

Módulo II

Interface com usuário – GUI

Avançado

UniverCidade - Prof. Ismael H F Santos

Ementa

- Módulo II – Interface com o usuário (GUI)
 - MVC em Swing
 - Modelo MVC e MVC em Swing
 - JList e ListModel
 - JTree e TreeModel
 - JTable e TableModel
 - Threads e Swing

Bibliografia

- *Linguagem de Programação JAVA*
 - Ismael H. F. Santos, Apostila UniverCidade, 2002
- *The Java Tutorial: A practical guide for programmers*
 - Tutorial on-line: <http://java.sun.com/docs/books/tutorial>
- *Java in a Nutshell*
 - David Flanagan, O'Reilly & Associates
- *Just Java 2*
 - Mark C. Chan, Steven W. Griffith e Anthony F. Iasi, Makron Books.
- *Java 1.2*
 - Laura Lemay & Rogers Cadenhead, Editora Campos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

3

Livros

- **Core Java 2**, Cay S. Horstmann, Gary Cornell
 - Volume 1 (Fundamentos)
 - Volume 2 (Características Avançadas)
- **Java: Como Programar**, Deitel & Deitel
- **Thinking in Patterns with JAVA**, Bruce Eckel
 - **Gratuito.** <http://www.mindview.net/Books/TIJ/>

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

4

POO-Java

MVC
em
Swing

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

5

Arquitetura MVC

- O Swing adota uma arquitetura conhecida como *Model-View-Controller (MVC)*
 - Modelo = dados / conteúdo
 - estado de um botão, texto
 - Visão = aparência
 - cor, tamanho
 - Controle = comportamento
 - reação a eventos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

6

Interação entre os objetos MVC

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

7

Arquitetura MVC no Swing

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

8

Modelo-Delegado

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

9

Documentos Swing

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

10

Explorando a Arquitetura MVC

- Como os dados (o modelo) não fazem parte integrante do elemento de interface que os exibe, podemos gerenciá-los em separado
- Por exemplo, é possível exibir um mesmo conjunto de dados em mais de um elemento de interface, simultaneamente
- Também é possível fazer com que o elemento de interface use os dados originais, sem copiá-los

Exemplo de Uso

- Suponha que você tem uma lista de nomes muito grande e deseja exibi-la em uma **JList**
- Usando a forma que vimos, esses nomes seriam copiados para dentro da lista
- Para evitar essa replicação, podemos utilizar um modelo próprio, que permitirá à **JList** acessar diretamente a lista de nomes

POO-Java

*JList e
ListModel*

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

13

Interface ListModel

- Define o modelo usado pela classe **JList**
- Abrange dois aspectos:
 1. o acesso aos dados
 2. o controle da modificação dos dados

- Métodos de **ListModel**

```
int getSize()  
Object getElementAt(int index)  
void addListDataListener(ListDataListener l)  
void removeListDataListener(ListDataListener l)
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

14

De Volta ao Exemplo

- Imagine que os nomes estão armazenados em um *array* de **String**
- Assumindo que a lista de nomes não é modificada, podemos ignorar o *listener*
- Basta, então, definir uma classe que implemente **ListModel** e utilize o *array* como fonte dos dados

Criando um Modelo


```
class ListaDeNomes implements ListModel {
 private String[] nomes;
 ListaDeNomes(String[] nomes) {
 this.nomes = nomes;
 }
 public int getSize() {
 return nomes.length;
 }
 public Object getElementAt(int index) {
 return nomes[index];
 }
 public void addListDataListener(ListDataListener l) {}
 public void removeListDataListener(ListDataListener l) {}
}
```


Usando o Modelo

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
String[] nomes = {"a", "b", "c", "d", "e", "f"};
JList l = new JList(new ListaDeNomes(nomes));
Container cp = f.getContentPane();
cp.add(new JScrollPane(l));
f.pack();
f.setVisible(true);
```

Exercícios – Questão 24 (again) - Exemplo com DefaultListModel !

POO-Java

Classe JTree

- Componente que exibe uma estrutura de dados hierárquica (árvore)
- Segue o padrão MVC: os dados a serem exibidos são obtidos de um modelo (**TreeModel**)
 - o modelo a ser utilizado é fornecido no construtor do objeto **JTree**

Terminologia

- Uma árvore é composta de nós
 - um **nó** ou é uma **folha** ou possui nós filhos
 - todo nó, com exceção da raiz, tem exatamente um nó pai
 - toda árvore tem exatamente um nó raiz
- Tipicamente, o usuário pode **expandir** ou **colapsar** nós, tornando seus filhos, respectivamente, visíveis ou invisíveis

Exemplos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

21

Interface **TreeModel**

- Define um modelo de dados adequado para um **JTree**
- Pertence ao pacote **javax.swing.tree**
- O Swing oferece uma implementação dessa interface: a classe **DefaultTreeModel**
 - modelo de árvore que utiliza **TreeNode**s

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

22

Métodos de `DefaultTreeModel`

```
DefaultTreeModel(TreeNode root)

Object getRoot()
int getChildCount(Object parent)
Object getChild(Object parent, int index)

void insertNodeInto(MutableTreeNode child,
 MutableTreeNode parent,
 int index)
void removeNodeFromParent(MutableTreeNode node)

void addTreeModelListener(TreeModelListener l)
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

23

Interface `MutableTreeNode`

- É uma subinterface de `TreeNode`
- Modela um nó que pode ser modificado
 - adição/remoção de filhos
 - modificação do conteúdo armazenado no nó (“user object”)
- O Swing oferece uma implementação dessa interface: a classe `DefaultMutableTreeNode`

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

24

Métodos de DefaultMutableTreeNode

```
DefaultMutableTreeNode(Object userObject)
DefaultMutableTreeNode(Object userObject,
 boolean allowsChildren)
void add(DefaultMutableTreeNode child)
void remove(DefaultMutableTreeNode child)

Object getUserObject()
void setUserObject(Object userObject)
String toString()

boolean isLeaf()
Enumeration children()
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

25

Criando um JTree

```
DefaultMutableTreeNode mundo =
 new DefaultMutableTreeNode ("Mundo");
DefaultMutableTreeNode europa =
 new DefaultMutableTreeNode ("Europa");
DefaultMutableTreeNode americas =
 new DefaultMutableTreeNode ("Américas");
mundo.add(europa);
mundo.add(amicas);
...
JTree arvore = new JTree(new DefaultTreeModel(mundo));
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

26

Modos de Seleção

- O modo de seleção de um **JTree** é configurado (e gerenciado) por um “modelo de seleção” (**TreeSelectionModel**)
- Modos disponíveis:
 - SINGLE_TREE_SELECTION
 - CONTIGUOS_TREE_SELECTION
 - DISCONTIGUOUS_TREE_SELECTION

Configurando o modo de seleção

- Configurando modo de seleção

```
JTree arvore = new JTree(raiz);
int modo = TreeSelectionModel.SINGLE_TREE_SELECTION;
TreeSelectionModel tsm = arvore.getSelectionModel();
tsm.setSelectionMode(modo);
```

- Obtendo a seleção corrente

```
TreePath path = getSelectionPath()
if (path != null) {
 DefaultMutableTreeNode selNode =
 (DefaultMutableTreeNode)path.getLastPathComponent();

 String selValue = (String)selNode.getUserObject();
 ...
}
```

Eventos de Seleção

- Eventos de seleção são gerados sempre que a seleção de uma árvore é alterada.
- Esses eventos podem ser tratados através da adição de um **TreeSelectionListener**.
- A interface **TreeSelectionListener** pertence ao pacote `javax.swing.event` e define apenas um método: `valueChanged`

Exercícios – Questão 27

Exercícios – Questão 28

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

29

POO-Java

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

30

JTable

- Utilizada para visualizar dados em grid no Swing, classes adicionais definidas em `javax.swing.table`
- Modelo MVC
 - **Model**
 - implementado pela interface `TableModel` (`AbstractTableModel` e `DefaultTableModel`)
 - responsável por fornecer os dados para a tabela, através do método **Object `getValueAt(row, col)`**
 - **View**
 - implementado pela interface `CellRenderer`. Pode ser fornecido tanto um renderer para a tabela inteira como para uma coluna específica.
 - Para desenhar uma célula a view requisita o objeto que irá apresentar os dados pelo método `JComponent getCellRendererComponent(row, col)`. O `DefaultCellRenderer` usa `JLabel` para apresentar os dados, que é a forma de apresentação mais comum para um valor.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

31

JTable

- Modelo MVC (cont.)
 - **Controller**
 - É a parte que controla a apresentação dos dados na view.

- Exemplo:

```
String[] colunas = new String []{"Estado",  
 "Cidade"};  
  
String[][] dados = new String [][] {  
 {"SP", "Sao Paulo"},  
 {"RJ", "Rio de Janeiro"},  
 {"RN", "Rio Grande do Norte"},  
 {"PR", "Parana"}  
};
```

```
JTable jTable = new JTable(dados, colunas);
```


Estado	Cidade
SP	Sao Paulo
RJ	Rio de Janeiro
RN	Rio Grande do Norte
PR	Parana

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

32

JTable (outro exemplo)

```
String[] columnNames = {
 "First Name", "Last Name", "Sport", "# of Years", "Vegetarian" };
Object[][] data = {
 {"Mary", "Campione", "Snowboarding", new Integer(5), new Boolean(false)},
 {"Alison", "Huml", "Rowing", new Integer(3), new Boolean(true)},
 {"Kathy", "Walrath", "Knitting", new Integer(2), new Boolean(false)},
 {"Sharon", "Zakhour", "Speed reading", new Integer(20), new Boolean(true)},
 {"Philip", "Milne", "Pool", new Integer(10), new Boolean(false)} };
JTable table = new JTable(data, columnNames);
JScrollPane scrollPane = new JScrollPane(table);
table.setPreferredSize(new Dimension(500, 70));
```


First Name	Last Name	Sport	# of Years	Vegetarian
Mary	Campione	Snowboarding	5	false
Alison	Huml	Rowing	3	true
Kathy	Walrath	Chasing toddl...	2	false
Mark	Andrews	Speed reading	20	true

33

TableModel

- O construtor de JTable usado anteriormente constrói um TableModel assim:

```
new AbstractTableModel() {
 public String getColumnName(int col) { return columnNames[col].toString(); }
 public int getRowCount() { return rowData.length; }
 public int getColumnCount() { return columnNames.length; }
 public Object getValueAt(int row, int col) { return rowData[row][col]; }
 public boolean isCellEditable(int row, int col){ return true; }
 public void setValueAt(Object v, int row, int col) { rowData[row][col]=v;
 fireTableCellUpdated(row, col); }
}
```

- Criando a customTableModel

```
public TableDemo() { ... JTable table = new JTable(new MyTableModel()); ... }
class MyTableModel extends AbstractTableModel {
 private String[] columnNames = ...//same as before...
 private Object[][] data = ...//same as before...
```

April 05

Prof. Ismael H. F. Santos - ismael@tegraf.puc-rio.br

[Demo JavaWebStart](#)

DefaultTableModel

- Tendo JTable criada, podemos trabalhar em cima do modelo (TableModel) que ela criou através do método de JTable `TableModel getModel()`
- Métodos da interface TableModel (DefaultTableModel)
 - `getValueAt(row, col)`: obtém o valor de uma determinada linha e coluna na JTable
 - `setValueAt(newValue, row, col)`: seta o valor em uma determinada linha e coluna na JTable.
 - `addRow(Object[] row)`: adiciona uma nova linha na JTable, recebe um array simples.
 - `addColumn(Object[] col)`: adiciona uma nova coluna no modelo.
 - `removeRow(int row)`: remove linha "row" da tabela

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

35

DefaultTableModel

- Exemplo:

```
String[] colunas = new String []{"Estado",
 "Cidade"};

String[][] dados = new String [][] {
 {"SP", "Sao Paulo"},
 {"RJ", "Rio de Janeiro"},
 {"RN", "Rio Grande do Norte"},
 {"PR", "Parana"}
};

// Colocamos os dados em um modelo
DefaultTableModel modelo = new DefaultTableModel(dados, colunas);
// e passamos o modelo para criar a jtable
JTable jtable = new JTable(modelo);
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

36

Adicionando e removendo linhas

■ Exemplo (cont)

```
public void adicionaLinha() {
 DefaultTableModel m = (DefaultTableModel)getTable().getModel();
 m.addRow( new String [] { "", "" } ); // Adiciona linha em branco no modelo
}
public void removeLinha(int row) {
 DefaultTableModel m = (DefaultTableModel)getTable().getModel();
 m.removeRow(row); // Remove a linha do modelo
}
public void removeLinha() {
 int linhaSelecionada = getTabela().getSelectedRow();
 if( linhaSelecionada < 0 ){
 return;
 } else {
 removeLinha(linhaSelecionada);
 }
}
} April 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br 37
```

Adicionando e removendo linhas

■ ListSelection

- existem métodos para obter não só a linha/coluna, mas o número de linhas/colunas selecionadas e quais foram as linhas/colunas selecionadas (retorna um array de int[]).

- Use o método `jtable.setSelectionMode(ListSelectionModel.SINGLE_SELECTION)` para permitir somente a seleção de uma única linha e não múltiplas.

■ getValueAt e setValueAt

- Usados para obter/substituir o conteúdo de uma célula, ou de várias linhas em uma determinada coluna;

■ Iterator

- utilizado para trabalhar em cima dos dados da tabela. O `iterator()` varre o vetor de linhas dos dados.

```
Iterator i = modelo.getDataVector().iterator();
String [] row = i.next();
```

Adicionando e removendo linhas

■ Exemplo (cont)

```
/** Método para substituir um valor por outro em uma determinada coluna.
 * @param oldValue @param newValue @param column
 * @return Numero de substituições */
public int substituirValor (String oldValue, String newValue, int column){
 int total = 0; // Flag para saber se algum valor foi
 DefaultTableModel m = (DefaultTableModel)getTable().getModel();
 // Looping em cima das linhas do modelo
 for( int i=0; i< m.getRowCount(); i++){
 // Obtem o valor atual na coluna
 String valorAtual = (String)m.getValueAt(i, column);
 if( valorAtual.equals(oldValue) ){
 // Substitui pelo novo valor na linha e coluna
 m.setValueAt(newValue, i, column);
 // Adiciona mais um no numero de linhas atualizadas
 total++;
 }
 }
 return total;
}
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

39

Custom TableModel

- Para implementar o próprio TableModel, devemos tratar o controle dos dados (colunas e linhas)
- Opção simples para começar, é a de estender a classe **AbstractTableModel** que fornece diversos métodos já sobrescritos exceto aqueles que retornam dados:
 - public Object **getValueAt**(int row, int col)
 - public int **getRowCount**()
 - public int **getColumnCount**()
- **AbstractTableModel** também já implementa 7 métodos de atualização da JTable (**TableModelEvents**). Estes métodos são utilizados para informar as alterações ocorridas dentro de um modelo. Por exemplo, a inclusão de uma nova linha dispara o método **fireTableRowsInserted**

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

40

Custom TableModel

- A classe abstrata `AbstractTableModel` implementa diversas funcionalidades da `TableModel`: incluindo os **eventos** que sinalizam para a `JTable` alterações ocorridas no modelo;
- O modelo de dados funciona como um repositório dos dados. Por ter um conteúdo dinâmico que pode ser alterado em tempo de execução: (exemplo remover ou incluir novas linhas), nunca podemos saber o tamanho exato máximo que o vetor de linhas dos dados terá. O melhor jeito é usar uma `Collection` para armazená-lo.
- No próximo exemplo vamos usar a classe `java.util.ArrayList` para armazenar os dados da **linha** e um **array de String** para **colunas**.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

41

Custom TableModel

■ Exemplo 2

```
public class SimpleTableModel extends AbstractTableModel {
 private ArrayList linhas = null;
 private String [] colunas = null;
 public String[] getColunas() {return colunas;}
 public ArrayList getLinhas() {return linhas;}
 public void setColunas(String[] strings) {colunas = strings;}
 public void setLinhas (ArrayList list) {linhas = list;}
}

public int getColumnCount() {return getColunas().length;}
public int getRowCount() {return getLinhas().size();}
public Object getValueAt(int rowIndex, int columnIndex) {
 String [] linha = (String [])getLinhas().get(rowIndex);
 return linha[columnIndex];
}

public SimpleTableModel(ArrayList dados, String[] colunas){
 setLinhas(dados);
 setColunas(colunas);
}
}
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

42

Custom TableModel

```
public JTable createJTable() {
 ArrayList dados = new ArrayList();
 String[] colunas = new String[] { "Estado", "Cidade" };

 // Alimenta as linhas de dados - ArrayList
 dados.add(new String[] { "SP", "São Paulo" });
 dados.add(new String[] { "RJ", "Rio de Janeiro" });
 dados.add(new String[] { "RN", "Rio Grande do Norte" });
 dados.add(new String[] { "ES", "Espírito Santo" });

 SimpleTableModel m = new SimpleTableModel(dados, colunas);
 Table jTable = new JTable(m);
 jTable.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);

 return jTable;
}
```

- O código acima apresenta JTable com os dados, mas não irá permitir a sua alteração, diferentemente de DefaultTableModel. Isso porque não implementamos o método `isCellEditable`, que é herdado de `AbstractTableModel`, cuja implementação retorna `false` para todas as células.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

43

Alterando conteúdo

- Para permitir a edição da célula, e que seu valor venha atualizar o modelo devemos implementar os seguintes métodos:

```
public boolean isCellEditable (int row, int col) { return true; }
public void setValueAt (Object value, int row, int col) {
 // Obtem a linha, que é uma String []
 String [] linha = (String [])getLinhas().get(row);
 // Altera o conteúdo no índice da coluna passado
 linha[col] = (String)value;
 // dispara o evento de célula alterada
 fireTableCellUpdated (row,col);
}
```

- O método `setValueAt` deve informar a JTable a alteração do modelo através do método `fireTableCellUpdated`.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

44

Inserindo células

- Para incluir novas linhas adicionamos um novo objeto no array de linhas e avisar a JTable a inclusão de nova linha com o método `fireTableRowsInserted(row-i, row-f)`

```
public void addRow( String [] dadosLinha ) {
 getLinhas().add(dadosLinha);
 // Informa a jtable de que houve linhas incluídas no modelo
 // Como adicionamos no final, pegamos o tamanho total do modelo
 // menos 1 para obter a linha incluída.
 int linha = getLinhas().size()-1;
 fireTableRowsInserted(linha,linha);
 return;
}
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

45

Excluindo células

- A exclusão de linhas é feita diretamente pelo modelo nos dados e o método `fireTableRowsDeleted(row-i, row-f)` avisa a JTable
- Remove linha

```
public void removeRow( int row ) {
 getLinhas().remove(0);
 fireTableRowsDeleted(row, row);
 return;
}

public boolean removeRow(String val, int col) {
 Iterator i = getLinhas().iterator(); int row = 0;
 while( i.hasNext() ) {
 String[] rowCorrente = (String[])i.next(); row++;
 if( rowCorrente[col].equals(val) ){ // procura valor na posicao (row,col)
 getLinhas().remove(row);
 fireTableRowsDeleted(row, row);
 return true;
 }
 }
 return false;
}
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

46

Observações

- Dentro do modelo, não importa como você armazene seus dados. Não interessa para a JTable se buscou na hora direto do seu banco, ou se está tudo em um array.
- O importante é fornecer o valor através dos métodos, e informar das alterações ocorridas no seu modelo seguindo a estrutura do padrão MVC.