Módulo 7

Interface Gráfica com o Usuário GUI - Introdução

Programação Orientada a Objetos I Java (Rone Ilídio)

- Os elementos gráficos utilizados estão no pacote javax.swing.*
- As interfaces serão construídas nos objetos Containers (painéis de conteúdo) contidos nos JFrames e nos JApplets
- Um objeto Container é capaz de receber e exibir na tela componentes da interface gráfica com o usuário
- Ele está no pacote java.awt.*, mas não precisa ser importado, pois é utilizado indiretamente pelas classes JFrames e JApplets

```
import javax.swing.*;
public class ContainerApplet extends JApplet{
 public void init (){
 }
}
```

 Temos um applet vazio. Sua "área de trabalho" é um Container


```
import javax.swing.*;
 public class Aplicativo extends JFrame{
 public Aplicativo(){
 getContentPane().setLayout(null);
 setBounds(10,10,300,300);
 setVisible(true);
 setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
 public static void main(String args[]){
 Aplicativo window = new Aplicativo();
```

 Na execução aparecerá um janela padrão de aplicativo do Sistema Operacional

- Neste exemplo, temos um aplicativo que recebe por herança as características de *JFrame*
- getContentPane().setLayout(null); → define o gerenciador de Layout; quando "null" todos os componentes devem ter o setBounds (inclusive a janela).
- setBounds(10,10,300,300) → posiciona (10,10) e dimensiona a janela (300,300)
- setVisible(true); deixa a tela visível para o usuário
- setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE) ->
 retira o programa da memória

- Elementos da GUI (Graphical User Interface) são objetos de classes já definidas dentro nos pacotes Java, os quais são adicionadas aos Containers.
- Estudaremos inicialmente 2 componentes:
 - JButton → botão
 - JTextField → caixa de texto

Passos para criação de uma interface gráfica:

- 1) Criar a variável que representará o elemento gráfico
- 2) Configurar o gerenciador de layout
- 3) Criar o objeto do elemento gráfico
- 4) Configurar o objeto
- 5) Adicioná-lo ao Container
- Para cada elemento gráfico esses passos devem ser executados, com exceção do passo 2
- 7) Configurar a tela (só aplicativos)
- Obs: usualmente, os passos de 2 a 6 são executados no método construtor para aplicativos e no *init* para *applets*

```
1.
 import javax.swing.*;
2.
 import java.awt.*;
3.
 public class ContainerAplicativo extends JFrame{
4.
 JButton botao;
 //variavel para um botão
 JTextField caixatexto; //variavel para uma caixa de texto
5.
6.
 public ContainerAplicativo(){
 getContentPane().setLayout(null); //configura o Container
7.
8.
 botao = new JButton(); // criação do objeto
 botao.setText("OK"); // configuração do objeto
9.
10.
 botao.setBounds(60,50,80,30);
11.
 add(botao);
 //adicionando o objeto ao container
12.
 caixatexto = new JTextField();
 // criação do objeto
13.
 caixatexto.setText("Texto de dentro"); // configuração do objeto
14.
 caixatexto.setBounds(25,10,150,30);
15.
 add(caixatexto); //adicionando o objeto ao container
16.
 setBounds(20,20, 200,150);
17.
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
18.
19.
 public static void main(String args[]){
20.
21.
 ContainerAplicativo janela = new ContainerAplicativo();
22.
23.
```

- 4 e 5 → criam as variáveis referentes aos elementos gráficos (Passso 1)
- 7 → gerenciador de layout = null (Passso 2)
- 8 → cria o objeto botão (Passso 3)
- 9-10 → configura o objeto botão (Passso 4)
- 11 → adiciona o botão à tela (Passso 5)
- 12 a 14 → idem 9 a 11, mas para a caixa de texto (Passo 6)
- 16 a 18 → configuram a tela (Passso 7)

Observações:

- Ele é implementado nessas classe e herdado pelas filhas
- Linha 8 → o métodos setLayout do Container determina a forma de inserção dos elementos gráficos.

Resultado da execução:

- A seguir, o mesmo programa em forma de applet
- As instruções do método construtor passam para o método init
- Não é necessário a configuração da tela.
- O tamanho da tela é configurado no arquivo .html
- O restante é igual!

```
import javax.swing.*;
import java.awt.*;
public class ContainerApplet extends JApplet{
 JButton botao; //variavel para um botão
 JTextField caixatexto; //variavel para uma caixa de texto
 public void init(){
 getContentPane().setLayout( null); //configura o Container
 botao = new JButton(); // criação do objeto
 botao.setText("OK"); // configuração do objeto
 botao.setBounds(60,50,80,30);
 add(botao); //adicionando o objeto ao container
 caixatexto = new JTextField(20); // criação do objeto
 caixatexto.setText("Texto de dentro"); // configuração do
 objeto
 caixatexto.setBounds(25,10,150,30);
 add(caixatexto); //adicionando o objeto ao container
 setBounds(20,20, 200,150);
 setVisible(true);
```

Resultado da execução com Appletviewer.

Modelo de Tratamento de Eventos

- Eventos são "acontecimentos" que ocorrem com programas, exemplos:
 - Usuário pressionou o botão direito do mouse sobre um componente
 - Usuário largou o botão
 - O programa iniciou
 - O programa terminou
 - O mouse moveu sobre um componente
 - O usuário digitou algo em um campo da tela
 - O usuário selecionou um item no menu

Modelo de Tratamento de Eventos

- Os eventos são tratados por objetos denominados *listener*s
- Existe objetos *listener*s para tratar eventos do mouse, outros para tratar eventos do teclado, etc
- O objeto *listener* que utilizaremos trata o clique do mouse sobre um determinado elemento
- As classes desses objetos estão no pacote java.awt.event.*;
- Segue exemplo

```
import javax.swing.*; import java.awt.*; import java.awt.event.*;
public class ComEvento extends JFrame{
 JButton botao:
 JTextField caixatexto;
 public ComEvento(){
 getContentPane().setLayout(null);
 Handler objetolistener = new Handler();
 caixatexto = new JTextField();
 caixatexto.setText("Texto de dentro");
 caixatexto.setBounds(10,10,150,30);
 add(caixatexto);
 botao = new JButton();
 botao.setText("OK");
 botao.addActionListener(objetolistener);
 botao.setBounds(45,50,70,30);
 add(botao);
 setSize(200,130);
 setVisible(true);
```

Modelo de Tratamento de Eventos

- O exemplo mostrado trata o evento de clicar o botão
- Quando ele ocorre um JOptionPane aparece na tela contendo o texto que está na caixa de texto
- Para a utilização de um objeto listener deve-se:
 - criar uma classe que implementa ActionListener
 - criar um objeto desta classe
 - e associá-lo a cada elemento que se deseja manipular os eventos

Inserindo Figuras

- Objetos da classe Icon são utilizados para inserir figuras em componentes da GUI
- Tais componentes podem ser botões, labels, etc
- As figuras podem ser no formato .gif, .jpg
 e .png
- O arquivo da figura deve está na pasta raiz do projeto
- Exemplo:

```
import javax.swing.*;
public class ComFigura extends JFrame {
 Icon fig;
 JLabel lbl;
 public ComFigura(){
 getContentPane().setLayout(null);
 fig = new ImageIcon("figura.png");
 lbl = new JLabel();
 lbl.setlcon(fig);
 lbl.setBounds(10,10,200,200);
 add(lbl);
 setSize(240,260);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 public static void main (String args[]){
 ComFigura aplicacao = new ComFigura();
```

Tratando eventos do Mouse

- Duas classes tratam os eventos do mouse. Elas possuem métodos associados a cada tipo de evento, são eles:
- MouseMotionListener
 - mouseDragged: depois do arraste
 - » Ocorre um mousePressed antes e um mouseRelease depois
 - mouseMoved: ponteiro do mouse movido quando o ponteiro dentro dos limites do objeto

Tratando eventos do Mouse

MouseListener

- mousePressed: botão do mouse é precionado
- mouseClicked: botão do mouse é liberado sem movimento
- mouseReleased: botão do mouse é liberado com movimento
- mouseEntered: ponteiro do mouse entra nos limites físicos do componente
- mouseExited: ponteiro do mouse sai dos limites físicos do componente

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class EventosMouse extends JFrame{
JLabel statusbar;
public EventosMouse(){
getContentPane().setLayout(null);
statusbar = new JLabel("Início");
statusbar.setBounds(10, 10, 300, 30);
add(statusbar);
Handler ol = new Handler();
addMouseListener(ol);
addMouseMotionListener(ol);
setBounds(10,10,300,300);
setSize(300,200);
setVisible(true);
 public static void main(String args[]){
 EventosMouse j = new EventosMouse();
 j.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

```
public class Handler implements MouseListener, MouseMotionListener{
 public void mousePressed(MouseEvent event){
 statusbar.setText("mousePressed : [" + event.getX() + "," + event.getY() + "]");
 public void mouseClicked(MouseEvent event){
 statusbar.setText("mouseClicked: [" + event.getX() + "," + event.getY() + "]");
 public void mouseReleased(MouseEvent event){
 statusbar.setText("mouseReleased : [" + event.getX() + "," + event.getY() + "]");
 public void mouseEntered(MouseEvent event){
 JOptionPane.showMessageDialog(null,"mouseEntered");
 public void mouseExited(MouseEvent event){
 JOptionPane.showMessageDialog(null,"mouseExited");
 public void mouseDragged(MouseEvent event){
 statusbar.setText("mouseDragged: [" + event.getX() + "," + event.getY() + "]");
 public void mouseMoved(MouseEvent event){
 statusbar.setText("mouseMoved : [" + event.getX() + "," + event.getY() + "]");
```

Classes Adaptadoras

- Para evitar a implementação de todos os métodos das interfaces *Listener* podemos utilizar as classes adaptadoras.
- Para cada interface existe uma classe correspondente:

MouseListener: MouseAdapter

MouseMouseListener: MouseMotionAdapter

 Para utilização de tal classes troque "implements mouseListener" por "extends mouseAdapter"

```
import javax.swing.*; import java.awt.*; import java.awt.event.*;
public class ClassesAdaptadoras extends JFrame{
 int x=0, y=0;
 public ClassesAdaptadoras(){
 getContentPane().setLayout(null);
 Handler obj = new Handler();
 addMouseMotionListener(obj);
 setSize(200,200);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 repaint();
 public void paint(Graphics g){
 g.fillOval(x,y,4,4);
 public static void main(String args[]){
 ClassesAdaptadoras janela = new ClassesAdaptadoras();
 public class Handler extends MouseMotionAdapter{
 public void mouseDragged(MouseEvent event){
 x = event.getX();
 y = event.getY();
 repaint();
```

Posicionando componentes no container

- O Java possui gerenciadores de Layout, são eles:
 - FlowLayout: fluxo de componentes
 - BorderLayout: organiza em 5 regiões (NORTH, SOUTH, EAST, WEST, CENTER)
 - GridLayout: divide o container em células
 - GridBagLayout: idem GridLayout, mas os componentes podem ocupar mas de uma célula
 - CardLayout: organiza como um pilha de cartas, só o primeiro é visível (como abas)
 - BoxLayout

FlowLayout

- Um componente ao lado do outro
- Se não couber, o componente vai para a próxima linha
- Veja Exemplo

```
import java.awt.*;
import javax.swing.*;
public class TesteLayout extends JFrame{
  JTextField itfNome, itfTelefone;
  JButton itfOk;
  public TesteLayout(){
 getContentPane().setLayout(new FlowLayout());
 jtfNome = new JTextField(10);
 add(jtfNome);
 jtfTelefone = new JTextField(15);
 add(jtfTelefone);
 jtfOk = new JButton("Botão OK");
 add(jtfOk);
 setVisible(true);
 setSize(300,300);
 public static void main(String args[]){
 new TesteLayout();
```

BorderLayout

Possui posições predefinidas


```
import java.awt.*;
import javax.swing.*;
public class ComBorder extends JFrame{
 JTextField jtfNome,jtfTelefone;
 JButton jtfOk;
 public ComBorder(){
 getContentPane().setLayout(new BorderLayout());
 jtfNome = new JTextField(10);
 add(jtfNome,BorderLayout.SOUTH);
 jtfTelefone = new JTextField(15);
 add(jtfTelefone,BorderLayout.NORTH);
 jtfOk = new JButton("Botão OK");
 add(jtfOk,BorderLayout.LINE_END);
 setVisible(true);
 setSize(300,300);
 public static void main(String args[]){
 new ComBorder();
```


GridLayout

- Divide a tela em células como uma tabela
- O componente ocupa toda a célula
- Construturores
 - GridLayout(linha,coluna)
 - GridLayout(linha,coluna,hgap,vgap)
- Gap: espação entre linhas ou colunas
- Obs: 0 para linhas especifica quantas linhas forem necessárias

```
import java.awt.*;
import javax.swing.*;
public class ComGridLayout extends JFrame{
 JTextField itfNome, itfTelefone;
 JButton jtfOk;
 public ComGridLayout (){
 getContentPane().setLayout(new GridLayout(0,2,30,30));
 jtfNome = new JTextField(10);
 add(jtfNome);
 itfTelefone = new JTextField(15);
 add(jtfTelefone);
 itfOk = new JButton("Botão OK");
 add(jtfOk);
 setVisible(true);
 setSize(300,300);
 public static void main(String args[]){
 new ComGridLayout();
```

Manipulando Várias Telas

- O exemplo a seguir possui
 - Tela principal (PrincipalCor)

 Tela MudaCor: com dois botões onde é possível mudar a cor da tela PrincipalCor.

Manipulando Várias Telas

- Classe PrincipalCor possui:
 - Um objeto que corresponde a segunda tela
 - MudarCor tela = new MudarCor(this);
 - Um método que controla qual tela será exibida public void showPrincipal(){ tela.setVisible(false); }
 - Métodos para mudar a cor

```
public void azul(){
 getContentPane().setBackground(Color.BLUE);
  }
  public void amarelo(){
 getContentPane().setBackground(Color.YELLOW);
  }
```

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class PrincipalCor extends JFrame {
 JButton jbtSair, jbtOutra;
 private String cor = "Default";
 MudarCor tela = new MudarCor(this);
 public PrincipalCor(){
 getContentPane().setLayout(null);
 setTitle("Tela Principal");
 Handler obj = new Handler();
 jbtOutra = new JButton("Outra");
 jbtOutra.setBounds(10,10,100,30);
 jbtOutra.addActionListener(obj);
 add(jbtOutra);
 jbtSair = new JButton("Sair");
 jbtSair.setBounds(130,10,100,30);
 jbtSair.addActionListener(obj);
 add(jbtSair);
 setBounds(10,10,300,300);
 setVisible(true);
 setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
```

```
public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e){
 if(e.getSource()==jbtSair)
 System.exit(0);
 if(e.getSource()==jbtOutra)
 tela.setVisible(true);
public void mudaCor(String color){
 cor = color;
 if(color.equals("Azul"))
 getContentPane().setBackground(Color.BLUE);
 if(color.equals("Amarelo"))
 getContentPane().setBackground(Color. YELLOW);
public String getCor(){
 return cor;
public void showPrincipal(){
 tela.setVisible(false);
public static void main(String[] args) {
 new PrincipalCor();
```

Manipulando Várias Telas

- Classe MudaCor:
 - Extends JDialog, poia possui o método showDialog :
 - true só essa tela pode ser clicada
 - false a primeira pode ser clicada
 - Recebe no construtor um objeto do tipo PrincipalCor e coloca esse objeto como global

```
PrincipalCor pc;
public MudarCor(PrincipalCor pc){
 this.pc = pc;
```

Chama os métodos do objeto pc:


```
pc.mudaCor("Azul");
pc.showPrincipal();
setTitle("Cor atual: " + pc.getCor());
```

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class MudarCor extends JDialog{
 JButton jbtAzul, jbtAmarelo, jbtFechar;
 PrincipalCor pc:
 public MudarCor(PrincipalCor pc){
 this.pc = pc;
 getContentPane().setLayout(null);
 setTitle("Cor atual: " + pc.getCor());
 Handler obj = new Handler();
 jbtAzul = new JButton("Azul");
 jbtAzul.setBounds(10,10,100,30);
 jbtAzul.addActionListener(obj);
 add(jbtAzul);
 jbtAmarelo = new JButton("Amarelo");
 jbtAmarelo.setBounds(130,10,100,30);
 jbtAmarelo.addActionListener(obj);
 add(jbtAmarelo);
 ibtFechar = new JButton("Fechar");
 jbtFechar.setBounds(70,60,100,30);
 jbtFechar.addActionListener(obj);
 add(jbtFechar);
 setBounds(150,200,255,150);
 setVisible(false);
 setModal(true);
```

```
public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e){
 if(e.getSource() == jbtAzul){
 pc.mudaCor("Azul");
 if(e.getSource() == jbtAmarelo){
 pc.mudaCor("Amarelo");
 if(e.getSource() == jbtFechar){
 pc.showPrincipal();
 //setVisible(false);
 setTitle("Cor atual: " + pc.getCor());
```

Informações Entre Várias Telas

- O exemplo a seguir possui um Vector na tela principal e utiliza duas outras telas para cadastra objetos nesse Vector
- Utiliza a seguinte estrutura de classes

 Verificar que novos objetos s\u00e3o criados no Vector a partir das telas de cadastro, utilizando-se para isso chamadas de m\u00e9todos da tela principal

```
public abstract class Cliente {
 public class PessoaJuridica extends Cliente{
 private long codigo;
 private String cnpj;
 public long getCodigo() {
 public String getCnpj() {
 return codigo;
 return cnpj;
 public void setCodigo(long codigo) {
 public void setCnpj(String cnpj) {
 this.codigo = codigo;
 this.cnpi = cnpi;
 public abstract String todosDados();
 public String todosDados(){
 return "Código:"+getCodigo() + "
public class PessoaFisica extends Cliente{
 CNPJ" + getCnpi();
 private String cpf;
 public String getCpf() {
 return cpf;
 public void setCpf(String cpf) {
 this.cpf = cpf;
 public String todosDados(){
 return "Código:"+getCodigo() + " CPF:" + getCpf();
```

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.util.Vector;
public class PrincipalClientes extends JFrame {
 JButton jbtPF, jbtPJ;
 Vector <Cliente> meusclientes = new Vector<Cliente>();
 CadastraPF pf = new CadastraPF(this);
 CadastraPJ pj = new CadastraPJ(this);
 public PrincipalClientes() {
 getContentPane().setLayout(null);
 setTitle("Tela Principal");
 Handler obj = new Handler();
 jbtPF = new JButton("Pessoa Fisica");
 jbtPF.setBounds(10,10,150,30);
 jbtPF.addActionListener(obj);
 add(jbtPF);
 jbtPJ = new JButton("Pessoa Jurídica");
 jbtPJ.setBounds(10,60,150,30);
 jbtPJ.addActionListener(obj);
 add(jbtPJ);
 setBounds (10, 10, 300, 300);
 setVisible(true);
 setDefaultCloseOperation(JFrame. EXIT ON CLOSE);
 public void cadastra(Cliente c) {
 meusclientes.add(c);
```

```
public void showPrincipal(){
 pf.setVisible(false);
 pj.setVisible(false);
public void showCadastraPJ() {
 pf.setVisible(false);
 pj.setVisible(true);
public void showCadastraPF() {
 pf.setVisible(true);
 pj.setVisible(false);
public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == jbtPF) {
 showCadastraPF();
 if (e.getSource() == jbtPJ) {
 showCadastraPF();
public static void main(String[] args) {
 new PrincipalClientes();
```

```
public class CadastraPF extends JDialog{
 JButton jbtCadastrar, jbtFechar;
 JTextField jtfCodigo, jtfCpf;
 PrincipalClientes pc;
 public CadastraPF(PrincipalClientes pc){
 this.pc = pc;
 public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e){
 if(e.getSource() == jbtCadastrar){
 PessoaFisica aux = new PessoaFisica();
 aux.setCodigo(Long.parseLong(jtfCodigo.getText()));
 aux.setCpf(jtfCpf.getText());
 pc.cadastra(aux);
 jtfCodigo.setText("");
 jtfCpf.setText("");
 if(e.getSource() == jbtFechar){
 pc.showPrincipal();
```

Exercícios

Crie a tela para cadastro de PessoaJuridica

 Crie uma tela que exibe todos os dados de todos os objetos cadastrados no Vector

```
package trataclientes;
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.util.Vector;
public class PrincipalClientes extends JFrame {
 JButton jbtPF, jbtPJ, jbtExibe;
 Vector <Cliente> meusclientes = new Vector<Cliente>();
 CadastraPF pf = new CadastraPF(this);
 CadastraPJ pj = new CadastraPJ(this);
 public PrincipalClientes() {
 getContentPane().setLayout(null);
 setTitle("Tela Principal");
 Handler obj = new Handler();
 jbtPF = new JButton("Pessoa Fisica");
 jbtPF.setBounds(10,10,150,30);
 jbtPF.addActionListener(obj);
 add(jbtPF);
 jbtPJ = new JButton("Pessoa Jurídica");
 jbtPJ.setBounds(10,60,150,30);
 jbtPJ.addActionListener(obj);
 add(jbtPJ);
 jbtExibe = new JButton("Exibe");
 jbtExibe.setBounds(10,110,150,30);
 ibtExibe.addActionListener(obj);
 add(jbtExibe);
 setBounds (110, 10, 300, 300);
 setVisible(true);
 setDefaultCloseOperation(JFrame. EXIT ON CLOSE);
 public void cadastra(Cliente c) {
 meusclientes.add(c);
```

```
public void showPrincipal() {
 pf.setVisible(false);
 pj.setVisible(false);
public void showCadastraPJ() {
 pf.setVisible(false);
 pj.setVisible(true);
public void showCadastraPF() {
 pf.setVisible(true);
 pj.setVisible(false);
public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == jbtPF) {
 showCadastraPF();
 if (e.getSource() == jbtPJ) {
 showCadastraPF();
 if (e.getSource() == jbtExibe) {
 new ExibeDados(meusclientes);
public static void main(String[] args) {
 new PrincipalClientes();
```

```
package trataclientes;
import java.awt.event.*;
import java.util.Vector;
import javax.swing.*;
public class ExibeDados extends JDialog {
 JTextArea jtaDados;
 JButton jbtFechar;
 Vector<Cliente> clientes;
 public ExibeDados(Vector<Cliente>c){
 clientes = c;
 getContentPane().setLayout(null);
 Handler obj = new Handler();
 jbtFechar = new JButton("Fechar");
 jbtFechar.setBounds(80,270,100,30);
 jbtFechar.addActionListener(obj);
 add(jbtFechar);
 itaDados = new JTextArea();
 jtaDados.setBounds(10,10,250,250);
 jtaDados.setText(todosDados());
 add(jtaDados);
 setBounds(100,100,300,300);
 setVisible(true);
 setModal(true);
```

```
public String todosDados(){
 String s = "";
 for(int i=0;i< clientes.size();i++){</pre>
 s = s + "\n" + clientes.get(i).todosDados();
 return s;
public class Handler implements ActionListener{
 public void actionPerformed(ActionEvent e){
 if(e.getSource() == jbtFechar){
 setVisible(false);
```