

モダン Swing

S2SwingでGUI開発はどう変わるか

浜本 階生

浜本 階生

(はまもと かいせい)

<http://d.hatena.ne.jp/kaiseh/>

Swing

「醜い」

Metal Look & Feel

「遅い」

“If you see the Java applet loading, you click every visible link that you can to get off the page.”

<http://blog.sharendipity.com/were-moving-to-flash-heres-why>

「古い」

Microsoft®
Silverlight™

Adobe® AIR™

JavaFX

醜い？

Windows Look & Feel

Nimbus Look & Feel

遅い？

Consumer JRE

- ▶ Java SE 6 Update 10以降
 - Java Quick Starter
 - Java2Dの高速化

裏技

```
<applet code="MyApplet.class">  
 <param name="image" value="another_image.gif"/>  
</applet>
```


古い？

むしろ...

- ▶ JavaFXはまだ未成熟
 - 頻繁な仕様変更
 - 貧弱なIDEサポート
- ▶ 登場が早すぎたアプレットとJava Web Start
 - 今こそ、Swingで復権を！

Swing Application Framework

Swing Application Framework

- ▶ Swingアプリのベストプラクティス
- ▶ JSR 296
- ▶ NetBeansでサポートあり
- ▶ Java 7に入るかも

提供する機能

- ▶ アプリケーションのライフサイクル管理
- ▶ リソースインジェクション
- ▶ 国際化
- ▶ アクション
- ▶ 非同期処理
- ▶ セッション保持（ウィンドウ位置の保存など）
- ▶ ストレージ（ファイルIOの抽象化）

最近の動向

2008/05	Spec LeadのHans Muller氏、 Adobeに移籍
その後	休眠（？）
2009/03	新Spec LeadのAlexander Potochkin氏、復活宣言

Beans Binding

Beans Binding

- ▶ JavaBeanのプロパティを同期
- ▶ JSR 295
- ▶ NetBeansでサポートあり
- ▶ Java 7には入らない

データバイインデイング

- ▶ WebフレームワークやO/Rマッパーでおなじみ
- ▶ モデル/ロジックとビューの分離
- ▶ リッチクライアント開発でも必須！

リッチクライアントにおける データバイインディング

- ▶ クライアントの状態は刻々と変わる
 - 状態変化に即応したユーザ体験を提供できてこそ「リッチクライアント」
- ▶ プロパティの動的な監視が必要

Flex

```
<mx:TextInput id="textInput1"/>  
<mx:Text text="{textInput1.text}"/>
```

WPF

```
<TextBox name="TextBox1" />
```

```
<TextBlock
```

```
  Text="{Binding ElementName=TextBox1 Path=Text}" />
```

Swing (Beans Binding以前)

```
JTextField textField1;  
JLabel label1;  
...  
  
private void bind() {  
 textField1.getDocument().addDocumentListener(  
 new DocumentListener() {  
 public void insertUpdate(DocumentEvent e) { sync(); }  
 public void changedUpdate(DocumentEvent e) { sync(); }  
 public void removeUpdate(DocumentEvent e) { sync(); }  
 }  
 );  
}  
  
private void sync() {  
 label1.setText(textField1.getText());  
}
```

Beans Binding

```
JTextField textField1;
```

```
JLabel label1;
```

```
...
```

```
AutoBinding binding = Bindings.createAutoBinding(  
 UpdateStrategy.READ_WRITE,  
 textField1, BeanProperty.create("text"),  
 label1, BeanProperty.create("text"));  
binding.bind();
```

- 記述量は従来より減った
- でも、あまり簡潔とはいえない

S2Swing

S2Swing

- ▶ SAFとBeans Bindingのラッパー
- ▶ より簡潔に、より便利に
- ▶ S2Containerを使用

提供する機能

- ▶ Swing Application Framework拡張
 - **アクションの宣言的状态管理**
 - コンポーネント名の自動注入
- ▶ Beans Binding拡張
 - **バインディング記述の簡略化**
 - **PropertyChangeサポートの自動化**
 - **バリデータ、コンバータ**
- ▶ ユーティリティ
 - GUIビルダ

アクションの 宣言的状态管理

enabled状態

selected状態

Swing Application Frameworkの場合

```
private JPanel statusBar;  
private boolean statusBarVisible;  
  
public boolean isStatusBarVisible() { return statusBarVisible; }  
  
public boolean setStatusBarVisible(boolean value) {  
 boolean oldValue = statusBarVisible;  
 statusBarVisible = value;  
 statusBar.setVisible(value);  
 firePropertyChange("statusBarVisible", oldValue, value);  
}  
  
@Action(selected = "statusBarVisible")  
public void toggleStatusBar() {  
 setStatusBarVisible(!isStatusBarVisible());  
}
```

- プロパティ名を指定してenabled状態、selected状態を管理（PropertyChangeのサポート必須）

S2Swingのアプローチ

```
private JPanel statusBar;  
  
@S2Action(selected = "statusBar.visible")  
public void toggleStatusBar() {  
 statusBar.setVisible(!statusBar.isVisible());  
}
```

- OGNL式で宣言的に状態管理可能
- 極めて簡潔！
- 定常的に式を評価して監視している

バインディング記述の 簡略化

Beans Binding (再掲)

```
JTextField textField1;
```

```
JLabel label1;
```

```
...
```

```
AutoBinding binding = Bindings.createAutoBinding(  
 UpdateStrategy.READ_WRITE,  
 textField1, BeanProperty.create("text"),  
 label1, BeanProperty.create("text"));  
binding.bind();
```

S2Swingのアプローチ

```
JTextField textField1;  
JLabel label1;  
...  
Binder binder = new Binder();  
binder.add(textField1, "text", label1, "text");  
binder.bind();
```


Binderクラス

- ▶ Beans Bindingにおける表現の違いを吸収
 - ▶ プロパティの種類差
 - ObjectProperty (Bean自身)
 - BeanProperty (ex. “foo.bar”)
 - ELProperty (ex. “\${baz > 0}”)
 - ▶ バインディングの種類差
 - JComboBoxBinding
 - JListBinding
 - JTableBinding

PropertyChange サポートの自動化

双方向バインド不可

```
public class Person {  
 private String name;  
  
 public String getName() { return name; }  
  
 public void setName(String name) {  
 this.name = name;  
 }  
}
```

- Swingコンポーネントのプロパティ変更をPersonオブジェクトに反映することは可能
- しかし、Personオブジェクトのプロパティ変更を検出することは不可能（単なるPOJOなので）

双方向バインド対応方法

```
public class Person {  
 private PropertyChangeSupport pcs =  
 new PropertyChangeSupport(this);  
 private String name;  
  
 public String getName() { return name; }  
  
 public void setName(String name) {  
 String oldValue = this.name;  
 this.name = name;  
 pcs.firePropertyChange("name", oldValue, name);  
 }  
  
 public void addPropertyChangeListener(PropertyChangeListener l) {  
 pcs.addPropertyChangeListener(l);  
 }  
}
```

S2Swingのアプローチ

```
Person person =  
 ObservableBeans.create(Person.class);
```

- PropertyChangeサポートをAOPで自動的に埋め込み
- POJOの双方向バインドに簡単対応

バリデータ、コンバータ

バリデータ、コンバータ

- ▶ データバインディングには入力値検証と変換がつきもの
- ▶ 定義の簡潔性とカスタマイズの柔軟性が非常に重要
- ▶ Beans Bindingは原始的サポートしか提供していない

S2Swingのアプローチ

```
public class Person {  
 @Required  
 @TrimConverter  
 private String name;  
  
 public String getName() { return name; }  
  
 public void setName(String name) {  
 this.name = name;  
 }  
}
```

- アノテーションをもとに、Beans Binding形式のバリデータ、コンバータを生成

エラーメッセージの カスタマイズ

Person.properties (クラスと同名のプロパティファイル)

`name.label = 名前`

`name.Required.failed = 必ず入力してください。`

“名前：必ず入力してください。”

デモ

S2Swing

<http://s2swing.sandbox.seasar.org/>