
12/7/2012 15: Grafiske brukergrensesnitt 15-1/106

Kapittel 15: 

Grafiske brukergrensesnitt

Del II

Redigert av: 

Khalid Azim Mughal (khalid@ii.uib.no)

Kilde:

Java som første programmeringsspråk (3. utgave) 

Khalid Azim Mughal, Torill Hamre, Rolf W. Rasmussen
Cappelen Akademisk Forlag, 2006.
ISBN: 82-02-24554-0
http://www.ii.uib.no/~khalid/jfps3u/
(NB! Boken dekker opptil Java 6, men notatene er oppdatert til Java 7.)

JFPS3U 15: Grafiske brukergrensesnitt 15-2/106

Emneoversikt 

• Komponenter og containere
– Komponenter
– Containere
– Vinduer og rammer
– Paneler
– GUI-kontrollkomponenter

• Utforming av layout
– FlowLayout
– BorderLayout
– GridLayout

• Hendelsesdrevet programmering
– Hendelser
– Hendelsesdelegeringsmodell
– Programmeringsmønstre for 

hendelseshåndtering

• Dialogvinduer

• Anonymklasser som lyttere

• Programmeringsmodellen for 
GUI-applikasjoner


JFPS3U 15: Grafiske brukergrensesnitt 15-3/106

GUI (Graphical User Interface)
• Et grafisk brukergrensesnitt tilbyr en brukervennlig måte å føre en dialog mellom

brukeren og programmet på.

• Det er to viktige aspekter ved denne dialogen:

– Handlinger som brukeren foretar, kan forekomme i vilkårlig rekkefølge.
• Man må i større grad tenke over hvordan programmet skal brukes.

– Programmet må få beskjed om hva brukeren foretar seg i GUI-en for å utføre 
operasjoner som tilsvarer brukerhandlinger.
•  Java bruker hendelsesdelegeringsmodell til dette formålet.

JFPS3U 15: Grafiske brukergrensesnitt 15-4/106

GUI-baserte applikasjoner
• Utvikling av GUI-baserte applikasjoner krever forståelse av:

– Arvhierarkiet til komponentene og containerne, som angir oppførsel og egenskaper 
til komponentene i det grafiske brukergrensesnittet.

– Strukturen til komponenthierarkiet, som angir fysisk hvordan komponenter er satt 
sammen i det grafiske brukergrensesnittet.
•  Bruk av containere og layout-managere.

– Hvordan hendelsesdelegeringsmodell gjør bruk av kilder og lyttere for å håndtere 
hendelser under interaksjon med brukeren.


JFPS3U 15: Grafiske brukergrensesnitt 15-5/106

Komponenter og containere
• Grafiske brukergrensesnitt vil typisk benytte egenskaper og atferd til de følgende

spesialiserte komponentene:

– rot-container, som er utgangspunkt for komponenthierarkiet som utgjør hele det 
grafiske brukergrensesnittet.

– paneler, som brukes til å gruppere komponenter og dermed gir strukturen til 
komponenthierarkiet.

– kontrollkomponenter, som brukeren fører dialog med, og som genererer hendelser.

JFPS3U 15: Grafiske brukergrensesnitt 15-6/106

Figur 15.5: Utdrag av arvhierarki containere og komponenter

Component

Container

Window

Frame

java.awt

javax.swing

JComponent

JPanel

JFrame

Swing GUI kontroll-
komponenterpanel

rot-container


JFPS3U 15: Grafiske brukergrensesnitt 15-7/106

Komponenter
• Den abstrakte klassen Component tilbyr støtte for blant annet endring av komponent-

størrelse, kontroll av fonter og farger, og tegning av komponenter og deres innholdet. 

Tabell 15.6: Utdrag av felles metoder for alle komponenter

java.awt.Component

void setForeground(Color farge) Sett komponentens forgrunnsfarge til farge.

void setBackground(Color farge) Sett komponentens bakgrunnsfarge til farge.

void setVisible(boolean b) Komponenten gjøres synlig dersom b er sann, 
og den gjøres usynlig dersom b er usann. 
Denne metoden må alltid kalles når hele GUI-
en er klar og skal vises.

JFPS3U 15: Grafiske brukergrensesnitt 15-8/106

Etiketter: JLabel
• Et JLabel-objekt kan inneholde en ledetekst og/eller en tegning.

• Det kan brukes for eksempel til å sette etiketter på andre komponenter.

Tabell 15.7: Etikett

• Følgende kodelinjer lager to etiketter:

JLabel ledetekst = new JLabel("Selvangivelse for år 2002");
JLabel beskjed   = new JLabel("Avslutt med Enter-tast.");

javax.swing.JLabel

JLabel(String tekst) Oppretter en ledetekst bestående av angitt 
tekst.

String getText() Hent teksten i ledeteksten.

void setText(String tekst) Sett angitt tekst i ledeteksten. Overskriver 
tidligere ledetekst.


JFPS3U 15: Grafiske brukergrensesnitt 15-9/106

Farge: Color
• Komponentene har en forgrunns- og en bakgrunnsfarge.

• Dersom vi ikke setter fargen i en komponent, vil den få fargene til containeren den er
plassert i.

• Følgende kodelinjer setter eksplisitt foregrunns- og bakgrunnsfarge til en etikett
ledetekst:

ledetekst.setBackground(Color.blue); // blå bakgrunn
ledetekst.setForground(Color.black); // svart tekst på blå bakgrunn

Tabell 15.8: Predefinerte farger

java.awt.Color

Color.black Color.blue Color.cyan

Color.darkGray Color.gray Color.green

Color.lightGray Color.magenta Color.orange

Color.pink Color.red Color.white

Color.yellow

JFPS3U 15: Grafiske brukergrensesnitt 15-10/106

Containere
• En container har den egenskapen at den kan inneholde andre komponenter.

• Siden en container også er en komponent (på grunn av at klassen Container er en
subklasse av klassen Component), kan en container inneholde andre containere.

• Et komponenthierarki har en rot-container, som vanligvis er et objekt av klassen JFrame,
mens nøstede containere som oftest er paneler av klassen JPanel.

• Layout-manageren tar seg av visuell plassering av komponenter som er i containe-
ren, og oppdaterer containeren og innholdet i den på skjermen når det måtte være
nødvendig:

container.setLayout(new FlowLayout()); // Sett en layout-manager.
container.add(ledetekst);              // ledetekst i 1. posisjon.
container.add(beskjed);                // beskjed i 2. posisjon.


JFPS3U 15: Grafiske brukergrensesnitt 15-11/106

Tabell 15.9: Utdrag av felles metoder til alle containere

java.awt.Container

void setLayout(LayoutManager mgr) Sett mgr som layout-manager for containeren.

Component add(Component komp) Setter komponent komp inn ved slutten av 
containeren.

void add(Component komp, 
         Object opplysninger) 

Setter komponent komp inn ved slutten av 
containeren. Argument opplysninger kan angi 
diverse informasjon om plassering av kom-
ponenten på skjermen.

JFPS3U 15: Grafiske brukergrensesnitt 15-12/106

Vinduer og rammer
• Window-klassen oppretter en toppnivå container som er et vindu uten tittel, menyer

eller kantlinjer.

• JFrame-klassen oppretter en ramme som er et toppnivå-vindu som kan ha en tittel,
menyer, kanter, en markør og et ikon.

– Et JFrame-objekt kalles en rot-container, og danner utgangspunktet for en 
vindusbasert applikasjon.

– En rot-container kan ikke innlemmes i andre containere.


JFPS3U 15: Grafiske brukergrensesnitt 15-13/106

Innholdruten til en rot-comtainer
• I motsetning til en vanlig container blir ikke komponentene innlemmet direkte i en 

rot-container, men til innholdsruten den har, som er en vanlig container.
– Denne innholdsruten danner roten til et komponenthierarki.

• Metoden add() arvet fra Container-klassen brukes til å tilføye komponenter til rot-
containerens innholdsrute.

• En innholdsrute kan, i likhet med andre containere, bruke en layout-manager til å 
posisjonere sine komponenter.
– Vi kan bruke den arvede setLayout()-metoden fra Container-klassen til å tilknytte 

en layout-manager med innholdsruten.
– Dersom vi ikke setter en layout-manager for innholdsruten, vil innholdsruten 

bruke BorderLayout-manageren.

JFPS3U 15: Grafiske brukergrensesnitt 15-14/106

Tabell 15.10: Utdrag av metoder til rot-containeren JFrame

javax.swing.JFrame

Container getContentPane() Hent innholdsruten til rammen.

void setDefaultCloseOperation
              (int operasjon)

Setter operasjonen som skal utføres, når ram-
men blir lukket og etter at alle WindowListener-
objekter (avsnitt 15.4) er blitt underrettet. 
Argument operasjon kan være en av følgende 
verdier som JFrame tilbyr: 
DO_NOTHING_ON_CLOSE (programmet må selv 
foreta forsvarlig lukking og avslutting av 
rammen), 
HIDE_ON_CLOSE (standardoperasjon som gjem-
mer rammen, men ikke avslutter den), 
DISPOSE_ON_CLOSE (sørger for forsvarlig luk-
king og avslutting av rammen), 
EXIT_ON_CLOSE (angir at applikasjonen skal 
avsluttes når rammen lukkes).


JFPS3U 15: Grafiske brukergrensesnitt 15-15/106

void pack() Metoden justerer størrelsen til rammen, slik at 
komponentene i rammen får passende plass. 
Den kalles etter at hele GUI-en er klar, men 
før den skal vises med kallet setVisi-
ble(true). 

void dispose() Alle skjermressurser som rammen bruker, fri-
gjøres. Metoden sørger for forsvarlig lukking 
og avslutting av rammen. Den kalles vanlig-
vis før applikasjonen termineres med kall til 
System.exit()-metoden. 

javax.swing.JFrame

JFPS3U 15: Grafiske brukergrensesnitt 15-16/106

Figur 15.6: GUI toppnivå-vindu (Program 15.6)

1. En import-setning må inkluderes først i kildekoden for å lettere referere til klassene i 
AWT-pakken.
import java.awt.*;       // (1)

2. Vi skal bruke klassene fra Swing-pakken:
import javax.swing.*;    // (2)

(b) GUI-en

innholdsrute: Container (FlowLayout)

(a) Komponenthierarki

JLabel

JLabel

rot_container: JFrame
lukk-vindu-bokstittel


JFPS3U 15: Grafiske brukergrensesnitt 15-17/106

3. Typisk fremgangsmåte for å lage et toppnivå-vindu er å utvide JFrame-klassen. 

– Subklassen har ansvaret for å konstruere hele komponenthierarkiet.
class GUIRamme extends JFrame {   // (3)

4. Komponenter som utgjør komponenthierarkiet, deklareres vanligvis som private 
feltvariabler.
private JLabel etikett1;
private JLabel etikett2;

5. GUI-en opprettes i en konstruktør til rammen.

–  Når rammen opprettes, fører dette til konstruksjon av GUI-en.
GUIRamme() {   // (5)

6. Konstruktør i subklassen kan sette passende tittel i rammen ved hjelp av super()-
kallet.
super("Toppnivå-vindu");

7. Alle komponentene som skal inn i komponenthierarkiet, opprettes.
etikett1 = new JLabel("Selvangivelse for år 2002");
etikett1.setForeground(Color.black);
etikett2 = new JLabel("På ære og samvittighet");
etikett2.setForeground(Color.black);

JFPS3U 15: Grafiske brukergrensesnitt 15-18/106

8. Roten til komponenthierarkiet er innholdsruten til rammen.

– Vi henter den med getContentPane()-metoden fra JFrame-klassen.
Container innholdsrute = getContentPane();

9. En layout-manager tilknyttes innholdsruten ved hjelp av setLayout()-metoden fra 
Container-klassen.
innholdsrute.setLayout(new FlowLayout());

10. Vi konstruerer komponenthierarkiet ved å innlemme etikettene i innholdsruten. 
innholdsrute.add(etikett1);
innholdsrute.add(etikett2);

11. En applikasjon avsluttes vanligvis når brukeren klikker på lukk-vindu-boksen i 
rammen.
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

12. GUI-en er nå opprettet, men fremdeles usynlig. 

– Vi pakker først komponenthierarkiet ved å bruke metoden pack(). 
– Hele komponenthierarkiet gjøres så synlig ved å kalle metoden setVisible().
pack();
setVisible(true);


JFPS3U 15: Grafiske brukergrensesnitt 15-19/106

Merknader om GUI-utvikling (Program 15.6)
• Det er ikke særlig mye brukeren kan foreta seg i denne GUI-en, men det er mulig å

utføre de vanlige vindusoperasjonene på GUI-en (for eksempel flytting, skjuling og
avdekking av vinduet osv.).

– Dersom brukeren klikker på lukk-vindu-boksen, vil GUI-en forsvinne, og 
applikasjonen avslutter.

• Ved kjøring av Program 15.6 slutter ikke programmet etter opprettelse av et GUI-
Ramme-objekt i metoden main() i klassen RammeKlient. 

– Etter at GUI-en er opprettet, overtar kjøremiljøet automatisk overvåking av dialog 
mellom brukeren og GUI-en. 

– Denne overvåkeren sørger for at brukerhandlinger i GUI-en blir rapportert til 
programmet.

JFPS3U 15: Grafiske brukergrensesnitt 15-20/106

Program 15.6: Ramme
import java.awt.*;       // (1)
import javax.swing.*;    // (2)

class GUIRamme extends JFrame {   // (3)

    // (4) Komponenter
    private JLabel etikett1;
    private JLabel etikett2;

    GUIRamme() {   // (5)
        // (6) Sett passende tittel til rammen.
        super("Toppnivå-vindu");

        // (7) Opprett komponentene.
        etikett1 = new JLabel("Selvangivelse for år 2002");
        etikett1.setForeground(Color.black);
        etikett2 = new JLabel("På ære og samvittighet");
        etikett2.setForeground(Color.black);

        // (8) Hent innholdsruten til rammen.
        Container innholdsrute = getContentPane();

        // (9) Sett layout-manager til innholdsruten.
        innholdsrute.setLayout(new FlowLayout());


JFPS3U 15: Grafiske brukergrensesnitt 15-21/106

        // (10) Konstruer komponenthierarki.
        innholdsrute.add(etikett1);
        innholdsrute.add(etikett2);

        // (11) Avslutt dersom rammen lukkes.
        setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

        // (12) Vis GUI-en.
        pack();
        setVisible(true);
    }
}
public class RammeKlient {
    public static void main(String[] args) {
        GUIRamme gui = new GUIRamme();
    }
}

JFPS3U 15: Grafiske brukergrensesnitt 15-22/106

Paneler: JPanel
• Et panel definerer et vindu som ikke har tittel, menyer eller kanter, men som kan

inneholde andre komponenter. 

• Et slikt panel er en container (og også en komponent på grunn av arv). 

– Dette betyr at et panel kan inneholde andre paneler.
– Komponenter kan tilføyes til et JPanel-objekt ved hjelp av den arvede add()-

metoden.
– Et panel bruker FlowLayout-manager som standard layout-manager. 


JFPS3U 15: Grafiske brukergrensesnitt 15-23/106

GUI-kontrollkomponenter
• Brukerinteraksjon skjer hovedsakelig via kontrollkomponenter.

• Kontrollkomponenter genererer hendelser under dialog med brukeren, og disse må
kobles til passende handlinger i programmet.

• Det er vanlig å gruppere kontrollkomponenter i paneler, som i sin tur kan nøstes
med andre komponenter for å danne et komponenthierarki.

• Bruk av kontrollkomponenter gjør utveksling av opplysninger mellom brukeren og
programmet mulig.

JFPS3U 15: Grafiske brukergrensesnitt 15-24/106

Tabell 15.11: Utdrag av GUI kontrollkomponenter

GUI-kontroll-
komponent Beskrivelse

JTextField En komponent som implementerer én linje med tekst, 
kalt tekstfelt. Teksten kan enten redigeres eller ikke. 

JButton En knapp med en tekst og/eller tegning som utfører en 
handling når brukeren klikker på den med musen.

JCheckBox En avkrysningsrute som kan være avkrysset eller ikke.

JRadioButton En radioknapp som kan selekteres. En gruppe med slike 
knapper kan organiseres slik at bare én knapp kan 
selekteres ved en hver tid.


JFPS3U 15: Grafiske brukergrensesnitt 15-25/106

Tabell 15.12: Utdrag av metoder for tekstfelt

javax.swing.JTextField

JTextField(String tekst) Oppretter et tekstfelt som har angitt tekst.

JTextField(int antall) Oppretter et tomt tekstfelt. Parameter antall 
angir ønskelig størrelse på feltet. Legg merke til 
at antall tegn som kan skrives i feltet, kan være 
større enn verdien til denne parameteren.

JTextField(String tekst, int antall) Oppretter et tekstfelt som har angitt tekst. Para-
meter antall angir ønskelig størrelse på feltet.

String getText() Hent tekst fra tekstfeltet.

void setText(String tekst) Sett angitt tekst i tekstfeltet ved å overskrive 
tidligere innhold i tekstfeltet.

void setEditable(boolean b) Tekstfeltet kan editeres dersom b er sann, og kan 
ikke redigeres dersom b er usann. 

boolean isEditable() Finner ut om tekstfeltet kan redigeres.

void addActionListener(ActionListener l) Registrer lytter l som er interessert i Action-hen-
delser (ActionEvent) fra tekstfeltet. Action-hen-
delser genereres når brukeren trykker på Enter-
tasten.

JFPS3U 15: Grafiske brukergrensesnitt 15-26/106

Tabell 15.13: Utdrag av konstruktører for knapper

javax.swing.JButton, javax.swing.JCheckBox, javax.swing.JRadioButton

JButton(String tekst)
JCheckBox(String tekst)
JRadioButton(String tekst)

Oppretter en knapp med etikett som har angitt 
tekst. Knappen er aktiv, men er ikke selektert.

JCheckBox(String tekst, boolean selektert)
JRadioButton(String tekst, boolean selektert)

Oppretter en knapp med etikett som har angitt 
tekst, og som er selektert dersom parameteren 
selektert er sann.


JFPS3U 15: Grafiske brukergrensesnitt 15-27/106

Tabell 15.14: Utdrag av metoder for knapper

javax.swing.JButton, javax.swing.JCheckButton, javax.swing.JRadioButton

String getText() Hent teksten i etiketten til knappen.

void setText(String tekst) Sett angitt tekst i etiketten til knappen.

String setSelected(boolean selektert) Setter tilstanden til knappen selektert eller 
ikke-selektert, avhengig av om paramete-
ren selektert er sann eller usann.

boolean isSelected() Returnerer om knappen er selektert eller 
ikke.

boolean setEnabled(boolean aktiv) Setter knappen til aktiv eller ikke-aktiv, 
avhengig av om parameteren aktiv er 
sann eller usann. 

void addActionListener(ActionListener l) Registrer lytter l som er interessert i 
Action-hendelser (ActionEvent) fra knap-
pen. Action-hendelser genereres når bru-
keren klikker på knappen.

JFPS3U 15: Grafiske brukergrensesnitt 15-28/106

Figur 15.7: GUI-en (Program 15.7)

Figur 15.8: Komponenthierarki for GUI-en (Figur 15.7)

innholdsrute: Container (FlowLayout)

rot_container: JFrame

JButton
JTextFieldJLabel

JPanel (FlowLayout)

JTextFieldJLabel

JPanel (FlowLayout)


JFPS3U 15: Grafiske brukergrensesnitt 15-29/106

• Programmet skal tillate brukeren å skrive en vilkårlig tekst i et innlesingsfelt, som så
blir gjengitt i et ekkofelt når brukeren avslutter teksten med Enter-tasten.

• Koden som konstruerer komponenthierarkiet, er følgende:

panel1.add(innlesingsEtikett);
panel1.add(innlesingsfelt);
panel2.add(ekkoEtikett);
panel2.add(ekkofelt);
innholdsrute.add(panel1);
innholdsrute.add(panel2);
innholdsrute.add(avsluttKnapp);

– Rekkefølgen på innsetting av komponenter i containere er viktig. 

• Vi kan skrive og redigere i innlesingsfeltet i GUI-en.

• Vi kan ikke skrive i ekkofeltet, siden det ikke kan redigeres.

• Vi kan klikke på Avslutt-knappen og ser at den blir nedtrykt.

JFPS3U 15: Grafiske brukergrensesnitt 15-30/106

Bruk av forskjellige typer knapper

Figur 15.9: GUI-en for pizza-bestilling (Program 15.8)


JFPS3U 15: Grafiske brukergrensesnitt 15-31/106

Figur 15.10: Komponenthierarki til GUI-en for pizza-bestilling 

(Figur 15.9)

innholdsrute: Container (FlowLayout)

rot_container: JFrame

JButton

JRadioButtonJRadioButton JRadioButton

JPanel (FlowLayout)

JCheckBox JCheckBox JCheckBox JCheckBox

JPanel (FlowLayout)

ButtonGroup

JFPS3U 15: Grafiske brukergrensesnitt 15-32/106

Utforming av layout
• En container bruker en layout-manager til å posisjonere komponenter i containeren.

• En layout-manager tilknyttes en container ved å kalle metoden setLayout().

• Komponenthierarkiet bygges opp ved å sette inn komponenter i containere med
add()-metoden.


JFPS3U 15: Grafiske brukergrensesnitt 15-33/106

FlowLayout

• En FlowLayout-manager posisjonerer komponenter radvis fra venstre mot høyre fra
toppen av containeren (Figur 15.11).

• En FlowLayout-manager ikke strekker komponentene når containerstørrelsen endrer
seg  (Figur 15.12). 

Figur 15.11: FlowLayout-manager

rekke 1

rekke 2

rekke 3

rekke 4

JFPS3U 15: Grafiske brukergrensesnitt 15-34/106

Figur 15.12: GUI basert på FlowLayout-manager (Program 15.7)


JFPS3U 15: Grafiske brukergrensesnitt 15-35/106

BorderLayout

• En BorderLayout-manager setter inn komponenter i de fire kompassretningene
(NORTH, SOUTH, EAST, WEST) og i midten (CENTER) av containeren (Figur 15.7).

• En BorderLayout-manager vil ikke opprettholde ønsket størrelse til komponentene,
men romrelasjoner blir opprettholdt uansett om størrelsen på containeren endrer seg.

• En BorderLayout-manager er standard layout-manager for alle rammer, inklusiv inn-
holdsruten til en rotcontainer.

Figur 15.13: BorderLayout-manager

BorderLayout.CENTER BorderLayout.EASTBorderLayout.WEST

BorderLayout.NORTH

BorderLayout.SOUTH

JFPS3U 15: Grafiske brukergrensesnitt 15-36/106

Figur 15.14: GUI basert på BorderLayout-manager (Program 15.9)

• Program 15.9 bruker BorderLayout-manager til å implementere GUI-en vist i
Figur 15.14. 

// Opprett og sett en BorderLayout-manager.
innholdsrute.setLayout(new BorderLayout());
// Konstruer komponenthierarkiet.
innholdsrute.add(tegnKnapp, BorderLayout.NORTH);
innholdsrute.add(zoomInnKnapp, BorderLayout.WEST);
innholdsrute.add(zoomUtKnapp, BorderLayout.EAST);
innholdsrute.add(banner, BorderLayout.CENTER);
innholdsrute.add(meldingsfelt, BorderLayout.SOUTH);

(a)
(b)


JFPS3U 15: Grafiske brukergrensesnitt 15-37/106

Figur 15.15: Komponenthierarki med BorderLayout-manager 

(Program 15.9)

innholdsrute: Container (BorderLayout)

rot_container: JFrame

JButton

JTextField

JLabel

JButton

JButton

JFPS3U 15: Grafiske brukergrensesnitt 15-38/106

Program 15.9: GUI-utforming med BorderLayout-manager
import java.awt.*;
import javax.swing.*;

class BorderLayoutDemo extends JFrame {

    // Komponenter
    private JButton tegnKnapp;
    private JButton zoomInnKnapp;
    private JButton zoomUtKnapp;
    private JLabel banner;
    private JTextField meldingsfelt;

    BorderLayoutDemo() {
        // Setter passende tittel på rammen.
        super("BorderLayoutDemo");

        // Opprett tre knapper.
        tegnKnapp = new JButton("Tegn");
        zoomInnKnapp = new JButton("Zoom inn");
        zoomUtKnapp = new JButton("Zoom ut");

        // Opprett en etikett.
        banner = new JLabel("Vinn en tur til Java!",
                            SwingConstants.CENTER);
        banner.setForeground(Color.blue);


JFPS3U 15: Grafiske brukergrensesnitt 15-39/106

        // Opprett et tekstfelt.
        meldingsfelt = new JTextField("MELDINGER");
        meldingsfelt.setEditable(false);
        meldingsfelt.setBackground(Color.white);

        // Hent innholdsruten til rammen.
        Container innholdsrute = getContentPane();

        // Opprett og sett en BorderLayout-manager.
        innholdsrute.setLayout(new BorderLayout());

        // Konstruer komponenthierarkiet.
        innholdsrute.add(tegnKnapp, BorderLayout.NORTH);
        innholdsrute.add(zoomInnKnapp, BorderLayout.WEST);
        innholdsrute.add(zoomUtKnapp, BorderLayout.EAST);
        innholdsrute.add(banner, BorderLayout.CENTER);
        innholdsrute.add(meldingsfelt, BorderLayout.SOUTH);

        // Avslutt dersom rammen lukkes.
        setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

        // Vis GUI-en.
        pack();
        setVisible(true);
    }
}

JFPS3U 15: Grafiske brukergrensesnitt 15-40/106

public class BorderLayoutKlient {
    public static void main(String[] args) {
        BorderLayoutDemo gui = new BorderLayoutDemo();
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-41/106

GridLayout

• En GridLayout-manager deler arealet i containeren i et rutenett som består av rader og
kolonner (Figur 15.16).

• Komponenter lagres radvis, der hver komponent okkuperer en celle. 

• Alle komponenter i rutenettet har samme størrelse, det vil si samme bredde og
høyde.

• Cellestørrelsen er avhengig av antall komponenter som skal plasseres i containeren
og størrelsen på containeren.

Figur 15.16: GridLayout-manager

rekke 1

rekke 2

rekke 3

rekke 4

[0][1] [0][2][0][0]

[1][1] [1][2][1][0]

[2][1] [2][2][2][0]

[3][1] [3][2][3][0]

JFPS3U 15: Grafiske brukergrensesnitt 15-42/106

Figur 15.17: GUI-basert på GridLayout-manager (Program 15.10)

• Eksemplet bruker et 2 x 2 rutenett til å plassere to etiketter og to tekstfelter i inn-
holdsruten:

innholdsrute.setLayout(new GridLayout(2,2));
innholdsrute.add(xJLabel); // [0,0]
innholdsrute.add(xInput);  // [0,1]
innholdsrute.add(yJLabel); // [1,0]
innholdsrute.add(yInput);  // [1,1]

– Legg merke til rekkefølgen på innsetting av komponentene.

• En GridLayout-manager  strekker komponentene for å fylle cellen. 

(b)(a)


JFPS3U 15: Grafiske brukergrensesnitt 15-43/106

Figur 15.18: Komponenthierarki med GridLayout-manager 

(Program 15.10)

innholdsrute: Container (GridLayout)

rot_container: JFrame

JTextFieldJLabel

JLabel JTextField

JFPS3U 15: Grafiske brukergrensesnitt 15-44/106

Teknikk for å unngå at komponentene blir strukket (Program 15.10)
• Plassere dem i et panel (ved å bruke FlowLayout-manager) og etterpå tilføye panelet

til containeren.

• Vi bruker to paneler for å gruppere en etikett med dens tilsvarende tekstfelt
(Figur 15.18):

// Opprett og sett en GridLayout med 2 x 1 rutenett.
innholdsrute.setLayout(new GridLayout(2,1));

// Konstruer komponenthierarkiet.
xInputPanel.add(xJLabel);
xInputPanel.add(xInput);
yInputPanel.add(yJLabel);
yInputPanel.add(yInput);
innholdsrute.add(xInputPanel);  // [0,0]
innholdsrute.add(yInputPanel);  // [1,0]


JFPS3U 15: Grafiske brukergrensesnitt 15-45/106

Figur 15.19: GUI som unngår komponentstrekking (Program 15.11)

(a) (b)

JFPS3U 15: Grafiske brukergrensesnitt 15-46/106

Figur 15.20: Komponenthierarki med paneler (Program 15.11)

innholdsrute: Container (GridLayout)

rot_container: JFrame

JTextFieldJLabel

JPanel(FlowLayout)

JTextFieldJLabel

JPanel(FlowLayout)


JFPS3U 15: Grafiske brukergrensesnitt 15-47/106

Hendelsesdrevet programmering: Hendelser
• Den abstrakte klassen java.awt.AWTEvent er superklassen for alle GUI-hendelsesklas-

ser.

• Hendelser er objekter av subklasser definert i java.awt.event-pakken.

• Disse objektene representerer forskjellige kategorier av hendelser som kan oppstå i
en GUI-basert applikasjon.

– Objekter av klassen ActionEvent representerer hendelser som oppstår når en knapp 
blir klikket på eller når Enter-tasten trykkes i et tekstfelt.

– Objekter av klassen WindowEvent representerer hendelser som kan oppstå når 
forskjellige operasjoner utføres på et vindu, for eksempel når et vindu blir lukket, 
eller når det blir åpnet.

• Et hendelsesobjekt innkapsler all informasjon som identifiserer hendelsen.

Tabell 15.15: Kildeidentifisering for hendelser

java.awt.AWTEvent

Object getSource() Hent referansen til kilden som gene-
rerte hendelsen.

JFPS3U 15: Grafiske brukergrensesnitt 15-48/106

Hendelsesdelegeringsmodell
• En kilde er en komponent som kan generere hendelser som respons til brukerhandlin-

ger i GUI-en.

• En lytter er et objekt som er interessert i å bli informert om hendelser når disse inn-
treffer.


JFPS3U 15: Grafiske brukergrensesnitt 15-49/106

Figur 15.21: Hendelsesdelegeringsmodell

hendelse X

En lytter som er interessert i XEvent-hendelser, må registreres hos kilden med addXListener()-metoden.
Lytteren må implementere XListener-kontrakten for å motta XEvent-hendelser.
Lytteren blir informert om XEvent-hendelser via metodeFraXListener() i XListener-kontrakten.

Grafisk  brukergrensesnitt

T

lytter

metodeFraXListener(XEvent h)

kilde

addXListener(XListener l)

metodeFraXListener (          ): XEvent

addXListener(lytter)

metodeFraXListener(XEvent h)

XListener
«interface»

JFPS3U 15: Grafiske brukergrensesnitt 15-50/106

• Kilden kan kommunisere opplysninger om hendelser til lytteren dersom to forhold
er lagt til rette:

1. Kilden må ha en referanse til lytteren.

– En lytter som er interessert i XEvent-hendelser, må registreres med addXListener()-
metoden i kilden.

kilde.addActionListener(lytter);

2. Kilden kan bruke denne referansen til å påkalle en bestemt metode hos lytteren.

– Denne metoden får hendelsen som parameter.
– Lytteren må implementere XListener-kontrakten for å motta XEvent-hendelser:
class Lytter implements ActionListener {
    ...
    public void actionPerformed(ActionEvent h) {
        // implementering
    }
    ...
}

• En kilde kan generere forskjellige hendelser og kan ha flere lyttere.

• En lytter kan lytte til forskjellige hendelser fra forskjellige kilder.


JFPS3U 15: Grafiske brukergrensesnitt 15-51/106

Tabell 15.16: Utdrag av hendelser og deres kilder

Hendelse Hendelseskilder Metoder i kilder for å registrere og fjerne 
lyttere for en bestemt hendelse

ActionEvent JButton, JTextfield,
JToggleButton, 
JCheckBox, 
JMenuItem, JMenu, 
JCheckBoxMenuItem, 
JRadioButtonMenuItem 

void addActionListener(ActionListener l)
void removeActionListener(ActionListener l)

WindowEvent Window og alle dens 
subklasser

void addWindowListener(WindowListener l)
void removeWindowListener(WindowListener l) 

JFPS3U 15: Grafiske brukergrensesnitt 15-52/106

Tabell 15.17: Utdrag av lytterkontrakter

Lytterkontrakt Metode(r) i lytterkontrakt

ActionListener void actionPerformed(ActionEvent h)

WindowListener void windowActivated(WindowEvent h)
void windowClosed(WindowEvent h)
void windowClosing(WindowEvent h)
void windowDeactivated(WindowEvent h)
void windowDeiconified(WindowEvent h)
void windowIconified(WindowEvent h)
void windowOpened(WindowEvent h)


JFPS3U 15: Grafiske brukergrensesnitt 15-53/106

Ekstern lytter
• GUI-en vist i Figur 15.22 består av et enkelt vindu med en knapp.

– Hovedvinduet skifter farge når brukeren klikker på knappen.

• Klassediagrammet i Figur 15.23 viser hvordan applikasjonen er bygd opp.

• Figur 18.13 viser hva som skjer når brukeren trykker på knappen.

JFPS3U 15: Grafiske brukergrensesnitt 15-54/106

Figur 15.22: En enkel applikasjon (Program 15.12)

Figur 15.23: Klassediagram for Program 15.12

(a) (b)

ActionListener

actionPerformed()

skiftFarge()

EnkeltVindu1

JFrame

JButton
appfargeKnapp

lytterfargeFlagg

EksternLytter1

actionPerformed()

«kontrakt»


JFPS3U 15: Grafiske brukergrensesnitt 15-55/106

Figur 15.24: Lytterregistrering og hendelsesdelegering i Program 15.12

:EnkeltVindu1

fargeKnapp

actionPerformed(e)

...

klikker knappen

addActionListener(lytter)

new JButton("Skift farge")

new EksternLytter1(this)
lytter

skiftFarge()

e:ActionEvent

JFPS3U 15: Grafiske brukergrensesnitt 15-56/106

Ekstern lytter: Implementering (Program 15.12)
• En import-setning kan inkluderes i kildekoden for å lettere referere til hendelsesklas-

sene:

import javax.awt.event.*;    // (1)

• Klassen EnkeltVindu1 har følgende felt:

// (2) Komponenter
private JButton fargeKnapp;       // kilden
private EksternLytter1 lytter;    // lytteren

// (3) Andre felt
private boolean fargeFlagg;

• Lytterregistreringen foregår i konstruktøren til klassen EnkeltVindu1.

lytter = new EksternLytter1(this);               // (4)
fargeKnapp.addActionListener(lytter);            // (5)

– Vi overfører vindusreferansen til lytteren som da har tilgang til opplysninger fra 
vinduet for å håndtere hendelsen (4). 

– Kilden (fargeknappen) genererer en ActionEvent-hendelse når knappen blir klikket, 
slik at vi bruker addActionListener()-metoden fra JButton-klassen til å registrere 
lytteren (5).


JFPS3U 15: Grafiske brukergrensesnitt 15-57/106

• Metoden skiftFarge() bruker feltet fargeFlagg til å bestemme fargen (6). 

– Det er bakgrunnsfargen til hovedvinduets innholdsrute som blir endret, siden 
innholdsruten alltid blir tegnet over hovedvinduet når vinduet vises på skjermen.

– Vi endrer sannhetsverdien i fargeFlagg hver gang (ved å bruke 
negasjonsoperatoren !), slik at fargeleggingen veksler mellom to farger:

 // Skift bakgrunnsfargen til innholdsruten.
    public void skiftFarge() {                           // (6)
        Container innholdsrute = getContentPane();
        if (fargeFlagg)
            innholdsrute.setBackground(Color.cyan);
        else
            innholdsrute.setBackground(Color.yellow);
        fargeFlagg = !fargeFlagg; 
    }

• Klassen EksternLytter1 må deklarere at den implementerer ActionListener-kontrak-
ten:

class EksternLytter1 implements ActionListener {        // (1)

JFPS3U 15: Grafiske brukergrensesnitt 15-58/106

• Klassen EksternLytter1 har et felt for å ta vare på referansen til hovedvinduet:

// Referansen til applikasjon.
private EnkeltVindu1 app;                           // (2)

EksternLytter1(EnkeltVindu1 vindu) {                // (3)
    app = vindu;
}

• Referansen til hovedvinduet blir brukt i actionPerformed()-metoden for å be hoved-
vinduet om å skifte farge (4):

// Kalt når brukeren klikker på fargeknappen.            (4)
public void actionPerformed(ActionEvent h) {
    app.skiftFarge();
}


JFPS3U 15: Grafiske brukergrensesnitt 15-59/106

Program 15.12: En enkel applikasjon med ekstern lytter (versjon 1)
import java.awt.*;
import java.awt.event.*;   // (1)
import javax.swing.*;

class EnkeltVindu1 extends JFrame {
    // (2) Komponenter
    private JButton fargeKnapp;       // kilden
    private EksternLytter1 lytter;    // lytteren

    // (3) Andre felt
    private boolean fargeFlagg;
    EnkeltVindu1() {
        // Sett passende tittel på rammen.
        super("Enkelt vindu");

        // Opprett en knapp.
        fargeKnapp = new JButton("Skift farge");

        // Hent innholdsruten.
        Container innholdsrute = getContentPane();

        // Opprett en layout-manager, og tilføy
        // knappen til innholdsruten.
        innholdsrute.setLayout(new FlowLayout(FlowLayout.CENTER));
        innholdsrute.add(fargeKnapp);

JFPS3U 15: Grafiske brukergrensesnitt 15-60/106

        // Opprett lytter og registrer den hos kilden (dvs. knappen)
        // for å motta ActionEvent-hendelser.
        lytter = new EksternLytter1(this);               // (4)
        fargeKnapp.addActionListener(lytter);            // (5)

        // Avslutt dersom rammen lukkes.
        setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

        // Vis GUI-en.
        pack();
        setVisible(true);
    }

    // Skift bakgrunnsfargen til innholdsruten.
    public void skiftFarge() {                           // (6)
        Container innholdsrute = getContentPane();
        if (fargeFlagg)
            innholdsrute.setBackground(Color.cyan);
        else
            innholdsrute.setBackground(Color.yellow);
        fargeFlagg = !fargeFlagg;
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-61/106

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

class EksternLytter1 implements ActionListener {     // (1)

    // Referanse tilbake til applikasjon.
    private EnkeltVindu1 app;                        // (2)

    public EksternLytter1(EnkeltVindu1 vindu) {      // (3)
      app = vindu;
    }

    // Kalt når brukeren klikker på fargeknappen.         (4)
    public void actionPerformed(ActionEvent h) {
        app.skiftFarge();
    }
}
public class EnkeltVinduKlient1 {
    public static void main(String[] args) {
        EnkeltVindu1 gui = new EnkeltVindu1();
    }
}

JFPS3U 15: Grafiske brukergrensesnitt 15-62/106

Eksplisitt avslutting av applikasjon (Program 15.13)
• Klassen EnkeltVindu2 bruker klassen EksternLytter2 til både håndtering av fargeskif-

tingen og applikasjonsavsluttingen.

• Klassen EnkeltVindu2 arver oppførelsen fra klassen JFrame, og er kilden til Windo-
wEvent-hendelser, slik at vi registrerer lytteren hos den:

addWindowListener(lytter);                       // (3) 

• Klassen EksternLytter2 implementerer WindowListener-kontakten for å håndtere Win-
dowEvent-hendelser (1).

– Lytteren må altså implementere alle metoder i denne kontrakten selv om det er 
metoden windowClosing() som er av interesse. 

public void windowClosing(WindowEvent h) {                // (2)
    System.out.println("Avslutter programmet.");
    app.dispose();                                        // Frigjør ressurser.
    System.exit(0);                                       // Avslutt applikasjon.
}

– De øvrige metodene i WindowListener-kontrakten implementeres som stubber (3).
    public void windowOpened(WindowEvent h) {}
    public void windowIconified(WindowEvent h) {}
    ...


JFPS3U 15: Grafiske brukergrensesnitt 15-63/106

Lytter-adapterklasser (Program 15.14)
• Pakken java.awt.event tilbyr en adapterklasse for hver lytterkontrakt som har mer enn

en metode.

– En adapterklasse implementerer stubber for alle metoder i en gitt lytterkontrakt.
– En lytter kan arve stubbene fra adapterklassen og overkjøre metoder lytteren er 

interessert i.

• Den nye lytteren i Program 15.8 arver fra WindowAdapter-klassen stubber for alle
metoder i WindowListener-kontrakten:

class EksternLytter3 extends WindowAdapter
                     implements ActionListener {     // (1)

• Lytteren overkjører metoden windowClosing()-metoden i (2) for å håndtere Window-
Event-hendelser som angir at vinduet lukkes.

JFPS3U 15: Grafiske brukergrensesnitt 15-64/106

Program 15.14: En enkel applikasjon med ekstern lytter-

adapterklasse (versjon 3)
import java.awt.*;
import java.awt.event.*;

class EksternLytter3 extends WindowAdapter
                     implements ActionListener {     // (1)
    // Referanse tilbake til applikasjon
    private EnkeltVindu3 app;

    public EksternLytter3(EnkeltVindu3 vindu) {
      app = vindu;
    }
    // Kalt når brukeren klikker på fargeknappen.
    public void actionPerformed(ActionEvent h) {
        app.skiftFarge();
    }
    // Kalt når brukeren klikker på lukk-vindu-boksen.
    public void windowClosing(WindowEvent h) {       // (2)
        System.out.println("Avslutter programmet.");
        app.dispose();
        System.exit(0);
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-65/106

Hovedvindu som lytter (Program 15.15)
• Hovedvinduet håndterer alle hendelser i stedet for å bruke en ekstern lytter.

• Klassen EnkeltVindu4 må deklarere at den implementerer både ActionListener- og
WindowListener-kontrakten:

class EnkeltVindu4 extends JFrame
                   implements ActionListener, WindowListener {   // (1)

• I konstruktøren må rammen først registrere seg hos fargeknappen for å motta Actio-
nEvent-hendelser:

// Registrer rammen som lytter hos kilden (dvs. knappen)
// for å motta ActionEvent-hendelser.
fargeKnapp.addActionListener(this);                      // (2)

• Deretter må rammen registrere seg hos seg selv for å motta WindowEvent-hendelser:

// Registrer rammen som lytter med kilden (dvs. rammen)
// for å motta WindowEvent-hendelser.
addWindowListener(this);                                 // (3)

• Klassen EnkeltVindu4 kan ikke utvide WindowAdapter-klassen for å implementere Win-
dowListener-kontrakten, siden klassen EnkeltVindu4 allerede utvider JFrame-klassen.

JFPS3U 15: Grafiske brukergrensesnitt 15-66/106

Program 15.15: Enkel applikasjon som lytter (versjon 4)
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

class EnkeltVindu4 extends JFrame
                   implements ActionListener, WindowListener {   // (1)
    // Komponenter
    private JButton fargeKnapp;       // kilden

    // Andre felt
    private boolean fargeFlagg;

    EnkeltVindu4() {
        // Sett passende tittel på rammen.
        super("Enkelt vindu 4");

        // Opprett en knapp.
        fargeKnapp = new JButton("Skift farge");

        // Hent innholdsruten.
        Container innholdsrute = getContentPane();

        // Opprett en layout-manager, og tilføy knapp til innholdsruten.
        innholdsrute.setLayout(new FlowLayout(FlowLayout.CENTER));
        innholdsrute.add(fargeKnapp);


JFPS3U 15: Grafiske brukergrensesnitt 15-67/106

        // Registrer rammen som lytter hos kilden (dvs. knappen)
        // for å motta ActionEvent-hendelser.
        fargeKnapp.addActionListener(this);                      // (2)

        // Registrer rammen som lytter hos kilden (dvs. rammen)
        // for å motta WindowEvent-hendelser.
        addWindowListener(this);                                 // (3)

        // Vis GUI-en.
        pack();
        setVisible(true);
    }

    // Skift bakgrunnsfargen til innholdsruten.
    private void skiftFarge() {
        if (fargeFlagg)
            getContentPane().setBackground(Color.cyan);
        else
            getContentPane().setBackground(Color.yellow);
        fargeFlagg = !fargeFlagg;
    }

    // Kalt når brukeren klikker på fargeknappen.
    public void actionPerformed(ActionEvent h) {                 // (4)
        skiftFarge();
    }

JFPS3U 15: Grafiske brukergrensesnitt 15-68/106

    // Kalt når brukeren klikker på lukk-vindu-boksen.
    public void windowClosing(WindowEvent h) {                   // (5)
        System.out.println("Avslutter programmet.");
        dispose();
        System.exit(0);
    }

    // Stubber for ubenyttede metoder fra WindowListener-kontrakt.  (6)
    public void windowOpened(WindowEvent h) {}
    public void windowIconified(WindowEvent h) {}
    public void windowDeiconified(WindowEvent h) {}
    public void windowDeactivated(WindowEvent h) {}
    public void windowClosed(WindowEvent h) {}
    public void windowActivated(WindowEvent h) {}
}

public class EnkeltVinduKlient4 {
    public static void main(String[] args) {
        EnkeltVindu4 gui = new EnkeltVindu4();
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-69/106

Én lytter og flere kilder med samme type hendelser (Program 15.16)
• Program 15.10 illustrerer en situasjon der en lytter (klassen EkkoMedHendelser) er

registrert hos to kilder (klassene JButton og JTextField), men begge kilder genererer
samme type hendelser (klassen ActionEvent).

Figur 15.25: Ekko GUI med hendelser (Program 15.16)

JFPS3U 15: Grafiske brukergrensesnitt 15-70/106

• Når brukeren trykker Enter-tasten i et tekstfelt, genereres det en ActionEvent-hen-
delse.

• En ActionEvent-hendelse blir også generert når brukeren klikker på en knapp.

• I Program 15.16 er rammen (som er hovedvinduet) en lytter for ActionEvent-hendel-
ser fra to kilder: innlesingsfeltet og avsluttknappen.

– I konstruktøren til klassen EkkoMedHendelser registrerer vi rammen (referansen 
this) som lytter hos både innlesingsfeltet og avsluttknappen:

// Registrer rammen som lytter hos tekstfelt
// for å motta ActionEvent-hendelser.
innlesingsfelt.addActionListener(this);              // (2)

// Registrer rammen som lytter hos avsluttknappen
// for å motta ActionEvent-hendelser.
avsluttKnapp.addActionListener(this);                 // (3)

• Siden det er ActionEvent-hendelser som lytteren skal håndtere, må klassen EkkoMed-
Hendelser implementere ActionListener-kontrakten:

class EkkoMedHendelser extends JFrame implements ActionListener { // (1)


JFPS3U 15: Grafiske brukergrensesnitt 15-71/106

• Klassen EkkoMedHendelser må implementere metoden actionPerformed() i  ActionLis-
tener-kontrakten:

public void actionPerformed(ActionEvent h) {         // (4)
    if (h.getSource() == innlesingsfelt) {
        String innlestStreng = innlesingsfelt.getText();
        ekkofelt.setText(innlestStreng);
    } else {  // kilden var avsluttknappen.
        System.out.println("Avslutter.");
        dispose();
        System.exit(0);
    }
}

– Lytteren må være i stand til å identifisere kilden for å utføre riktig handling.
– Metoden getSource() returnerer referanseverdien til kilden som genererte 

hendelsen.

JFPS3U 15: Grafiske brukergrensesnitt 15-72/106

Dialogvinduer: JDialog
• Programmeringsmønsteret for å lage en GUI-basert applikasjon som bruker flere vin-

duer.

– Brukerhandlinger i et vindu kan føre til at et nytt vindu blir opprettet.

• Et JDialog-objekt er en container (Container-klassen) som arver fra et toppnivå-vindu
(Window-klassen). 

– Klassen JDialog arver fra klassen Dialog egenskaper og oppførsel som gjør at den 
er egnet til å lage dialogvinduer. 

– Et dialogvindu også er en rot-container.

• Et dialogvindu kan ha tittel, menyer og kantlinjer.


JFPS3U 15: Grafiske brukergrensesnitt 15-73/106

Figur 15.26: Utdrag av arvhierarki som viser JDialog

Component

Container

Window

Frame

java.awt

javax.swing

JComponent

JPanel

JFrame

Swing GUI kontroll-
komponenterpanel

rot-containere
Dialog JDialog

JFPS3U 15: Grafiske brukergrensesnitt 15-74/106

• Før et dialogvindu lukkes, kan vi eksplisitt frigjøre ressurser forbundet med det ved
å kalle dispose()-metoden.

– Metoden setDefaultCloseOperation() kan brukes til å angi hvilken operasjon som 
skal utføres når et dialogvindu lukkes.

• Et slikt vindu kan bare opprettes som eiendel til en eier som kan enten være en ramme 
eller et annet dialogvindu.

• Et dialogvindu lukkes automatisk når eiervinduet lukkes.

• Et dialogvindu kan være enten

–  modalt, dvs. ingen andre vinduer i applikasjonen kan aksesseres mens dette 
dialogvinduet blir vist.

eller

– ikke-modalt, dvs. andre vinduer i applikasjonen kan aksesseres mens dette 
dialogvinduet blir vist.


JFPS3U 15: Grafiske brukergrensesnitt 15-75/106

Tabell 15.18: Utdrag av metoder til rot-containeren JDialog

javax.swing.JDialog

JDialog(Dialog eier, String tittel,
        boolean modal)

Opprett et modalt/ikke-modalt dialogvindu 
med angitt tittel og angitt eier som er et dia-
logvindu. Det finnes konstruktører der enten 
tittel eller modal eller begge kan utelates.

JDialog(Frame eier, String tittel,
        boolean modal)

Opprett et modalt/ikke-modalt dialogvindu 
med angitt tittel og angitt eier som er en 
ramme. Det finnes konstruktører der enten 
tittel eller modal eller begge kan utelates.

void setModal(boolean b) Angir om dialogvinduet skal bli modalt eller 
ikke-modalt avhengig av om parameteren b 
er sann eller usann.

Container getContentPane() Hent dialogvinduets innholdsrute.

JFPS3U 15: Grafiske brukergrensesnitt 15-76/106

void setDefaultCloseOperation
         (int operasjon)

Setter operasjonen som skal utføres når dia-
logvinduet blir lukket og etter at alle Window-
Listener-objekter er blitt underrettet. 
Argument operasjon kan være lik en av føl-
gende verdier som JDialog tilbyr: 
DO_NOTHING_ON_CLOSE (programmet må selv 
foreta forsvarlig lukking og avslutting av dia-
logvinduet), 
HIDE_ON_CLOSE ( standard operasjon som gjem-
mer dialogvinduet, men ikke avslutter det), 
DISPOSE_ON_CLOSE (sørger for forsvarlig luk-
king og avslutting av dialogvinduet).

void pack() Metoden justerer størrelsen til komponentene 
slik at de passer inn i containeren. Den kalles 
etter at hele GUI-en er klar, men før den skal 
vises med kallet setVisible(true).

void dispose() Alle skjermressurser som dialogvinduet bru-
ker, frigjøres. Metoden sørger for forsvarlig 
lukking og avslutting av dialogvinduet. Den 
kalles etter at hele GUI-en er gjort usynlig 
med kallet setVisible(false). 

javax.swing.JDialog


JFPS3U 15: Grafiske brukergrensesnitt 15-77/106

Bruk av dialogvinduer (Program 15.17 og 15.18)
• Programmet bruker et dialogvindu for å hente et heltall fra brukeren og deretter

viser dette tallet i eiervinduet.

– Klassen EkkoMedDialogvindu i Program 15.11 implementerer en ramme som er 
eiervinduet. 

– Klassen HeltallsDialogvindu i Program 15.12 implementerer et dialogvindu.

Figur 15.27: En applikasjon som bruker et dialogvindu

(a) Eiervindu før innlesing (b) Dialogvindu for innlesing (c) Eiervindu etter innlesing

JFPS3U 15: Grafiske brukergrensesnitt 15-78/106

Oppførsel til Progam 15.17 og 15.18
• Når brukeren trykker på Oppgi heltall-knappen i eiervinduet (EkkoMedDialogvindu),

opprettes det et nytt dialogvindu (HeltallsDialogvindu) for å lese inn et heltall.

• Dialogvinduet er modalt, slik at brukeren ikke kan aksessere eiervinduet mens dia-
logvinduet vises.

• Brukeren kan lukke dialogvinduet ved å klikke på Ok-knappen, men dette er bare
mulig dersom en lovlig heltallsverdi er tastet inn i innlesingsfeltet.

• Kun en lovlig verdi kan bli tilbakeført til eiervinduet.

• Brukeren kan lukke dialogvinduet ved å klikke på lukk-vindu-boksen, men da blir
ingen verdi tilbakeført til eiervinduet.


JFPS3U 15: Grafiske brukergrensesnitt 15-79/106

Figur 15.28: Klassediagram for GUI-en i Figur 15.27

app

heltallsknapp

heltalls-
vindu

heltallsfelt

WindowListener
windowClosing()
...

«kontrakt»

lovligHeltall()
fjernDialogvindu()
actionPerformed()
windowClosing()
...

HeltallsDialogvindu

JTextField

JButton

JDialog
ActionListener

actionPerformed()

«kontrakt»

innlesingsfelt

ok_knapp

EkkoMedDialogvindu
visHeltall()
actionPerformed()

JFrame

JTextField

JButton

JFPS3U 15: Grafiske brukergrensesnitt 15-80/106

Figur 15.29: Lytterregistrering og hendelsesdelegering i eiervinduet 

(Program 15.17)

:EkkoMedDialogvindu

heltallsknapp

heltallsvindu

actionPerformed(e)

...

klikker på knappen

addActionListener(this)

new HeltallsDialogvindu(this)

e:ActionEvent

heltallsfelt

new JButton("Oppgi heltall ...")

new JTextField(10)


JFPS3U 15: Grafiske brukergrensesnitt 15-81/106

Figur 15.30: Lytterregistrering og hendelsesdelegering i 

dialogvinduet (Program 15.18)

innlesingsfelt

ok_knapp

heltallsvindu app heltallsfelt

addActionListener(this)

addWindowListener(this)

...

klikker på knappen etter skriving i innlesingsfelt

actionPerformed(e)

getText()

heltallstekst

lovligHeltall(heltallstekst)

visHeltall(heltallstekst)

fjernDialogvindu

setText(heltallstekst)

e:ActionEvent

new JTextField(20)

new JButton("ok")

JFPS3U 15: Grafiske brukergrensesnitt 15-82/106

Implementering av klassen EkkoMedDialogvindu (Program 15.17)
• Metoden visHeltall() skriver et lovlig heltall i tekstform i eiervinduets heltallsfelt

når den blir kalt av dialogvinduet:

// Viser heltall i tekstfeltet.                        (1)
public void visHeltall(String str) {
    heltallsfelt.setText(str);
}

• Metoden actionPerformed() blir kalt når brukeren klikker på Oppgi heltall-knappen,
og fører til opprettelse av et dialogvindu med EkkoMedDialogvindu-objektet som eier:

// Kalt når brukeren trykker på "Oppgi heltall"-knappen. (2)
public void actionPerformed(ActionEvent h) {
    heltallsvindu = new HeltallsDialogvindu(this);
}


JFPS3U 15: Grafiske brukergrensesnitt 15-83/106

Program 15.17: Klassen EkkoMedDialogvindu
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

class EkkoMedDialogvindu extends JFrame implements ActionListener {

    // Komponenter
    private JButton heltallsknapp;
    private JTextField heltallsfelt;
    private HeltallsDialogvindu heltallsvindu;

    EkkoMedDialogvindu() {
        // Sett passende tittel til rammen.
        super("Ekko med dialogvindu");

        // Opprett GUI-komponenter.
        heltallsfelt = new JTextField(10);
        heltallsfelt.setEditable(false);
        heltallsknapp = new JButton("Oppgi heltall ...");

        // Sett opp GUI-en.
        Container innholdsrute = getContentPane();
        innholdsrute.setLayout(new FlowLayout());
        innholdsrute.add(heltallsfelt);
        innholdsrute.add(heltallsknapp);

JFPS3U 15: Grafiske brukergrensesnitt 15-84/106

        // Registrer rammen som lytter hos knappen
        // for å motta ActionEvent-hendelser.
        heltallsknapp.addActionListener(this);

        // Avslutt dersom rammen lukkes.
        setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

        // Vis GUI-en.
        pack();
        setVisible(true);
    }

    // Viser heltall i tekstfeltet.                        (1)
    public void visHeltall(String str) {
        heltallsfelt.setText(str);
    }
    // Kalt når brukeren trykker på "Oppgi heltall"-knappen. (2)
    public void actionPerformed(ActionEvent h) {
        heltallsvindu = new HeltallsDialogvindu(this);
    }
}
public class EkkoMedDialogvinduKlient {
    public static void main(String[] args) {
        EkkoMedDialogvindu gui = new EkkoMedDialogvindu();
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-85/106

Implementering av klassen HeltallsDialogvindu (Program 15.18) 
• Opprettelse av et dialogvindu krever et eiervindu:

// Kall til superklassekonstruktør.                (1)
super(ramme, "Heltallsdialogvindu", true);      // (eier,tittel,modal)

– Dialogvinduet har tittel og skal være modalt.

• Metoden lovligHeltall() kontrollerer at teksten i innlesingsfeltet er et lovlig heltall:

// Kontroller om en streng er et lovlig heltall.    (2)
private boolean lovligHeltall(String tf) {
    try { Integer.parseInt(tf); }                        // Konverter til heltall.
    catch (NumberFormatException ex) { return false; }   // Usann dersom ulovlig.
    return true;                                         // Sann dersom lovlig
}

• Metoden fjernDialogvindu() avslutter et dialogvindu.

// Avslutt dialogvinduet.                           (3)
private void fjernDialogvindu() {        
    setVisible(false);                             // Dialogvinduet gjøres usynlig.
    dispose();                                     // Ressurser frigjøres.
}

JFPS3U 15: Grafiske brukergrensesnitt 15-86/106

• Metoden actionPerformed() blir kalt når brukeren klikker på Ok-knappen.

// Metoden fra ActionListener-kontrakt.             (4)
public void actionPerformed(ActionEvent h) {
    String heltallstekst = innlesingsfelt.getText();
    if (lovligHeltall(heltallstekst)) {
        app.visHeltall(heltallstekst);
        fjernDialogvindu();
    }
}


JFPS3U 15: Grafiske brukergrensesnitt 15-87/106

Program 15.18: Klassen HeltallsDialogvindu
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

class HeltallsDialogvindu extends JDialog
                          implements ActionListener, WindowListener {

    // Referanse til eiervindu.
    private EkkoMedDialogvindu app;

    // Komponenter.
    private JTextField innlesingsfelt;
    private JButton ok_knapp;

    public HeltallsDialogvindu(EkkoMedDialogvindu ramme) {

        // Kall til superklassekonstruktør.           (1)
        super(ramme, "Heltallsdialogvindu", true); // (eier,tittel,modal)
        app = ramme;

        // Opprett GUI-komponenter.
        ok_knapp = new JButton("Ok");
        innlesingsfelt = new JTextField(20);
        innlesingsfelt.setEditable(true);

JFPS3U 15: Grafiske brukergrensesnitt 15-88/106

        // Sett opp GUI-en.
        Container innholdsrute = getContentPane();
        innholdsrute.add(innlesingsfelt, BorderLayout.NORTH);
        innholdsrute.add(ok_knapp, BorderLayout.SOUTH);

        // Registrer dialogvinduet hos kilden (dvs. ok_knappen)
        // for å motta ActionEvent-hendelser.
        ok_knapp.addActionListener(this);

        // Registrer dialogvinduet hos kilden (dvs. seg selv)
        // for å motta WindowEvent-hendelser.
        addWindowListener(this);

        // Vis GUI-en.
        pack();
        setVisible(true);
   }

    // Kontroller om en streng er et lovlig heltall.   (2)
    private boolean lovligHeltall(String tf) {
        try { Integer.parseInt(tf); }
        catch (NumberFormatException ex) { return false; }
        return true;
    }


JFPS3U 15: Grafiske brukergrensesnitt 15-89/106

    // Avslutt dialogvinduet.                          (3)
    private void fjernDialogvindu() {
        setVisible(false);
        dispose();
    }

    // Metoden fra ActionListener-kontrakt.            (4)
    public void actionPerformed(ActionEvent h) {
        String heltallstekst = innlesingsfelt.getText();
        if (lovligHeltall(heltallstekst)) {
            app.visHeltall(heltallstekst);
            fjernDialogvindu();
        }
    }

    // Metoder fra WindowListener-kontrakt.
    public void windowClosing(WindowEvent h) {
        fjernDialogvindu();
    }
    public void windowOpened(WindowEvent h) {}
    public void windowIconified(WindowEvent h) {}
    public void windowDeiconified(WindowEvent h) {}
    public void windowClosed(WindowEvent h) {}
    public void windowActivated(WindowEvent h) {}
    public void windowDeactivated(WindowEvent h) {}
}

JFPS3U 15: Grafiske brukergrensesnitt 15-90/106

Figur 15.31: Anonymklasse som implementerer en kontrakt

• Uttrykket i Figur 15.31 returnerer referanseverdien til et objekt som oppfyller lytter-
kontrakten ActionListener.

– Vi kan tilordne denne referanseverdien til en variabel av type ActionListener:
ActionListener lytter =
    new ActionListener() // Lytterkontrakten
    { // klassekroppen
        public void actionPerformed(ActionEvent e) {
            // Implementering avhengig hva lytteren skal gjøre.
        }
    }

new ActionListener()  

    {

        public void actionPerformed(ActionEvent e) {

            // Implementering avhengig av hva lytteren skal gjøre.

        }

    }

klassekropp

kontraktnavn med tom parameterliste


JFPS3U 15: Grafiske brukergrensesnitt 15-91/106

• Vi kan nå registrere denne lytteren hos en kilde:

fargeknapp.addActionListener(lytter);

– Dersom brukeren klikker på denne fargeknappen, vil metoden actionPerformed() i 
lytter-objektet bli utført.

JFPS3U 15: Grafiske brukergrensesnitt 15-92/106

Eksempel på anonymklasser (Program 15.19)
• Eksempel: Rammen skifter farge når brukeren trykker på fargeknappen, og pro-

grammet avsluttes dersom brukeren klikker på lukk-vindu-boksen til rammen. 

• I Program 15.19 kan anonymklassene referere til andre medlemmer som er definert i
den omsluttende klassen. 

• Klassen ved (2) oppfyller kontrakten ActionListener, og må derfor gi en implemente-
ring av actionPerformed()-metoden.

• Klassen ved (5) utvider en superklasse, WindowAdapter, og overkjører metoden Win-
dowClosing().


JFPS3U 15: Grafiske brukergrensesnitt 15-93/106

Program 15.19: Lytter-implementering ved hjelp av anonymklasser 

(versjon 5)
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

class EnkeltVindu5 extends JFrame {                              // (1)
    // Komponenter
    private JButton fargeKnapp;

    // Andre felt
    private boolean fargeFlagg;

    EnkeltVindu5() {
        // Sett passende tittel på rammen.
        super("Enkelt vindu 5");

        // Opprett en knapp.
        fargeKnapp = new JButton("Skift farge");

        // Hent innholdsruten.
        Container innholdsrute = getContentPane();

JFPS3U 15: Grafiske brukergrensesnitt 15-94/106

        // Opprett en layout-manager, og tilføy knapp til innholdsruten.
        innholdsrute.setLayout(new FlowLayout(FlowLayout.CENTER));
        innholdsrute.add(fargeKnapp);

        // Registrer en lytter (som implementer en kontrakt) hos knappen
        // for å motta ActionEvent-hendelser.
        fargeKnapp.addActionListener(new ActionListener() {      // (2)
                public void actionPerformed(ActionEvent h) {     // (3)
                    skiftFarge();                                // (4)
                }
            }
        );

        // Registrer en lytter (som utvider en superklasse) hos rammen
        // for å motta WindowEvent-hendelser.
        addWindowListener(new WindowAdapter() {                  // (5)
                public void windowClosing(WindowEvent h) {       // (6)
                    avsluttProgram();                            // (7)
                }
            }
        );

        // Vis GUI-en.
        pack();
        setVisible(true);
    }


JFPS3U 15: Grafiske brukergrensesnitt 15-95/106

    // Skift bakgrunnsfargen til innholdsruten.
    private void skiftFarge() {                                  // (8)
        if (fargeFlagg)
            getContentPane().setBackground(Color.cyan);
        else
            getContentPane().setBackground(Color.yellow);
        fargeFlagg = !fargeFlagg;
    }

    // Avslutt programmet.
    private void avsluttProgram() {                              // (9)
        System.out.println("Avslutter programmet.");
        dispose();
        System.exit(0);
    }
}

public class EnkeltVinduKlient5 {
    public static void main(String[] args) {
        EnkeltVindu5 gui = new EnkeltVindu5();
    }
}

JFPS3U 15: Grafiske brukergrensesnitt 15-96/106

Merknader om anonymklasser
• For en anonymklasse som utvider en superklasse, kan parametere spesifiseres.

– Da vil superklassekonstruktøren som tilsvarer parameterlisten bli utført.

• For en anonymklasse som implementerer en kontrakt må parameterlisten være tom,
fordi en kontrakt ikke kan ha konstruktører.

• Siden en anonymklasse ikke har et navn, er det en del ting vi ikke kan gjøre:

– Vi kan ikke deklarere statiske medlemmer i en anonymklasse.
– Vi kan ikke spesifisere konstruktører for en anonymklasse.
– Vi kan ikke deklarere variabler som har samme type som anonymklassen. 

• Objekter av en anonymklasse kan bare håndteres med referanser av 
anonymklassens supertyper.


JFPS3U 15: Grafiske brukergrensesnitt 15-97/106

Programmeringsmodellen for GUI-applikasjoner
• Programmeringsmodellen for GUI-baserte applikasjoner består av følgende deler:

1. Konstruksjon av grafisk brukergrensesnitt: komponenthierarki med layout.

2. Identifisering og registrering av lyttere med kilder.

3. Implementering av lytterkontrakter, det vil si handlinger som skal utføres når 
hendelser skjer.

JFPS3U 15: Grafiske brukergrensesnitt 15-98/106

• Oppsummering av fremgangsmåten for implementering av programmeringsmodel-
len for GUI-baserte applikasjoner:

1. Tegn komponenthierarkiet som tilsvarer GUI-en.

– Grupper komponenter i paneler avhengig av romrelasjoner mellom 
komponentene.

– Opprett komponenter som inngår etter hvert som komponenthierarkiet bygges 
opp.

2. Bestem en layout-manager for hvert panel.

– Bruk metoden setLayout(annenLayoutManager) for å tilknytte en layout-manager 
med et panel.

3. Tilføy komponenter som skal inn i hvert panel.

– Bruk metoden add(guiKomponent) eller add(guiKomponent, tilleggsopplysninger) til 
å sette inn komponenter i et panel.

– Bygg opp komponenthierarkiet ved å nøste paneler ved hjelp av add()-metoden.

4. Bestem en layout-manager for rot-containerens innholdsrute.

– Bruk getContentPane()-metoden for å få tak i innholdsruten til rot-containeren.
– Sett inn komponenter i innholdsruten til rot-containeren med add()-metoden.


JFPS3U 15: Grafiske brukergrensesnitt 15-99/106

5. Sørg for riktig hendelseshåndtering.

– Identifiser kilder og lyttere.
– Registrer lyttere hos kilder ved hjelp av addXListener(lytter)-metoden for å 

håndtere XEvent.
– Lyttere implementerer relevante XListener-kontrakter, og sørger for riktig 

håndtering av hendelser.
– Legg inn en hendelse som sørger for at applikasjonen avsluttes på en forsvarlig 

måte, vanligvis når en WindowEvent-hendelse inntreffer. 
• Denne hendelsen håndteres med windowClosing()-metoden i WindowListener-

kontrakten.
• Implementering av windowClosing()-metoden bruker kallet System.exit(0) for å 

avslutte applikasjonen.

6. Gjør rot-containeren synlig ved først å pakke komponenthierarkiet.

– Bruk metoden pack() til pakking.

–Bruk metoden setVisible(true) for å vise hele GUI-en.

JFPS3U 15: Grafiske brukergrensesnitt 15-100/106

GUI for fire-på-rad-spill
• Demo

• Se Figur 15.22 og 15.33.

• Se Program 15.20, 15.21, 15.22, 15.23


JFPS3U 15: Grafiske brukergrensesnitt 15-101/106

GUI og tråder
• Klassen UpdatingGUI viser "race condtions".

• Klassen UpdatingGUI2 viser en løsning på problemet.

JFPS3U 15: Grafiske brukergrensesnitt 15-102/106

Klassen UpdatingGUI
//UpdatingGUI.java
//Race Conditions when updating Swing Components.
//...
public class UpdatingGUI extends JFrame {
  private JTextField infoField;
  
  public UpdatingGUI() {
    Container cp = getContentPane();
    infoField = new JTextField("One");
    cp.add(infoField, BorderLayout.NORTH);
    
    addWindowListener(new WindowAdapter() {
      public void windowOpened(WindowEvent e) { // Executed in the event dispatch thread
        try { // Intentional initialization overhead
          Thread.sleep(2000);
        } catch (InterruptedException ex) {
          System.err.println(ex);
        }
        infoField.setText(infoField.getText() + " Two");
      }
    });
    
    setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
    pack();


JFPS3U 15: Grafiske brukergrensesnitt 15-103/106

    setVisible(true);
  }
  
  public static void main (String[] args) {
    UpdatingGUI frame = new UpdatingGUI();
    frame.infoField.setText(frame.infoField.getText() + 
                            " Three"); // Executed in the main thread
    System.out.println("Four");
  }
}

JFPS3U 15: Grafiske brukergrensesnitt 15-104/106

Klassen UpdatingGUI2
//UpdatingGUI2.java
//Eliminating Race Conditions when updating Swing Components.
/*
 Swing Event Dispatch Thread:

 loop
   wait for interaction with the GUI;
   on interaction:
     dispatch appropriate event; // (1)
 endloop

 Comment to code at (1) : corresponding program action is executed in the
 event dispatch thread.
 Program action should not hoard the event dispatch thread, but should create
 a new thread if the action is computation intensive.

 Swing components are not thread safe.
 - other threads can change the properties in the GUI.

 Recommended solution for changing the GUI properties from other threads:
 - use either SwingUtilities.invokeLater() method or
   SwingUtilities.invokeAndWait() method.
 - both these methods take a Runnable object as an argument.
 - the run() method of the Runnable object can include code to update the GUI.


JFPS3U 15: Grafiske brukergrensesnitt 15-105/106

 - the run() method of the Runnable object is executed in the event dispatch
   thread after other pending events have been dealt with.
 */
//...
public class UpdatingGUI2 extends JFrame {
  private JTextField infoField;

  public UpdatingGUI2() {
    Container cp = getContentPane();
    infoField = new JTextField(" One");
    cp.add(infoField, BorderLayout.NORTH);

    addWindowListener(new WindowAdapter() {
      public void windowOpened(WindowEvent e) { // Executed in the event dispatch thread
        try { // Intentional initialization overhead
          Thread.sleep(2000);
        } catch (InterruptedException ex) {
          System.err.println(ex);
        }
        infoField.setText(infoField.getText() + " Two");
      }
    });

    setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
    pack();

JFPS3U 15: Grafiske brukergrensesnitt 15-106/106

    setVisible(true);
  }

  public static void main(String[] args) throws Exception {
    final UpdatingGUI2 frame = new UpdatingGUI2();
//    SwingUtilities.invokeAndWait(new Runnable() {
      SwingUtilities.invokeLater(new Runnable() {
      public void run() { // Executed in the event dispatch thread
        frame.infoField.setText(frame.infoField.getText() + " Three");
      }
    });
    System.out.println("Four");
  }
}


