
Témata kapitoly:

  Třídy AWT

  Základy práce s okny

  Práce s okny založenými
na třídě Frame

  Vytvoření okna typu
Frame v apletu

  Vytvoření samostatné
aplikace využívající okna

  Zobrazování
informací v okně

  Práce s grafikou

  Práce s barvami

  Nastavení režimu kreslení

  Práce s písmy

  Řízení textového výstupu
pomocí FontMetrics

24
K A P I T O L A

Seznámení s AWT:
práce s okny,
grafikou a textem

S knihovnou Abstract Window Toolkit (AWT) jsme se sezná-
mili již v kapitole 22, v níž jsme ji využili v kódu několika ukáz-
kových apletů. Tato kapitola je věnována jejímu podrobnému
popisu. Součástí knihovny AWT je řada tříd a metod umož-
ňujících vytváření a správu oken. Navíc se jedná o základ, na
němž je vystavěna i knihovna Swing. Knihovna AWT je však
poměrně rozsáhlá a její úplný popis by zabral celou samostat-
nou knihu. Proto zde nemůžeme popsat každičký detail každé
třídy, metody či proměnné instance knihovny AWT. Nicméně
v této a v následujících dvou kapitolách vám ukážeme základní
techniky potřebné k efektivnímu využívání AWT při vytváření
vlastních apletů či samostatných aplikací založených na gra-
fickém uživatelském rozhraní. Získáte tak základ, díky němuž
budete schopni prozkoumat zbývající části AWT již samostatně.
A budete také připraveni přejít ke studiu knihovny Swing.
V této kapitole se dozvíte, jak se okna vytvářejí a spravují, jak
se pracuje s fonty, s výstupním textem a jak se využívá grafika.
Kapitola 25 pak je věnována popisu různých ovládacích prvků,
například posuvníků a tlačítek, podporovaných AWT. Dále v ní
najdete i podrobnější popis dalších aspektů mechanizmů zpra-
cování událostí v Javě. Kapitola 26 se zabývá subsystémem pro
práci s obrázky a videem, který je součástí AWT.
Ačkoliv knihovna AWT se velice často využívá zejména při
tvorbě apletů, můžete ji použít i při psaní samostatných aplikací
založených na grafickém uživatelském rozhraní, které vám nabízí
například systémy Windows. Kvůli zjednodušení kódu je vět-
šina příkladů v této kapitole napsána ve formě apletů. Chcete-li
je spustit, musíte mít k dispozici buď nějaký prohlížeč apletů,
anebo webový prohlížeč podporující Javu. V několika příkla-
dech vám také ukážeme tvorbu samostatných programů vyu-
žívajících okna.
A ještě jedna důležitá poznámka. V současnosti většina pro-
gramů Javy využívá uživatelská rozhraní založená na knihovně
Swing. Jelikož ve srovnání s knihovnou AWT knihovna Swing

K2104.indd 811K2104.indd 811 20.1.2014 14:55:0020.1.2014 14:55:00

812 ČÁST II  KNIHOVNA JAVA

nabízí bohatší implementace některých často používaných grafických ovládacích prvků (například
tlačítek, seznamů a zaškrtávacích políček), můžete vcelku snadno dospět k závěru, že knihovna
AWT není nadále potřebná, neboť byla přece nahrazena knihovnou Swing. Takový závěr je však
zcela nesprávný. Jak jsme si již řekli, knihovna Swing je postavena na základech vycházejících
z AWT. To znamená, že mnoho aspektů AWT představuje i aspekty knihovny Swing. Navíc mnoho
tříd knihovny AWT je ať už přímo či nepřímo využíváno i knihovnou Swing. V neposlední řadě
je nutné zmínit i to, že pro některé typy krátkých programů (především pak krátkých apletů),
využívajících grafické uživatelské rozhraní pouze v minimální míře je použití knihovny AWT
namísto knihovny Swing stále smysluplné. Z toho všeho vyplývá, že ačkoliv většina uživatelských
rozhraní bude v současné založena na knihovně Swing, dobrá znalost AWT je i nadále nezbytná.
Zjednodušeně řečeno, neznáte-li AWT, nemůžete se stát výborným javovým programátorem.

Pokud jste dosud nečetli kapitolu 23, měli byste tak učinit právě teď. V ní totiž najdete základní
informace o mechanizmech zpracování událostí, které jsou využity v mnoha příkladech této
kapitoly.

Třídy AWT
Třídy knihovny AWT jsou obsaženy v balíčku java.awt. Jedná se o jeden z největších balíčků
Javy. Avšak díky tomu, že je tento balíček logicky uspořádán do hierarchické struktury, je práce
s ním jednodušší, než se na první pohled může zdát. V tabulce 24.1 najdete přehled některých
důležitých tříd AWT.

Tabulka 24.1 Vybrané třídy knihovny AWT

Třída Popis

AWTEvent Zapouzdřuje události AWT.

AWTEventMulticaster Rozesílá události více posluchačům.

BorderLayout Správce rozvržení založený na využití ohraničených oblastí okna. BorderLayout
využívá pět komponent či oblastí: sever, jih, východ, západ a střed.

Button Vytváří ovládací prvek typu tlačítko.

Canvas Prázdné okno.

CardLayout Správce rozvržení založený na použití karet. CardLayout emuluje karty v kartotéce.
Pouze ta, která je zobrazena v popředí, je zobrazena celá.

Checkbox Vytváří ovládací prvek typu zaškrtávací políčko.

CheckboxGroup Vytváří ovládací prvek typu skupina zaškrtávacích políček.

CheckboxMenuItem Vytváří položku nabídky umožňující zapnutí/vypnutí.

Choice Vytváří ovládací prvek typu výběr neboli rozbalovací seznam.

Color Umožňuje správu barev způsobem, který je přenositelný a nezávislý na platformě.

Component Abstraktní nadtřída různých komponent AWT.

Container Podtřída třídy Component, do níž lze vložit další komponenty.

Cursor Zapouzdřuje bitmapový ukazatel (kurzor).

POZNÁMKA

K2104.indd 812K2104.indd 812 20.1.2014 14:55:0020.1.2014 14:55:00

813KAPITOLA 24  SEZNÁMENÍ S AWT: PRÁCE S OKNY, GRAFIKOU A TEXTEM

24
Se

zn
ám

en
í s

 A
W

T:

pr
ác

e
s

ok
ny

,
gr

af
ik

ou
 a

 te
xt

em

Třída Popis

Dialog Vytváří dialogové okno.

Dimension Specifikuje rozměry objektu. Šířka je uložena v proměnné width a výška v proměn-
né height.

EventQueue Řadí události do fronty.

FileDialog Vytváří dialogové okno umožňující výběr souboru.

FlowLayout Správce rozvržení umísťující ovládací prvky do okna za sebou tak, jak jsou defino-
vány. FlowLayout uspořádává komponenty ve směru zleva doprava a shora dolů.

Font Zapouzdřuje typ písma.

FontMetrics Zapouzdřuje různé informace týkající se písma. Tyto informace vám pomáhají při
zobrazování textu v okně.

Frame Vytváří standardní okno mající záhlaví, rohy pro změnu velikosti a lištu s nabídkou.

Graphics Zapouzdřuje grafický kontext. Tento kontext je využíván různými výstupními meto-
dami k zobrazení výstupu v okně.

GraphicsDevice Popisuje grafické zařízení, například obrazovku či tiskárnu.

GraphicsEnvironment Popisuje kolekci dostupných objektů typu Font a GraphicsDevice.

GridBagConstraints Definuje různá omezení týkající se třídy GridBagLayout.

GridBagLayout Správce rozvržení založený na použití tabulky. GridBagLayout zobrazuje kompo-
nenty v souladu s omezeními danými instancí třídy GridBagConstraints.

GridLayout Správce rozvržení GridLayout zobrazuje komponenty ve dvoudimenzionální mřížce.

Image Zapouzdřuje grafické obrázky.

Insets Zapouzdřuje ohraničení kontejneru.

Label Vytváří popis zobrazující nějaký řetězec.

List Vytváří seznam umožňující uživateli výběr některé položky. Podobá se standardní-
mu seznamu ve Windows.

MediaTracker Spravuje objekty médií.

Menu Vytváří rozbalovací nabídku.

MenuBar Vytváří lištu s nabídkou.

MenuComponent Abstraktní třída implementovaná různými třídami určenými pro práci s nabídkou.

MenuItem Vytváří položku nabídky.

MenuShortcut Zapouzdřuje klávesovou zkratku pro položku nabídky.

Panel Nejjednodušší konkrétní podtřída třídy Container.

Point Zapouzdřuje kartézské souřadnice bodu uložené v proměnných x a y.

Polygon Zapouzdřuje mnohoúhelník.

PopupMenu Zapouzdřuje vyskakovací nabídku.

PrintJob Abstraktní třída představující tiskovou úlohu.

Rectangle Zapouzdřuje pravoúhelník.

Robot Podporuje automatizované testování aplikací založených na využití knihovny AWT.

Scrollbar Vytváří ovládací prvek typu posuvník.

K2104.indd 813K2104.indd 813 20.1.2014 14:55:0020.1.2014 14:55:00

814 ČÁST II  KNIHOVNA JAVA

Třída Popis

ScrollPane Kontejner obsahující horizontální a případně i vertikální posuvník nějaké jiné kom-
ponenty.

SystemColor Obsahuje barvy widgetů grafického uživatelského rozhraní, jimiž jsou například
okna, posuvníky, text a další.

TextArea Vytváří ovládací prvek obsahující víceřádkovou textovou oblast.

TextComponent Nadtřída tříd TextArea a TextField.

TextField Vytváří ovládací prvek obsahující jednořádkové textové pole.

Toolkit Abstraktní třída implementovaná knihovnou AWT.

Window Vytváří okno nemající žádný rámeček, žádnou lištu s nabídkou a žádné záhlaví.

Ačkoliv základní struktura knihovny AWT se od doby uvedení Javy verze 1.0 nezměnila, některé
z původních metod již byly prohlášeny za zastaralé a nahrazeny novějšími. Nicméně z důvodu
zachování zpětné kompatibility Java stále podporuje všechny metody původní verze 1.0. Avšak
protože tyto metody nemají být při tvorbě nových aplikací používány, v této knize se jimi vůbec
nebudeme zabývat.

Základy práce s okny
Knihovna AWT definuje okna v souladu s hierarchií tříd, v níž každá další úroveň přidává funk-
cionalitu a zvyšuje specifičnost. Dvěma nejčastěji používanými typy oken jsou ty, které jsou odvo-
zené od třídy Panel, využívané zejména aplety, a ty, které jsou odvozené od třídy Frame, před-
stavující okno pro standardní aplikace. Většina funkcionality těchto oken je odvozena od jejich
rodičovských tříd. To znamená, že popis hierarchií tříd souvisejících s těmito dvěma třídami je
základním předpokladem pro pochopení těchto tříd. Na obrázku 24.1 vidíte hierarchii tříd sou-
visející s třídami Panel a Frame. V následujících částech se podíváme na každou ze zobrazených
tříd poněkud podrobněji.

Třída Component
Na vrcholu celé hierarchie tříd AWT se nachází třída Component. Jedná se o abstraktní třídu
zapouzdřující veškeré atributy vizuální komponenty. S výjimkou nabídek platí, že všechny ty
prvky uživatelského rozhraní, které jsou zobrazeny na obrazovce a s nimiž uživatel nějakým způ-
sobem pracuje, jsou podtřídami třídy Component. Tato třída definuje více než stovku veřejných
metod odpovědných za správu událostí, například událostí souvisejících se vstupem z kláves-
nice či s pohyby myší, umísťováním oken a nastavováním jejich velikosti či s překreslováním.
(Mnohé z těchto metod jste využívali již v kapitolách 22 a 23, a to při tvorbě apletů.) Objekt třídy
Component je odpovědný za uchovávání informací o aktuální barvě popředí a pozadí a o aktuálně
vybraném písmu.

K2104.indd 814K2104.indd 814 20.1.2014 14:55:0020.1.2014 14:55:00

815KAPITOLA 24  SEZNÁMENÍ S AWT: PRÁCE S OKNY, GRAFIKOU A TEXTEM

24
Se

zn
ám

en
í s

 A
W

T:

pr
ác

e
s

ok
ny

,
gr

af
ik

ou
 a

 te
xt

em

Obrázek 24.1 Hierarchie tříd, v níž se nacházejí třídy Panel a Frame

Třída Container
Třída Container je podtřídou třídy Component. Její součástí jsou další metody, díky nimž je do ní
možné vnořit další objekty typu Component. To ale znamená, že do instance třídy Container je
možné uložit i další instance téže třídy (neboť ony samy jsou vlastně instancemi třídy Component).
Díky tomu je možné vytváření kontejnerů majících více úrovní. Kontejner je odpovědný za roz-
vržení (tj. za umístění) veškerých komponent, které jsou jeho součástí. K tomuto účelu využívá
různé správce rozvržení, s nimiž se podrobněji seznámíte v kapitole 25.

Třída Panel
Třída Panel je konkrétní podtřídou třídy Container. Objekt této třídy si můžete představit jako
rekurzivně vnořitelnou konkrétní komponentu obrazovky. Třída Panel je nadtřídou třídy Applet.
Když je výstup směřován do okna apletu, je ve skutečnosti vykreslován na povrchu objektu třídy
Panel. V podstatě lze říci, že třída Panel představuje okno nemající žádné záhlaví, žádnou lištu
s nabídkou ani žádné ohraničení. Spustíte-li nějaký aplet v okně webového prohlížeče, pak přesně
z tohoto důvodu uvedené prvky nevidíte. Spustíte-li ovšem aplet v prohlížeči apletů, pak záhlaví
a ohraničení uvidíte, neboť tyto prvky zajišťuje samotný prohlížeč apletů.
Pomocí metody add() zděděné od třídy Container lze do instance třídy Panel přidávat další
komponenty. Po přidání požadovaných komponent můžete pomocí metod setLocation(), set-
Size(), setPreferredSize() či setBounds() definovaných třídou Component měnit jejich
umístění či velikost.

Třída Window
Třída Window vytváří vlastně okno nejvyšší úrovně. Přitom platí, že okno nejvyšší úrovně není obsa-
ženo v žádném jiném objektu; toto okno je umístěno přímo na pracovní ploše. Obecně lze říci, že
instance této třídy nebudete sami vytvářet. Namísto toho ve většině případů využijete podtřídu
třídy Window nazvanou Frame. Ta je tématem další části.

Component

Container

Window Panel

Frame

K2104.indd 815K2104.indd 815 20.1.2014 14:55:0020.1.2014 14:55:00

martin.herodek
Přeškrtnutí

816 ČÁST II  KNIHOVNA JAVA

Třída Frame
Třída Frame zapouzdřuje to, co je obecně chápáno jako „okno“. Jedná se o podtřídu třídy Window
umožňující tvorbu oken majících záhlaví, lištu s nabídkou a rohy pro změnu velikosti.

Třída Canvas
Ačkoliv se nejedná o součást hierarchie tříd souvisejících s okny apletů či s okny typu Frame, jedná
se o další typ okna, jehož používání může být pro vás zajímavé. Třída Canvas zapouzdřuje prázdné
okno, na němž můžete kreslit. Příklad použití třídy Canvas najdete v dalších částech této knihy.

Práce s okny založenými na třídě Frame
Lze říci, že ten typ oken, který budete hned po apletech vytvářet nejčastěji, je odvozen od třídy Frame.
Tuto třídu budete využívat při tvorbě oken potomků v apletech a při tvorbě oken nejvyšší úrovně
či oken potomků v samostatných aplikacích. Jak jsme si již řekli, tato třída vytváří standardní okno.
Níže vidíte dva z konstruktorů třídy Frame:

Frame() throws HeadlessException
Frame(String titulek) throws HeadlessException

První podoba konstruktoru umožňuje vytvoření standardního okna nemajícího žádný titulek.
Druhá podoba vytváří standardní okno, v jehož záhlaví je zobrazen titulek. Všimněte si, že při
vytváření těchto oken nemůžete zadat jejich velikost. To ovšem znamená, že velikost okna musíte
definovat až po jeho vytvoření. Výjimka HeadlessException je vyvolávána tehdy, pokoušíte-li se
vytvořit instanci typu Frame v prostředí nepodporujícím interakci ze strany uživatele.
Při práci s okny typu Frame budete nejčastěji používat několik klíčových metod, jejichž podrob-
nější popis najdete v následujících částech.

Nastavení rozměrů okna
Metoda setSize() se používá k nastavení rozměrů okna. Definici této metody vidíte níže:

void setSize(int novaSirka, int novaVyska)
void setSize(Dimension novaVelikost)

Nová velikost okna je buď dána argumenty novaSirka a novaVyska, anebo je dána poli width
a height objektu typu Dimension předávaného argumentem novaVelikost. V obou případech platí,
že rozměry se zadávají v pixelech.
Chcete-li načíst aktuální velikost okna, zavolejte metodu getSize(). Jedna z jejích podob je
zobrazena níže:

Dimension getSize()

Tato metoda vrací aktuální velikost okna, a to v polích width a height vráceného objektu typu
Dimension.

Skrytí a zobrazení okna
Platí, že dokud po vytvoření okna typu Frame nezavoláte metodu setVisible(), nebude toto
okno viditelné. Definice uvedené metody vypadá takto:

void setVisible(boolean viditelne)

K2104.indd 816K2104.indd 816 20.1.2014 14:55:0020.1.2014 14:55:00

817KAPITOLA 24  SEZNÁMENÍ S AWT: PRÁCE S OKNY, GRAFIKOU A TEXTEM

24
Se

zn
ám

en
í s

 A
W

T:

pr
ác

e
s

ok
ny

,
gr

af
ik

ou
 a

 te
xt

em

Daná komponenta bude viditelná pouze tehdy, bude-li argument viditelne této metody mít hod-
notu true. V opačném případě bude komponenta skrytá.

Nastavení titulku okna
Pomocí metody setTitle(), jejíž obecnou podobu najdete na následujícím řádku, můžete změ-
nit titulek okna typu Frame:

void setTitle(String novyTitulek)

Argument novyTitulek zde představuje nový titulek, který má být zobrazen v záhlaví okna.

Zavření okna typu Frame
Při práci s okny typu Frame platí, že váš program musí při zavření okna zajistit jeho odstranění
z obrazovky, a to zavoláním metody setVisible(false). Pro zachycení události zavření okna
musíte implementovat metodu windowClosing() rozhraní WindowListener. Samotné odstranění
okna z obrazovky pak musíte provést uvnitř metody windowClosing(). Ukázku tohoto postupu
najdete v příkladu, který je součástí následující části.

Vytvoření okna typu Frame v apletu
Ačkoliv je samozřejmě možné vytvořit okno jednoduchým vytvořením instance typu Frame, jedná
se o postup, který zřejmě příliš často nevyužijete, neboť s takovým oknem nemůžete moc dělat.
Například nebudete schopni přijímat či zpracovávat události, které v okně vzniknou, a ani nebu-
dete schopni jednoduchým způsobem zajistit výstup do takového okna. Ve většině případů proto
budete vytvářet podtřídy třídy Frame. Díky tomu budete moci překrýt metody třídy Frame a zajis-
tit si zpracování událostí.
Vytvoření nového okna typu Frame v rámci apletu je ve skutečnosti docela snadné. Zaprvé musíte
vytvořit podtřídu třídy Frame. Zadruhé musíte překrýt standardní metody apletu (například
metody init(), start() či stop()) tak, abyste byli schopni okno zobrazovat či skrývat dle
potřeby. A nakonec musíte implementovat metodu windowClosing() rozhraní WindowListener,
a to tak, aby její implementace volala metodu setVisible(false) při zavírání okna.
Jakmile máte nadefinovanou podtřídu třídy Frame, můžete vytvořit její instanci. Díky tomu sice
vznikne okno typu Frame, avšak toto okno nebude zpočátku viditelné. Proto si okno musíte zvidi-
telnit, a to zavoláním metody setVisible(true). Kromě toho platí, že při vytváření je oknu při-
řazena nějaká výchozí šířka a výška. Rozměry okna můžete explicitně nastavit zavoláním metody
setSize().
Následující aplet vytváří podtřídu třídy Frame nazvanou SampleFrame. V rámci metody init()
třídy AppletFrame pak vzniká instance této třídy. Všimněte si, že třída SampleFrame volá konstruk-
tor třídy Frame. Díky tomu program vytváří standardní okno typu Frame mající titulek předaný
parametrem title. Jak vidíte, v našem ukázkovém kódu jsou také překryty metody start()
a stop() apletu, a to proto, aby bylo možné zobrazit, resp. skrýt, vytvořené okno potomka.
V důsledku těchto úprav bude ve chvíli ukončení apletu spuštěného v prohlížeči apletů či při
přechodu na jinou stránku v případě apletu spuštěného ve webovém prohlížeči okno automa-
ticky odstraněno. Navíc tyto úpravy povedou k tomu, že v případě návratu na původní stránku
ve webovém prohlížeči se okno znovu zobrazí.

K2104.indd 817K2104.indd 817 20.1.2014 14:55:0020.1.2014 14:55:00

818 ČÁST II  KNIHOVNA JAVA

// Vytvoreni okna typu Frame, ktere je potomkem okna apletu.
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
/*
<applet code=“AppletFrame“ width=300 height=50>
</applet>
*/

// Vytvoreni podtridy tridy Frame.
class SampleFrame extends Frame {
 SampleFrame(String title) {
 super(title);

 // Vytvoreni objektu pro zpracovani udalosti okna.
 MyWindowAdapter adapter = new MyWindowAdapter(this);

 // Registrace tohoto objektu, aby mohl udalosti okna prijimat.
 addWindowListener(adapter);
 }

 // Vystup v okne potomka.
 public void paint(Graphics g) {
 g.drawString(„Toto je vykresleno v okne typu Frame“, 10, 40);
 }
}

class MyWindowAdapter extends WindowAdapter {
 SampleFrame sampleFrame;

 public MyWindowAdapter(SampleFrame sampleFrame) {
 this.sampleFrame = sampleFrame;
 }

 public void windowClosing(WindowEvent we) {
 sampleFrame.setVisible(false);
 }
}

// Vytvoreni okna typu Frame.
public class AppletFrame extends Applet {
 Frame f;

 // Vytvoreni okna, nastaveni jeho velikosti a zviditelneni.
 public void init() {
 f = new SampleFrame(„Priklad okna typu Frame“);
 f.setSize(250, 250);
 f.setVisible(true);
 }

 // Zviditelneni okna.

K2104.indd 818K2104.indd 818 20.1.2014 14:55:0120.1.2014 14:55:01

819KAPITOLA 24  SEZNÁMENÍ S AWT: PRÁCE S OKNY, GRAFIKOU A TEXTEM

24
Se

zn
ám

en
í s

 A
W

T:

pr
ác

e
s

ok
ny

,
gr

af
ik

ou
 a

 te
xt

em

 public void start() {
 f.setVisible(true);
 }

 // Skryti okna.
 public void stop() {
 f.setVisible(false);
 }

 // Vystup v okne apletu.
 public void paint(Graphics g) {
 g.drawString(„Toto je vykresleno v okne apletu“, 10, 20);
 }
}

Po spuštění tohoto programu se vám zobrazí následující výstup:

Zpracování událostí v okně typu Frame
Jelikož třída Frame je podtřídou třídy Component, dědí všechny možnosti a funkce definované
touto třídou. To ovšem znamená, že okno typu Frame můžete používat a spravovat úplně stejným
způsobem, jakým spravujete hlavní okno apletu. Například můžete překrýt metodu paint()
a zajistit si tak zobrazování požadovaného výstupu, volat metodu repaint(), kdykoliv budete
chtít okno překreslit, či přidávat procedury pro zpracování událostí. Kdykoliv pak v okně vznikne
nějaká událost, budou zavolány ty procedury pro zpracování událostí, které jsou definované daným
oknem. Přitom platí, že každé okno zpracovává svoje události samostatně. Například následující
program vytváří okno reagující na události myši. Hlavní okno apletu však také zpracovává události
myši. Budete-li s tímto programem chvíli experimentovat, zjistíte, že události okna jsou odesílány
do toho okna, v němž událost nastala.

// Zpracovani udalosti mysi jak v okne apletu, tak v okne potomka.
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
/*

K2104.indd 819K2104.indd 819 20.1.2014 14:55:0120.1.2014 14:55:01

820 ČÁST II  KNIHOVNA JAVA

<applet code=“WindowEvents“ width=300 height=50>
</applet>
*/

// Vytvoreni podtridy tridy Frame.
class SampleFrame2 extends Frame
 implements MouseListener, MouseMotionListener {

 String msg = „“;
 int mouseX=10, mouseY=40;
 int movX=0, movY=0;

 SampleFrame2(String title) {
 super(title);

 // Registrace tohoto objektu, aby mohl prijimat
 // vlastni udalosti mysi.
 addMouseListener(this);
 addMouseMotionListener(this);

 // Vytvoreni objektu pro zpracovani udalosti okna.
 MyWindowAdapter adapter = new MyWindowAdapter(this);

 // Vytvoreni objektu pro zpracovani udalosti okna.
 addWindowListener(adapter);
 }

 // Zpracovani udalosti klepnuti na tlacitko mysi.
 public void mouseClicked(MouseEvent me) {
 }

 // Zpracovani udalosti mys vstoupila do komponenty.
 public void mouseEntered(MouseEvent evtObj) {
 // Ulozeni souradnic.
 mouseX = 10;
 mouseY = 54;
 msg = „Ukazatel mysi prave vstoupil do okna potomka.“;
 repaint();
 }

 // Zpracovani udalosti mys opustila komponentu.
 public void mouseExited(MouseEvent evtObj) {
 // Ulozeni souradnic.
 mouseX = 10;
 mouseY = 54;
 msg = „Ukazatel mysi prave opustil okno potomka.“;
 repaint();
 }

 // Zpracovani udalosti stisknuti tlacitka mysi.
 public void mousePressed(MouseEvent me) {

K2104.indd 820K2104.indd 820 20.1.2014 14:55:0120.1.2014 14:55:01

821KAPITOLA 24  SEZNÁMENÍ S AWT: PRÁCE S OKNY, GRAFIKOU A TEXTEM

24
Se

zn
ám

en
í s

 A
W

T:

pr
ác

e
s

ok
ny

,
gr

af
ik

ou
 a

 te
xt

em

 // Ulozeni souradnic.
 mouseX = me.getX();
 mouseY = me.getY();
 msg = „Tlacitko mysi stisknuto.“;
 repaint();
 }

 // Zpracovani udalosti uvolneni tlacitka mysi.
 public void mouseReleased(MouseEvent me) {
 // Ulozeni souradnic.
 mouseX = me.getX();
 mouseY = me.getY();
 msg = „Tlacitko mysi uvolneno.“;
 repaint();
 }

 // Zpracovani udalosti pretazeni mysi.
 public void mouseDragged(MouseEvent me) {
 // Ulozeni souradnic.
 mouseX = me.getX();
 mouseY = me.getY();
 movX = me.getX();
 movY = me.getY();
 msg = „*“;
 repaint();
 }

 // Zpracovani udalosti posunu mysi.
 public void mouseMoved(MouseEvent me) {
 // Ulozeni souradnic.
 movX = me.getX();
 movY = me.getY();
 repaint(0, 0, 100, 60);
 }

 // Zobrazeni zpravy v okne potomka.
 public void paint(Graphics g) {
 g.drawString(msg, mouseX, mouseY);
 g.drawString(„Ukazatel mysi ma polohu: „ + movX + „, „
 + movY, 10, 40);
 }
}

class MyWindowAdapter extends WindowAdapter {
 SampleFrame2 sampleFrame;

 public MyWindowAdapter(SampleFrame2 sampleFrame) {
 this.sampleFrame = sampleFrame;
 }

 public void windowClosing(WindowEvent we) {

K2104.indd 821K2104.indd 821 20.1.2014 14:55:0120.1.2014 14:55:01

