Curso de Java

by Antonio Rodrigues Carvalho Neto

Layouts

Layouts

- Os componentes gráficos podem ser dispostos no formulário exatamente na posição desejada definindo suas cordenadas cartezianas em *pixels*, através do método setLocation(int X, int Y). Todo elemento gráfico que herda da classe java.awt.Component possui este método.
- Porém como a aplicação Java é portável e pode rodar em qualquer plataforma, o ideal é utilizar outros meios que não posicionem os elementos diretamente.
- Para dispor os elementos gráficos na posição que desejamos de informa indireta teremos que usar um recurso chamado gerenciador de layout (LayoutManager).

Layout Manager

- Os Layout managers definem como os componentes gráficos serão colados nos Conteiners.
- Existem diversos tipos de Layout Manager. Nos próximos slides serão mostrados os 3 tipos de *layouts* mais comuns (*FlowLayout, BorderdLayout, GridLayout*)

FlowLayout

Este layout manager é o padrão definido nos elementos gráficos do tipo *Conteiner*, sua definição rege que os componentes gráficos inseridos no *Conteiner* serão dispostos um ao lado do outro (da esquerda para a direita) e de cima para baixo.

 Caso não exista mais espaço na mesma linha o LayoutManager cria mais uma linha.

FlowLayout

- Para usar este LayoutManager é preciso criar um objeto do tipo FlowLayout, e atribuí-lo ao conteiner ou JPanel desejado.
- Sintaxe do uso do FlowLayout:
 - Criar o LayoutManager

Sintaxe: FlowLayout <objeto FlowLayout> = new FlowLayout();

Exemplo: FlowLayout flow1 = new FlowLayout();

□ Atribuir o LayoutManager ao objeto JPanel ou *conteiner*

Sintaxe: <obj grafico conteiner>.setLayout(<objeto FlowLayout>);

Exemplo: painel1.setLayout(flow1);

Adicionar um componente gráfico

Sintaxe: <obj grafico conteiner>.add(<componente>);

Exemplo: painel1.add(lblHello);

BorderLayout

Border Layout divide o painel em zonas (NORTH, SOUTH, WEST, EAST, CENTER). Dessa forma é possível posicionar os elementos gráficos, porém cada zona pode receber no máximo um componente gráfico.

BorderLayout

- Para usar este LayoutManager é preciso criar um objeto do tipo BorderLayout, e atribuí-lo ao conteiner ou JPanel desejado.
- Quando for adicionar um componente gráfico no conteiner você precisará especificar em qual zona o componente será colocado
- Sintaxe do uso do BorderLayout:
 - □ Criar o LayoutManager
 - Sintaxe: BorderLayout <objeto BorderLayout> = new BorderLayout();
 - Exemplo: BorderLayout border1 = new BorderLayout();
 - □ Atribuir o LayoutManager ao objeto JPanel ou *conteiner*
 - Sintaxe: <obj grafico conteiner>.setLayout(<objeto BorderLayout>);
 - **Exemplo:** painel1.setLayout(border1);
 - □ Especificar a zona quando for adicionar o componente gráfico
 - Sintaxe: <obj grafico conteiner>.add(<componente>, BorderLayout.<zona>);
 - Exemplo: painel1.add(lblHello, BorderLayout.NORTH);

GridLayout

Grid Layout divide o painel em uma grade com linhas e colunas. Cada celula pode receber no máximo um componente gráfico. Os componentes são posicionados no Conteiner formatado com Grid Layout da esquerda para a direita e de cima para baixo.

GridLayout

- Para usar este LayoutManager é preciso criar um objeto do tipo GridLayout, e atribuí-lo ao conteiner ou JPanel desejado.
- Sintaxe do uso do GridLayout:
 - □ Criar o LayoutManager

Sintaxe: GridLayout <objeto BorderLayout> = new GridLayout(<lin>, <col>);

Exemplo: GridLayout grid1 = new GridLayout(3, 2);

□ Atribuir o LayoutManager ao objeto JPanel ou *conteiner*

Sintaxe: <obj grafico conteiner>.setLayout(<objeto GridLayout>);

Exemplo: painel1.setLayout(grid1);

□ Adicionar um componente gráfico

Sintaxe: <obj grafico conteiner>.add(<componente>);

Exemplo: painel1.add(lblHello);

Exercício 3

 Faça uma tela gráfica que desenhe uma calculadora conforme uma figura abaixo


```
BorderLayout <objeto BorderLayout> = new BorderLayout();
<obj grafico conteiner>.setLayout( <objeto BorderLayout> );
<obj grafico conteiner>.add( <componente>, BorderLayout.<zona> );
GridLayout <objeto BorderLayout> = new GridLayout();
<obj grafico conteiner>.setLayout( <objeto GridLayout> );
<obj grafico conteiner>.add( <componente>);
```


Referências

■ Java como programar 6ª edição Capítulo 12

Use a cabeça Java 2ª edição

Capitulo 13:

pags. 282 a 293

pags. 297 a 300 (Exercícios)