

Программирование на языке Java. Набор абстракций для работы с окнами

Картузов А.В.

Трудность при создании независимой от платформы библиотеки заключается в том, что ее разработчикам либо приходится требовать, чтобы все приложения на всех платформах вели себя и выглядели одинаково, либо для поддержки, скажем, трех различных разновидностей интерфейса приходится писать в три раза больше кода. Существуют два взгляда на эту проблему. Один подход заключается в том, что упор делается на графику низкого уровня—рисование пикселей, при этом разработчики библиотеки сами заботятся о внешнем виде каждого компонента. При другом подходе создаются абстракции, подходящие для библиотек каждой из операционных систем, и именно "родные" пакеты данной операционной системы служат подъемной силой для архитектурно-нейтральной библиотеки на каждой из платформ. В Java при создании библиотеки Abstraction Window Toolkit (AWT) выбран второй подход.

Классы Graphics и Fonts мы уже обсуждали в главе 15. В главе 18 будут обсуждаться различные возможности работы с изображениями. В данной главе мы пройдемся по базовой архитектуре AWT, касающейся интерфейсных объектов.

1. Компоненты

Component—это абстрактный класс, который инкапсулирует все атрибуты визуального интерфейса—обработка ввода с клавиатуры, управление фокусом, взаимодействие с мышью, уведомление о входе/выходе из окна, изменения размеров и положения окон, прорисовка своего собственного графического представления, сохранение текущего текстового шрифта, цветов фона и переднего плана (более 10 методов). Перейдем к

некоторым конкретным подклассам класса `Component`.

1.1. Container

`Container`—это абстрактный подкласс класса `Component`, определяющий дополнительные методы, которые дают возможность помещать в него другие компоненты, что дает возможность построения иерархической системы визуальных объектов. `Container` отвечает за расположение содержащихся в нем компонентов с помощью интерфейса `LayoutManager`, описание которого будет позднее в этой главе.

1.2. Panel

Класс `Panel`—это очень простая специализация класса `Container`. В отличие от последнего, он не является абстрактным классом. Поэтому о `Panel` можно думать, как о допускающем рекурсивную вложенность экранном компоненте. С помощью метода `add` в объекты `Panel` можно добавлять другие компоненты. После того, как в него добавлены какие-либо компоненты, можно вручную задавать их положение и изменять размер с помощью методов `move`, `resize` и `reshape` класса `Component`.

В предыдущей главе мы уже использовали один из подклассов `Panel`—`Applet`. Каждый раз, когда мы создавали `Applet`, методы `paint` и `update` рисовали его изображение на поверхности объекта `Panel`. Прежде, чем мы углубимся в методы `Panel`, давайте познакомимся с компонентом `Canvas`, который можно вставлять в пустую `Panel` при работе с объектом `Applet`.

2. Canvas

Основная идея использования объектов `Canvas` в том, что они являются семантически свободными компонентами. Вы можете придать объекту `Canvas` любое поведение и любой желаемый внешний вид. Его имя подразумевает, что этот класс является пустым холстом, на котором вы можете "нарисовать" любой компонент—такой, каким вы его себе представляете.

Произведем от `Canvas` подкласс `GrayCanvas`, который будет просто закрашивать себя серым цветом определенной насыщенности. Наш апплет будет создавать несколько

таких объектов, каждый со своей интенсивностью серого цвета.

```
/* <applet code = "PanelDemo"
width=300
height=300>
</applet>
*/
import java.awt.*;
import java.applet.*;
class GrayCanvas extends Canvas {
 Color gray;
 public GrayCanvas(float g) {
 gray = new Color(g, g, g);
 }
 public void paint(Graphics g) {
 Dimension size = size();
 g.setColor(gray);
 g.fillRect(0, 0, size.width, size.height);
 g.setColor(Color.black);
 g.drawRect(0, 0, size.width-1, size.height-1);
 }
}
public class PanelDemo extends Applet {
 static final int n = 4;
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 for (int i=0;i<n;i++) {
 for (int j=0;j<n;j++) {
 float g=(i*n+j)/(float) (n*n);
 Canvas c=new GrayCanvas(g);
 add(c);
 c.resize(width/n,height/n);
 c.move(i*width/n,j*height/n);
 }
 }
 }
}
```

```
}
```

3. Label

Функциональность класса `Label` сводится к тому, что он знает, как нарисовать объект `String`—текстовую строку, выровняв ее нужным образом. Шрифт и цвет, которыми отрисовывается строка метки, являются частью базового определения класса `Component`. Для работы с этими атрибутами предусмотрены пары методов `setFont/setFont` и `setForeground/setForeground`. Задать или изменить текст строки после создания объекта с помощью метода `setText`. Для задания режимов выравнивания в классе `Label` определены три константы—`LEFT`, `RIGHT` и `CENTER`. Ниже приведен пример, в котором создаются три метки, каждая—со своим режимом выравнивания.

```
/* <applet code = "LabelDemo" width=100 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;

public class LabelDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Label left = new Label("Left", Label.LEFT);
 Label right = new Label("Right", Label.RIGHT);
 Label center = new Label("Center", Label.CENTER);
 add(left);
 add(right);
 add(center);
 left.reshape(0, 0, width, height / 3);
 right.reshape(0, height / 3, width, height / 3);
 center.reshape(0, 2 * height / 3, width, height / 3);
 }
}
```

На этот раз, чтобы одновременно переместить и изменить размер объектов `Label`, мы использовали метод `reshape`. Ширина каждой из меток равна полной ширине апплета, высота— $1/3$ высоты апплета. Вот как этот апплет должен выглядеть, если его

запустить—LabelDemo.html.

4. Button

Объекты-кнопки помечаются строками, причем эти строки нельзя выравнивать подобно строкам объектов Label (они всегда центрируются внутри кнопки). Позднее в данной главе речь пойдет о том, как нужно обрабатывать события, возникающие при нажатии и отпускании пользователем кнопки. Ниже приведен пример, в котором создаются три расположенные по вертикали кнопки.

```
/* <applet code = "ButtonDemo" width=100 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class ButtonDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Button yes = new Button("Yes");
 Button no = new Button("No");
 Button maybe = new Button("Undecided");
 add(yes);
 add(no);
 add(maybe);
 yes.reshape(0, 0, width, height / 3);
 no.reshape(0, height / 3, width, height / 3);
 maybe.reshape(0, 2 * height / 3, width, height / 3);
 }
}
```

5. Checkbox

Класс Checkbox часто используется для выбора одной из двух возможностей. При создании объекта Checkbox ему передается текст метки и логическое значение, чтобы задать исходное состояние окошка с отметкой. Программно можно получать и

устанавливать состояние окошка с отметкой с помощью методов `getState` и `setState`. Ниже приведен пример с тремя объектами `Checkbox`, задаваемое в этом примере исходное состояние соответствует отметке в первом объекте.

```
/* <applet code = "CheckBoxDemo" width=120 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class CheckBoxDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Checkbox win95 = new Checkbox("Windows 95/98", null, true);
 Checkbox Solaris = new Checkbox("Solaris 2.5");
 Checkbox mac = new Checkbox("MacOS 7.5");
 add(win95);
 add(solaris);
 add(mac);
 win95.reshape(0, 0, width, height / 3);
 Solaris.reshape(0, height / 3, width, height / 3);
 mac.reshape(0, 2 * height / 3, width, height / 3);
 }
}
```

Ниже приведен внешний вид работающего апплета—`CheckBoxDemo.html`.

5.1. `CheckboxGroup`

Второй параметр конструктора `Checkbox` (в предыдущем примере мы ставили там `null`) используется для группирования нескольких объектов `Checkbox`. Для этого сначала создается объект `CheckboxGroup`, затем он передается в качестве параметра любому количеству конструкторов `Checkbox`, при этом предоставляемые этой группой варианты выбора становятся взаимоисключающими (только один может быть задействован). Предусмотрены и методы, которые позволяют получить и установить группу, к которой принадлежит конкретный объект `Checkbox`—`getCheckboxGroup` и `setCheckboxGroup`. Вы можете пользоваться методами `getCurrent` и `setCurrent` для

получения и установки состояния выбранного в данный момент объекта `Checkbox`. Ниже приведен пример, отличающийся от предыдущего тем, что теперь различные варианты выбора в нем взаимно исключают друг друга.

```
/* <applet code = "CheckboxGroupDemo" width=120 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class CheckboxGroupDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 CheckboxGroup g = new CheckboxGroup();
 Checkbox win95 = new Checkbox("Windows 95/98", g, true);
 Checkbox solaris = new Checkbox("Solaris 2.5", g, false);
 Checkbox mac = new Checkbox("MacOS 7.5", g, false);
 add(win95);
 add(solaris);
 add(mac);
 win95.reshape(0, 0, width, height / 3);
 solaris.reshape(0, height / 3, width, height / 3);
 mac.reshape(0, 2 * height / 3, width, height / 3);
 }
}
```

Обратите внимание—окошки изменили свою форму, теперь они не квадратные, а круглые—`CheckboxGroupDemo.html`.

6. Choice

Класс `Choice` (выбор) используется при создании раскрывающихся списочных меню (выпадающих списков типа `ComboBox` в `Windows`). Компонент `Choice` занимает ровно столько места, сколько требуется для отображения выбранного в данный момент элемента, когда пользователь щелкает мышью на нем, раскрывается меню со всеми элементами, в котором можно сделать выбор. Каждый элемент меню—это строка, которая выводится, выровненная по левой границе. Элементы меню выводятся в том

порядке, в котором они были добавлены в объект Choice. Метод countItems возвращает количество пунктов в меню выбора. Вы можете задать пункт, который выбран в данный момент, с помощью метода select, передав ему либо целый индекс (пункты меню перечисляются с нуля), либо строку, которая совпадает с меткой нужного пункта меню. Аналогично, с помощью методов getSelectedItem и selectedIndex можно получить, соответственно, строку-метку и индекс выбранного в данный момент пункта меню. Вот очередной простой пример, в котором создается два объекта Choice.

```
/* <applet code = "ChoiceDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class ChoiceDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Choice os = new Choice();
 Choice browser = new Choice();
 os.addItem("Windows 95/98");
 os.addItem("Solaris 2.5");
 os.addItem("MacOS 7.5");
 browser.addItem("Netscape Navigator 3.0");
 browser.addItem("Netscape Communicator 4.5");
 browser.addItem("Internet Explorer 3.0");
 browser.addItem("Mosaic 3.0");
 browser.addItem("Lynx 2.4");
 browser.select("Netscape Communicator 4.5");
 add(os);
 add(browser);
 os.reshape(0, 0, width, height / 2);
 browser.reshape(0, height / 2, width, height / 2);
 }
}
```

А вот как выглядят эти выпадающие списки—ChoiceDemo.html.

7. List

Класс List представляет собой компактный список с возможностью выбора нескольких вариантов и с прокруткой (аналог ListBox в Windows). Ниже приведен пример с двумя списками выбора, один из которых допускает выбор нескольких элементов, а второй—выбор единственного элемента.

```
/* <applet code = "ListDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class ListDemo extends Applet {
 public void init() { setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 List os = new List(0, true);
 List browser = new List(0, false);
 os.addItem("Windows 95/98");
 os.addItem("Solaris 2.5");
 os.addItem("MacOS 7.5");
 browser.addItem("Netscape Navigator 3.0");
 browser.addItem("Netscape Communicator 4.5");
 browser.addItem("Internet Explorer 4.0");
 browser.addItem("Mosaic 3.0");
 browser.addItem("Lynx 2.4");
 browser.select(1);
 add(os);
 add(browser);
 os.reshape(0, 0, width, height / 2);
 browser.reshape(0, height / 2, width, height / 2);
 }
}
```

Заметьте, что у нижнего списка имеется линейка прокрутки, поскольку все его элементы не уместились в заданный нами размер—ListDemo.html.

8. Scrollbar

Объекты `Scrollbar` (линейки прокрутки) используются для выбора подмножества значений между заданными минимумом и максимумом. Визуально у линейки прокрутки есть несколько органов управления, ориентированных либо вертикально, либо горизонтально. Стрелки на каждом из ее концов показывают, что, нажав на них, вы можете продвинуться на один шаг в соответствующем направлении. Текущее положение отображается с помощью движка линейки прокрутки, которым пользователь также может управлять, устанавливая требуемое положение линейки.

Конструктор класса `Scrollbar` позволяет задавать ориентацию линейки прокрутки—для этого предусмотрены константы `VERTICAL` и `HORIZONTAL`. Кроме того с помощью конструктора можно задать начальное положение и размер движка, а так же минимальное и максимальное значения, в пределах которых линейка прокрутки может изменять параметр. Для получения и установки текущего состояния линейки прокрутки используются методы `getValue` и `setValue`. Кроме того воспользовавшись методами `getMinimum` и `getMaximum`, вы можете получить рабочий диапазон объекта. Ниже приведен пример, в котором создается и вертикальная, и горизонтальная линейки прокрутки.

```
/* <applet code = "ScrollbarDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class ScrollbarDemo extends Applet {
 public void init() {
 setLayout(null);
 int width=Integer.parseInt(getParameter("width"));
 int height=Integer.parseInt(getParameter("height"));
 Scrollbar hs=new Scrollbar(Scrollbar.HORIZONTAL,50,width/10,0,100);
 Scrollbar vs=new Scrollbar(Scrollbar.VERTICAL,50,height/2,0,100);
 add(hs);
 add(vs);
 int thickness = 16;
 hs.reshape(0, height-thickness,width-thickness,thickness);
 vs.reshape(width-thickness,0,thickness,height-thickness);
 }
}
```

В этом примере скроллируется, конечно, пустая область—`ScrollbarDemo.html`.

9. TextField

Класс `TextField` представляет собой реализацию однострочной области для ввода текста. Такие области часто используются в формах для пользовательского ввода. Вы можете "заморозить" содержимое объекта `TextField` с помощью метода `setEditable`, а метод `isEditable` сообщит вам, можно ли редактировать текст в данном объекте. Текущее значение объекта можно получить методом `getText` и установить методом `setText`. С помощью метода `select` можно выбрать фрагмент строки, задавая его начало и конец, отсчитываемые с нуля. Для выбора всей строки используется метод `selectAll`.

Метод `setEchoChar` задает символ, который будет выводиться вместо любых вводимых символов. Вы можете проверить, находится ли объект `TextField` в этом режиме, с помощью метода `echoCharIsSet`, и узнать, какой именно символ задан для эхо-печати, с помощью метода `getEchoChar`. Вот пример, в котором создаются классические поля для имени пользователя и пароля.

```
/* <applet code = "TextFieldDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class TextFieldDemo extends Applet {
 public void init() {
 setLayout(null);
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Label namep = new Label("Name : ", Label.RIGHT);
 Label passp = new Label("Password : ", Label.RIGHT);
 TextField name = new TextField(8);
 TextField pass = new TextField(8);
 pass.setEchoChar('*');
 add(namep);
 add(name);
 add(passp);
 add(pass);
 }
}
```

```
int space = 25;
int w1 = width / 3;
namep.setBounds(0, (height-space) / 2, w1, space);
name.setBounds(w1, (height-space) / 2, w1, space);
passp.setBounds(0, (height + space) / 2, w1, space);
pass.setBounds(w1, (height + space) / 2, w1, space);
}
}
```

Обратите внимание, что в этом примере мы заменили устаревший в JDK 1.1 `reshape` на `setBounds`—`TextFieldDemo.html`. Вообще, в примерах могут встречаться вызовы `Deprecated API`, за что автор приносит извинения (после выхода Java 1.2, возможно, некоторые устаревшие функции будут действительно удалены, и тогда все примеры будут пересмотрены).

10. TextArea

Порой одной строки текста оказывается недостаточно для конкретной задачи. AWT включает в себя очень простой многострочный редактор обычного текста, называемый `TextArea`. Конструктор класса `TextArea` воспринимает значение типа `String` в качестве начального текста объекта. Кроме того, в конструкторе указывается число колонок и строк текста, которые нужно вывести. Есть три метода, которые позволяют программе модифицировать содержимое объекта `TextArea`: `appendText` добавляет параметр типа `String` в конец буфера; `insertText` вставляет строку в заданное отсчитываемым от нуля индексом место в буфере; `replaceText` копирует строку-параметр в буфер, замещая ею текст, хранящийся в буфере между первым и вторым параметрами-смещениями. Ниже приведена программа, создающая объект `TextArea` и вставляющая в него строку.

```
/* <applet code = "TextAreaDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class TextAreaDemo extends Applet {
 public void init() {
 setLayout(null);
 }
}
```

```
int width = Integer.parseInt(getParameter("width"));
int height = Integer.parseInt(getParameter("height"));
String val = "There are two ways of constructing " +
"a software design.\n" +
"One way is to make it so simple\n" +
"that there are obviously no deficiencies.\n" +
"And the other way is to make it so complicated\n" +
"that there are no obvious deficiencies.\n\n" +
"C.A.R. Hoare\n\n" +
"There's an old story about the person who wished\n" +
"his computer were as easy to use as his telephone. \n" +
"That wish has come true,\n" +
"since I no longer know how to use my telephone. \n\n" +
"Bjarne Stroustrup, AT&T (inventor of C++)";
TextArea text = new TextArea(val, 80, 40);
add(text);
text.setBounds(0, 0, width, height);
}
}
```

11. Layout

Все компоненты, с которыми мы работали до сих пор в этой главе, размещались "вручную". И в каждом примере мы вызывали загадочный метод `setLayout(null)`. Этот вызов запрещал использование предусмотренного по умолчанию механизма управления размещением компонентов. Для решения подобных задач в AWT предусмотрены диспетчеры размещения (layout managers).

11.1. LayoutManager

Каждый класс, реализующий интерфейс `LayoutManager`, следит за списком компонентов, которые хранятся с именами типа `String`. Всякий раз, когда вы добавляете компонент в `Panel`, диспетчер размещения уведомляется об этом. Если требуется изменить размер объекта `Panel`, то идет обращение к диспетчеру посредством методов `minimumLayoutSize` и `hreferredLayoutSize`. В каждом компоненте, который приходится обрабатывать диспетчеру, должны присутствовать реализации методов `hreferredSize` и `minimumSize`. Эти методы должны возвращать предпочтительный и минимальный размеры для прорисовки компонента,

соответственно. Диспетчер размещения по возможности будет пытаться удовлетворить эти запросы, в то же время заботясь о целостности всей картины взаимного расположения компонентов.

В Java есть несколько predefined классов—диспетчеров размещения, описываемых ниже.

11.2. FlowLayout

Класс FlowLayout реализует простой стиль размещения, при котором компоненты располагаются, начиная с левого верхнего угла, слева направо и сверху вниз. Если в данную строку не помещается очередной компонент, он располагается в левой позиции новой строки. Справа, слева, сверху и снизу компоненты отделяются друг от друга небольшими промежутками. Ширину этого промежутка можно задать в конструкторе FlowLayout. Каждая строка с компонентами выравнивается по левому или правому краю, либо центрируется в зависимости от того, какая из констант LEFT, RIGHT или CENTER была передана конструктору. Режим выравнивания по умолчанию—CENTER, используемая по умолчанию ширина промежутка—5 пикселей.

Ниже приведен пример, в котором в Panel включается несколько компонентов Label. Объект Panel использует FlowLayout с выравниванием RIGHT.

```
/* <applet code = "FlowLayoutDemo" width=200 height=100>
 </applet>
*/
import java.awt.*;
import java.applet.*;
import java.util.*;
public class FlowLayoutDemo extends Applet {
 public void init() {
 setLayout(new FlowLayout(FlowLayout.RIGHT, 10, 3));
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 String val = "Data is not information " +
 "is not knowledge is not wisdom.";
 StringTokenizer st = new StringTokenizer(val);
 while (st.hasMoreTokens()) {
```

```
 add(new Button(st.nextToken()));
 }
}
}
```

Необходимо вызвать пример для двух различных размеров—`FlowLayoutDemo1.html`, `FlowLayoutDemo2.html` для того, чтобы проиллюстрировать, как объекты `Label` перетекают из строки в строку, и при этом строки выравниваются по правому краю (или Вы можете изменять размеры окна `appletViewer`).

11.3. BorderLayout

Класс `BorderLayout` реализует обычный стиль размещения для окон верхнего уровня, в котором предусмотрено четыре узких компонента фиксированной ширины по краям, и одна большая область в центре, которая может расширяться и сужаться в двух направлениях, занимая все свободное пространство окна. У каждой из этих областей есть строки-имена: `String.North`, `String.South`, `String.East` и `String.West` соответствуют четырем краям, а `Center`—центральной области. Ниже приведен пример `BorderLayout` с компонентом в каждой из названных областей.

```
/* <applet code = "BorderLayoutDemo" width=300 height=200>
 </applet>
*/
import java.awt.*;
import java.applet.*;
import java.util.*;
public class BorderLayoutDemo extends Applet {
 public void init() {
 setLayout(new BorderLayout());
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 add("North", new Button("This is across the top"));
 add("South", new Label("The footer message might go here"));
 add("East", new Button("Left"));
 add("West", new Button("Right"));
 String msg = "The reasonable man adapts " +
 "himself to the world;\n" +
 "the unreasonable one persists in " +
```

```
 "trying to adapt the world to himself.\n" +  
 "Therefore all progress depends " +  
 "on the unreasonable rnan.\n\n" +  
 "George Bernard Shaw\n\n";  
 add("Center", new TextArea(msg));  
  }  
}
```

Опять читаем фразу со смыслом (спасибо Бернарду Шоу)—`BorderLayoutDemo.html`.

11.4. GridLayout

Класс `GridLayout` размещает компоненты в простой равномерной сетке. Конструктор этого класса позволяет задавать количество строк и столбцов. Ниже приведен пример, в котором `GridLayout` используется для создания сетки 4x4, 15 квадратов из 16 заполняются кнопками, помеченными соответствующими индексами. Как вы уже, наверное, поняли, это—панель для игры в "пятнашки".

```
/* <applet code = "GridLayoutDemo" width=200 height=200>  
  </applet>  
*/  
import java.awt.*;  
import java.applet.*;  
public class GridLayoutDemo extends Applet {  
 static final int n = 4;  
 public void init() {  
 setLayout(new GridLayout(n, n));  
 setFont(new Font("Helvetica", Font.BOLD, 24));  
 int width = Integer.parseInt(getParameter("width"));  
 int height = Integer.parseInt(getParameter("height"));  
 for (int i=0;i<n;i++) {  
 for (int j=0;j<n;j++) {  
 int k=i*n+j;  
 if (k>0)  
 add(new Button(""+k));  
 }  
 }  
 }  
}
```


11.5. Insets

Класс `Insets` используется для того, чтобы вставлять в объект `Panel` границы, напоминающие горизонтальные и вертикальные промежутки между объектами, которые делает диспетчер размещения. Для того, чтобы добиться вставки границ в объект `Panel`, нужно заместить метод `Insets` реализацией, возвращающей новый объект `Insets` с четырьмя целыми значениями, соответствующими ширине верхнего, нижнего, левого и правого краев.

```
public Insets insets() {  
 return new Insets(10, 10, 10, 10);  
}
```

11.6. CardLayout

Класс `CardLayout` по своему уникален. Он отличается от других программ управления размещением компонентов тем, что представляет несколько различных вариантов размещения, которые можно сравнить с колодой карт. Колоду можно тасовать так, чтобы в данный момент времени наверху была только одна из карт. Это может быть полезно при создании интерфейсов пользователя, в которых есть необязательные компоненты, включаемые и выключаемые динамически в зависимости от реакции пользователя.

12. Window

Класс `Window` во многом напоминает `Panel` за тем исключением, что он создает свое собственное окно верхнего уровня. Большая часть программистов скорее всего будет использовать не непосредственно класс `Window`, а его подкласс `Frame`.

13. Frame

`Frame`—это как раз то, что обычно и считают окном на рабочей поверхности экрана. У объекта `Frame` есть строка с заголовком, управляющие элементы для изменения размера и линейка меню. Для того, чтобы вывести/спрятать изображение объекта `Frame`, нужно использовать методы `show` и `hide`. Ниже приведен пример апплета,

который показывает объект Frame с содержащимся в нем компонентом TextArea.

```
/* <applet code = "FrameDemo" width=200 height=200>
 </applet>
*/
import java.awt.*;
import java.applet.*;
public class FrameDemo extends Applet {
 public void init() {
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 String val = "There are two ways of constructing " +
 "a software design.\n" +
 "One way is to make it so simple\n" +
 "that there are obviously no deficiencies.\n" +
 "And the other way is to make it so complicated" +
 "that there are no obvious deficiencies.\n\n" +
 "C.A.R. Hoare\n\n";
 TextArea text = new TextArea(val, 80, 40);
 Frame f = new Frame("Demo Frame");
 f.setSize(width, height);
 f.add("Center", text);
 f.show();
 }
}
```

14. Меню

С каждым окном верхнего уровня может быть связана линейка меню. Объект MenuBar может включать в себя несколько объектов Menu. Последние, в свою очередь, содержат в себе список вариантов выбора—объектов MenuItem. Menu—подкласс MenuItem, так что объекты Menu также могут включаться в этот список, что позволяет создавать иерархически вложенные подменю. Вот пример, в котором к окну добавлены несколько вложенных меню.

```
/* <applet code = "MenuDemo" width=200 height=200>
 </applet>
*/
```

```
import java.awt.*;
import java.applet. *;
public class MenuDemo extends Applet {
 public void init() {
 int width = Integer.parseInt(getParameter("width"));
 int height = Integer.parseInt(getParameter("height"));
 Frame f = new Frame("Demo Frame");
 f.setSize(width, height);
 MenuBar mbar = new MenuBar();
 f.setMenuBar(mbar);
 Menu file = new Menu("File");
 file.add(new MenuItem("New... "));
 file.add(new MenuItem("Open..."));
 file.add(new MenuItem("Close"));
 file.add(new MenuItem("-"));
 file.add(new MenuItem("Quit..."));
 mbar.add(file);
 Menu edit = new Menu("Edit");
 edit.add(new MenuItem("Cut"));
 edit.add(new MenuItem("Copy"));
 edit.add(new MenuItem("Paste"));
 edit.add(new MenuItem("-"));
 Menu sub = new Menu("Special");
 sub.add(new MenuItem("First"));
 sub.add(new MenuItem("Second"));
 sub.add(new MenuItem("Third"));
 edit.add(sub);
 edit.add(new CheckBoxMenuItem("Debug"));
 edit.add(new CheckBoxMenuItem("Testing"));
 mbar.add(edit);
 f.show();
 }
}
```

15. AWT при свете дня

AWT в своем нынешнем виде делает прекрасную работу, являясь общим знаменателем—библиотекой, единой для всех платформ. Некоторый недостаток AWT в том, что, поскольку каждый из AWT-компонентов реализован на основе

Программирование на языке Java. Набор абстракций для работы с окнами

соответствующего компонента базовой операционной системы, их поведение и внешний вид может меняться при смене платформы. Хорошо известны расширения и аналоги AWT—Swing, Java Foundation Classes (Netscape), Application Foundation Classes (Microsoft).