

Hyrja (input), dalja (output) dhe gjendja

Hyrja (input), dalja (output) dhe gjendja

Objektivat:

- ⑥ Të zbatohet hyrje interaktive, ku një aplikacion mund të ketë interaksion me shfrytëzuesin dhe të kërkojë input kur është e nevojshme për kompjutim.
- ⑥ Të shfrytëzohet inheritimi për të disenjuar dritare grafike që afishojnë output në forma teksti, ngjyrash dhe figurash.
- ⑥ Të tregohet si një objekt mund të „mbajë mend“ „gjendjen“ e kompjutimit me anë të variablate të fushave.

Hyrja (*input*) interaktive

Figura 1. Një arkitekturë me input-view

Hyrja (*input*) interaktive – Vazhdim

Input view: komponentet e një aplikacioni të cilat pranojnë të dhëna hyrëse.

Output view: komponentet e një aplikacioni të cilat afishojnë të dhëna dalëse.

Hyrje interaktive: të dhënrat hyrëse të cilat shfrytëzuesi i jep gjatë ekzekutimit të programit.

Dialog: dritare e cila afishon një mesazh të shkurtër dhe/ose pranon hyrje interaktive, p.sh., duke rradhitur shfrytëzuesi tekst ose duke shtypur një buton. Kur shfrytëzuesi të ketë përfunduar interaksionin me të, dialogu zhduket.

Hyrja (*input*) interaktive – Vazhdim

Hapat kryesorë për të shfrytëzuar klasën JOptionPane
për gjenerim të dialogut për lexim hyrjeje:

1. Kërko në pakon javax.swing klasën JOptionPane:

```
import javax.swing.*;
```

2. Krijo dialogun në displej:

```
String input  
= JOptionPane.showInputDialog(POROSIA);
```

ku *POROSIA* është një string i cili do të afishohet
përbrenda dialogut.

Hyrja (*input*) interaktive – Vazhdim

```
import java.text.*;
import javax.swing.*;
/** FahrenheitToCelsius konverton vlerën e temperaturës
 * input: gradët Fahrenheit, int
 * output: gradët Celsius, double
 */
public class FahrenheitToCelsius
{ public static void main(String[] args)
 { String input = JOptionPane.showInputDialog("Gradë Fahrenheit:");
 int f = new Integer(input).intValue();
 double c = (5.0/9.0) * (f - 32);
 DecimalFormat formatter = new DecimalFormat("0.0");
 System.out.println("Për gradë Fahrenheit " + f + ", ");
 System.out.println("gradë Celsius " + formatter.format(c));
 }
}
```

Hyrja (*input*) interaktive – Vazhdim

Figura 2. Arkitektura e aplikacionit për konvertimin e temperaturës

Dialogu dalës

Krijimi i një dialogu të mesazhit në displej:

`JOptionPane.showMessageDialog(null, MESAZHI);`
ku `MESAZHI` është stringu i cili do të afishohet në dialogun.

`null`: vlerë e posaçme në Java e cila shënon „nuk ka vlerë“. Përdorimi i `null` si operand në shprehje aritmetike ose dërgimi kësaj i një mesazhi gjeneron një përjashtim (run-time error).

Dialogu dalës – Vazhdim

```
import java.text.*;
import javax.swing.*;
/** FahrenheitToCelsius konverton vlerën e temperaturës
 * input: gradët Fahrenheit, int
 * output: gradët Celsius, double
 */
public class FahrenheitToCelsius
{ public static void main(String[] args)
 { String input = JOptionPane.showInputDialog("Gradë Fahrenheit:");
 int f = new Integer(input).intValue();
 double c = (5.0/9.0) * (f - 32);
 DecimalFormat formatter = new DecimalFormat("0.0");
 JOptionPane.showMessageDialog(null, f + " Fahrenheit janë "
 + formatter.format(c) + " Celsius");
 }
}
```

Dalja (output) grafike

Output view për dalje grafike janë dritaret grafike, të cilat afishojnë tekst, figura, ngjyra, etj.

Dritaret grafike janë objekte.

Klasat e dritareve grafike shkruhen duke zgjeruar me inheritim (trashigimi) klasë nga bibliotekat e Java (nga të cilat mund të konstruktohen dritare boshe).

Panelat dhe kornizat e tyre

Frame (korniza): emërtimi në Java për dritare grafike. Kornizat ndërtohen nga class JFrame, e cila ndodhet në pakon javax.swing.

```
import javax.swing.*;  
/* FrameTest krijon një kornizë */  
public class FrameTest  
{ public static void main(String[] args)  
{ JFrame sampleFrame = new JFrame();  
 System.out.println("Ku është korniza?");  
}  
}
```

Panelat dhe kornizat e tyre – Vazhdim

```
import javax.swing.*;  
/* FrameTest krijon dhe afishon një kornizë */  
public class FrameTest  
{ public static void main(String[ ] args)  
{ JFrame sampleFrame = new JFrame( );  
 sampleFrame.setSize(300, 200);  
 sampleFrame.setVisible(true);  
 System.out.println("Korniza u shfaq!");  
}  
}
```

Përshtatja e panelave me trashigimi

Panel: objekti në Java mbi të cilin vizatohet. Për të vizatuar mbi panel shfrytëzohet teknika e quajtur trashigimi (inheritance).

1. Duke u nisur nga class JPanel, shkruhet klasa e veçantë, p.sh., class TestPanel. Përbrenda kësaj klase përfshihen instrukzionet për vizatim.
2. Konstruktohet një objekt nga class TestPanel, konstruktohet një kornizë nga class JFrame, dhe futet objekti panel në objektin kornizë.
3. Vëhet madhësia dhe dukshmëria e kornizës.

Përshtatja e panelave me trashigimi – Vazhdim

```
import java.awt.*;  
import javax.swing.*;  
  
public class TestPanel extends JPanel  
{ public void paintComponent(Graphics g)  
 { // ... instrukSIONET TË CILAT VIZATOJNË MBI PANELIN  
 }  
}
```

- ➊ Nga `public class TestPanel` mund të konstruktohen objekte panela.
- ➋ **Fraza** `extends JPanel` bën që `class TestPanel` ta zgjerojë/trashigojë `class JPanel`. `TestPanel` quhet nënklassë, `JPanel` quhet mbiklassë.
- ➌ InstrukSIONET SHTESË përbrenda `class TestPanel` përbahen në metodën e re `paintComponent`. Metoda `paintComponent` startohet dhe ristartohet automatikisht.
- ➍ Penda grafike `g` është objekti i cili vizaton mbi panelin. Penda grafike shfrytëzon klasa nga biblioteka `java.awt`.

T

Përshtatja e panelave me trashigimi – Vazhdim


```
import java.awt.*;
import javax.swing.*;
/** TestPanel krijon një panel që afishon një string */
public class TestPanel extends JPanel
{ /** paintComponent vizaton panelin
 * @param g - penda grafike */
 public void paintComponent(Graphics g)
 { g.setColor(Color.red);
 g.drawString("Tungjatjeta!", 30, 80);
 }
}
```

L

N

Përshtatja e panelave me trashigimi – Vazhdim

```
import javax.swing.*;  
/** FrameTest krijon dhe afishon një kornizë,  
 * dhe fut një panel në të. */  
public class FrameTest3  
{ public static void main(String[] args)  
{ TestPanel samplePanel = new TestPanel();  
JFrame sampleFrame = new JFrame();  
sampleFrame.getContentPane().add(samplePanel);  
sampleFrame.setSize(300, 200);  
sampleFrame.setVisible(true);  
System.out.println("Korniza u shfaq e shkruar!");  
}  
}
```

Përshtatja e panelave me trashigimi – Vazhdim

Trashigimia (inheritance): teknikë për lidhjen e dy klasave ashtu që njëra është „përshtatje“ ose zgjerim i tjetrës. Në qoftë se klasa C2 trashigon (zgjeron) klasën C1

```
class C2 extends C1
```

atëherë çdo objekt i konstruktuar nga class C2 do të ketë tërë strukturën e definuar përbrenda class C1 si dhe strukturën përbrenda class C2.

Nënklasa dhe **mbiklaza**: C2 është nënklasë e C1, kurse C1 është mbiklasë e C2.

T

Përshtatja e panelave me trashigimi – Vazhdim

FrameTest

```
main(...)  
{ samplePanel == a1  
  sampleFrame == a3  
  ...  
}
```

a2 : Graphics

```
setColor(...) { ... }  
drawString(...) { ... }  
...
```

a1 : TestPanel

```
paintComponent(g == a2)  
{ ... }  
Instruksionet nga klasa JPanel
```

a3 : JFrame

```
setSize(...) { ... }  
setVisible(...) { ... }  
...
```

[Objekti Graphics konstruktohet
automatikisht me TestPanel.]

L

R

Përshtatja e panelave me trashigimi – Vazhdim

Figura 3. Arkitektura e aplikacionit me `TestPanel`

F

Përshtatja e panelave me trashigimi – Vazhdim


```
import java.awt.*;
import javax.swing.*;
/** MyPanel krijon një panel me ngjyra */
public class MyPanel extends JPanel
{ /** paintComponent vizaton mbi panelin
 * @param g -- penda grafike */
 public void paintComponent(Graphics g)
 { g.setColor(Color.red);
 int left = 100;
 int top = 70;
 int width = 90;
 int height = 60;
 g.drawRect(left, top, width, height);
 int diameter = 40;
 g.fillOval(left + width - diameter, top, diameter, diameter);
 }
}
```

L

R

T

Përshtatja e panelave me trashigimi – Vazhdim


```
import java.awt.*;
import javax.swing.*;
/** FrameTest2 afishon një dritare me ngjyra */
public class FrameTest2
{ public static void main(String[] args)
 { JFrame myFrame = new JFrame();
 myFrame.getContentPane().add(new MyPanel());
 myFrame.setTitle("Vizatuesi im i kornizave");
 myFrame.setBackground(Color.white);
 int width = 300;
 int height = 200;
 myFrame.setSize(width, height);
 myFrame.setVisible(true);
 }
}
```

L

N

Përshtatja e panelave me trashigimi – Vazhdim

Ngjyrosje e dritares: vizatimi i tekstit, ngjyrave dhe figurave në dritaren grafike; kryhet përmes metodës `paintComponent`.

Pendë grafike: objekti i shfrytëzuar nga metoda `paintComponent` për ngjyrosjen e dritares.

Piksel: njëra nga „pikat“ e imazhit; shfrytëzohet si njësi matëse për distanca përbrenda dritares grafike.

Formati dhe metodat për vizatim

Figura 4. Alokimi i pikselit me koordinata (100,70)

Formati dhe metodat për vizatim –

Vazhdim

Figura 5. g.drawRect(100, 70, 90, 60)

Formati dhe metodat për vizatim –

Vazhdim

Figura 6. `g.drawOval(100, 70, 40, 40)`

Formati dhe metodat për vizatim –

Vazhdim

Metoda	Semantika
<code>setColor(c)</code>	Mbush pendën me ngjyrën
<code>drawLine(x1, y1, x2, y2)</code>	Vizaton segmentin
<code>drawString(s, x, y)</code>	Afison stringun të pozicionuar sipas koordinatave
<code>drawRect(x, y, width, height)</code>	Vizaton drejtkëndëshin
<code>fillRect(x, y, width, height)</code>	Mbush drejtkëndëshin
<code>drawOval(x, y, width, height)</code>	Vizaton elipsën
<code>fillOval(x, y, width, height)</code>	Mbush elipsën
<code>fillArc(x, y, width, height, startAngle, thickness)</code>	Vizaton pjesën e harkut të elipsës

Tabela 1. Disa metoda të pendës grafike (class Graphics)

T

Konstruktor metodat dhe objekti

this

Metodë konstruktor: metodë përbrenda një klase që ekzekutohet kur të konstruktohet një objekt nga klasa. Emri i konstruktorit është i njëjtë sikurse emri i klasës në të cilën paraqitet.

this: vlerë e posaçme në Java e cila shënon „këtë objekt“. Zbatohet për vetëreferencim të objekteve.

L

R

Konstruktor metodat dhe objektit

this – Vazhdim

```
import java.awt.*;
import javax.swing.*;
import java.util.*;
/** ClockWriter vizaton një orë */
public class ClockWriter extends JPanel
{ public ClockWriter()
 { int width = 200;
 JFrame clockFrame = new JFrame();
 clockFrame.getContentPane().add(this);
 clockFrame.setTitle("Ora");
 clockFrame.setBackground(Color.white);
 clockFrame.setSize(width, width);
 clockFrame.setVisible(true);
 }
}
```

Konstruktor metodat dhe objekti *this – Vazhdim*

```
/* paintComponent vizaton orën
 * @param g - penda grafike */
public void paintComponent(Graphics g)
{ GregorianCalendar time = new GregorianCalendar();
int minutesAngle = 90 - time.get(Calendar.MINUTE) * 6;
int hoursAngle = 90 - time.get(Calendar.HOUR) * 30;
int left = 50;
int top = 50;
int diameter = 100;
g.setColor(Color.black);
g.drawOval(left, top, diameter, diameter);
g.setColor(Color.red);
g.fillArc(left + 5, top + 5, diameter - 10, diameter - 10,
minutesAngle, 5);
g.setColor(Color.blue);
g.fillArc(left + 25, top + 25, diameter - 50, diameter - 50,
hoursAngle, -8);
}
```

Konstruktor metodat dhe objektit

this – Vazhdim

```
/** main: për testim */
public static void main(String[] args)
{ new ClockWriter(); }
}
```

Konstruktor metodat dhe objektit *this – Vazhdim*

Fraza

```
new ClockWriter()
```

ka semantikën vijuese:

- ⑥ Konstruktohet një ClockWriter objekt në memorien qendrore;
- ⑥ Objektit të ri i dërgohet mesazh për të ekzekutuar instrukzionet në konstruktorin e tij, të quajtur poashtu ClockWriter.

Objektet me gjendje: Variablat e fushave

Variabël e fushës (fushë): variabël e deklaruar në klasë pavarësisht nga metodat e klasës. Fusha mund të referencohej dhe t'i ndahet vlerë nga të gjitha metodat në atë klasë.

Variabël lokale: variabël e deklaruar përbrenda një metode. Mund të referencohej vetëm nga urdhërat përbrenda asaj metode.

T

Objektet me gjendje: Variablat e fushave – Vazhdim


```
import java.awt.*;
import javax.swing.*;
/** FieldExample: Afishon numrin e ngjyrosjeve të dritares */
public class FieldExample extends JPanel
{ private int count; // numri i ngjyrosjeve të dritares
  /** FieldExample: konstrukton dritaren */
  public FieldExample()
  { count = 0; // dritarja akoma nuk është ngjyrosur
 JFrame myFrame = new JFrame();
 myFrame.getContentPane().add(this);
 myFrame.setTitle("Shembull fushe");
 int height = 200;
 myFrame.setSize(3 * height / 2, height);
 myFrame.setVisible(true);
  }
}
```

L

+

T

Objektet me gjendje: Variablat e fushave – Vazhdim


```
/** paintComponent vizaton numrin e ngjyrosjeve
 * @param g - penda grafike */
public void paintComponent(Graphics g)
{ count = count + 1; // ose count++
  g.setColor(Color.black);
  int margin = 25;
  int lineHeight = 20;
  int firstLine = 40;
  int baseline = firstLine + lineHeight * count;
  g.drawString("E ngjyrosur " + count + " herë", margin, baseline);
}
/** main: për testim */
public static void main(String[] args)
{ new FieldExample(); }
}
```

L

+

Objektet me gjendje: Variablat e fushave – Vazhdim

FieldExample

```
main(....)
{ ... > }
```

a1 : FieldExample

```
private int count == 0
paintComponent( g == a2 )
{ count = count + 1;
...
}
```

a2 : Graphics

```
setColor(....) { ... }
drawString(....) { ... }
...
```

a3 : JFrame

```
setSize(....) { ... }
setVisible(....) { ... }
...
```

Objektet me gjendje: Variablat e fushave – Vazhdim

Fushat gjithashtu mund të përmbajnë edhe objekte (adresa të tyre).

```
// ... import -- njësoj sikurse më parë
public class ClockWriter extends JPanel
{ private GregorianCalendar time = new GregorianCalendar();
  public ClockWriter()
  { // ... Njësoj sikurse më parë
  }
  public void paintComponent(Graphics g)
  { int minutesAngle = 90 - time.get(Calendar.MINUTE) * 6;
 int hoursAngle = 90 - time.get(Calendar.HOUR) * 30;
 // ... Njësoj sikurse më parë
  }
  // ... main -- njësoj sikurse më parë
}
```

Objektet me gjendje: Variablat e fushave – Vazhdim

Figura 7. Arkitektura e ClockWriter

Objektet me gjendje: Variablat e fushave – Vazhdim

Relacioni **është**: në qoftë se klasa C2 zgjëron klasën C1, themi se C2 është C1.

Relacioni **shfrytëzon**: në qoftë se klasa C2 dërgon mesazhe objekteve të konstruktuara nga klasa C1, themi se C2 shfrytëzon C1.

Relacioni **ka**: në qoftë se klasa C2 posedon fushë vlera e së cilës është objekt i klasës C1 të cilin ajo e ka konstruktuar, themi se C2 ka C1.

Objektet me gjendje: Variablat e fushave – Vazhdim

Semantika e fushave:

- ➊ Qeliza e fushës krijohet kur edhe vetë objekti.
- ➋ Fusha mund të inicializohet me vetë krijimin, në instrukzionin e deklarimit. Në qoftë se fusha nuk inicializohet gjatë deklarimit, atëherë preferohet që të inicializohet përbrenda metodës konstruktor.
- ➌ Vlera në qelizën e një fusheje mbahet edhe kur nuk ekzekutohet asnjë metodë e objektit.
- ➍ Emrat e fushave nuk duhet të rideklarohen përbrenda ndonjë metode.

Zbatimi i fushave për memorimin e hyrjes dhe përgjegjjeve

```
import java.awt.*;
import javax.swing.*;
import java.text.*;
/** Konverton vlerën e temperaturës. */
public class FahrenheitToCelsiusWriter extends JPanel
{ private int fahrenheit;
  private double celsius;
  private int leftMargin = 20;
  private int lineHeight = 20;
```

Zbatimi i fushave për memorimin e hyrjes dhe përgjegjeve – Vazhdim

```
/** Konstruktori. */
public FahrenheitToCelsiusWriter()
{ String input = JOptionPane.showInputDialog("Gradë Fahrenheit:");
  fahrenheit = new Integer(input).intValue();
  celsius = (5.0/9.0) * (fahrenheit - 32);
  int frameHeight = 200;
  JFrame f = new JFrame();
  f.getContentPane().add(this);
  f.setTitle("Celsius në Fahrenheit");
  f.setBackground(Color.white);
  f.setSize(3 * frameHeight / 2, frameHeight);
  f.setVisible(true);
}
```

Zbatimi i fushave për memorimin e hyrjes dhe përgjegjjeve – Vazhdim

```
/** Vizaton porosinë.  
 * @param g  penda grafike */  
public void paintComponent(Graphics g)  
{ g.setColor(Color.red);  
 int firstLine = lineHeight * 4;  
 g.drawString(fahrenheit + " Fahrenheit janë",  
 leftMargin, firstLine);  
 DecimalFormat formatter = new DecimalFormat("0.0");  
 g.drawString(formatter.format(celsius) + " Celsius",  
 leftMargin, firstLine + lineHeight);  
}  
/** main: për testim */  
public static void main(String[] args)  
{ new FahrenheitToCelsiusWriter(); }  
}
```

Testimi i programit i cili shfrytëzon hyrje

Varësisht nga lloji i test shembujve, stili i testimit mund të jetë:

1. Testim i „kutisë së bardhë“.
2. Testim i „kutisë së zezë“.