

Programa – Capítulo 10 Interfaces Gráficas e Swing Componentes e Containers Aplicações Gráficas

Programa - Capítulo 10

- · Interfaces Gráficas e Swing
- Componentes e Containers
- Aplicações Gráficas

© LES/PUC-Rio

Modelos de interface

- JDK 1.0
 - AWT Abstract Window Toolkit;
 - Tinha por objetivo a independência de plataforma;
 - Delegava aos toolkits das plataformas nativas a criação e o comportamento dos componentes de interface gráfica;
 - Modelo de eventos pobre e ineficiente;
 - Incompatibilidades de apresentação entre as diversas plataformas ("Write Once, Debug Everywhere!!!").
- JDK 1.1
 - Novo e mais eficiente modelo de eventos;
 - Introdução do Swing/JFC Java Foundation Classes;
 - Problemas de compatibilidade não resolvidos.

JFC - Java Foundation Classes

 A JFC é um conjunto de pacotes usados para criação de interfaces gráficas com o usuário (GUI)

- Características da JFC:
 - Componentes de interface gráfica do Swing;
 - Suporte a diversos look & feel;
 - Suporte a usuários com deficiências;
 - Suporte a drag & drop;
 - Suporte a aplicações gráficas sofisticadas Java 2D.

@ LES /DUC Dic

O Que é o Swing?

- O Swing é basicamente uma coleção de componentes gráficos adaptáveis;
- Utiliza componentes *lightweight*:
 - Não dependem do código nativo da plataforma alvo;
 - Possuem comportamento similar nas diversas plataformas suportadas;
 - Possuem look & feel configurável;
 - Conjunto reduzido de top level containers.

Passos para criar uma GUI

- Importação dos pacotes Swing;
- Definição do container de mais alto nível;
- Seleção da aparência (look & feel);
- Definição dos componentes visuais;
- · Adição dos componentes ao container;
- Adição de bordas em componentes;
- Manipulação de eventos.

Programa - Capítulo 10

- · Interfaces Gráficas e Swing
- Componentes e Containers
- Aplicações Gráficas

© LES/PUC-Rio

Componentes e Containers (1)

 Os elementos de interface com o usuário são classificados em componentes e containers;

Componente

- Define um componente de interface, como um botão, uma caixa de texto ou uma combo box;
- Métodos como paint() e repaint();

Container

- Define um componente que pode conter outros componentes;
- Define métodos, como add(), para adicionar componentes que serão gerenciados pelo container;
- Possui um gerenciador de layout.

Componentes e Containers (2)

Janela

- É o container de mais alto nível (top level container);
- Existe para prover espaço para apresentação dos componentes Swing.

Painel

- É um container intermediário;
- Existe para controlar o posicionamento dos componentes.
- Componentes atômicos, como botões e caixas de texto, realizam a interação com o usuário propriamente dita.

© LES/PUC-Rio

Janela - JFrame

- · Representa uma janela Swing;
- Seu construtor pode receber uma string com o título da janela;
- Possui um painel invisível, chamado ContentPane;
- Os componentes da janela são inseridos neste painel;
- · Pode conter uma barra de menu.

JFrame - Principais Construtores

- JFrame(String title)
- JFrame()

© LFS/PHC-Pic

JFrame - Métodos importantes (1)

- void setBounds(int x,int y,int width,int height)
- void setSize(int width,int height)
- void setLocation(int x,int y)
- void setVisible(boolean b)
- void setTitle(String title)
- Container getContentPane()
- void setJMenuBar(JMenuBar menubar)
- JMenuBar getJMenuBar()
- void setResizable(boolean resizable)

Camadas do JFrame

- RootPane
 - Gerencia as demais camadas.
- LayeredPane
 - Contém a menu bar e o ContentPane;
 - Pode conter várias subcamadas.
- ContentPane
 - Contém os componentes visíveis.
- GlassPane
 - invisível por default;
 - interceptação de eventos/pintura sobre uma região.

© LES/PUC-Ric

JFrame - Exemplo (1)


```
import javax.swing.*;

public class PrimFrame extends JFrame {
 public final int LARG_DEFAULT=400;
 public final int ALT_DEFAULT=300;

public PrimFrame() {
 setSize(LARG_DEFAULT,ALT_DEFAULT);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 }
}

public class EX1001 {
 public static void main(String[] args) {
 PrimFrame f=new PrimFrame();
 f.setTitle("Minha Primeira GUI");
 f.setVisible(true);
 }
}
```


```
import javax.swing.*;

public class PrimFrame extends JFrame {
 public final int LARG_DEFAULT=400;
 public final int ALT_DEFAULT=300;

public PrimFrame() {
 setSize(LARG_DEFAULT,ALT_DEFAULT);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
}

public static void main(String[] args) {
 PrimFrame f=new PrimFrame();
 f.setTitle("Minha Primeira GUI");
 f.setVisible(true);
}
```

JFrame - Posicionamento

 Por default, um frame é posicionado a partir do pixel localizado no canto superior esquerdo (0,0);

- Podemos posicionar um frame a partir de outras coordenadas por meio dos métodos setBounds() e setLocation();
- É possível posicionar uma janela levando-se em conta a resolução do monitor do computador;
- Para tal, deve-se usar as classes Toolkit e Dimension, definidas no pacote java.awt.

© LES/PUC-Ric

JFrame – Exemplo de Posicionamento


```
import java.awt.*;
import javax.swing.*;

public class PrimFrame extends JFrame {
 public final int LARG_DEFAULT=400;
 public final int ALT_DEFAULT=300;

 public PrimFrame() {
 Toolkit tk=Toolkit.getDefaultToolkit();
 Dimension screenSize=tk.getScreenSize();
 int sl=screenSize.width;
 int sa=screenSize.height;
 int x=sl/2-LARG_DEFAULT/2;
 int y=sa/2-ALT_DEFAULT/2;
 setBounds(x,y,LARG_DEFAULT,ALT_DEFAULT);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 }
}
```

JPanel

- · Representa um painel simples;
- É o container intermediário mais simples;
- Pode ser inserido em uma janela ou em outro painel;
- Para inseri-lo em uma janela (JFrame), deve-se fazê-lo por meio do método getContentPane();
- Após obter o Content Pane, o método add() deve ser usado para inserir o painel na janela.

© LES/PUC-Rio

JPanel - Exemplo (1)


```
import javax.swing.*;
public class EX07Frame extends JFrame {
 JButton b1 = new JButton("Botão 1");
 JButton b2 = new JButton("Botão 2");
 JPanel p = new JPanel();
 public EX07Frame(String s) {
 super(s);
 p.add(b1);
 p.add(b2);
 p.setBackground(Color.WHITE);
 getContentPane().add(p);
 setSize(400,300);
 public static void main(String[] args) {
 EX07Frame f=new EX07Frame("Exemplo JPanel");
 f.setVisible(true);
 }
```

© LES/PUC-Rio

JPanel - Métodos importantes

- void setSize(int width,int height)
- void setLayout(LayoutManager layout)
- Component add(Component comp)
- void add(Component c,Object constraints)
- void setEnabled(boolean b)
- Void setBackground(Color c)
- void paintComponent(Graphics g)
- void repaint()

© LES/PUC-Ric

Programa – Capítulo 10

- Interfaces Gráficas e Swing
- Componentes e Containers
- Aplicações Gráficas

A Classe Graphics (1)

• Um painel é um componente visual que possui uma superfície sobre a qual se pode desenhar;

- Para tal deve-se usar objetos da classe Graphics;
- Eles possuem métodos para desenhar figuras, texto e imagens.
- Além disso, eles guardam informações como o tipo de fonte usado, a cor de fundo e a cor do desenho;
- Todos os desenhos em Java são feitos por meio de objetos da classe Graphics;

© LES/PUC-Ric

A Classe Graphics (2)

- As medidas dos objetos desenhados s\u00e3o definidas em pixels;
- A coordenada (0,0) se refere ao canto superior esquerdo do componente sobre o qual deseja-se desenhar.

O Método paintComponent()

- Todas as vezes que uma janela precisar ser redesenhada o tratador de eventos irá gerar uma notificação;
- Isso faz com que o método paintComponent() de cada um dos componentes seja executado;
- Não se deve chamar esse método explicitamente, pois ele é chamado automaticamente;
- Quando for preciso forçar uma operação de repintagem, deve-se chamar o método repaint();
- O método repaint() irá chamar o método paintComponent() para cada um dos componentes.

© LES/PUC-Rio

Componente Gráfico – Exemplo

- O exemplo a seguir irá exibir um texto sobre a superfície de um painel;
- Para tal, o método paintComponent() do painel será sobrescrito;
- A exibição de texto é considerada um tipo de desenho;
- O método drawString() é usado para exibir texto sobre a superfície de um painel.


```
import javax.swing.*;
import javax.swing.*;
import java.awt.*;


public class EX04Panel extends JPanel {
 public static final int TXT_X=120;
 public static final int TXT_Y=140;


 public void paintComponent(Graphics g) {
 super.paintComponent(g);


 g.drawString("Primeiro Programa Gráfico",TXT_X,TXT_Y);
 }
}
```

```
Graphics - Exemplo (2)
 LES
 import java.awt.*;
 import javax.swing.*;
 public class EX04Frame extends JFrame {
 public final int LARG_DEFAULT=400;
 public final int ALT_DEFAULT=300;
 public EX04Frame() {
 Toolkit tk=Toolkit.getDefaultToolkit();
 Dimension screenSize=tk.getScreenSize();
 int sl=screenSize.width;
 int sa=screenSize.height;
 int x=s1/2-LARG_DEFAULT/2;
 int y=sa/2-ALT_DEFAULT/2;
 setBounds(x,y,LARG_DEFAULT,ALT_DEFAULT);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 getContentPane().add(new EX04Panel());
 }
 © LES/PUC-Rio
```


```
import javax.swing.JPanel;
import javax.swing.JPanel;
import java.awt.*;
import java.awt.*;
import java.awt.geom.*;

public class ExPanel extends JPanel {
 public static final int TXT_X=120;
 public static final int TXT_Y=140;

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2d=(Graphics2D) g;

 CLES/PUC-Rio
```

```
Java 2D - Exemplo (3)

// Desenha retângulo
double leftx=100.0;
double topY=100.0;
double larg=200.0;
double alt=150.0;

Rectangle2D rt=new Rectangle2D.Double(leftx,topY,larg,alt);

g2d.draw(rt);

// Desenha a elipse interna ao retângulo
Ellipse2D e=new Ellipse2D.Double();
e.setFrame(rt);
g2d.draw(e);
```

Java 2D - Exemplo (4) // Desenha uma diagonal do retângulo Point2D pl=new Point2D.Double(leftX,topY); Point2D p2=new Point2D.Double(leftX+larg,topY+alt); g2d.draw(new Line2D.Double(p1,p2)); // Desenha círculo com o mesmo centro double cX=rt.getCenterX(); double cY=rt.getCenterY(); double raio=150.0; Ellipse2D circ=new Ellipse2D.Double(); circ.setFrameFromCenter(cX,cY,cX+raio,cY+raio); g2d.draw(circ); } }

Uso de Cores

 O método setPaint() da classe Graphics2D permite definir a cor que será usada no próximo desenho;

 Caso se deseje alterar a cor em um desenho subsequente deve-se executar novamente o método setPaint();

- A classe java.awt.Color é usada para definir a cor de um desenho;
- Ela contém várias cores pré-definidas, acessíveis por meio de variáveis estáticas.


```
import javax.swing.*;
import javax.swing.*;
import java.awt.*;
import java.awt.geom.*;

public class ExPanel extends JPanel {
 public static final int TXT_X=120;
 public static final int TXT_Y=140;

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2d=(Graphics2D) g;
 Ellipse2D circ;
```

```
// Desenha o círculo AZUL
circ=new Ellipse2D.Double(50,100,100,100);
g2d.setPaint(Color.BLUE);
g2d.draw(circ);

// Desenha o círculo AMARELO
circ=new Ellipse2D.Double(107.5,160,100,100);
g2d.setPaint(Color.YELLOW);
g2d.draw(circ);

// Desenha o círculo PRETO
circ=new Ellipse2D.Double(165,100,100,100);
g2d.setPaint(Color.BLACK);
g2d.draw(circ);
```

```
// Desenha o círculo VERMELHO
circ=new Ellipse2D.Double(280,100,100,100);
g2d.setPaint(Color.RED);
g2d.draw(circ);

// Desenha o círculo VERDE
circ=new Ellipse2D.Double(222.5,160,100,100);
g2d.setPaint(Color.GREEN);
g2d.draw(circ);
}


OLES/PUC-RIO
```

Figuras Preenchidas

 É possível pintar o interior de formas geométricas com cores específicas;

- Para tal, deve-se usar o método fill() em vez do método draw();
- A definição da cor de preenchimento deve ser feita da mesma maneira utilizada no exemplo anterior.


```
import javax.swing.*;
import java.awt.*;
import java.awt.geom.*;

public class ExPanel extends JPanel {
 public static final int TXT_X=120;
 public static final int TXT_Y=140;

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2d=(Graphics2D) g;
 Ellipse2D circ;
```

```
Figuras Preenchidas - Exemplo (3)
 LES
 // Desenha retângulo
 double leftX=100.0;
 double topY=60.0;
 double larg=200.0;
 double alt=150.0;
 {\tt Rectangle2D\ rt=} \textbf{new}
 Rectangle2D.Double(leftX,topY,larg,alt);
 g2d.setPaint(Color.BLUE);
 g2d.fill(rt);
 // Desenha a elipse interna ao retângulo
 Ellipse2D e=new Ellipse2D.Double();
 e.setFrame(rt);
 g2d.setPaint(Color.YELLOW);
 g2d.fill(e);
 }
 © LES/PUC-Rio
```

Trabalhando com Imagens (1)

 É possível carregar uma imagem para posterior exibição em um objeto Graphics;

- A imagem precisar ser carregada de um arquivo local ou de uma URL na Internet;
- A carga da imagem é feita por meio do método ImageIO.read();
- A exibição de uma imagem já carregada deve ser feita por meio do método drawImage() da classe Graphics;

© LES/PUC-Rio

Trabalhando com Imagens (2)

try...catch.

 A carga de uma imagem pode levantar uma exceção do tipo IOException;

• Dessa forma, a carga deve ser feita dentro de um bloco

```
try {
 i=ImageIO.read(new File("b_dama.gif"));
}
catch(IOException e) {
 System.out.println(e.getMessage());
 System.exit(1);
}
```

© LES/PUC-Rio

Exemplo (3)

 A segunda classe é a que define o painel em que serão exibidas as imagens.

```
import javax.swing.*;
import java.awt.*;
public class ExPanel extends JPanel {
 Image img;
 public ExPanel(Image i) {
 img=i;
 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawImage(img,100,80,null);
 }
```

Exemplo (4)

- A terceira classe é a que contém o método main;
- Ela é responsável por ler as imagens que serão exibidas.

```
import java.awt.Image;
import java.io.*;
import javax.imageio.ImageIO;
public class EX1010 {
  public static void main(String[] args) {
 EX10Frame f;
 Image []vet=new Image[2];
 for(int i=0; i<2; i++)</pre>
 try {
 vet[i]=ImageIO.read(new File(i+".gif"));
 catch(IOException e) {
 System.out.println(e.getMessage());
 System.exit(1);
 f=new EX10Frame("Imagens", vet);
 f.setVisible(true);
  }
 © LES/PUC-Rio
```