykezelő függvény egy esemény kezelésére szolgál, tartalmazza azt a tevékenységet, amelyet az adott eseményre reagálásképp végre kell hajtani
Paraméterként megkapja a kiváltott eseményt, amelyre éppen reagálni kell, azaz amelyet kezelni kell
Működése közben kiválthat más eseményeket is
Esemény kiváltása és kezelése
Egy esemény kiváltásakor ismerni kell az eseményt kezelő objektumokat. Az esemény kiváltásának első lépése az eseményobjektum megkonstruálása (forrásként rendszerint beállítható a this referencia), második lépése az eseménykezelő objektumok eseménykezelő függvényeinek meghívása az eseményobjektum átadásával
Az esemény kezelése az eseménykezelő függvényben történik, tehát ezen függvények törzsét, működését kell megadni
Események és eseménykezelők összekapcsolása
Ahhoz, hogy egy esemény kiváltásának pillanatában ismerjük az eseménykezelőket, össze kell kapcsolni azokat egymással
Kifejezések:
· regisztráljuk az eseménykezelőt az eseménynél;
· az eseménykezelő feliratkozik az eseményre;
· az eseménykezelőt hozzárendeljük az eseményhez
Természetesen később szétkapcsolni is lehet ezeket
Az eseménykezelés absztrakt szerkezete
Természetesen szóba jöhet többfajta esemény és eseménykezelő osztály is
[image:]
 mellett van még , .
Az eseménykezelő ismeri a kiváltót, nem fordítva.
A bal alsó ciklust nekünk kell megírni. Nem automatikus.
Egy esettanulmány
Töltsünk le egy HTML oldalt, majd írjuk ki a kimenetre annak szöveges tartalmát
A HTML forrás feldolgozása és tartalmának kiírása a program két külön komponense
A forrás feldolgozása közben váltunk ki különböző eseményeket, melyeket a kiíró komponens kezel
A program osztálydiagramja: https://lengyel.web.elte.hu/store/prt1/ea/HtmlBrowserClassDiagram.png
A program egy NetBeans projektben: https://lengyel.web.elte.hu/store/prt1/ea/ConsoleHtmlBrowser.zip
8. előadás 2. rész – Swing
Nagyon bonyolult keretrendszer, nem is fogjuk végigvenni. Célunk csak annyi, hogy nagyjából megismerjük, a fő részeit. Konkrét dolgok a gyakorlaton lesznek.
Felépítése – Áttekintés
Swing = Ablakozó keretrendszer.
Minden vezérlőelem egy-egy objektum. Maga az ablak is. Az ablak tartalmát tartalmazó Container is.
Másik ablakozó keretrendszerre épül, ami az . Korábban készült, primitívebb.
Csomagja .
Komponens – vezérlőelem – grafikus megjelenítéssel rendelkező elemek.
Ősosztálynak a osztályt tekintjük.
Az primitívebb osztálytípusait nem szoktuk használni.
A megjelenítő osztály.
A osztály kompozícióként tartalmaz többszörös multiplicitással () típusú objektumokat.
A legfontosabb ek

Tulajdonságait getter és setter függvényekkel lehet beállítani.
Van csak olvasható és csak írható tulajdonsága.
Van olyan függvénye, ami nem tulajdonság kezelő. Például ek hozzáadása/levétele,
Ebből származik a sokféle gomb:
· – sima, szokásos gomb
· – két állással rendelkezik
· – kijelöléssel rendelkezik, csak egy lehet kijelölve egy csoportban
· – pipa
· – A menük gombjai is innen származnak.
· – Ez sok et tartalmaz. De ez is gomb, rá lehet kattintani, az almenü kinyitható.
Minden függvény jól van dokumentálva.

 – egysoros
 – többsoros

 – Formátumnak megfelelő (pl. csak email cím, telefonszám)
 – Rejtett karakterek.
További
· – Legördülő lista
· – Sima lista
· – Folyamatjelző, %-osan ábrázolja hol tart
· – Csúszka
· – Le-fel nyíl
· – Egyszerű címke.
· – Egeret rávisszük pl. gombra, előjön egy tooltip
· – Menüelemeket elválasztó vízszintes csík
· – Táblázat, 2D mátrix.
· - osztott fejlécek, táblázatokba
· – Fa, pl. könyvtárlistához
Ritkábban használt
· - Kettéosztó
· – Fülek
· – Beágyazott vezérlőelem köré görgetősávokat rajzol, ha szükséges.
· – Görgetősáv
· – Eszköztár
· – Ablak menüsávja felül, ez tartalmaz Menüket, amiben vannak a menüpontok.
· – Context menü
· – színpaletta
· – Fájlok között tallózás
· – Dialógus ablakot lehet vele készíteni. YES/NO/CANCEL, OK, stb. (?Biztos?)
· – Semmi extra tulajdonsággal nem rendelkezik, de közrefog vezérlőelemeket. Természetesen lehet kerete.
Ez így önmagában kevés. Például táblázat esetében:

Minden ben van. Táblázatbeli adatokat tartalmazza.
Táblázat egyes celláinak értékeit le lehet ezen keresztül kérdezni, stb.
 – sima 2D mátrix
A család
A csak listaelemeket jelenít meg GUI-ban. A konkrét elemeket a tartalmazza.
 az ős.
, amit használunk.
 interfész is van a legördülő listáknak.
Eseménykezelés
A viselkedés így szabályozható.
TFH osztályt definiálunk. Rákattintásra átszíneződik, de ez nekünk nem fontos. Minden program így működik.
De ami fontos, az hogy hogyan reagálunk rá. Ezt a programozó valósítja meg.
Program alapértelmezésből nem csinál semmit – vár.
Akkor történik valami, ha a felhasználó csinál valamit.
Mikor a legelső grafikus objektumot felhelyezzük a képernyőre, akkor megjelenik egy háttérben futó folyamat, ami vár a felhasználóra, hogy csináljon valamit. Ha történik valami, eseményt vált ki. Ez az "Event Dispatching".
Ha van eseménykezelő a generált eseményre, akkor csinál valamit a program.
Minden komponens minden eseményére megmondhatjuk, milyen eseménykezelést szeretnénk elvégezni.
Az awt-s család
awt.event.*
· – nyomógomb lenyomásakor egy ilyen akció fog kiváltódni.
· – Billentyűt lenyomunk, minden billentyűre van VK_* konstans. VK_SPACE, VK_A, VK_B, VK_F10, VK_F11, VK_F12, stb.
· – Kattintás, bárhol, nem csak gombokon. Melyik egérgomb: , hol:
· – Görgő. Merre, hányat.
· Egér mozgatást is lehet figyelni. Pixelenként.
· – Ablakot átméretezzük, bezárjuk, minimalizáljuk, stb.
· stb.
Swing-es kiegészítések az -hez
· – Fogd és vidd
· – Lista milyen indexű eleme van kiválasztva.
Eseménykezelők
A legtöbb eseménykezelő interfész. Az ősinterfészből származik mind.
· – t valósít meg. A 7 absztrakt funkciót üres függvénytörzzsel megvalósítja, ezért csak azokat kell felüldefiniálnunk, amire tényleg szükségünk van.
· – Görgőre figyel.
· – Egérre figyel. , , stb.
· – Egérmozgásra figyel. ,
· és adaptere . A három eseménye: (lenyom) (felenged) (lenyom és felenged)
· – Rengetegszer fogjuk használni. Eseménye az .
Elrendezések (Layout)
ek egyszerre több vezérlőt is tudnak tartalmazni / megjeleníteni. Érdemes elrendezéseket használni.
Ősinterfész a
· – sorokba és oszlopokba rendezi az elemeket.
· – Középre igazítva sorba az elemeket, ha elfér. Ha kevés hely van, akkor új sort kezd.
· – Felosztja rácspontokra a t. Egyes cellákat össze lehet vonni (insets)
· – 5 részre osztja a t. Középre és a négy szélére. Égtájak szerint vannak elnevezve.
· – ra hasonlít, de mindig egy sor/oszlopba.
Ha a program futása közben a mérete megváltozhat, érdemes t használni. Így a program követi ezeket a méretváltozásokat.
Egy hez csak egy tartozhat. Egymásba ágyazás: Lehet, t be. Ekkor lehet az egyik a másik .

Kimaradt.
Ezt használjuk leggyakrabban ablak megjelenítésére.
A párbeszédablak.
[bookmark: _GoBack]Ide jönne egy jó ábra.
image1.png
2. absztrakt eseménykezel®

wnterfaces
javasuti:EvertListener

T

interfaces

Eventlistener erealizex

eventHandling(event : Event)

1. esemény

0%

{

Jawar Ltk Eventobject

\ Event T

source : Object

4. esemeény kivaltasa

creates

{
fortEventListener | : eventListeners){
I.eventHandling(new Event(this)):

1
1

ComponentThatRaisesEvents

eventListeners : List<EventListeners

3. konkrét eseménykezeld

MyEventListener g

eventHandingtevent ; Event)

concreteEventHandlinglevent);

registertistener,

0.*

5. esemény kezelése

ComporentThatHandlesEvents

raiseEvent()

\

6. eseménykezeld regisztralasa

8. előadás 1. rész

–

Eseménykezelés

Múlt alkalommal az előadás elmaradt

Mert ZH

-

t írtak sokan. Csak ketten voltunk előadáson.

Az eseménykezelés alapjai

Az eseménykezeléssel működő programok alapötlete az, hogy a program futása

közben események hatására

mennek végbe bizonyos folyamatok

Események váltódnak ki, melyekre az eseménykezelők reagálnak

Egy esemény a program bármely részében kiváltódhat, az erre reagáló

eseménykezelő pedig tipikusan a program egy teljesen más részében fut le

Objektumorientált pro

gramozási nyelvben objektumok és függvényeik segítségével

valósul meg

Eseményobjektum, eseményosztály

Minden kiváltott eseményhez tartozik egy eseményobjektum

Hordozza az esemény tulajdonságait

–

az objektum saját változói segítségével

Rendelkezik egy refe

renciával arról is, hogy hol váltódott ki az esemény

–

ez az ú.n.

forrás (

source

)

A hasonló típusú eseményekhez természetesen létrehozható egy megfelelő

eseményosztály

Java

-

ban az események ősosztálya a

java

.

util

.

EventObject

osztály, tartalmazza a

forrás

kezelését

Eseménykezelő objektum,

-

osztály

Alkalmas egy adott típusú esemény kezelésére, azaz reagálni arra, ha az esemény

kiváltódik

Rendelkezik egy vagy több eseménykezelő függvénnyel, mind 1

-

1 esemény

kezelésére szolgál

8. előadás 1. rész – Eseménykezelés Múlt alkalommal az előadás elmaradt Mert ZH - t írtak sokan. Csak ketten voltunk előadáson. Az eseménykezelés alapjai Az eseménykezeléssel működő programok alapötlete az, hogy a program futása közben események hatására mennek végbe bizonyos folyamatok Események váltódnak ki, melyekre az eseménykezelők reagálnak Egy esemény a program bármely részében kiváltódhat, az erre reagáló eseménykezelő pedig tipikusan a program egy teljesen más részében fut le Objektumorientált pro gramozási nyelvben objektumok és függvényeik segítségével valósul meg Eseményobjektum, eseményosztály Minden kiváltott eseményhez tartozik egy eseményobjektum Hordozza az esemény tulajdonságait – az objektum saját változói segítségével Rendelkezik egy refe renciával arról is, hogy hol váltódott ki az esemény – ez az ú.n. forrás (source) A hasonló típusú eseményekhez természetesen létrehozható egy megfelelő eseményosztály Java - ban az események ősosztálya a java . util . EventObject osztály, tartalmazza a forrás kezelését Eseménykezelő objektum, - osztály Alkalmas egy adott típusú esemény kezelésére, azaz reagálni arra, ha az esemény kiváltódik Rendelkezik egy vagy több eseménykezelő függvénnyel, mind 1 - 1 esemény kezelésére szolgál

