

G E B I T Solutions

Die Experten für Java, Anwendungsentwicklung und Requirements Engineering

Let's Swing Again!

Java Forum Stuttgart 2011

Thilo Mezger, GEBIT Solutions GmbH

Überblick

- **Teil 1: Swing und Java 2D™**
 - Elementare Zeichenfunktionen
 - Gradienten und Composites
 - Bild-Filter
 - Einfache Animationen mit Swing
- **Teil 2: SwingLabs**
 - SwingX
 - Timing Framework

Autor

- **Senior Software Consultant**
- **Java seit 1997**
- **Vortrag basiert auf aktuellem Projekt**
 - Rich-Client-Anwendung zum Entwickeln von Mode-Kollektionen für Fashion-Retailer
 - Zielgruppe sind Fashion-Designer
 - Deshalb hohe Aufwände in GUI, um User Acceptance zu verbessern

Woran denkt man bei Swing...?!

Was die Kunden sich wünschen...

... oder das!

Was machte eine GUI ansprechend?

- Individuelle Schaltflächen
- Farbverläufe
- Reflektionen
- Animationen

Das geht auch mit Java!

- **Swing basiert auf dem leistungsfähigen Java 2D**
- **Damit können eigene Komponenten gemalt werden**
- **Farbverläufe über Gradient-Paint**
- **Reflektionen über Kombination von BufferedImageOp's**
- **Animationen über Swing Timer**
- **Alles bereits in Java 6 enthalten**
- **Kombiniert man diese Basis-Technologie, lassen sich sehr anspruchsvolle GUIs mit Java erstellen**

Teil 1: Swing und Java2D

- **Zusammenhang zwischen Swing und Java2D**
- **Elementare Zeichenfunktionen mit Java2D**
- **Gradienten**
- **(Alpha-)Composites**
- **Einfache Animationen mit Swing**

Zusammenhang Swing & Java 2D

- **Swing nutzt Java 2D zum Malen („Rendering“) der Komponenten**
- **Java 2D ist eine „unsichtbare“ API im JDK:**
 - Klassen im Package java.awt (Graphics2D, Color, Font, ...)
 - Package java.awt.geom (Affine Transformationen, Area, ...)
 - Package java.awt.font
 - Package java.awt.image (BufferedImage, RasterOp, ...)
 - Package java.awt.print

Selbstgemalte Komponente

```
public class IndexCardComponent extends JComponent {

 @Override
 protected void paintComponent(Graphics g) {
 Graphics2D tempGraphics = (Graphics2D) g;

 tempGraphics.drawLine(...);
 }
}
```


Graphics2D

- **Graphics2D ist eine Zeichenfläche.**
- **java.awt.Graphics2D ist Subclass von java.awt.Graphics**
 - APIs verwenden oft noch Graphics
 - Abwärtskompatibilität von JDK 1.2 zu 1.1
 - Zur Laufzeit heute immer Graphics2D
- **Breite und Höhe der Komponente**
 - JComponent.getWidth() und .getHeight()

Zeichenfläche

Graphics Zustände

- **Nicht nur reine Zeichenfläche, sondern mit Zuständen wie zum Beispiel:**
 - Farbe („Color“)
 - Schriftart („Font“)
 - Füllmuster („Paint“)
 - Pinseldicke („Stroke“)
- **Vergleichbar mit GIMP**

Elementare Zeichenfunktionen

- **Linien („Line“)**
- **Rechtecke („Rect“)**
- **Rechtecke mit abgerundeten Ecken („RoundRect“)**
- **Ellipsen („Oval“)**
- **Bilder („Image“)**
- **Text („String“)**

- **jeweils gefüllt („fillXXX()“) oder nicht gefüllt („drawXXX()“)**

Beispiel: „Hello World!“

```
g2.setColor(Color.BLUE);  
g2.setStroke(new BasicStroke(20f, CAP_ROUND, JOIN_ROUND));  
g2.drawRect(100, 100, 400, 200);
```

```
g2.setColor(Color.RED);  
g2.setStroke(new BasicStroke(0f));  
g2.fillOval(225, 125, 150, 150);
```

```
g2.setFont(new Font("Baskerville", Font.PLAIN, 48));  
g2.drawString("Java Forum Stuttgart", 100, 60);
```

```
g2.rotate(Math.toRadians(-20d));  
g2.setFont(new Font("Chalkduster", Font.PLAIN, 72));  
g2.setColor(Color.YELLOW);  
g2.drawString("2011", 200, 380);
```


JFS 2011 Bild

Java Forum Stuttgart

Farbverläufe (Gradient)

- **Realisiert über sogenanntes „Paint“**
- **Gibt an, mit welchem Inhalt gefüllt wird (z. B. bei fillRect())**
- **Existierende Implementationen des Interface „Paint“:**
 - Color (Füllen mit fester Farbe)
 - TexturePaint (Füllen mit Füllmuster)
 - GradientPaint (Füllen mit einfachem Farbverlauf)
 - LinearGradientPaint (seit Java 6)
 - RadialGradientPaint (seit Java 6)

Lineare Farbverläufe

```
Point2D start = new Point(50, 100);
Point2D end = new Point(550, 100);
float[] fractions = new float[] {0f, 0.2f, 0.7f, 1f};
Color[] colors = new Color[] {
 Color.blue, Color.yellow, Color.red, Color.green};
Paint tempPaint = new LinearGradientPaint(start, end,
 fractions, colors);
g2.setPaint(tempPaint);
g2.fillRect(50, 100, 500, 100);
```


Radiale Farbverläufe

```
Point2D start = new Point(100, 25);  
Point2D center = new Point(100+350/2, 25+350/2);  
float[] fractions = new float[] {0f, 0.2f, 0.7f, 1f};  
Color[] colors = new Color[] {Color.blue, Color.yellow,  
 Color.red, Color.green};  
Paint tempPaint = new RadialGradientPaint(center, 350/2,  
 fractions, colors);
```


Beispiel „Button“

- `setRenderingHint(KEY_ANTIALIASING, VALUE_ANTIALIAS_ON);`
- `LinearGradientPaint(...)` mit vier Grautönen
- `fillRoundRect(...)`
- `drawString(„Play“, ...)`

Composites

- Bestimmt, wie eine aktuell zu zeichnende Figur („Source“) auf bereits bestehende („Destination“) gemalt werden soll
- Gesetzt auf aktuellen Graphics2D-Objekt
- Haupt-Implementation in Java 6: `java.awt.AlphaComposite`
- Zusätzlich noch Deckkraft („alpha“) einstellbar
- Vergleichbar mit dem „Modus“ in The Gimp

Beispiel AlphaComposite

```
Graphics2D g2 = ...  
g2.setColor(Color.red);  
g2.fillRect(225, 225, 100, 100);  
  
AlphaComposite ac = AlphaComposite.SrcOver;  
// derive() setzt Alpha-Wert für Transparenz  
// hier: 75% Deckkraft  
g2.setComposite(ac.derive(0.75f));  
g2.setColor(Color.blue);  
g2.fillRect(275, 275, 100, 100);
```


Alle AlphaComposites

Verwendung von AlphaComposite

(1)

(2)

(3)

Zwei RoundRect mit Gradient
übereinander gemalt mit
`AlphaComposite.SrcAtop`

Filter-Operationen

- **Bild-Filter über BufferedImageOp**
 - BufferedImage filter(BufferedImage src, BufferedImage dest);
- **Implementationen (unter anderem):**
 - AffineTransformOp – drehen, verschieben
 - ColorConvertOp – ColorSpace-Transformation
 - ConvolveOp – z. B. für Unschärfe

ConvolveOp

- **Ausgabe-Pixel wird ermittelt durch**
 - Multiplikation einer Matrix („Kernel“)
 - mit der Umgebung des Eingabe-Pixels

ConvolveOp Beispiel

```
float[] tempBlurMatrix = {  
 1.0f / 9.0f, 1.0f / 9.0f, 1.0f / 9.0f,  
 1.0f / 9.0f, 1.0f / 9.0f, 1.0f / 9.0f,  
 1.0f / 9.0f, 1.0f / 9.0f, 1.0f / 9.0f,  
};  
kernel = new Kernel(3, 3, tempBlurMatrix);  
op = new ConvolveOp(kernel, ConvolveOp.EDGE_ZERO_FILL, null);  
op.filter(srcBufferedImage, dstBufferedImage);
```

Original Filtered

Bilder-Reflektion

- **untere 30% des Bildes kopieren**
- **vertikal spiegeln**
- **Blurring**
- **Fade-out über Alpha**
- **Original-Bild + Reflektion auf neues Bild**
- **Einfacher mit ReflectionRenderer**

Einfache Animationen mit Swing

- **Aufgabe: Window soll langsam eingeblendet werden.**
- **Naheliegende Lösung (aber falsch!):**
- **Wo ist das Problem?**
- **Wie lange wird die Animation dauern?**

```
private void startFadingThread() {  
 for (int i=1; i<=20; i++) {  
 float alpha = i * 0.05f;  
 setWindowOpacity(alpha);  
 waitMilliseconds(10);  
 }  
}
```

Beispiel aus der Praxis

- **Dauer der Animation auf schnellem Rechner:**
 - 220 ms (20 Schritte à 11 ms – 1 ms Opacity + 10 ms)
- **Dauer auf langsamem Rechner:**
 - 1000 ms (20 Schritte à 50 ms – 40 ms Opacity).
- **Viel zu lang für einen optischen Effekt!**
- **200–300 ms sind gut.**
- **Lösung:**
 - Animationen nicht schrittbasiert (d.h. jeder Schritt wird gezeichnet)
 - sondern zeitbasiert.

Zeitbasierte Animation

- **Definiere Dauer der Animation**
- **Taktgeber alle x Millisekunden**
- **Falls Dauer für das Rendern eines Schrittes $\geq x$:**
 - überspringe den nächsten Schritt
- **Das bedeutet:**
 - Im „worst case“ wird nur das erste und das letzte Bild gerendert
 - Dauer der Animation ist unabhängig von Rechenleistung

Animation über Swing Timer

- **Swing Timer ruft in definierten Abständen einen ActionListener auf**
- **Üblicherweise eher für Uhrzeit in Statusbar gedacht**

```
public void run() {  
 timer = new javax.swing.Timer(25, tempListener);  
 timer.start();  
}
```

Aufruf durch Timer

```
/**
 * Called by the javax.swing.Timer on the EDT.
 */
@Override
public void actionPerformed(ActionEvent e) {
 long currentTime = System.currentTimeMillis();
 float progress = (currentTime - animationStartTime) /
 (float)duration;
 if (currentTime - animationStartTime > duration) {
 if (timer != null && timer.isRunning()) {
 timer.stop();
 }
 progress = 1.0f;
 }
 performOperationFor(progress);
}
```

Fazit Animation mit Swing Timer

- **Es geht, aber...**
- **Sehr simpel**
- **Timer muss selbst gestoppt werden**
- **„progress“ muss selbst errechnet werden**
- **Keine Lifecycle-Methoden für Beginn und Ende etc.**
- **Umsetzung über ActionListener unschön...**

- **Besser mit dem Timing Framework!**

G E B I T Solutions

Die Experten für Java, Anwendungsentwicklung und Requirements Engineering

Teil 2: SwingLabs

Was ist SwingLabs?

- **Open Source java.net-Projekt mit dem Ziel**
 - Swing-Entwicklung zu vereinfachen
 - bessere Performance und Aussehen
- **„sponsored by Sun Microsystems“ (???)**
- **Viele Unterprojekte**
- **teilweise bereits in Java 6 integriert**

Unterprojekt „SwingX“

- **über 40 GUI-Komponenten**
 - teilweise neu
 - teilweise Erweiterung bestehender
- **Aktuell Release 1.6.2 (Sept. 2010)**
- **GNU Lesser General Public (LGPL)**

JX-Components von SwingX

- **JXBusyLabel**
- **JXButton**
- **JXCollapsiblePane**
- **JXColorSelectionButton**
- **JXComboBox**
- **JXDatePicker**
- **JXDialog**
- **JXEditorPane**
- **JXErrorPane**
- **JXFindBar**
- **JXFindPanel**
- **JXFormattedTextField**
- **JXFrame**
- **JXGradientChooser**
- **JXGraph**
- **JXHeader**
- **JXHyperlink**
- **JXImageView**
- **JXLabel**
- **JXList**
- **JXLoginPane**
- **JXMonthView**
- **JXMultiSplitPane**
- **JXMultiThumbSlider**
- **JXPanel**
- **JXRadioGroup**
- **JXRootPane**
- **JXSearchField**
- **JXSearchPanel**
- **JXStatusBar**
- **JXTable**
- **JXTableHeader**
- **JXTaskPane**
- **JXTaskPaneContainer**
- **JXTextArea**
- **JXTextField**
- **JXTipOfTheDay**
- **JXTitledPanel**
- **JXTitledSeparator**
- **JXTree**
- **JXTreeTable**

JXBusyLabel

```
@Override
public void actionPerformed(ActionEvent e) {
 cJXBusyLabel.setBusy(true);
 new Thread(new Runnable() {
 @Override
 public void run() {
 // perform long operation here...
 SwingUtilities.invokeLater(new Runnable() {
 @Override
 public void run() {
 cJXBusyLabel.setBusy(false);
 }
 });
 }
 }).start();
}
```


JXDatePicker

SwingX bietet mehr

- **Interessante Konzepte**
 - Painter
- **Utilities**
 - GaussianBlurFilter
 - ReflectionRenderer

Painter-Konzept

- **Einführung eines Painter Delegates**
- **kapselt Java2D Code**
- **einfacher Austausch bzw. Wiederverwendung der Painter-Routinen**

```
public interface Painter<T> {  
 public void paint(Graphics2D g, T object, int width, int height);  
}
```

AbstractPainter

- **AbstractPainter als Basis-Klasse**
- **bietet Caching-Funktionalität**
 - (es wird in ein Image gemalt)
- **Filter-Funktionalität über BufferedImageOps**
 - z. B. nachträgliches Blurring

GaussianBlurFilter

```
GaussianBlurFilter tempFilter = new GaussianBlurFilter(17);  
BufferedImage tempTarget = tempFilter.filter(image, null);
```


ReflectionRenderer

```
float tempOpacity = 0.5f;  
float tempLength = 0.2f;  
boolean tempBlur = true;
```

```
ReflectionRenderer renderer =  
 new ReflectionRenderer(tempOpacity, tempLength, tempBlur);  
BufferedImage reflection = renderer.appendReflection(image);
```


Unterprojekt „Timing Framework“

- **Speziell entwickelt für Animationen**
- **Dauer festlegbar**
- **Lifecycle-Methoden**
- **Wiederholungen**
- **Nicht-lineare Bewegungen über Splines**

- **Version 3.0 vom April 2011**
- **Open Source Lizenz: BSD, Apache-2.0**

Animationsfortschritt

Timing Target

```
package org.jdesktop.core.animation.timing;

public interface TimingTarget {
 public void begin(Animator source);
 public void end(Animator source);
 public void repeat(Animator source);
 public void reverse(Animator source);
 public void timingEvent(Animator source, double fraction);
}
```

```
public class MyTimingTarget extends TimingTargetAdapter {  
/**  
 * This method is called by Animator on the Swing Event  
 * Dispatch Thread (EDT).  
 * @param fraction  
 */  
@Override  
public void timingEvent(Animator source, double fraction) {  
 performAnimationStepFor(fraction);  
}  
}
```

Starten einer Animation

```
public void run() {
 TimingSource tempTS = new SwingTimerTimingSource(25,
 TimeUnit.MILLISECONDS);

 AnimatorBuilder.setDefaultTimingSource(tempTS);
 tempTS.init();

 AnimatorBuilder tempAB = new AnimatorBuilder();
 tempAB.setDuration(300, TimeUnit.MILLISECONDS);
 tempAB.addTarget(new MyTimingTarget());
 // Die folgende Zeile ist Copy&Paste aus dem SplineEditor.
 SplineInterpolator spline = new SplineInterpolator(0.00, 1.00, 1.00, 1.00);
 tempAB.setInterpolator(spline);
 tempAB.setRepeatCount(3); // wiederholt dreimal (hoch-runter-hoch)
 Animator tempAnimator = tempAB.build();
 tempAnimator.start();
}
```

Nicht-lineare Animationen

The screenshot displays the 'Spline Editor' window. The main area is a grid with a green curve starting at (0,0) and ending at (1,1). The y-axis is labeled from 0 to 1 in increments of 0.2. The x-axis is labeled from 0 to 1 in increments of 0.2. A blue circle with a crosshair is positioned at the top-left corner (0,1). A red vertical line is at x=0, and a red horizontal line is at y=1. The curve is concave down, starting steeply and leveling off towards the end.

Timing Framework Spline Editor
Drag control points in the display to change the shape of the spline.
Click the Copy Code button to generate the corresponding Java code.

Control Points
Point 1: 0.00, 1.00
Point 2: 0.00, 1.00

Animation

Templates

At the bottom of the window, there are two icons: a blue sphere and a blue person icon.

Fazit

- **Java 6 bietet viel für anspruchsvolle GUIs**
- **Gute Performance**
- **ggf. 3rd-Party-Bibliotheken nutzen**
- **In der Praxis sehr aufwendig**
- **Erfordert große GUI-Affinität**
- **Meist ist der kreative Teil schwieriger als der technische...**

Empfehlungen

- **Chet Haase, Romain Guy: „Filthy Rich Clients“ Addison-Wesley**
- **SwingLabs – <http://swinglabs.org>**
- **Aerith – <http://java.net/projects/aerith>**