Grundlagen der Informatik, Dr. Peter Misch – Ereignisbehandlung I -

Implementierungsbeispiele

Es gibt mehrere Arten, die Ereignisbearbeitung programmseitig umzusetzen. Bei der Entwicklung von umfangreichen Programmen ist es günstiger, GUI- und Listener-Klasse getrennt zu implementieren. Dies hat den Vorteil, dass die logische Struktur der Anwendung (das Klassenmodell) eindeutig definiert ist und keine Vermischung zwischen den Aufgabenbereichen (View und Control) auftritt.

1. Ereignisbehandlung in eigenständiger Listener-Klasse

Wenn GUI (Panel) und Listener als eigenständige Klassen entwickelt werden, dann ist prinzipiell zu beachten, dass sie (in den meisten Fällen) wechselseitig aufeinander zugreifen müssen. Durch die erwähnte Registrierung kennt die GUI bereits das Listener-Objekt, aber das genügt nicht, denn das Listener-Objekt muss seinerseits auch auf das GUI-Objekt zugreifen, um bspw. das Ergebnis einer Ereignisverarbeitung darzustellen. Diese Rückbeziehung ist nicht automatisch vorhanden, sondern muss programmseitig hergestellt werden (zweiseitige Assoziation).

[image: image1.png][-[o=]

Butiont gedrdckt

Die Verbindung zwischen Listener- und GUI-Klasse wird durch Referenzübergabe hergestellt.

1. Bei der Erzeugung des Listener-Objekts innerhalb der GUI-Klasse wird mit this eine Selbstreferenz übergeben, zum Beispiel

2. Die Listener-Klasse besitzt eine Instanzvariable vom Typ der GUI-Klasse (Panel-Objekt).

Im Konstruktor der Listener-Klasse wird diese mit dem übergebenen this-Zeiger initialisiert.

Innerhalb des Listeners bezieht sich nun der Objektname p auf das zugehörige GUI-Objekt. Dieser Name wird bei jeder Erwähnung einer GUI-Komponente vorangestellt. Dies geschieht in den meisten Fällen in der actionPerformed-Methode, z.B. zur Datenausgabe:

Programmauszug

Hinweis: Ereignisbehandlung erfordert immer import java.awt.event.*;.

 ///////// Auszug aus gesamtem Quellcode /////////////////////////

class SimplePanel extends JPanel {

 JButton button;

 Listener l;

 public SimplePanel() { // Konstruktor

 l = new Listener(this);
 ...

 button = new JButton(„..“);

 button.addActionListener(l);

 }

}

///

class Listener implements ActionListener {

 SimplePanel p;

 public Listener(SimplePanel t) {

 this.p = t;

 }

Um in der actionPerformed-Methode auf GUI-Komponenten zuzugreifen, wird die übergebene Referenz auf das Panel-Objekts benutzt.

 public void actionPerformed(ActionEvent e) {

if (e.getSource() == p.button) {

 ...

 }

 }

}

2. Ereignisbehandlung innerhalb der JPanel-Klasse

Für einfache Programme ist es meist gar nicht nötig, eine eigenständige Ereignisbehandlungs-Klasse zu definieren. Stattdessen wird nur die oben genannte Methode actionPeformed(...) innerhalb der Panel-Klasse implementiert. Dies hat den grossen Vorteil, dass die Methode direkten Zugriff auf alle GUI-Komponenten hat. Wenn z.B. als Reaktion auf ein Ereignis eine Ausgabe berechnet und in ein Textfeld geschrieben werden soll, dann kann einfach der Name des jeweiligen Textfeldobjektes benutzt werden.

Damit diese Zusammenlegung der ereignisauslösenden Klasse und der verarbeitenden Methode funktioniert, müssen folgende Punkte beachtet werden:

1. Die GUI-Klasse(!) muss das passende Interface einbinden (implements ActionListener)

2. Bei allen GUI-Komponenten muss als registrierter Ereignisempfänger das Panel-Objekt selbst eingetragen sein (addActionListener(this)). Es wird kein eigenes Listener-Objekt benötigt.

3. Alle GUI-Komponenten müssen Attribute (Instanzvariablen) des Panel-Objekts sein. Es reicht nicht aus, sie nur im Konstruktor zu erzeugen! (Sonst wären sie lokale Variablen, die nur innerhalb des Konstruktors bekannt sind und von der Ereignisbehandlungs-Methode (actionPerformed) nicht benutzt werden könnten).

Komplettes Programmbeispiel 2 (Ereignisverarbeitung innerhalb der GUI)

import java.awt.*;

import java.awt.event.*;

import javax.swing.*;

//

public class eventTest02 {

 public static void main(String[] args) {

 SimpleFrame frame = new SimpleFrame();

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 frame.show();

 }

}

//

class SimpleFrame extends JFrame {

 public SimpleFrame() {

 SimplePanel panel = new SimplePanel();

 Container cp = getContentPane();

 cp.add(panel);

 setTitle("actionListener"); // Titelzeile

 setSize(200, 200); // Grösse des Frames

 setLocation(100,100); // Frame auf Bildschirm positionieren

 }

} // end class JFrame

//

class SimplePanel extends JPanel implements ActionListener {

 JButton button1; // Alle GUI-Komponenten müssen als Attribute

 JTextArea ta1; // deklariert sein ! (Instanzvariablen)

 ///

 public SimplePanel() { // Konstruktor

 ta1 = new JTextArea("",1,20);

 add(ta1);

 button1 = new JButton("Button");

 add(button1);

 button1.addActionListener(this);
 } // end Konstruktor

 public void actionPerformed(ActionEvent ae) {

 if(ae.getSource() == button1)

 ta1.setText("Button1 gedrückt");

 }

 }// end class JPanel

3. Ereignisverarbeitung in einer Inneren Klasse

Wenn die ActionListener-Klasse als innere Klasse innerhalb der GUI-Klasse implementiert wird, können Listener-Objekte auf alle GUI-Komponenten zugreifen, ohne dass eine Referenz benötigt wird (siehe Kapitel Innere Klassen).

class SimplePanel extends JPanel {

 ...

 public SimplePanel() {

 lauscher = new Aktionshorcher1(); // keine Referenz nötig

 button1 = new JButton("Button");

 add(button1);

 button1.addActionListener(lauscher);

 }

 //

 class Aktionshorcher1 implements ActionListener {

 public void actionPerformed(ActionEvent ae) {

 if(ae.getSource() == button1)

 }

 }

} // end class SimplePanel

Doch auch bei Verwendung einer inneren Klasse ist es nötig, ein ActionListener-Objekt explizit zu erstellen. In Java ist die Erzeugung von Objekten immer mit einem besonderen Aufwand verbunden, da unter Umständen die ganze Klassenhierarchie in Bewegung gesetzt werden muss. Dies gilt besonders für benannte Objekte, die aus zwei Speicherteilen (Referenzvariable und eigentliche Objektdaten) bestehen.

Deshalb bringt es Vorteile, wenn überhaupt kein benanntes Objekt einer ereignisverarbeitenden Klasse erzeugt werden muss. Hierfür bietet Java die Möglichkeit, eine anonyme Klasse (eigentlich ein anonymes Objekt) zu erstellen.

//

class SimplePanel extends JPanel {

 ...

 public SimplePanel() { // Konstruktor

 button1 = new JButton("Button");

 add(button1);

 button1.addActionListener(new ActionListener(){

 public void actionPerformed(ActionEvent ae) {

 ta1.setText("Button1 gedrückt");

 } });

 }

}

Die Verwendung von inneren und anonymen Klasse kann von Vorteil sein, wenn ausgetester Programmcode weiterentwickelt werden muss. Bei der Erstellung eines Prototyps sind innere und anonyme Klassen unter Umständen wegen der komplizierten Syntax etwas umständlich zu behandeln. Der hierdurch erzeugte Programmcode ist jedoch insgesamt kompakter und schneller und wird daher von GUI-Buildern oft verwendet.

Abbruch

OK

GUI

Referenz auf Listener-Objekt

ActionListener

Referenz auf GUI-Objekt

 myPanel p;

 Listener (myPanel t) {

 p = t;

 }

actionPerformed(...){

}

Abbruch

SCHEMATISCHE DARSTELLUNG:

class SimplePanel extends JPanel implements ActionListener {

// GUI-Komponenten müssen deklariert werden !

JButton button;

public SimplePanel { // Panel-Konstruktor

	

		button.addActionListener (this);

 	

	}	

actionPerformed(ActionEvent ae) { // event-handling

	if (ae.getSource() == button)

		

	}

 }

OK

GUI

p.tf1.setText(...);

GUI

(Panel)

ActionListener

Listener l = new Listener (this);

myPanel p;

Listener(myPanel temp) {

	p = temp;

}

l = new Listener(this)

myPanel p

Seite 2

