

JGoodies Karsten Lentzsch

GUTER SCHREIBSTIL FÜR SWING

JGoodies: Karsten Lentzsch

- Quelloffene Swing-Bibliotheken
- Beispielanwendungen
- Berate zu Java-Desktop
- Hilfe beim Oberflächen-Bau
- Betreue und schule Teams

- Studiere GUI-Produktionsprozess

Vorher

Vk0010 Kamp All S: Window 0

Vertrag

Vertrag bearbeiten

Vertrag Nr.	Vertrag Beg.	Vertrag End.	min. Dauer	Künd.Frist	Künd. Datum	Abt. Per. Dauer
475450	KOM	KAM Verkauf Zürich	Auftragsabwicklung West	25/07	25/07	in Bearbeitung

Kampagne

Kampagne Nr.	VB	Verkaufs-OE	Abwicklung	von KW	bis KW	Status	Bruttobetrag
475450	KOM	KAM Verkauf Zürich	Auftragsabwicklung West	25/07	25/07	in Bearbeitung	89,491

Auftraggeber: Omega SA
Mediagentur:
Werbesagentur:
Provisorisches Sujet: fest dgu
Suche von W:
Suche bis W:

Kundenbeziehung

Aufträge	Referenz/Notiz	Kampagnen-Dokumente
Auftraggeber: 109013 Werbesagentur: Mediagentur: VB H.Betr: KOM Zahlungsart Beraterkommission: keine Beraterkommission Rechnungsempfänger:	Omega SA, 2504 Biel/Bienne Verkaufs-OE H.Betr: KAM Verkauf Zürich Anzahl RO-Kopien: 1	Institution Person Institution Institution Institution Person

Endkunde: 109013 Omega SA, 2504 Biel/Bienne Institution Person Kontakt GU-Fall

Flächen an APOVis | Qualität der Kamp. | Status-History | Dokument erstellen | Kamp. bestätigen | Kamp. annullieren

Flächen an APOVis | Qualität der Kamp. | Status-History | Dokument erstellen | Kamp. bestätigen | Kamp. annullieren

Endkunde: 109013 Omega SA, 2504 Biel/Bienne Institution Person Kontakt GU-Fall

Rechnungsempfänger:

Mediagentur:

Werbesagentur:

Auftraggeber: 109013

Zahlungsart Beraterkommission: keine Beraterkommission

VB H.Betr: KOM

Mediagentur:

Werbesagentur:

Auftragsabwicklung West

KAM Verkauf Zürich

25/07

25/07

in Bearbeitung

89,491

Auftragsabwicklung West

KAM Verkauf Zürich

25/07

25/07

in Bearbeitung

89,491

Nachher

IT21: Auftrag 589434

IT21 | Gepard | Flächen | Produkte | Verkauf | Hilfe

Auftrag 589434, KW 20 – 25/07, [Vertrag 32168](#), [Kampagne 475450](#), [Omega SA](#), Cindy Crawford

Anwendungen:
 Verfügbare Flächen
 Verfügbare Netze
 Flächenreservierungen
 Netzreservierungen
 Verträge
 Kampagnen
 Aufträge
 Auftragspositionen
 Lokaldispo
 Statistiken
 Verwaltung

Aufgaben:
 Auftrag bestätigen
 Auftrag annullieren
 Statushistorie zeigen
 Flächen in APGVis öffnen

Auftrag | Rabatte | Zusatzkosten | Visierung

Auftrag: ausführbar, visumpflichtig Bruttobetrag: 89.491 CHF

Auftragsart: Zahlungsmodus:

Verrechnungsebene: Amtl. Abgaben

Hauptbranche: Nebenbranche2:

Nebenbranche1: Nebenbranche3:

Positionen

Nr.	Produktname	Beginn	Datum	Dauer	Ende	Prov. Subj.	Status
827275	Zürich Agglo	25/07	18.06.2007	7	25/07	Cindy Crawford	bestätigt
827218	Zug	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert
827226	Zug Innenstadt	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert
827229	Winterthur	20/07	14.05.2007	7	20/07	Cindy Crawford	annuliert
827269	Bern	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert

Neu... Bearbeiten... Bestätigen Annullieren

K 475434, 40 – 42/07 K 475199, 20 – 30/07 A 589434, 20 – 25/07 A 589478, 25 – 30/07 P 586234, 20 – 25/07
 Omega SA Omega SA Cindy Crawford Omega SA Omega SA Omega SA
 Cindy Crawford Cindy Crawford Cindy Crawford Boris Becker Zürich

IT21: Auftrag 589434

IT21 | Gepard | Flächen | Produkte | Verkauf | Hilfe

Auftrag 589434, KW 20 – 25/07, [Vertrag 32168](#), [Kampagne 475450](#), [Omega SA](#), Cindy Crawford

Anwendungen:
 Verfügbare Flächen
 Verfügbare Netze
 Flächenreservierungen
 Netzreservierungen
 Verträge
 Kampagnen
 Aufträge
 Auftragspositionen
 Lokaldispo
 Statistiken
 Verwaltung

Aufgaben:
 Auftrag bestätigen
 Auftrag annullieren
 Statushistorie zeigen
 Flächen in APGVis öffnen

Auftrag | Rabatte | Zusatzkosten | Visierung

Auftrag: ausführbar, visumpflichtig Bruttobetrag: 89.491 CHF

Auftragsart: Zahlungsmodus:

Verrechnungsebene: Amtl. Abgaben

Hauptbranche: Nebenbranche2:

Nebenbranche1: Nebenbranche3:

Positionen

Nr.	Produktname	Beginn	Datum	Dauer	Ende	Prov. Subj.	Status
827275	Zürich Agglo	25/07	18.06.2007	7	25/07	Cindy Crawford	bestätigt
827218	Zug	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert
827226	Zug Innenstadt	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert
827229	Winterthur	20/07	14.05.2007	7	20/07	Cindy Crawford	annuliert
827269	Bern	25/07	18.06.2007	7	25/07	Cindy Crawford	annuliert

Neu... Bearbeiten... Bestätigen Annullieren

K 475434, 40 – 42/07 K 475199, 20 – 30/07 A 589434, 20 – 25/07 A 589478, 25 – 30/07 P 586234, 20 – 25/07
 Omega SA Omega SA Cindy Crawford Omega SA Omega SA Omega SA
 Cindy Crawford Cindy Crawford Cindy Crawford Boris Becker Zürich

Vorher

Erkunde von uns, die hier wohnen. In
den Zingern waren zwar von Unkraut, aber
erst jetzt bekamen wir die Kijordbrüder
herunter, geben uns ein typisches
gute es gab, dort schwebte Kralle, was
Mutter eine Karte. So malen wir
haben, Kijordbrüder, was an hellen
und eben im Boden von uns, was
war mal mit der Mutter die Karte in
die Hand, fanden wir noch nicht
et. So langsam wurden es dunkel und
ich, hier jeder Zeit, und wir die wir
es keinen Platz mehr. Die
im blind unglücklichen Ton, so
allein. Mein Vater suchte, das
Leitung war tot. Todesurteil, die
eine schuld. Das ist einfach, unbeschreiblich.
Verlieren! Mutter kann gar nicht
rüd, was ein stierigen für mit
in Zingern, was an hellen und eben

Nachher

MADAM, After her six years' residence at the Mall, I have the honour and happiness of presenting Miss Amelia Sedley to her parents, as a young lady not unworthy to occupy a fitting position in their polished and refined circle. Those virtues which characterize the young English gentlewoman, those accomplishments which become her birth and station, will not be found wanting in the amiable Miss Sedley, whose INDUSTRY and OBEDIENCE have endeared her to her instructors, and whose delightful sweetness of temper has charmed her aged and her youthful companions.

Ziel

Wie soll ich Swing-Code schreiben?

Kriterien für guten Schreibstil lernen

Gliederung

Einleitung

Model-View-Presenter

Presentation Model

Sonstiges

Kontakteditor

Contact Editor

Given name:

Surname:

Phone, Fax:

Email:

Tags:

Legende

Tipp 1

- Trenne Fachdaten vom Rest

Muster: Separated Presentation

Presentation (View)

Presentation Logic

Domain

Fachlogik in der Präsentation

Tipp 1

- Trenne Fachdaten vom Rest
- Trenne Fachlogik vom Rest
- Erwäge, objektorientiert zu programmieren

Fachklasse

```
public class Contact {  
  
 private String givenName;  
 private String surname;  
 private String phone;  
 ...  
  
 public String getPhone() {  
 return phone;  
 }  
  
 public void setPhone(String newPhone) {  
 phone = newPhone;  
 }  
 ...  
}
```


Mit bound-Properties

```
public class Contact extends AbstractBean {  
  
 public static final String PROPERTY_PHONE  
 = "phone";  
 ...  
  
 public void setPhone(String newPhone) {  
 String oldPhone = getPhone();  
 phone = newPhone;  
 firePropertyChange(  
 PROPERTY_PHONE, oldPhone, newPhone);  
 }  
 ...  
}
```

Muster: *Autonomous View*

Presentation (View)

Presentation Logic

Autonomous View I

```
public class ContactDialog extends JDialog {  
 private final Contact contact;  
  
 private JTextField givenNameField;  
 ...  
  
 public ContactDialog(Contact contact) { ... }  
  
 private void initComponents() { ... }  
  
 private void initEventHandling() { ... }  
  
 private JComponent buildContent() { ... }
```

Autonomous View II

```
class OKAction extends AbstractAction {  
 private OKAction() {  
 super("OK");  
 }  
  
 public void actionPerformed(ActionEvent e) {  
 ...  
 }  
}
```

Tipp 2

- Trenne Präsentation und Präsentationslogik

Präsentationslogik abgetrennt

Gliederung

Einleitung

Model-View-Presenter

Presentation Model

Sonstiges

Muster: Model-View-Presenter

Model-View-Presenter (MVP)

Contact mit Autonomous View

Contact mit MVP

ContactEditorView

```
> ContactEditorView 1.7
  ▲ ContactEditorView()
  ■ initComponents() : void
  ▲ setData(Contact) : void
  ▲ getData(Contact) : void
  ▲ showDialog(EventObject) : void
  ■ buildContent() : JComponent
```

ContactEditorView (1/5)

```
final class ContactEditorView {  
  
 private JTextField givenNameField;  
 private JTextField surnameField;  
 private JTextField phoneField;  
 ...  
 JButton okButton;  
  
 ContactEditorView() {  
 initComponents();  
 }  
}
```

...

Tipp 3

- **Baue** Dialoge, Frames, Panels
- **Erweitere** JDialog, JFrame, JPanel wenn nötig.
Erweiterst oder nutzt du HashMap?

Tipp 4

- Meide View-Oberklassen

Tipp 5

- Schreibe für den Leser
- Reduziere Sichtbarkeiten
 - Klassen
 - Felder
 - Methoden
- Markiere als final
- Folge Blochs Ratschlägen aus „Effective Java“

ContactEditorView (2/5)

```
private void initComponents() {
 JGComponentFactory factory =
 JGComponentFactory.getCurrent();

 givenNameField = factory.createTextField();
 surnameField = factory.createTextField();
 phoneField = factory.createTextField();
 faxField = factory.createTextField();
 emailField = factory.createTextField();
 tagsField = factory.createTextField();
 Options.setSelectedOnFocusGainEnabled(
 tagsField, false);

 okButton = factory.createButton("OK");
}
```

...

Tipp 6

- Nutze eine Komponentenfabrik
 - Erweiterbar
 - Austauschbar
 - Projektübergreifend
 - Projektspezifisch
- Erwäge spezielle Feldtypen, etwa für:
Email, Geld, Strom, Gewicht, Längen, etc.

Kontakteditor

Contact Editor

Given name:

Surname:

Phone, Fax:

Email:

Tags:

ContactEditorView (3/5)

```
private JComponent buildContent() {
 FormLayout layout = new FormLayout(
 "pref, $lgap, 74dlu, 2dlu, 74dlu",
 "p, $lg, p, $lg, p, $lg, p, $lg, p");

 PanelBuilder builder = new PanelBuilder(layout);
 builder.addLabel("&Given name:", CC.xy (1, 1));
 builder.add(givenNameField, CC.xyw(3, 1, 3));
 builder.addLabel("&Surname:", CC.xy (1, 3));
 builder.add(surnameField, CC.xyw(3, 3, 3));
 builder.addLabel("&Phone, Fax:", CC.xy (1, 5));
 builder.add(phoneField, CC.xy (3, 5));
 builder.add(faxField, CC.xy (5, 5));
 ...
 return builder.getPanel();
}
```

Tipp 7

- Verwende ein gitterbasiertes Layout
 - MigLayout
 - JGoodies FormLayout
- Meide 2-Pass-Code
 - Beschreibe erst das Gitter
 - Fülle es danach – und ohne Zustände

Tipp 8

- Meide geschachtelte Layouts
- Schachtele nur, wenn nicht ausgerichtet wird
- Schreibe `#build`-Methoden für Unterlayouts

ContactEditorView (4/5)

```
void showDialog(EventObject e) {
 PropertyPane pane = new PropertyPane(
 buildContent(),
 okButton, CommandValue.CANCEL);

 pane.showDialog(e, "Contact Editor");
}
```

ContactEditorView (5/5)

```
void setData(Contact contact) {  
 givenNameField.setText(contact.getGivenName());  
 surnameField .setText(contact.getSurname());  
 ...  
}
```

```
void getData(Contact contact) {  
 contact.setGivenName(givenNameField.getText());  
 contact.setSurname  (surnameField .getText());  
 ...  
}
```


ContactEditorPresenter (1/2)

```
public final class ContactEditorPresenter {  
  
 private final Contact contact;  
 private final ContactEditorView view;  
  
 public ContactEditorPresenter(  
 Contact contact,  
 ContactEditorView view) {  
 this.contact = contact;  
 this.view = view;  
  
 view.setData(contact);  
 initEventHandling();  
 }  
}
```

ContactEditorPresenter (2/2)

```
private final class OKHandler
 implements ActionListener {

 public void actionPerformed(ActionEvent e) {
 view.getData(contact);
 // Speichere die Daten
 }

}

private void initEventHandling() {
 view.okButton.addActionListener(new OKHandler());
}
```

Tipp 9

- Erwäge eine Kurzschreibweise für
 - Actions
 - ActionListener
 - PropertyChangeListener
 - ListSelectionListener
- Kenne den @Action-Mechanismus der JSR 296

ContactEditorPresenter (2a/2)

```
@ActionListener
public void onOKPerformed(ActionEvent e) {
 view.getData(contact);
 // Speichere die Daten
}
```

```
private void initEventHandling() {
 Listeners.addActionListener(
 view.okButton, this, "OK");
}
```

ContactEditorPresenter (2b/2)

```
@ActionListener(id="Wurst")
public void onOKPerformed(ActionEvent e) {
 view.getData(contact);
 // Speichere die Daten
}
```

```
private void initEventHandling() {
 Listeners.addActionListener(
 view.okButton, this, "Wurst");
}
```

ContactEditorPresenter (2c/2)

```
@ActionListener
public void onOKPerformed(ActionEvent e) {
 view.getData(contact);
 // Speichere die Daten
}

private void initEventHandling() {
 Listeners.addActionListener(
 view.okButton, this, ACTION_LISTENER_OK);
}
```

Tipp 10

- Verdeutliche die Zusammenhänge
 - Welche Objekte werden verwendet?
 - Womit wird gespeichert/gelesen?
 - Wem werden Änderungen gemeldet?

Tipp 10

- Verdeutliche die Zusammenhänge
 - Welche Objekte werden verwendet?
 - Womit wird gespeichert/gelesen?
 - Wem werden Änderungen gemeldet?
- Nutze etwa **Constructor Injection**

ContactEditorPresenter

```
G F > ContactEditorPresenter 1.8
  ● C ContactEditorPresenter(Contact, ContactEditorView, ContactService, EventBus)
  ■ initEventHandling() : void
  ● onOKPerformed(ActionEvent) : void
  G SF SaveTask
```

Tipp 11

- Verdeutliche, welche Ereignisse Deine Präsentationslogik behandelt

ContactHomePresenter

```
🔒 F ContactHomePresenter 1.11
  ▲ C ContactHomePresenter(ContactHomeView, ContactService, EventBus)
  ■ initEventHandling() : void
  ■ initState() : void
  ● onNewPerformed(ActionEvent) : void
  ● onEditPerformed(ActionEvent) : void
  ● onDeletePerformed(ActionEvent) : void
  ● onDoubleClick(MouseEvent) : void
  ● onPopupTriggered(MouseEvent) : JPopupMenu
  ● onListSelectionChanged(ListSelectionEvent) : void
  ● ▲ onContactInserted(ContactInsertedEvent) : void
  ● ▲ onContactUpdated(ContactUpdatedEvent) : void
  ● ▲ onContactRemoved(ContactRemovedEvent) : void
  ◆ onLoadTaskSucceeded(List< Contact >) : void
  ■ loadList() : void
  ■ editItem(EventObject, Contact) : void
  ▶ 🔄 F LoadTask
  ▶ 🔄 SF DeleteTask
```

Tipp 12

- Standardisiere den Client-Klassenaufbau
 - Abschnitte
 - (Methoden-)Namen
 - Methoden-Reihenfolge
 - API

Pflicht

- Erledige längere Aufgaben **außerhalb** des Event-Dispatch-Thread
 - Ein-/Ausgabe-Operationen
 - Server-Zugriffe
 - Service-Aufrufe

~~Pflicht~~

- Erledige längere Aufgaben **außerhalb** des Event-Dispatch-Thread
 - Ein-/Ausgabe-Operationen
 - Server-Zugriffe
 - Service-Aufrufe

Tipp 13

- Erledige längere Aufgaben eventuell **innerhalb** des Event-Dispatch-Thread wenn
 - Aufgaben meistens einen „Augenblick“ dauern
 - Du die Oberfläche nicht blockieren kannst
 - Dein Team Swings 1-Thread-Regel nicht beherrscht

ContactHomeView

```
☒☒☒ F ContactHomeView 1.9
  ▲c ContactHomeView()
  ☒ initComponents() : void
  ▲ setData(List<Contact>) : void
  ▲ getSelection() : Contact
  ▲ buildPanel() : JComponent
  ☒ buildButtonBar() : JComponent
  ☒☒☒ SF ContactTableModel
```

ContactHomeView Panel-Bau

```
private JComponent buildPanel() {
 FormLayout layout = new FormLayout(
 "fill:250dlu:grow",
 "p, $lcg, fill:200dlu, $rgap, p");

 PanelBuilder builder = new PanelBuilder(layout);
 builder.addLabel("&Contacts:", CC.xy(1, 1));
 builder.add(
 new JScrollPane(contactsTable), CC.xy(1, 3));
 builder.add(buildButtonBar(), CC.xy(1, 5));
 return builder.getPanel();
}
```

ContactHomeView Panel-Bau

```
private JComponent buildButtonBar() {  
 return new ButtonBarBuilder2()  
 .addButton(newButton, editButton, deleteButton)  
 .getPanel();  
}
```

Gliederung

Einleitung

Model-View-Presenter

Presentation Model

Sonstiges

Muster: Presentation Model

Presentation Model (PM)

Action mit mehreren Views

PM: Mehrere Views

ContactEditorView

```
F > ContactEditorView 1.19
  ▲ ContactEditorView(ContactEditorModel)
  ■ initComponents() : void
  ■ initBindings() : void
  ▲ showDialog(EventObject) : void
  ■ buildContent() : JComponent
```

ContactEditorView (1/3)

```
final class ContactEditorView {  
  
 private final ContactEditorModel model;  
  
 private JTextField givenNameField;  
 private JTextField surnameField;  
 private JTextField phoneField;  
 ...  
 private JButton okButton;  
  
 ContactEditorView(ContactEditorModel model) {  
 this.model = model;  
 initComponents();  
 initBindings();  
 }  
}
```

ContactEditorView (2/3)

```
private void initComponents() {
 JGComponentFactory factory =
 JGComponentFactory.getCurrent();

 givenNameField = factory.createTextField();
 surnameField = factory.createTextField();
 phoneField = factory.createPhoneField();
 faxField = factory.createFaxField();
 emailField = factory.createEmailField();
 tagsField = factory.createTextField();
 Options.setSelectOnFocusGainEnabled(
 tagsField, false);

 okButton = factory.createButton(); // Kein Text
}
```

...

ContactEditorView (3/3)

```
private void initBindings() {
 Binder binder = Binders.binderFor(model);

 binder.bindBeanProperty("givenName")
 .to(givenNameField);
 binder.bindBeanProperty("surname")
 .to(surnameField);
 binder.bindBeanProperty("phone")
 .to(phoneField);
 ...
 binder.bindAction("OK").to(okButton);
}
...
```

ContactEditorView (3a/3)

```
private void initBindings() {  
 Binder binder = Binders.binderFor(model);  
  
 binder.bindBeanProperty(PROPERTY_GIVEN_NAME)  
 .to(givenNameField);  
 binder.bindBeanProperty(PROPERTY_SURNAME)  
 .to(surnameField);  
 binder.bindBeanProperty(PROPERTY_PHONE)  
 .to(phoneField);  
  
 ...  
 binder.bindAction(ACTION_OK).to(okButton);  
}  
  
...
```

ContactEditorModel

```

G F ContactEditorModel 1.9
  ▲ C ContactEditorModel(Contact, ContactService, EventBus)
  ● onOKPerformed(ActionEvent) : void
  ▲ G SF SaveTask
 ▲ C SaveTask(Contact, ContactService, EventBus, boolean)
 ◆ ▲ doInBackground() : Contact
 ◆ ▲ succeeded(Contact) : void
 ◆ ▲ failed(Throwable) : void

```

ContactHomeView


```

ContactHomeView 1.19
  ▲ ContactHomeView(ContactHomeModel)
  ■ initComponents() : void
  ■ initBindings() : void
  ■ initEventHandling() : void
  ▲ buildPanel() : JComponent
  ■ buildButtonBar() : JComponent
  ▶ ContactTableModel

```


ContactHomeModel

The screenshot displays the class hierarchy and methods for `ContactHomeModel 1.14`. The class `ContactHomeModel(ContactService, EventBus)` is highlighted. Below it, a list of methods is shown, each with a small icon indicating its type (e.g., constructor, method, field). The methods include `initEventHandling() : void`, `getContactsModel() : ListModel`, `getContactsSelectionModel() : ListSelectionModel`, and several `on*` methods for handling events like `onNewPerformed`, `onEditPerformed`, `onDeletePerformed`, `onDoubleClick`, `onPopupTriggered`, `onListSelectionChanged`, `onContactInserted`, `onContactUpdated`, and `onContactRemoved`. There are also `loadList() : void`, `editItem(EventObject, Contact) : void`, and `getSelection() : Contact`. At the bottom, two tasks are listed: `LoadTask` and `DeleteTask`.

```
ContactHomeModel 1.14
├── ContactHomeModel(ContactService, EventBus)
│ ├── initEventHandling() : void
│ ├── getContactsModel() : ListModel
│ ├── getContactsSelectionModel() : ListSelectionModel
│ ├── onNewPerformed(ActionEvent) : void
│ ├── onEditPerformed(ActionEvent) : void
│ ├── onDeletePerformed(ActionEvent) : DeleteTask
│ ├── onDoubleClick(MouseEvent) : void
│ ├── onPopupTriggered(MouseEvent) : JPopupMenu
│ ├── onListSelectionChanged(ListSelectionEvent) : void
│ ├── onContactInserted(ContactInsertedEvent) : void
│ ├── onContactUpdated(ContactUpdatedEvent) : void
│ ├── onContactRemoved(ContactRemovedEvent) : void
│ ├── onLoadTaskSucceeded(List< Contact >) : void
│ ├── loadList() : void
│ ├── editItem(EventObject, Contact) : void
│ └── getSelection() : Contact
├── LoadTask
└── DeleteTask
```

ContactHomeModel

```
@Action(text="&Edit\u2026",  
 accessibleName="Edit contact")  
public void onEditPerformed(ActionEvent e) {  
 editItem(e, getSelection());  
}
```

```
@ListSelectionListener  
public void onListSelectionChanged(  
 ListSelectionEvent e) {  
 // Setze das Enablement der Edit/Delete-Actions  
}
```

Gliederung

Einleitung

Model-View-Presenter

Presentation Model

Sonstiges

Tipp 14

- Suche nach gleichem Layout
- Baue es immer gleich, z. B. mit:
 - Gitter-Füll-Code
 - Panel-Bau-Code
 - Bean-artigem Code
 - Visuellen Komponenten (Beans)

- [-] **Strecken**
 - [-] Strecke 1
 - [-] EW 7 / 1445
 - [-] EW 7
 - ▲ **Antrieb HW61, AVV_ZVW**
 - ◆ Heizung HWH
 - Steuerung HN-P 7 / 1445
 - [-] Außenanlagen
 - [-] EW 12 / 1449
 - [-] Strecke 2
 - [-] Strecke 3
 - [-] Strecke 4
 - [-] Strecke 5
- [-] **Datensammler**
 - [-] G UW Albertplatz
 - [-] Btf. Gorbitz
 - [-] Btf. Reich (wird angepasst)
 - [-] Btf. Trachenberge
 - [-] G UW Coswig
 - [-] G UW Jahnstraße
 - [-] G UW Meschwitzstrasse
 - [-] G UW Postplatz
- [-] **Anlagen**

Antrieb EW 7 - Strecke 1

Friedrichstr. - Maxstr./Köneritzstr.

Status: In Betrieb
 Montage: Gleismitte
 Ausführung: Flachbettweiche

Gerätenr.: 320 513
 EDV-Nr.: 109 244 318
 Einbau: 12.03.2005
 Inspektion: 21.02.2007

[Eigenschaften bearbeiten](#)

Produkt

Baureihe:	HW 61	Stellkraft:	5000 N
Antriebsform:	Elektromagnetisch	Verschluß:	Ja
Variante:	AVV-ZVW	Feder:	Ja
Art:	Umstellweiche	Dämpfung:	Ja
Zungenaufschlag:	30 - 70 mm	Richtungsschalter:	nein
Höhe mit Kasten:	300 mm	Zungenprüfer:	Ja
Höhe ohne Kasten:	205 mm	Verschlossen:	Ja
Betriebsspannung:	600/750 V DC	Auffahrbar:	Ja

[Produktdetails zeigen](#)

Baugruppen:

Bezeichnung	EDV-Nummer	Gerätenr.	Einbau	Bemerkung
Erdkasten		320 514	12.03.2005	
Doppelzugmagnet	30032002		12.03.2005	
Antriebsswelle	31051008		30.11.2006	

Anwendungen:

Belege

Kunden

Verwaltung:

Länder

Rechnungscodes

Belege

Status *	Nummer	Erstellt	Empfänger	Betreff	Endsumme
B	2006-06-01	05.07.06	Schenker Düsseldorf	Beratung Mai 2006	1.200,34 EUR
B	2006-06-02	05.07.06	Schenker Düsseldorf	Consulting May 2006	2.300,45 USD
B	2006-06-03	08.07.06	Schenker Düsseldorf	Abschlag Projekt1	10.000,00 EUR
B	2006-06-04	08.07.06	Air France	Endrechnung Projekt1	15.000,00 EUR
S	2006-07-01	01.08.06	Air France	Beratung Juni 2006	1.200,34 EUR
S	2006-07-02	01.08.06	Schenker Düsseldorf	Reisekosten Juni 2006	2.300,45 EUR
S	2006-07-03	03.08.06	JGoodies Karsten Lentzsch	Abschlag Projekt1	10.000,00 EUR
S	2006-07-04	03.08.06	British Airways	Endrechnung Projekt1	15.000,00 EUR
E	2006-08-01	02.05.11	British Airways	Beratung Juni 2006	1.000,00 EUR
E	2006-08-02	02.05.11	Schenker Düsseldorf	Beratung Juli 2006	2.000,00 EUR
E	2006-08-03	02.05.11	Schenker Düsseldorf	Abschlag Projekt1	10.000,00 EUR
E	2006-08-04	02.05.11	Schenker Düsseldorf	Endrechnung Projekt1	15.000,00 EUR

Neue Rechnung

Neue Gutschrift

Öffnen

Drucken...

*) E=Entwurf, S=eingereicht, B=bezahlt

Schenker Deutschland AG
Geschäftsstelle Düsseldorf
Wanheimer Straße 61
40472 Düsseldorf

Rechnung 2006-06-01 vom 05.07.06
Beratung Mai 2006

Erstellt: 05.07.2006
Status: Bestätigt
Endsumme: 10.348,32 EUR
13.123,45 USD

Offen:

R2006-06-01*

R2006-06-03*

ContactHomeView Panel-Bau

```
private JComponent buildPanel() {
 MasterDetailsBuilder builder =
 new MasterDetailsBuilder();

 builder.setTitle("&Contacts:");
 builder.setListView(contactsTable);
 builder.setListBar(
 newButton, editButton, deleteButton);

 // builder.setDetailsView(...);

 return builder.getPanel();
}
```


Tipp 15: Entrümpeln

- Trenne ab, was sich abtrennen lässt:
 - Fachdaten, Fachlogik, Services
 - Komponentenerzeugung
 - Action-Erzeugung, Listener-Erzeugung
 - Ressourcen-Management
 - Nachrichtensystem (EventBus)
 - Mechanismus für Hintergrundaufgaben
 - Standardlayouts
 - Standarddialoge

ContactHomePresenter

```
@ActionListener
public void onDeletePerformed(ActionEvent e) {
 Contact selection = view.getSelection();
 String objectName = selection.getDisplayString();

 TaskPane pane = new TaskPane(
 MessageType.QUESTION,
 "Do you want to delete " + objectName + "?",
 CommandValue.YES, CommandValue.NO);

 pane.showDialog(e, "Delete Contact");

 if (pane.getCommitValue() == CommandValue.YES) {
 // selection löschen
 }
}
```


Delete Contact

Wollen Sie Karsten Lentzsch löschen?

Ja

Nein

Ja

Nein

<part name="MainIcon">

With icon in the header area, indent descriptive information and left-align with main instruction

<part name="FootnoteIcon">

<part name="FootnotePane">

##TextStyle.BodyText.Font

<TextColor>##TextStyle.BodyText.TextColor</TextColor>

Task dialog automatically expands and top aligns longer main instruction text strings

Bitte mal lesen

Huch! Die Kontrollstäbe lassen sich nicht mehr einfahren

Entweder handelt es sich um einen kleinen Wackelkontakt oder der Reaktorkern beginnt zu schmelzen.

Diesen Dialog nicht mehr zeigen

OK

Diesen Dialog nicht mehr zeigen

OK

Save Resource

'IconFeedbackPanel.java' has been modified. Save changes?

Yes

No

Cancel

JSDL-Demo

Änderungen an Rechnung 2010-09-03 speichern?

Speichern

Nicht speichern

Abbrechen

Speichern

Nicht speichern

Abbrechen

Style Guide im API

```
@ActionListener
public void onDeletePerformed(ActionEvent e) {
 Contact selection = view.getSelection();
 String objectName = selection.getDisplayString();

 boolean proceed = MessagePanes.getCurrent()
 .showConfirmation(e,
 "Delete Contact",
 "Do you want to delete " + objectName + "?");

 if (proceed) {
 // selection löschen
 }
}
```


MessagePanee-Klasse

`#showError (...)`

`#showAwarenessWarning (...)`

`#showImminentProblem (...)`

`#showInformation (...)`

`#showConfirmation (...)`

`#showRiskyActionConfirmation (...)`

`#showHelp (...)`

...

Standarddialoge

```
@ActionListener
public void onDeletePerformed(ActionEvent e) {
 Contact selection = view.getSelection();
 String objectName = selection.getDisplayString();

 boolean proceed = StandardPanels.getCurrent()
 .showDeleteConfirmation(e, objectName);

 if (proceed) {
 // selection löschen
 }
}
```

StandardPanee-Klasse

`#showDeleteConfirmation(...)`

`#showRiskyDeleteConfirmation(...)`

`#showExitConfirmation(...)`

`#showSaveChangesConfirmation(...)`

`#showSaveAllChangesConfirmation(...)`

`#showNotYetImplemented(...)`

`#showNotYetTestedConfirmation(...)`

...

Tipp 16

- Schreibe kurz
- Schreibe lieber klar und einfach als zu kurz

Ist kürzer besser?

```
private void initComponents() {  
 ...  
 givenNameField = factory.createTextField();  
 ...  
}
```

```
private void initBindings() {  
 binder.bindBeanProperty(PROPERTY_GIVEN_NAME)  
 .to(givenNameField);  
 ...  
}
```

```
private void initComponents() {  
 givenNameField = bindingFactory  
 .createBoundTextField(PROPERTY_GIVEN_NAME);  
 ...  
}
```

Ganz kurz

```
private Jcomponent buildContent() {  
 return BeanBuilder.createEditor(Contact.class);  
}
```

Tipp 17

- Meide implizite Operationen, die
 - keiner kennt
 - keiner versteht
 - keiner dokumentiert
 - keiner pflegt
 - Du nicht debuggen kannst
- Z. B. Binding oder Editor-Bau mittels Reflection

Tipp 18

- Nutze automatische Datenbindung nur
 - wenn sie zuverlässig und flexibel ist
 - **mindestens einer** im Team sie **beherrscht**

Geordnet, aber unverständlich

The image shows a page of handwritten text in a highly stylized, cursive script, likely a historical manuscript. The text is dense and difficult to decipher, illustrating the concept of being organized but ununderstandable. The handwriting is very tight and lacks clear spacing, making it nearly illegible. The text appears to be a list or a series of entries, possibly related to a historical record or a collection of names and dates. The overall appearance is that of a well-organized but cryptic document.

Tipp 19

- Nutze Views, die ohne Kontext anzeigbar sind
- Ist in MVP „geschenkt“
- Geht auch mit Presentation Model

Modell-Zugriff im PM-View

```
private void initComponents() {  
 ...  
 okButton = model.getAction(ACTION_OK);  
 ...  
}
```

```
ContactEditorView(ContactEditorModel model) {  
 this.model = model;  
 initComponents();  
 if (model != null) {  
 initBindings();  
 }  
}
```

Tipp 20

- Schreibe JavaDocs mit gesundem Verstand
 - Meide Wiederholungen des Methodennames
 - Meide leere Tags
 - Folge den Standards (schreibe in der 3. Person, usw.)
 - Frage Dich, ob der Kommentar nützt oder schadet
 - Nutze statische Prüfungen (der IDE)

Tipp 21

- Prüfe, ob Dir Interfaces für View / Presenter eher nützen oder schaden

IContactEditorView (MVP)

```
public interface IContactEditorView {  
  
 void setData(Contact contact);  
  
 void getData(Contact contact);  
  
 void addOKActionListener(ActionListener l);  
  
}  
  
void addClassicalChangeListener(ChangeListener l);  
void setComposerEnabled(boolean);
```

Fehlerklassen

- Das Bezahlen funktioniert nicht
- Editor für Wahl der Bankverbindung vergessen
- Programmierer hat den Zahlmechanismus missverstanden
- Programmierer hat das Ausrechnen des Zahlungsbetrages missverstanden
- Oberfläche sieht schlecht aus

Tipp 22

- Kenne die JSR 296 – Swing App Framework
 - organisiert, vereinfacht, standardisiert
 - Ressourcen-Management
 - Action-Management
 - Hintergrundaufgaben

Kriterien für guten Stil

- Kurz
- Einfach, klar
- Stabil gegenüber Änderungen
 - Muster – MVP vs. PM
 - Mit oder ohne visuellem Editor
 - Komponentenfabrik
 - Bindesystem
 - Layout
 - Toolkit
 - Sprache

MVP vs. PM

- Entwickler sind eher gewöhnt, direkt mit GUI-Zustand zu arbeiten
- Presenter hängt ab von GUI-Komponententypen
- MVP: **mechanische** Trennung
- PM: **gedankliche** Trennung
- MVP geht Probleme an, die viele mit einer alten Implementierung von PM hatten
- PM klappt heutzutage gut

Weitere Informationen

- Martin Fowler: *Further P of EAA*
 - google "Organizing Presentation Logic"
- Chris Ramsdale:
Large scale application development and MVP
- JGoodies-Artikel - www.jgoodies.com/articles
 - *Desktop-Muster und Datenbindung*
 - *JSR 296*
 - *Effektiv gestalten mit Swing*
 - *Effizient gestalten mit Swing*

ContactHomeModel

The screenshot shows the class hierarchy for ContactHomeModel 1.14. The class ContactHomeModel(ContactService, EventBus) is highlighted. Below it, a list of methods is shown, each with a small icon indicating its type (e.g., void, ListModel, DeleteTask, JPopupMenu, Contact). The methods are: initEventHandling() : void, getContactsModel() : ListModel, getContactsSelectionModel() : ListSelectionModel, onNewPerformed(ActionEvent) : void, onEditPerformed(ActionEvent) : void, onDeletePerformed(ActionEvent) : DeleteTask, onDoubleClick(MouseEvent) : void, onPopupTriggered(MouseEvent) : JPopupMenu, onListSelectionChanged(ListSelectionEvent) : void, onContactInserted(ContactInsertedEvent) : void, onContactUpdated(ContactUpdatedEvent) : void, onContactRemoved(ContactRemovedEvent) : void, onLoadTaskSucceeded(List< Contact >) : void, loadList() : void, editItem(EventObject, Contact) : void, and getSelection() : Contact. At the bottom, two tasks are listed: LoadTask and DeleteTask, each with a small icon indicating its type (e.g., void).

```
GF ContactHomeModel 1.14
  ▲ C ContactHomeModel(ContactService, EventBus)
 ■ initEventHandling() : void
 ▲ getContactsModel() : ListModel
 ▲ getContactsSelectionModel() : ListSelectionModel
 ● onNewPerformed(ActionEvent) : void
 ● onEditPerformed(ActionEvent) : void
 ● onDeletePerformed(ActionEvent) : DeleteTask
 ● onDoubleClick(MouseEvent) : void
 ● onPopupTriggered(MouseEvent) : JPopupMenu
 ● onListSelectionChanged(ListSelectionEvent) : void
 ● ▲ onContactInserted(ContactInsertedEvent) : void
 ● ▲ onContactUpdated(ContactUpdatedEvent) : void
 ● ▲ onContactRemoved(ContactRemovedEvent) : void
 ◆ onLoadTaskSucceeded(List< Contact >) : void
 ■ loadList() : void
 ■ editItem(EventObject, Contact) : void
 ■ getSelection() : Contact
  ▷ GF LoadTask
  ▷ GS LoadTask
```

FRAGEN UND ANTWORTEN

JGoodies Karsten Lentzsch

GUTER SCHREIBSTIL FÜR SWING