

Módulo II

Interface com usuário – GUI

UniverCidade - Prof. Ismael H F Santos

Ementa

- **Modulo II – Interface com o usuário (GUI)**
 - Swing / AWT
 - Gerenciadores de Layout
 - Características e Componentes Principais
 - Orientação a Eventos
 - Aplicações MDI
 - Conclusões

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


April 05

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

5

APIs GUI

■ JDK 1.0

- AWT - Abstract Window Toolkit: Write Once Run Anywhere, Applets
- Componentes de peso pesado (*peers*) que usam recursos do SO
- Look & feel nativo da plataforma final (incompatibilidades !)
- Eventos contidos em ondas: **manipulação de eventos limitada**

■ JDK 1.1

- AWT com arquitetura **JavaBeans** (contrib. Inprise/Borland), modelo de delegação de eventos, PME – propriedades, métodos e eventos
- **JFC**: Java Foundation Classes – esforço Sun, Netscape e IBM para criar uma biblioteca gráfica de interface com usuário para o desenvolvimento de aplicações Java interativas (1997 JavaOne)

April 05

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

6

APIs GUI

■ JFC

- *Pluggable Look & feel (configurável)*
- *Acessibilidade: suporte a tecnologias assessoras (Accessibility technologies) tais como leitores de tela e displays em Braille.*
- *Suporte a Drag & Drop: transferência de dados via clipboard, inclusive entre componentes de uma aplicação Java e uma aplicação nativa.*
- *Internacionalização*

APIs GUI

■ JFC (cont.)

- *Swing GUI Components:*
 - *Swing 1.0: Arquitetura MVC, Diagramadores & Listeners do AWT;*
 - *Swing 1.1: Biblioteca de Componentes: Desktops virtuais (MDI), Objetos Action, Containers aninhados, Bordas compostas, Classes de diálogo padronizadas e customizáveis, Componentes de alto nível como Table, Tree, FileChooser, ColorChooser, Manipulação de texto poderosa, suporte a HTML, operação sem mouse, menus contextuais (popup), Undo: Capacidade genérica de desfazer operações;*
- *Java 2D API: permite ao desenvolvedor incorporar gráficos 2D, texto e imagens em aplicações e em applets. Impressão de alta qualidade, Double-buffering automático.*

Pacote Padrão awt


- Abstração do sistema nativo
- *Toolkit* gráfico e de interface
- Pacote **awt**
 - elementos de interface
 - diagramadores
 - ferramentas gráficas
- Pacote **awt.event**
 - eventos

Swing versus AWT

- *Swing* usa componentes leves (lightweight), *non-peer-based GUI toolkit*. Os componentes do **Swing** são implementados sem código nativo
 - maior portabilidade.
 - maior consistência de uso entre plataformas
- Pacotes **javax.swing** e **javax.swing.event** são os mais usados

javax.accessibility	javax.swing.plaf
javax.swing.text.html	javax.swing.text.parser
javax.swing.border	javax.swing.plaf.metal
javax.swing.text.rtf	javax.swing.colorchooser
javax.swing.plaf.multi	javax.swing.tree
javax.swing.event	javax.swing.table
javax.swing.undo	javax.swing.filechooser
javax.swing.text	javax.swing javax.swing.plaf.basic

Look & Feel Plugável


April 05

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

11

Exemplo de aplicação Swing


April 05

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

12

Construção de uma aplicação Swing

- De uma forma geral, uma aplicação Swing contém os seguintes passos.
 1. Importação dos pacotes Swing
 2. Seleção da aparência (“look & feel“)
 3. Definição do **contêiner** de mais alto nível
 4. Definição dos componentes gráficos
 5. Adição dos componentes a um container
 6. Adição de bordas em componentes
 7. Manipulação de eventos

Importando os pacotes Swing

- A linha a seguir importa o pacote principal para aplicações **Swing**:

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

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

- A maioria das aplicações Swing também precisam de dois pacotes **AWT**:

```
import java.awt.*;
```

```
import java.awt.event.*;
```

Selecionando o “look & feel”

- Swing permite que o programador escolha a aparência (look & feel) mas apropriada através do método `setLookAndFeel`. Esse método recebe como argumento um nome inteiramente qualificado de uma subclasse de `LookAndFeel`.

- Exemplos:

```
try {
 UIManager.setLookAndFeel(
 UIManager.getCrossPlatformLookAndFeelClassName());
 .... OU ....
 UIManager.setLookAndFeel(
 "com.sun.java.swing.plaf.windows.WindowsLookAndFeel");
} catch (Exception e) {}

JFrame.setDefaultLookAndFeelDecorated(true);

# Swing properties
swing.defaultlaf=com.sun.java.swing.plaf.windows.WindowsLookAndFeel
```

April 05

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

15

Windows Look and Feel

The screenshot shows a Java Swing window titled "Look & Feel" with a menu bar (File, Look & Feel, Themes) and a toolbar. Below the toolbar, there are two tabs: "Table Demo" (selected) and "Source Code". The "Table Demo" tab contains a table with the following data:

First Name	Last Name	Favorite Color	Favorite Movie	Favorite Number	Favorite Food
Mike	Albers	Green	Brazil	44	
Mark	Andrews	Blue	Curse of the Demon	3	
Brian	Beck	Black	The Blues Brothers	2.718	
Lara	Bunni	Red	Airplane (the whole series)	15	
Roger	Brinkley	Blue	The Man Who Knew Too Much	13	
Brent	Christian	Black	Blade Runner (Director's Cut)	23	
Mark	Davidson	Dark Green	Brazil	27	
Jeff	Dinkins	Blue	The Lady Vanishes	8	
Ewan	Dinkins	Yellow	A Bug's Life	2	
Amy	Fowler	Violet	Reservoir Dogs	3	

April 05

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

16

Motif Look and Feel

Table Demo Source Code

Reordering allowed
 Horiz. Lines
 Vert. Lines
 Inter-cell spacing:

Column selection
 Row selection
 Row height:

Selection mode: Multiple ranges
 Autorsize mode: Subsequent columns

First Name	Last Name	Favorite Color	Favorite Movie	Favorite Number	Favorite Food
Mike	Albers	Green	Brazil	44	
Mark	Andrews	Blue	Curse of the Demon	3	
Brian	Beck	Black	The Blues Brothers	2.718	
Lara	Bunni	Red	Airplane (the whole series)	15	
Roger	Brinkley	Blue	The Man Who Knew Too Much	13	
Brent	Christian	Black	Blade Runner (Director's Cut)	23	
Mark	Davidson	Dark Green	Brazil	27	
Jeff	Dinkins	Blue	The Lady Vanishes	8	
Ewan	Dinkins	Yellow	A Bug's Life	2	

April 05

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

17

Java Look and Feel

Table Demo Source Code

Reordering allowed
 Horiz. Lines
 Vert. Lines
 Inter-cell spacing:

Column selection
 Row selection
 Row height:

Selection mode: Multiple ranges
 Autorsize mode: Subsequent columns

First Name	Last Name	Favorite Color	Favorite Movie	Favorite Number	Favorite Food
Mike	Albers	Green	Brazil	44	
Mark	Andrews	Blue	Curse of the Demon	3	
Brian	Beck	Black	The Blues Brothers	2.718	
Lara	Bunni	Red	Airplane (the whole series)	15	
Roger	Brinkley	Blue	The Man Who Knew Too Much	13	
Brent	Christian	Black	Blade Runner (Director's Cut)	23	
Mark	Davidson	Dark Green	Brazil	27	
Jeff	Dinkins	Blue	The Lady Vanishes	8	
Ewan	Dinkins	Yellow	A Bug's Life	2	
Amy	Fowler	Violet	Reservoir Dogs	3	

April 05

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

18

Elementos de Interface AWT

- *Components e Containers*
- **java.awt.Component**
 - base de todos os componentes
 - serializável
 - abstrata
- **java.awt.Container**
 - estende **Component**
 - abstrata


April 05

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

19

Classes do pacote java.awt

- Hierarquia Básica de Classes de java.awt


April 05

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

20

Pacote java.awt

■ Class Component

- Modela um elemento de interface.
- Define métodos, a princípio, comuns a qualquer elemento de interface.

■ Métodos:

```
public void setForeground(Color c)
public void setEnabled(boolean b)
public Container getParent()
public void addMouseListener(MouseListener l)
```

April 05

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

21

A classe Container

■ Class Container

- Modela um objeto de interface que pode conter outros objetos, um **agrupador**. Fornece métodos para adicionar e remover componentes e para trabalhar com layout.
- Um contêiner pode conter outros contêineres (porque todo contêiner é um componente)

■ Métodos:

```
public Component add(Component comp)
public void add(Component comp, Object
constraint)
public void remove(Component comp)
public boolean isAncestorOf(Component c)
public Component[ ] getComponents()
public LayoutManager getLayout()
void setLayout( LayoutManager mgr )
```

April 05

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

22

Containers Concretos de java.awt

- **Panel**
 - Representa um grupo de elementos
 - Deve ser incluído em outro *container*
 - Usado para estruturar a interface
- **Frame**
 - Estende `java.awt.Window`
 - Representa uma janela
 - Possui título e borda
 - Pode possuir menu
- **Dialog**

April 05

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

23

Exemplo

```
import java.awt.*;

public class Mundo {
 public static void main(String[] args) {
 Frame janela = new Frame("Mundo");
 Label mensagem = new Label("Olá Mundo!");
 janela.add(mensagem);
 janela.pack();
 janela.setVisible(true);
 }
}
```

April 05

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

24

Componentes Concretos java.awt

■ Botão

- Modela um botão

```
public void setLabel(String label)
public void setActionCommand(String command)
public void addActionListener(ActionListener l)
public void removeActionListener(ActionListener l)
```

■ *Label*


- Modela um texto não editável

```
public void setText(String text)
public void setAlignment(int align)
```

Componentes Concretos java.awt

- Texto
- *CheckBox*
- Lista
- Lista *dropdown*
- *Canvas*

Classes do pacote javax.swing


Visual Index to the Swing Components

April 05

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

27

Classes de Janelas javax.swing


April 05

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

28

A classe JComponent

- A classe **JComponent** é a superclasse de todos os componentes Swing.
- Os objetos **JButton**, **JCheckbox**, e **JTextField** são todos exemplos de objetos das subclasses de **JComponent**.
- A classe **JComponent** é uma subclasse direta da classe **java.awt.Container** que, por sua vez, é uma subclasse direta de **java.awt.Component**

April 05

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

29

Classe JComponent

- Superclasse de muitos elementos do Swing, disponibiliza métodos para controlar:
 - *Tool tips*
 - Bordas
 - Propriedades
- Métodos de JComponent

```
void setToolTipText(String text)
String getToolTipText()
void setBorder(Border border)
Border getBorder()
final void putClientProperty(Object key, Object val)
final Object getClientProperty(Object key)
```

April 05

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

30

Hierarquia JComponent


April 05

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

31

A classe JComponent (cont.)

- Classes definidas no pacote javax.swing e subclasses (diretas ou indiretas) de **JComponent**:
 - JButton
 - JLabel
 - JMenu
 - JMenuItem
 - JTextField
 - JTable
 - JSlider - Simula um slider
 - JProgressBar – Exibe o progresso de uma operação.
- Comportamento comum de um JComponent
 - Definir dimensões
 - Modificar cor
 - Definir fontes
 - Atrelar ajuda de contexto (tool tip)

April 05

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

32

Pacotes Swing

- javax.*** – extensões padrão (substitui **com.sun.java.***)
- swing.*** – componentes, modelos e interfaces
 - border** – estilos de bordas
 - colorchooser** – palheta de cores
 - event** – eventos e *listeners* específicos do Swing
 - filechooser** – seletor de arquivos
 - plaf.*** – pacotes de *look & feel* plugável
 - table** – componente tabela
 - text.*** – *framework* de documentos
 - html.*** – suporte para HTML 3.2
 - rtf** – suporte para Rich Text Format
 - tree** – componente árvore
 - undo** – suporte para desfazer operações

Container em javax.swing

- Swing possui vários componentes que são contêineres de primeiro nível (top-level container)
 - raiz de uma “*containment hierarchy*”
- Esses contêineres são usados como o “arcabouço” das GUIs: **JApplet**, **JDialog**, **JFrame**, and **JWindow**
 - **aplicações** tipicamente possuem pelo menos uma hierarquia com um **JFrame** como raiz (janela principal)
 - **applets** Swing contém uma hierarquia com **JApplet** como raiz

Container em javax.swing

- Contêineres de primeiro nível possuem um contêiner separado chamado de "content pane" que contém os elementos visíveis. Os demais componentes são adicionados no "content pane".
- Para adicionar um componente a um **JApplet**, **JDialog**, **JFrame**, ou **JWindow**, você deve primeiro invocar o método **getContentPane** e adicionar o componente ao objeto retornado.

April 05

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


35

Classe JFrame

- Modela uma janela do sistema nativo
- Equivalente, no Swing, à classe **Frame** do AWT
- Métodos de JFrame

```
JRootPane getRootPane()
Container getContentPane()
void setJMenuBar(JMenuBar menubar)
JMenuBar getJMenuBar()
void setDefaultCloseOperation(int op)
```

 - **EXIT_ON_CLOSE**
 - **HIDE_ON_CLOSE**
 - **DISPOSE_ON_CLOSE**
 - **DO_NOTHING_ON_CLOSE**


April 05

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

36

Estrutura de um JFrame


© The Java™ Tutorial

April 05

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

37

Camadas do JFrame

- **RootPane**
 - gerencia as demais camadas
 - botão "default"
- **LayeredPane**
 - Contém a *menu bar* e o *ContentPane*
 - Pode conter subcamadas (*Z order*)
- **ContentPane**
 - contém os componentes visíveis
- **GlassPane**
 - invisível por *default*
 - interceptação de eventos/pintura sobre uma região

April 05

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

38

Exemplo de JFrame

```
import javax.swing.*;
public class HelloWorldSwing {
 /**
 * Create the GUI and show it. For thread safety, this
 * should be invoked from the event-dispatching thread.
 */
 private static void createAndShowGUI() {
 //Make sure we have nice window decorations.
 JFrame.setDefaultLookAndFeelDecorated(true);
 //Create and set up the window.
 JFrame frame = new JFrame("HelloWorldSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //Add the ubiquitous "Hello World" label
 JLabel label = new JLabel("Hello World");
```

April 05

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

39

Exemplo de JFrame

```
 frame.getContentPane().add(label);
 //Display the window.
 frame.pack(); frame.setVisible(true);
 }
 public static void main(String[] args) {
 //Schedule a job for the event-dispatching thread
 //creating and showing this application's GUI.
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 }
 });
 }
}
```


April 05

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

40

Java Web Start

- E uma tecnologia que simplifica a distribuição de aplicações. Clicando em um link de uma página Web a aplicação será baixada para a máquina do cliente e o **JavaWebStart** se encarregará de fazer o download de todos os arquivos necessários.
- Ele também se encarregará de cuidar do update da aplicação guardando-a em cache.
- [Java Web Start Docs - HelloJWS](#)


Classe JPanel

- Modela um *container* sem decoração, normalmente utilizado para estruturar a interface. Equivalente, no Swing, à classe **Panel** do AWT
- Métodos de JPanel


```
JPanel()  
JPanel(LayoutManager mgr)  
void setLayout(LayoutManager mgr)  
Component add(Component comp)  
void add(Component c, Object constraints)
```

Exemplo de JPanel

```
JFrame f = new JFrame("Teste");  
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
JButton b1 = new JButton("Botão 1");  
JButton b2 = new JButton("Botão 2");  
JPanel p = new JPanel();  
p.add(b1);  
p.add(b2);  
f.getContentPane().add(p);  
f.pack();  
f.setVisible(true);
```

Exercícios – Questão 23

POO-Java


Gerenciadores de Layout

- Ambientes como o Visual Basic e Delphi usam coordenadas (x,y) para definir a localização de componentes na interface gráfica.
- Swing usa **Gerenciadores de Layout** (**Layout Managers**) para controlar os componentes serão posicionados.
- Sem um **gerenciador de layout**, os componentes podem ser movidos para posições inesperadas quando a tela é redimensionada.
- Existem diferentes estilos de arrumação
 - como fluxo de texto
 - orientada pelas bordas
 - em forma de grade, e outros...

April 05

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

45

Gerenciadores de Layout (cont.)

- **BorderLayout**
 - Divide o contêiner em 5 seções: North, South, East, West, Center
- **BoxLayout**
 - Coloca os componentes em uma única linha ou coluna
- **FlowLayout**
 - Componentes posicionados da esquerda para a direita e de cima para baixo
 - "Flui" para uma nova linha quando necessário.
- **GridLayout**
 - Posiciona componentes em uma grade de linhas e colunas
 - Força os componentes a terem o mesmo tamanho
- **NullLayout**
 - O programador é responsável pelo posicionamento de cada componente

April 05

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

46

GridLayout

- Posiciona componentes em uma grade de linhas e colunas, com todas as células são de tamanho igual.
- Principais Construtores
 - `p.setLayout(new GridLayout());` // One row. Columns expand.
 - `p.setLayout(new GridLayout(rows, cols));`
 - `p.setLayout(new GridLayout(rows, cols, hgap, vgap));`
- Não se pode escolher aleatoriamente em que célula posicionar um componente.
 - Adicione-os na ordem “de cima para baixo” e da “esquerda para a direita”.
 - Conseqüentemente, não é possível deixar uma célula “indefinida”.

April 05

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


47

Exemplo: GridLayout

■ Exemplo

```
panel.setLayout(new GridLayout(0,2));  
panel.add(new JButton("Button 1"));  
panel.add(new JButton("Button 2"));  
panel.add(new JButton("Button 3"));  
panel.add(new JButton("Long-Named Button 4"));  
panel.add(new JButton("5"));
```

GridLayoutDemo


April 05

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


48

BorderLayout

- Composto de 5 áreas conforme abaixo, sendo que a **área central** toma o maior espaço possível enquanto as demais áreas se expandem o necessário para preencher os espaços restantes.

```
...//Container panel = aFrame.getContentPane()...
panel.setLayout(new BorderLayout());
JButton b = new JButton("Button 1 (PAGE_START)");
panel.add(b, BorderLayout.PAGE_START);
b = new JButton("Button 2 (CENTER)");
b.setPreferredSize(new Dimension(200, 100));
panel.add(b, BorderLayout.CENTER);
b = new JButton("Button 3 (LINE_START)");
panel.add(b, BorderLayout.LINE_START);
b = new JButton("Long-Named Button 4 (PAGE_END)");
panel.add(b, BorderLayout.PAGE_END);
b = new JButton("5 (LINE_END)");
panel.add(b, BorderLayout.LINE_END);
```

BorderLayoutDemo


April 05

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


49

BoxLayout

- Empilha seus componentes em linha ou em coluna de acordo com opção selecionado.

```
...//Container panel = aFrame.getContentPane()...
panel.setLayout(new BoxLayout(panel, BoxLayout.Y_AXIS));
JButton b = new JButton("Button 1");
b.setAlignmentX(Component.CENTER_ALIGNMENT); panel.add(b);
b = new JButton("Button 2");
b.setAlignmentX(Component.CENTER_ALIGNMENT); panel.add(b);
b = new JButton("Button 3");
b.setAlignmentX(Component.CENTER_ALIGNMENT);
panel.add(b);
b = new JButton("Long-Named Button 4");
b.setAlignmentX(Component.CENTER_ALIGNMENT);
panel.add(b);
b = new JButton("5");
b.setAlignmentX(Component.CENTER_ALIGNMENT);
panel.add(b);
```

BoxLayoutDemo


April 05

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

50

FlowLayout

- Empilha seus componentes em linha ou em coluna de acordo com opção selecionado.

```
...//Container panel = aFrame.getContentPane()...
panel.setLayout(new FlowLayout());
JButton b = new JButton("Button 1"); panel.add(b);
b = new JButton("Button 2"); panel.add(b);
b = new JButton("Button 3"); panel.add(b);
b = new JButton("Long-Named Button 4");
panel.add(b);
b = new JButton("5"); panel.add(b);
```

[FlowLayoutDemo](#)


April 05

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

51


NullLayout

- Posiciona seus componentes de acordo com a posicao absoluta

```
...//Container panel = aFrame.getContentPane()...
panel.setLayout(null); JButton b1,b2,b3; Dimension size;
b1 = new JButton("one"); panel.add(b1);
b2 = new JButton("two"); panel.add(b2);
b3 = new JButton("three"); panel.add(b3);
Insets insets = panel.getInsets();
size = b1.getPreferredSize();
b1.setBounds(25+insets.left, 5+insets.top, size.width, size.height);
size = b2.getPreferredSize();
b2.setBounds(55+insets.left, 40+insets.top, size.width, size.height);
size = b3.getPreferredSize();
b3.setBounds(150+insets.left, 15+insets.top, size.width+50, size.height+20);

...//In the main method:
Insets insets = frame.getInsets();
frame.setSize(300+insets.left+insets.right,
125+insets.top+insets.bottom);
```

[NullLayoutDemo](#)


April 05

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


52

JTabbedPane

- JTabbedPane permiti que diversos componentes, em geral JPanel, compartilhem um mesmo espaço.

```
JTabbedPane tP = new JTabbedPane(); JComponent p1, p2, p3, p4;  
ImageIcon icon = createImageIcon("images/middle.gif");  
p1 = makeTextPanel("Panel #1");  
tP.addTab("One", icon, p1, "Does nothing");  
tP.setMnemonicAt(0, KeyEvent.VK_1);  
p2 = makeTextPanel("Panel #2");  
tP.addTab("Two", icon, p2, "Does twice as much nothing");  
tP.setMnemonicAt(1, KeyEvent.VK_2);  
p3 = makeTextPanel("Panel #3");  
tP.addTab("Three", icon, p3, "nothing"); tP.setMnemonicAt(2, KeyEvent.VK_3);  
p4 = makeTextPanel("Panel #4 (has a preferred size of 410 x 50).");  
p4.setPreferredSize(new Dimension(410, 50));  
tP.addTab("Four", icon, p4, "Does nothing at all");  
tP.setMnemonicAt(3, KeyEvent.VK_4);
```

TabbedPaneDemo


April 05

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

53

POO-Java


April 05

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

54

Classe JLabel

- Essa classe modela um texto e/ou imagem não editável, isto é, sem interação com o usuário. É o equivalente, no Swing, ao **Label** do **AWT**, só que com mais recursos
- Pode-se controlar tanto o alinhamento horizontal como o vertical, e o **JLabel** pode passar o foco para outro elemento
- Pode também manipular conteúdo HTML
 - Se o texto possuir "**<html>...</html>**", o conteúdo é apresentado como HTML.
 - JLabel fontes são ignoradas se HTML é usado. Nesse caso, todo o de fontes deve ser realizado através de tags HTML.
 - Deve ser usado **<P>**, e não **
**, para forçar uma quebra de linha. O suporte HTML ainda é incipiente.

April 05

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

55

Métodos de JLabel

```
void setText(String text)
void setIcon(Icon icon)
void setIconTextGap(int gap)
void setHorizontalAlignment(int a)
void setVerticalAlignment(int a)
void setLabelFor(Component c)
void setDisplayedMnemonic(int key)
void setDisplayedMnemonic(char aChar)
```

Exemplo de JLabel

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
JLabel l = new JLabel("Isso é um JLabel");
l.setIcon(new ImageIcon("javalogo.gif"));
Container cp = f.getContentPane(); cp.add(l);
f.pack();
f.show();
```

April 05

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

56

JLabel


```
String labelText =
 "<html><FONT COLOR=WHITE>WHITE</FONT> and " +
 "<FONT COLOR=GRAY>GRAY</FONT> Text</html>";
JLabel coloredLabel =
 new JLabel(labelText, JLabel.CENTER);
...
labelText =
 "<html><B>Bold</B> and <I>Italic</I> Text</html>";
JLabel boldLabel =
 new JLabel(labelText, JLabel.CENTER);
labelText =
 "<html>The Applied Physics Laboratory is... " +
 "of the Johns Hopkins University." +
 "<P>" + ... "...</html>";
```

April 05

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

57

JLabel


April 05

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

58

Classe JButton

■ Modela um *push-button*

- Sendo uma sub-classe de **AbstractButton**, herda os métodos **getLabel** e **setLabel** que permitem consultar e alterar seu texto. Permite que o botão seja cadastrado como *default button* do **RootPane**

■ Métodos de JButton

```
JButton(String text)
JButton(String text, Icon icon)

void setLabel(String label)
String getLabel()
```

April 05

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

59

Métodos de JButton

■ Instanciação (exemplos)

- `JButton btnOk = new javax.swing.JButton();`
- `JButton proximo = new JButton(new ImageIcon("right.gif"));`
- `JButton proximo = new JButton("Next", rightArrow);`
- `JButton button = new JButton("I'm a button!");`
- `button.setMnemonic(KeyEvent.VK_I); // tecla "I" com sendo a tecla de atalho`

■ Principais métodos

- `void setText(String)`
- `void setToolTipText(String)`
- `void addActionListener(ActionListener)`
- `void setBounds(int x, int y, int width, int height)`
- `void setVisible(boolean)`
- `void setEnabled(boolean)`

April 05

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

60

Exemplo de JButton

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
JButton b1 = new JButton("Botão 1");
JButton b2 = new JButton("Botão 2");
Container cp = f.getContentPane();
cp.setLayout(new GridLayout(1,0));
cp.add(b1);
cp.add(b2);
f.pack();
f.show();
```

Classe JRadioButton

- Modela um botão de escolha que pode ser marcado e desmarcado
- Objetos do tipo **JRadioButton** são organizados em grupos
- Apenas um único botão de um grupo pode estar marcado em um dado momento

- Métodos de JRadioButton

```
JRadioButton(String label)
JRadioButton(String label, boolean state)
```

```
boolean isSelected()
void setSelected(boolean state)
```

Exemplo de JRadioButton

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
JRadioButton bm = new
 JRadioButton("Masculino", true);
JRadioButton bf = new JRadioButton("Feminino");
ButtonGroup bg = new ButtonGroup();
bg.add(bm);
bg.add(bf);
Container cp = f.getContentPane();
cp.setLayout(new FlowLayout());
cp.add(bm);
cp.add(bf);
f.pack();
f.setVisible(true);
```


April 05

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


63

Classe ButtonGroup

- Cria um “escopo” de exclusão para um grupo de botões
- Basta criar um **ButtonGroup** e adicionar a ele os **JRadioButtons** que compõem o grupo
- Métodos de ButtonGroup

```
void add(AbstractButton b)
ButtonModel getSelection()
boolean isSelected(ButtonModel
void setSelected(ButtonModel m,
 boolean state)
```

RadioButtonDemo


April 05

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

64

Classe JCheckBox

- Modela um botão de escolha que pode ser marcado e desmarcado
- Métodos JCheckBox

```
public JCheckBox(String label)
public JCheckBox(String label,
 boolean state)

public boolean isSelected()
public void setSelected(boolean state)
```

[CheckBoxDemo](#)


April 05

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

65

Classe JTextComponent

- Classe abstrata que modela o que há de comum entre diferentes elementos de edição de texto


```
public void setText(String t)
public String getText()
public void setEditable(boolean b)
```

April 05

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

66

Classe **JTextField**

- Cria campo de edição de texto de uma linha

```
JTextField()  
JTextField(String text)  
JTextField(int columns)  
JTextField(String text, int columns)  
void setColumns(int columns)
```

- Principais métodos

```
setBounds(int x, int y, int width, int height)  
setEnabled(boolean)  
setText(String)  
String getText()  
requestFocus()
```

Classe **JPasswordField**

- Estende **JTextField**
- Caracteres digitados não são exibidos

```
JPasswordField()  
JPasswordField(int columns)  
JPasswordField(String text, int columns)  
char[] getPassword()  
void setEchoChar(char c)
```

JFormattedTextField - Máscara de Entrada

- Estende **JTextField** (a partir de 1.4)
- Permite ao desenvolvedor especificar o conjunto de caracteres aceitos como entrada do campo.
- A classe **MaskFormatter** é usada para formatar e editar Strings. O comportamento da classe MaskFormatter é controlado por um tipo de máscara de String que especifica os caracteres válidos que podem ser digitados naquele campo.

April 05

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

69

JFormattedTextField

■ Cep

```
MaskFormatter mask = null;
try {
 mask = new MaskFormatter("#####-###");
 mask.setPlaceholderCharacter('_');
} catch (java.text.ParseException exc) {
 .....
}
JFormattedTextField cep =
 new JFormattedTextField(mask);
```

■ Telefone

```
mask = new MaskFormatter("(##)#####-####");
....
```


Caractere	Descrição
#	Qualquer número válido, usa Character.isDigit.
,	Caractere de escape, usado para o escape de qualquer caractere de formato especial.
U	Qualquer caractere(Character.isLetter). Todas as letras minúsculas são transformadas em maiúsculas.
L	Qualquer caractere(Character.isLetter). Todas as letras são transformadas para minúsculas.
A	Qualquer caractere ou número (Character.isLetter ou Character.isDigit).
?	Qualquer caractere.
*	Qualquer coisa.
H	Qualquer caractere hexadecimal (0-9, a-f ou A-F).

April 05

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

70

Classe JTextArea


- Cria um campo de edição de texto com múltiplas linhas

```
JTextArea(int rows, int columns)
JTextArea(String text, int rows, int columns)
void append(String t)
void insert(String t, int pos)
void setLineWrap(boolean wrap)
void setWrapStyleWord(boolean word)
```

Classe JTextPane

- Componente de texto que suporta atributos representados graficamente (*styled text*)
- Permite o uso de diversas “fontes” no texto
- Permite a inclusão de imagens e de outros componentes

Elementos de Edição de Texto


April 05

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

73

JComboBox

- Um componente que combina um botão um campo (editável ou não) e uma lista "drop-down".
- Principais métodos
 - void setBounds(int x, int y, int width, int height)
 - void requestFocus()
 - void setEnabled(boolean)
 - int getSelectedIndex()
 - void setSelectedIndex(int)
 - void removeAllItems()
 - void addItem(String)
 - String getSelectedItem()
 - void setSelectedItem(String)
 - void addActionListener (ActionListener)


April 05


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

74

Bordas

- O Swing permite a criação de **bordas** (molduras) envolvendo componentes
- O método **setBorder** de **JComponent** permite “emoldurar” um componente com uma borda


Exemplos de Bordas


BorderDemo

© The Java™ Tutorial

Mais exemplos...


© The Java™ Tutorial

April 05

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

77

BorderFactory

- As bordas do Swing foram projetadas para serem compartilhadas
- Ao invés de criar explicitamente uma instância de uma das classes de bordas, deve-se usar um dos métodos de **BorderFactory** para obter uma instância compartilhada de um tipo de borda

- Métodos:

```
static Border createLineBorder(Color color)
static Border createEtchedBorder()
static TitledBorder createTitledBorder(String t)
static TitledBorder createTitledBorder(Border b,
 String t)
```

April 05

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

78

Painéis, Bordas e Botões

JCheckBox

JRadioButton


April 05

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

79

Classe JList

- Modela um elemento que apresenta uma lista de opções ao usuário
- Permite a seleção simples (um único elemento), ou múltipla (vários elementos)

- Métodos de JList

```
JList(Object[] listData)  
void setSelectionMode(int selectionMode)  
int getSelectedIndex()  
int[] getSelectedIndices()  
Object getSelectedValue()  
Object[] getSelectedValues()
```

April 05

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

80

JList - Modos de Seleção

- Exemplo JList

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
String[] nomes = {"a", "b", "c", "d", "e", "f"};
JList list = new JList(nomes);
f.getContentPane().add(list); //f.add(list) em Java1.5!
f.pack(); f.setVisible(true);
```

- Modos de Seleção

- SINGLE_SELECTION
 - Apenas um elemento pode ser selecionado
- SINGLE_INTERVAL_SELECTION
 - Um intervalo contíguo de elementos pode ser selecionado
- MULTIPLE_INTERVAL_SELECTION
 - Não há restrições sobre a seleção ("default")

April 05

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

81

Eventos de Seleção

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

April 05

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

82

Exemplo de `ListSelectionListener`

```
class MeuListener implements ListSelectionListener {
 public void valueChanged (ListSelectionEvent e) {
 if (e.getValueIsAdjusting()) return;
 JList lista = (JList)e.getSource();
 if (lista.isSelectionEmpty()) {
 ...
 }
 else {
 int index = lista.getSelectedIndex();
 String val = (String)lista.getSelectedValue();
 ...
 }
 }
}
```

Exercícios – Questão 24

April 05

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

83

Barras de Rolagem

- No Swing, ao invés de repetir o código que implementa o uso de barras de rolagem (*scrollbars*) em diferentes elementos, foi criado um elemento de interface cujo único objetivo é fornecer essa funcionalidade
- A classe `JScrollPane` modela esse elemento e a interface `Scrollable` define o que cada elemento deve ter para poder ser tratado por um `JScrollPane`

April 05


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

84

Elementos *Scrollable*

- As classes **JList**, **JTextComponent**, **JTree** e **JTable** implementam a interface **Scrollable** e, portanto, suas instâncias podem ser usadas com **JScrollPane**

```
//Em um container que use BorderLayout:  
textArea = new JTextArea(5, 30);  
...  
JScrollPane sP= new JScrollPane(textArea);  
...  
setPreferredSize(new Dimension(450, 110));  
...  
add(sP, BorderLayout.CENTER);
```


ScrollDemo


April 05

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

85

Exemplo de Scrollable **JList**

```
JFrame f = new JFrame("Teste");  
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
String[] nomes = {"Alan Sommerer", "Alison Huml",  
 "I Steele", "Kathy Walrath",  
 "Sharon Zakhour"};  
JList list = new JList(nomes);  
list.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);  
list.setLayoutOrientation(JList.HORIZONTAL_WRAP);  
list.setVisibleRowCount(-1);  
...  
JScrollPane listScroller = new JScrollPane(list);  
listScroller.setPreferredSize(new Dimension(250, 80));  
f.getContentPane().add(listScroller);  
f.pack();  
f.setVisible(true);
```


ListDemo

April 05

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

86

POO-Java

Orientação
Por
Eventos


April 05

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

87

Orientação por Eventos

■ Motivação

- Um modelo de programação que tornou-se bastante difundido com o uso de interfaces gráficas foi a *programação orientada por eventos*.
- Segundo esse modelo, o programa deixa de ter o controle do fluxo de execução, que passa a um sistema encarregado de gerenciar a interface.
- Assim, o programa passa a ser chamado pelo sistema quando algum *evento* é gerado na interface.

April 05

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

88

Orientação por Eventos

■ Mecanismo de Callback

- Para que o programa possa ser chamado pelo sistema, ele deve registrar uma função para cada evento de interface que ele desejar tratar. Tais funções são chamadas de *callbacks* por serem 'chamadas de volta' pelo sistema.
- Esse modelo é ortogonal ao modelo de orientação por objetos. É perfeitamente possível projetar um sistema OO que use o modelo de orientação por eventos para tratar *eventos de interface*, comunicações, etc.
- Porém, temos um problema: uma linguagem puramente OO não possui o conceito de *função*. Como resolver então?

April 05

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

89

Orientação por Eventos

■ Solução – Objeto Callback

- A solução é utilizar um *objeto* que faça o papel de *callback*. Ou seja, onde registraríamos uma função, passamos a registrar um objeto. Assim, quando o sistema precisar executar a callback, ele deverá executar um determinado método do objeto. Esse método, então, fará o tratamento do evento.

■ Análise de Caso – java.awt

- O pacote **java.awt** é um pacote padrão de Java que implementa um sistema de interface. Esse sistema possui janelas, textos, botões e diversos outros elementos.

April 05

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

90

Pacote java.awt

- Como a maioria dos sistemas de interface, o **AWT** é um sistema orientado por eventos, ou seja, o tratamento dos eventos deve ser feito por meio de callbacks.
- **Callbacks em Java**
 - Como Java é uma linguagem puramente OO, callbacks devem ser implementadas através de objetos.
 - Um objeto que implementa uma **callback** é chamado de *listener*.

April 05

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

91

Pacote java.awt

- **Listeners & Eventos**
 - Os **listeners**, como dito anteriormente, fazem o papel das callbacks. **Listeners** são definidos por interfaces e podem estar aptos a tratar mais de um tipo de evento. Quando um **listener** tem um de seus métodos chamados, ele recebe um parâmetro descrevendo o evento ocorrido. Esse parâmetro é um objeto: existem classes para modelar diferentes grupos de eventos.
- **Pacote java.awt.event**
 - As interfaces que definem os **listeners** e as classes que definem os eventos pertencem ao pacote **java.awt.event**. Esse pacote, por sua vez, pertence ao pacote **java.awt**.

April 05

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

92

Listeners

- Definem interfaces que representam um grupo de *callbacks*
- São registrados junto aos componentes
- Exemplo: `java.awt.event.MouseListener`

```
public abstract void mouseClicked(MouseEvent e)
public abstract void mousePressed(MouseEvent e)
public abstract void mouseReleased(MouseEvent e)
public abstract void mouseEntered(MouseEvent e)
public abstract void mouseExited(MouseEvent e)
```

April 05

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

93

Registro de Listeners

- Mecanismo de *callbacks*
- Implementação da interface
- Uso de *local inner classes*

```
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.out.println("Botão pressionado");
 }
});
```

April 05

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

94

Eventos

- Trazem informações sobre o evento ocorrido
- São passados aos *listeners* (callbacks)
- Exemplo: `java.awt.event.MouseEvent`

```
public int getX()  
public int getY()  
public int getClickCount()
```


April 05

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

95

Pacote `java.awt.event`

- Hierarquia de Classes Eventos de `java.awt.event`


- `AWTEvent`

- Modelo abstrato de um evento.
- Cada classe que estende `AWTEvent` modela um grupo de eventos, daí a necessidade de se colocar um identificador que indique qual evento do grupo efetivamente ocorreu.

```
public int getID()
```

April 05

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

96

Classes de Eventos

- AncestorEvent
- CaretEvent
- ChangeEvent
- DocumentEvent
- HyperlinkEvent
- InternalFrameEvent
- ListDataEvent
- ListSelectionEvent
- MenuDragMouseEvent
- MenuEvent
- MenuKeyEvent
- PopupMenuEvent
- TableColumnModelEvent
- TableModelEvent
- TreeExpansionEvent
- TreeModelEvent
- TreeSelectionEvent
- UndoableEditEvent

April 05

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

97

Pacote java.awt.event

Ação que dispara o evento	Tipo de listener
Usuário clica em um botão, pressiona return em uma caixa de texto, ou seleciona um item de menu.	ActionListener
Usuário fecha um frame (janela principal aplicação)	WindowListener
Usuário pressione o botão do mouse enquanto o cursor está sobre um componente.	MouseListener
Usuário move o mouse sobre um componente.	MouseMotionListener
Usuário move o wheel sobre um componente	MouseWheelListener
Componente se torna visível	ComponentListener
Componente obtém o foco do teclado	FocusListener
Usuário pressiona alguma tecla	KeyListener
Item selecionado muda em uma tabela ou lista	ListSelectionListener

JavaTutorial.com/uiswing/events/eventsandcomponents.html

April 05

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

98

Pacote java.awt.event (cont.)

- Cada evento é representado por um objeto que fornece informação acerca de sua fonte.
- Cada componente pode ter vários **listeners** registrados. Do mesmo modo, um único objeto pode se registrar como **listener** de diversos componentes.
- Todos os eventos para cada componente em particular podem ser consultado em:


JavaTutorial/uiswing/events/api.html

Manipulando eventos

- **ActionEvent (evento de enter em botão):**
 - a aplicação deve criar um objeto que implementa a interface **ActionListener** e
 - registrar esse objeto como um “ouvinte” (listener) desse botão usando o método **addActionListener**
 - Quando o botão é pressionado, ele dispara um evento, o que resulta na execução do método **actionPerformed** do objeto ouvinte.
 - O argumento para esse método é um objeto **ActionEvent** que informa acerca do evento e de sua fonte.

Manipulando eventos (cont.)

- De uma forma geral:
 - Uma classe X que estiver interessada em processar eventos de ação deve implementar a interface `ActionListener`. Um objeto de X é registrado com um `listener` usando o método `addActionListener` desse componente.
 - Quando a ação ocorre, o método `actionPerformed` é então invocado.


April 05

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

101

Manipulando eventos (cont.)

■ Exemplo

```
button.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(labelPrefix + numClicks);
 }
});
```

- No exemplo acima, o que está em vermelho é chamado de **classe interna anônima (classe aninhada)**.

April 05

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

102

Classes internas

■ Com uso de classe interna

```
public class ListenerSaida extends WindowAdapter {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
}
...
frame.addWindowListener(new ListenerSaida());
```

■ Sem uso de classe interna

```
frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent event) {
 System.exit(0);
 }
});
```

April 05

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

103

Pacote java.awt.event

■ WindowEvent

- Modela os eventos que podem ocorrer em uma janela. Essa classe declara constantes que identificam os diversos eventos.

```
public static final int WINDOW_OPENED
public static final int WINDOW_CLOSING
public static final int WINDOW_CLOSED
public static final int WINDOW_ICONIFIED
public static final int WINDOW_DEICONIFIED
public static final int WINDOW_ACTIVATED
public static final int WINDOW_DEACTIVATED

public Window getWindow()
```

April 05

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

104

Pacote java.awt.event

■ WindowListener

- Modela a **callback** de um evento do tipo **WindowEvent**. Essa interface declara um método para cada evento do grupo.

```
public abstract void windowOpened(WindowEvent e)
public abstract void windowClosing(WindowEvent e)
public abstract void windowClosed(WindowEvent e)
public abstract void windowIconified(WindowEvent e)
public abstract void windowDeiconified(WindowEvent e)
public abstract void windowActivated(WindowEvent e)
public abstract void windowDeactivated(WindowEvent e)
```

Pacote java.awt.event

■ Implementando um Listener

- Para criarmos um listener para um evento de janela devemos criar uma classe que implemente a interface **WindowListener**. Nessa classe, codificaremos, então, o método correspondente ao evento que desejamos tratar. Porém, não podemos implementar uma interface e deixar de codificar algum método. **Assim, precisaremos implementar todos os sete métodos definidos !!!**
 - Será que não existe alguma alternativa mais inteligente ?

Pacote java.awt.event

■ Adapters

- No caso anterior, **seis** implementações seriam vazias pois só desejávamos responder a um único evento. Como essa é uma situação comum, o pacote **event** define *adaptadores* para todas as interfaces de listeners que têm mais de um método. Um adaptador é uma classe que implementa o **listener** e dá implementações vazias para todos os métodos.
- No nosso exemplo anterior, o botão para fechar a janela não funciona. Isso acontece porque não criamos um **listener** que fosse chamado para tratar esse evento e, efetivamente, fechasse a janela. Agora podemos criar esse **listener**

April 05

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

107

Exemplo 1: WindowAdapter

```
import java.awt.*;
import java.awt.event.*;

public class Mundo {
 public static void main(String[] args) {
 Frame janela = new Frame("Mundo");
 janela.add(new Label("Olá Mundo!"));
 janela.addWindowListener(new FechaMundo(janela));
 janela.pack();janela.setVisible(true);
 }
}

class FechaMundo extends WindowAdapter {
 Frame janela;
 FechaMundo(Frame janela) { this.janela = janela; }
 public void windowClosing(WindowEvent e) {
 janela.dispose(); System.exit(0);
 }
}
```

April 05

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

108

Exemplo 2: WindowAdapter

```
import java.awt.*;
import java.awt.event.*;

public class Mundo {
 Frame janela;
 public void roda() {
 class FechaMundo extends WindowAdapter {
 public void windowClosing(WindowEvent e) {
 janela.dispose(); System.exit(0);
 }
 }
 janela = new Frame("Mundo");
 janela.add(new Label("Olá Mundo!"));
 janela.addWindowListener(new FechaMundo());
 janela.pack(); janela.setVisible(true);
 }
 public static void main(String[] args) {
 new Mundo().roda();
 }
}
```

April 05

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

109

Aplicação de Classes Aninhadas

■ Classes Aninhadas

- Note que, como acontece no exemplo, o uso de uma classe que implementa um **listener** geralmente está restrito a um único local.
- Para não criarmos diversas classes (uma para cada **callback**) cuja utilização é bem pontual, a linguagem Java nos permite criar e instanciar uma classe simultaneamente, no meio de um trecho de código.
- Usando uma classe aninhada para criar o **listener** no momento em que ele é necessário, podemos simplificar bastante o código do exemplo.

April 05

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

110

Exemplo 3: WindowAdapter

```
import java.awt.*;
import java.awt.event.*;
public class Mundo {
 public static void main(String[] args) {
 final Frame janela = new Frame("Mundo");
 janela.add(new Label("Olá Mundo!"));
 janela.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 janela.dispose(); System.exit(0);
 }
 });
 janela.pack(); janela.setVisible(true);
 }
}
```


Exercícios – Questão 25

April 05

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

111

Delegação de Eventos


April 05

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

112

POO-Java


April 05

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

113

Aplicações MDI

- **MDI: Multiple Document Interface**
 - Programa tem uma janela de “desktop” que contém as demais janelas.
 - As janelas filhas podem ser minimizadas e movidas dentro do desktop, mas não removidas.
 - Se o desktop for minimizado, todas as janelas filhas também o são.
- **Suporte para MDI no Swing**
 - **JDesktopPane**
 - Serve como a janela mãe (desktop) das demais janelas.
 - **JInternalFrame**
 - Semelhante a um frame, exceto que ele está restringido a permanecer dentro do objeto JDesktopPane.

April 05

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

114

JInternalFrame

- É um contêiner para ser utilizado em aplicações MDI.
- Construtor principal
 - `public JInternalFrame(String title, boolean resizable, boolean closeable, boolean maximizable, boolean iconifiable)`
- Outros construtores úteis
 - `JInternalFrame()`
 - `JInternalFrame(String title)`
 - `JInternalFrame(String title, boolean resizable)`
 - `JInternalFrame(String title, boolean resizable, boolean closeable)`

April 05

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

115

JInternalFrame

- Outros métodos:
 - `moveToFront()`
 - `moveToBack()`
 - `setLocation (int x, int y)`
 - `setSize(int largura, int comprimento);`
 - `setMinimumSize(new Dimension(largura, comprimento));`
 - `setTitle(String);`
 - `setMaximizable(boolean);`
 - `setIconifiable(boolean);`
 - `setCloseable(boolean);`
 - `setResizable(boolean);`
 - `setJMenuBar(JMenuBar);`
 - `pack()`

April 05


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

116

JDesktopPane

- Um objeto **JDesktopPane** é um contêiner para construir uma aplicação de múltiplos documento (MDI). Serve como a janela mãe (desktop) das demais janelas.
- Um objeto **JDesktopPane** pode conter diversos objetos **JInternalFrame**.
- Principais métodos
 - `add(JInternalFrame)`
 - `cascadeFrames()`

[InternalFrameDemo](#)


April 05

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

117

Trabalhando com menus

- A biblioteca Swing disponibiliza menus comuns (*pull-down*) e menus *pop-up*
- Um menu pode conter itens de menu e separadores, sendo que os itens podem ter texto e imagem, além de poderem ser marcados (como um *checkbox*)
- As classes do Swing a serem utilizadas são **JMenuBar**, **JMenu** e **JMenuItem**.
 - **JMenuBar**: uma barra de menus.
 - **JMenu**: cada um dos menus suspenso que podem ser “pendurados” em uma barra de menus.
 - **JMenuItem**: cada opção a ser adicionada a um menu.


April 05

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

118

Menus

- Principal construtor de JMenu:
 - `private JMenu menuCadastros = new JMenu("Cadastros");`
- Hierarquia dos elementos de Menu


April 05

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

119

Classe JMenuBar

- Modela uma barra de menu, fixa em uma janela da aplicação
- Na barra de menu pode-se colocar os menus da aplicação, sendo que o menu de ajuda (*help*) possui um tratamento diferenciado
- Métodos de **JMenuBar**

```
JMenu add(JMenu c)
JMenu getMenu(int index)
int getMenuCount()

void setHelpMenu(JMenu menu)
JMenu getHelpMenu()
```

April 05

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

120

JMenuBar

```
// Criando o objeto JMenuBar
private JMenuBar menuBar = new JMenuBar();

...

// Adicionando objetos JMenu ao objeto JMenuBar
menuBar.add(menuVenda);

...

// Adicionando um menu de gerenciamento de janelas à barra de
// menus.
menuBar.add(new WindowMenu(desktop));

// Adicionando a barra de menus à aplicação MDI (JFrame)
setJMenuBar(menuBar);
```

April 05

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

121

Classe JMenu

- Modela um menu que pode ser colocado na barra de menus ou dentro de um outro menu. Pode conter:
 - itens de menu
 - Separadores
- Métodos de **JMenu**

```
JMenu(String s)
JMenu(String s, boolean tear-off)

JMenuItem add(String name)
JMenuItem add(JMenuItem menuItem)
JMenuItem insert(JMenuItem i, int p)

void addSeparator()
void insertSeparator(int pos)
```

April 05

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

122

JMenu

```
// Criando o objeto JMenu
 JMenu menuVenda = new JMenu("Venda");
...
//Adicionando objetos JMenuItem ao objeto JMenu
 menuVenda.add(menuEfetuarVenda);
...
// Adicionando um separador de itens ao objeto JMenu.
 menuVenda.addSeparator();
...
// Adicionando um mnemônico
 menuVenda.setMnemonic('V');
...

```

April 05

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

123

Classe JMenuItem

- Modela um item de menu
- É superclasse de **JMenu**, uma vez que um menu também pode ser um item de menu
- É sub-classe de **JAbstractButton**, logo, um item de menu é um botão
- Métodos de **JMenuItem**

```
JMenuItem(String text)
JMenuItem(String text, Icon icon)

void setMnemonic(char mnemonic)
void setAccelerator(KeyStroke keyStroke)
void setEnabled(boolean b)

void addActionListener(ActionListener l)
```

April 05

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

124

JMenuItem

```
// Criando o objeto JMenuItem
private JMenuItem menuEfetuarVenda = new JMenuItem("Venda...");
...
// Adicionando um mnemônico
menuVenda.setMnemonic('V'); ...
ks =
KeyStroke.getKeyStroke(KeyEvent.VK_X, ActionEvent.ALT_MASK)
menuSistemaSair.setAccelerator(ks);
...
// Definindo um listener para o objeto JMenuItem.
menuEfetuarVenda.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent ae) {
 /*
 ** Código a ser executado quando o
 ** usuário clica no item de menu.
 */
 }
});
```

April 05

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

125

JMenuBar, JMenu, JMenuItem

■ Típico código para manipulação de menus:

```
JFrame f = new JFrame("Teste");
JMenuBar menuBar = new JMenuBar();
JMenu menuVenda = new JMenu("Venda");
JMenuItem menuEfetuarVenda = new JMenuItem("Efetuar");

menuBar.add(menuVenda);
menuVenda.add(menuEfetuarVenda);
menuEfetuarVenda.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent ae) {
 // Código do item de menu.
 }
});
menuEfetuarVenda.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_E, KeyEvent.CTRL_MASK));
menuEfetuarVenda.setMnemonic('E');

f.setJMenuBar(menuBar); f.pack(); f.setVisible(true);
```

April 05

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

126

Exemplo de Menus

```
JFrame f = new JFrame("Teste");
JMenuBar b = new JMenuBar();
JMenu m = b.add(new JMenu("Arquivo"));
m.setMnemonic('a');
JMenuItem i = m.add("Sair");
i.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent ev) {
 System.exit(0);
 }
});
i.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_S, KeyEvent.CTRL_MASK));
i.setMnemonic('s');
f.setJMenuBar(b);
f.pack();
f.setVisible(true);
```


April 05

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

127

JToolBar

- Similar a uma painel para botões.
- Dockable: pode ser arrastada.


April 05


Prof. Ismael H. F. Santos - i

128

Menus de Escolha

- **JMenuItem** possui duas sub-classes que permitem a escolha de opções:
 - **JCheckBoxMenuItem**
 - **JRadioButtonMenuItem**
- Essas classes modelam itens de menu que funcionam da mesma maneira que os botões de escolha que vimos

[MenuLookDemo](#)


April 05

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

129

Classe JPopupMenu

- Modela um menu *pop-up*, isto é, um menu que pode ser aberto sobre um elemento qualquer de interface, fora da barra de menu
- Assim como um menu comum, um menu *pop-up* pode conter itens de menu e separadores
- Métodos de **JPopupMenu**
 - `JPopupMenu()`
 - `JPopupMenu(String label)`
 - `JMenuItem add(String name)`
 - `JMenuItem add(JMenuItem menuItem)`
 - `void addSeparator()`
 - `void pack()`
 - `void show(Component c, int x, int y)`

April 05

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

130

Exemplo de JPopupMenu

```
JFrame f = new JFrame("Teste");
JPopupMenu p = new JPopupMenu();
JMenu m = new JMenu("Arquivo");
m.add("Sair"); p.add(m);
f.addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent ev) {
 if (ev.isPopupTrigger())
 p.show((Component)ev.getSource(), ev.getX(), ev.getY());
 }
 public void mouseReleased(MouseEvent ev) {
 if (ev.isPopupTrigger())
 p.show((Component)ev.getSource(), ev.getX(), ev.getY());
 }
});
f.pack();
f.setVisible(true);
```

Diálogos Pré-definidos

- O Swing oferece um conjunto de diálogos simples pré-definidos para uso em interações breves com o usuário
 - mensagens de erro, de alerta
 - obtenção de uma confirmação
 - entrada de um único campo de texto
- Esses diálogos são *modais*

JOptionPane

- Classe que permite exibir diferentes tipos de caixas de diálogo.
- Cinco métodos estáticos principais
 - `JOptionPane.showMessageDialog`
 - `Icon, message, OK button`
 - `JOptionPane.showConfirmDialog`
 - `Icon, message, and buttons: OK, OK/Cancel, Yes/No, or Yes/No/Cancel`
 - `JOptionPane.showInputDialog` (2 versões)
 - `Icon, message, textfield or combo box, buttons`
 - `JOptionPane.showOptionDialog`
 - `Icon, message, array de botões ou de outros componentes`


April 05

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

133

Classe JOptionPane

- Métodos estáticos para a criação desses diálogos simples
- Estrutura básica:


April 05

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

134

JOptionPane (cont.)

- Exemplo de uso de JOptionPane

```
JOptionPane.showMessageDialog(null,  
 "no data found for " + parameter);
```


April 05

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

135

MessageDialog

- Exibe uma mensagem e aguarda OK do usuário

INFORMATION


QUESTION


WARNING


ERROR


PLAIN


April 05

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

136

JOptionPane Message Dialogs


April 05

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

(Windows L&F) 137

Método showMessageDialog

```
void showMessageDialog(Component parentComponent,  
 Object message);  
void showMessageDialog(Component parentComponent,  
 Object message,  
 String title,  
 int messageType);  
void showMessageDialog(Component parentComponent,  
 Object message,  
 String title,  
 int messageType,  
 Icon icon);
```


April 05

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

138

Exemplo de `MessageDialog`

```
JOptionPane.showMessageDialog(janela,  
 "Cuidado com o apagão!",  
 "ATENÇÃO",  
 JOptionPane.WARNING_MESSAGE);
```


April 05

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

139

ConfirmDialog


- Exibe uma mensagem e obtém uma confirmação (YES/NO, OK/CANCEL)
- Conjuntos de botões de opção (*optionType*):
 - `JOptionPane.DEFAULT_OPTION`
 - `JOptionPane.YES_NO_OPTION`
 - `JOptionPane.YES_NO_CANCEL_OPTION`
 - `JOptionPane.OK_CANCEL_OPTION`

April 05

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

140

JOptionPane: Confirmation Dialogs


April 05

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

(Java L&F)

141

Método showConfirmDialog

```
int showConfirmDialog(Component parentComponent,  
 Object message);  
int showConfirmDialog(Component parentComponent,  
 Object message,  
 String title,  
 int optionType);  
int showConfirmDialog(Component parentComponent,  
 Object message,  
 String title,  
 int optionType,  
 int messageType,  
 Icon icon);
```


April 05

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

142

Exemplo de `ConfirmDialog`

```
int resp = JOptionPane.showConfirmDialog(janela,  
 "Prossigue com a tarefa?",  
 "Escolha uma opção",  
 JOptionPane.OK_CANCEL_OPTION);
```


April 05

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

143

InputDialog

- Exibe uma mensagem e obtém um valor de entrada do usuário
 - campo de texto editável
 - *combo box*

April 05

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

144

Método `showInputDialog`

```
String showInputDialog(Component parentComponent,  
 Object message);  
  
String showInputDialog(Component parentComponent,  
 Object message,  
 String title,  
 int messageType);  
  
Object showInputDialog(Component parentComponent,  
 Object message,  
 String title,  
 int messageType,  
 Icon icon,  
 Object[] selectionValues,  
 Object defaultSelection);
```


April 05

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

145

Exemplo de `InputDialog`

```
String nome = JOptionPane.showInputDialog(janela,  
 "Qual é o seu nome?",  
 "Identifique-se",  
 JOptionPane.QUESTION_MESSAGE);
```


April 05

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

146

OptionDialog

- Exibe uma mensagem (ou objeto) e obtém uma opção escolhida pelo usuário
- O número de botões e seus textos são configuráveis
- A opção *default* é configurável

Método showOptionDialog

```
int showOptionDialog(Component parentComponent,  
 Object message,  
 String title,  
 int optionType  
 int messageType,  
 Icon icon,  
 Object[] options,  
 Object initialValue);
```

Exemplo de `OptionDialog`


```
Object[] opções = {"Sim", "Não", "Mais Tarde",  
 "Amanhã", "Sei lá!"};  
int resp = JOptionPane.showOptionDialog(janela,  
 "Prossigue com a tarefa?",  
 "Escolha uma opção",  
 JOptionPane.DEFAULT_OPTION,  
 JOptionPane.QUESTION_MESSAGE,  
 null,  
 opções,  
 opções[0]);
```

April 05

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

149

Exemplo de `OptionDialog`


April 05

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

150

Classe **JFileChooser**

- É comum uma aplicação abrir e salvar arquivos
- A classe **JFileChooser** implementa uma caixa de diálogo que permite que o usuário navegue pelo sistema de arquivos
 - semelhante às usadas por aplicações “nativas”

Métodos de **JFileChooser**

```
void setCurrentDirectory(File dir)
void setSelectedFile(File file)
void setMultiSelectionEnabled(boolean b)
void setFileFilter(FileFilter filter)
```


```
int showOpenDialog(Component parent)
int showSaveDialog(Component parent)
int showDialog(Component parent,
 String approveButtonText)
```

```
File getSelectedFile()
File[] getSelectedFiles()
```

Exemplo de JFileChooser

```
JFileChooser chooser = new JFileChooser();
chooser.setCurrentDirectory(new File("c:\\Tutorial"));
int res = chooser.showOpenDialog(janela);
if (res == JFileChooser.APPROVE_OPTION) {
 File file = chooser.getSelectedFile();
 System.out.println(file.getName());
}
```

[FileChooserDemo.java](#)


April 05

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

153

Classe FileFilter

- Utilizada para a implementação de filtros que permitem restringir os tipos de arquivos exibidos em um diálogo de seleção
 - **FileFilter** é uma classe abstrata
- A subclasse de **FileFilter** deverá implementar os métodos:

```
boolean accept(File file)
String getDescription()
```

April 05

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

154

Exemplo de FileFilter

```
import javax.swing.filechooser.FileFilter;

public class GifFilter extends FileFilter
{
 public boolean accept(File f) {
 return f.getName().toLowerCase().endsWith(".gif")
 || f.isDirectory();
 }
 public String getDescription() {
 return "Arquivos GIF";
 }
}
```


Exercícios – Questão 26

April 05

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

155

POO-Java


April 05

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

156

Conclusões

- Componentes essenciais de uma aplicação Swing:
 - **Contêiner**s são janelas ou painéis que contêm componentes.
 - **Layouts** especificam como arranjar componentes em um contêiner.
 - Componentes: são os controles da interface gráfica com o usuário.
 - Ouvintes (**listeners**) são conectados a componentes e contém o código que é executado quando o componente é usado.
 - É desse modo que uma ação do usuário sobre um componente é conectada a um método Java.

Conclusões

- Alguns IDEs têm eles próprios facilidades de construção da interface gráfica (editores de formulários)
 - e.g. NetBeans - www.netbeans.org
- Também há ferramentas específicas para a criação de GUIs em Java. Exemplos são:
 - **XUI** - <http://xui.sourceforge.net/>
 - **UICompiler** - <http://uic.sourceforge.net/>