

Programa – Capítulo 11 Outros Painéis Intermediários Seleção do Look & Feel Gerenciadores de Layout JComponent JLabel JButton JRadioButton JCheckBox JList

Programa – Capítulo 11 Outros Painéis Intermediários Seleção do Look & Feel Gerenciadores de Layout JComponent JLabel JButton JRadioButton JCheckBox JList

Seleção do Look & Feel (1)

- O Swing fornece várias alternativas de padrão gráfico (Look & Feel) de interfaces com o usuário;
- A definição de um padrão é feita por meio da classe UIManager;
- O código abaixo especifica o look & feel default, chamado de Java Look & Feel (independente de plataforma).

```
try
{
 UIManager.setLookAndFeel
 (UIManager.getCrossPlatformLookAndFeelClassName());
}
catch (ClassNotFoundException e)
{
}
catch (UnsupportedLookAndFeelException e)
{
}
catch (Exception e)
{
}
```

© LES/PUC-Rio

Seleção do Look & Feel (2)

 Pode-se também optar pelo look & feel nativo da plataforma utilizada pelo usuário:

```
try
{
 UIManager.setLookAndFeel
 (UIManager.getSystemLookAndFeelClassName());
}
catch (ClassNotFoundException e)
{ }
catch (UnsupportedLookAndFeelException e)
{ }
catch (Exception e)
{  }
```

Por último, pode-se passar como parâmetro o nome da classe que implementa um determinado look & feel; No Windows estão disponíveis os seguintes look & feel: - javax.swing.plaf.metal.MetalLookAndFeel - com.sun.java.swing.plaf.motif.MotifLookAndFeel - com.sun.java.swing.plaf.windows.WindowsLookAndFeel try { UIManager.setLookAndFeel ("com.sun.java.swing.plaf.motif.MotifLookAndFeel"); }

- Outros Painéis Intermediários
- Seleção do Look & Fee
- · Gerenciadores de Layout
- JComponent
- JLabel
- JButton
- JRadioButton
- JCheckBox
- JList

© LES/PUC-Rio

Gerenciadores de layout

- Ferramentas como o Visual Basic, C# e Delphi usam coordenadas (x,y) para definir a localização de componentes na interface gráfica;
- O Swing usa Gerenciadores de Layout (Layout Managers) para controlar o posicionamento dos componentes;
- Sem um gerenciador de layout, os componentes podem ser movidos para posições inesperadas quando a tela é redimensionada.

Tipos de gerenciadores de layout (1)

BorderLayout

Divide o contêiner em 5 seções: North, South, East, West e

BoxLayout

- Coloca os componentes em uma única linha ou coluna.

FlowLayout

- Componentes posicionados da esquerda para a direita e de cima para baixo;
- Muda para uma nova linha quando necessário.

© LES/PUC-Rio

Tipos de gerenciadores de layout (2)

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.

BorderLayout

- · Composto de cinco áreas;
- A área central toma a maior parte do espaço disponível;
- As demais áreas se expandem o necessário para preencher os espaços restantes.

© LES/PUC-Rio

BorderLayout - Exemplo (1)


```
import javax.swing.*;
import java.awt.*;
public class ExemploBorderLayout extends JFrame {
  public ExemploBorderLayout(String s) {
 super(s);
 JButton b;
 JPanel p = new JPanel();
 getContentPane().add(p);
 p.setLayout(new BorderLayout());
 b=new JButton("Button 1 (PAGE_START)");
 p.add(b,BorderLayout.PAGE_START);
 b=new JButton("Button 2 (CENTER)");
 p.add(b,BorderLayout.CENTER);
 b=new JButton("Button 3 (LINE_START)");
 p.add(b,BorderLayout.LINE_START);
 b=new JButton("Long-Named Button 4(PAGE_END)");
 p.add(b,BorderLayout.PAGE_END);
 b=new JButton("5 (LINE_END)");
 p.add(b,BorderLayout.LINE_END);
 setSize(600,400);
 setVisible(true);
 © LES/PUC-Rio
```


```
BoxLayout - Exemplo (1)
 LES
 import javax.swing.*;
 import java.awt.*;
 public class ExemploBoxLayout extends JFrame {
 public ExemploBoxLayout(String s) {
 super(s);
 JButton b;
 JPanel p = new JPanel();
 getContentPane().add(p);
 p.setLayout(new BoxLayout(p,BoxLayout.Y_AXIS));
 b=new JButton("Button 1");
 b.setAlignmentX(Component.CENTER_ALIGNMENT);
 p.add(b);
 b=new JButton("Button 2");
 b.setAlignmentX(Component.CENTER_ALIGNMENT);
 p.add(b);
 b=new JButton("Long-Named Button 3");
 b.setAlignmentX(Component.CENTER_ALIGNMENT);
 p.add(b);
 b=new JButton("4");
 b.setAlignmentX(Component.CENTER_ALIGNMENT);
 p.add(b);
 setSize(300,150);
 setVisible(true);
 }
 © LES/PUC-Rio
```


```
FlowLayout - Exemplo (1)
 LES
 import javax.swing.*;
 import java.awt.*;
 public class ExemploFlowLayout extends JFrame {
 public ExemploFlowLayout(String s) {
 super(s);
 JButton b;
 JPanel p = new JPanel();
 getContentPane().add(p);
 p.setLayout(new FlowLayout());
 b=new JButton("Button 1");
 p.add(b);
 b=new JButton("Button 2");
 p.add(b);
 b=new JButton("Long-Named Button 3");
 p.add(b);
 b=new JButton("4");
 p.add(b);
 setVisible(true);
 © LES/PUC-Rio
```


```
GridLayout - Exemplo (1)
 LES
 import javax.swing.*;
import java.awt.*;
 public class ExemploGridLayout extends JFrame {
 public ExemploGridLayout(String s) {
 super(s);
 JButton b;
 JPanel p = new JPanel();
 getContentPane().add(p);
 p.setLayout(new GridLayout(0,2));
 b=new JButton("Button 1");
 p.add(b);
 b=new JButton("Button 2");
 p.add(b);
 b=new JButton("Long-Named Button 3");
 p.add(b);
 b=new JButton("4");
 p.add(b);
 b=new JButton("Button 5");
 p.add(b);
 pack();
 setVisible(true);
```


NullLayout - Exemplo (1) LES import javax.swing.*; import java.awt.*; public class ExemploNullLayout extends JFrame { public ExemploNullLayout(String s) { super(s); Dimension size; JButton b1,b2,b3; JPanel p = new JPanel(); getContentPane().add(p); p.setLayout(null); b1=new JButton("Button 1"); p.add(b1); b2=new JButton("Button 2"); p.add(b2); b3=new JButton("Button 3"); p.add(b3); Insets in=p.getInsets(); size=b1.getPreferredSize(); b1.setBounds(25+in.left, 5+in.top, size.width, size.height); size=b2.getPreferredSize(); b2.setBounds(55+in.left,40+in.top,size.width,size.height); size=b3.getPreferredSize(); b3.setBounds(150+in.left,15+in.top,size.width+50,size.height+20); }

Import javax.swing.*; import javax.awt.*; public class Main { public static void main(String[] args) { ExemploNullLayout f=new ExemploNullLayout("Exemplo NullLayout"); Insets ins=f.getInsets(); f.setSize(300+ins.left+ins.right,125+ins.top+ins.bottom); f.setVisible(true); } Um objeto Insets é uma representação das bordas de um contêiner. Ele especifica o espaço que um contêiner deve deixar em cada uma das suas bordas. O espaço pode ser uma borda, espaços em branco ou um título.

JComponent

Superclasse da maioria dos componentes Swing;

- Principais características:
 - Look & feel adaptável;
 - Tratamento de eventos;
 - Tooltips;
 - Tecnologias de assistência, tais como Braille;
 - Teclas de atalho.

© LES/PUC-Ric

Subclasses concretas de JComponent

- Algumas classes descendentes de JComponent, definidas no pacote javax.swing:
 - JButton;
 - JLabel;
 - JMenu;
 - JMenuItem;
 - JTextField.
- Operações mais comumente aplicadas a um componente:
 - Definir dimensões;
 - Modificar cor;
 - Definir fontes;
 - Atrelar ajuda de contexto (tool tip).

Outros Painéis Intermediários

- Seleção do Look & Feel
- Gerenciadores de Layout
- JComponent
- JLabel
- JButton
- JRadioButton
- JCheckBox
- JList

© LES/PUC-Ric

Classe JLabel

 Usada para a exibição de texto e/ou imagem não editável, isto é, sem interação com o usuário;

- Pode-se controlar tanto o seu alinhamento horizontal como o vertical;
- Permite exibir conteúdo baseado em HTML:
 - Se o texto possuir "<html>...</html>", o conteúdo é apresentado como HTML;
 - O tipo de fonte é ignorado se HTML for usado. Nesse caso, o controle do tipo de fonte deve ser realizado por meio de tags HTML;
 - O suporte a HTML tem limitações.

Classe JLabel - Principais métodos

- JLabel()
- JLabel(String text)
- JLabel(String text, Icon icon, int horizontalAlignment)
- void setText(String text)
- void setIcon(Icon icon)
- void setIconTextGap(int iconTextGap)
- void setHorizontalAlignment(int alignment)
- void setVerticalAlignment(int alignment)

© LES/PUC-Rio

Classe JLabel - Exemplo


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

public class MeuFrame extends JFrame {
 public MeuFrame(String nome) {
 super(nome);
 setLayout(new FlowLayout());
 JLabel l=new JLabel("Isso é um B-777");
 l.setIcon(new ImageIcon("B-777.jpg"));
 getContentPane().add(l);
 pack();
 setVisible(true);
 }
}
```

© LES/PUC-Rio

Classe JButton

Permite criar push-buttons;

 Sendo uma subclasse de AbstractButton, herda os métodos getLabel e setLabel, que permitem consultar e alterar o seu texto;

 Permite que o botão seja cadastrado como default button do RootPane.

© LES/PUC-Rio

Classe JButton- Principais métodos

- JButton()
- JButton(Icon icon)
- JButton(String text)
- JButton(String text, Icon icon)
- void addActionListener(ActionListener I)
- void setBounds(int x,int y,int width,int height)
- void setText(String text)
- void setToolTipText(String text)
- void setEnabled(boolean b)
- void setVisible(boolean aFlag)

```
Classe JButton - Exemplo
 LES
 import javax.swing.*;
import java.awt.*;
 public class MeuFrame extends JFrame {
 public MeuFrame(String nome) {
 super(nome);
 setLayout(null);
 Container c=getContentPane();
 JButton b1 = new JButton("Botão 1");
JButton b2 = new JButton("Botão 2");
JButton b3 = new JButton("Botão 3");
 b1.setBounds(50,50,80,30);
 b2.setBounds(50,100,80,30);
b3.setBounds(50,150,80,30);
 b1.setToolTipText("Ajuda");
 b2.setEnabled(false);
 c.add(b1);
 c.add(b2);
 c.add(b3);
 setSize(400,350);
 setVisible(true);
```


- Outros Painéis Intermediários
- Seleção do Look & Feel
- Gerenciadores de Layout
- JComponent
- JLabel
- JButton
- JRadioButton
- JCheckBox
- JList

© LES/PUC-Ric

Classe JRadioButton

- Permite criar botões de escolha, que podem ser marcados e desmarcados;
- Objetos do tipo JRadioButton são organizados em grupos;
- Apenas um único botão de um grupo pode estar marcado em um dado momento.

Classe JRadioButton - Principais métodos

- JRadioButton()
- JRadioButton(Icon icon)
- JRadioButton(Icon icon, boolean selected)
- JRadioButton(String text)
- JRadioButton(String text, boolean selected)
- JRadioButton(String text, Icon icon)
- JRadioButton(String text, Icon icon, boolean selected)
- void setSelected(boolean b)
- boolean isSelected()

© LES/PUC-Ric

Classe ButtonGroup

- Cria um escopo de exclusão para um grupo de botões;
- Quando um botão de um determinado grupo é selecionado todos os demais botões do mesmo grupo são desmarcados;
- Deve-se criar um ButtonGroup e adicionar a ele os JRadioButtons que compõem o grupo.

Classe ButtonGroup - Principais métodos

- ButtonGroup()
- void add(AbstractButton b)
- ButtonModel getSelection()
- boolean isSelected(ButtonModel m)
- void setSelected(ButtonModel m,boolean b)

© LES/PUC-Rio

Classe JRadioButton – Exemplo


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

public class MeuFrame extends JFrame {
 public MeuFrame(String nome) {
 super(nome);
 setLayout(null);
 JLabel l=new JLabel();
 l.setIcon(new ImageIcon("escudo.gif"));
 Container c=getContentPane();
 JRadioButton bl=new JRadioButton("Botafogo",true);
 JRadioButton b2=new JRadioButton("Flamengo");
 JRadioButton b3=new JRadioButton("Fluminense");
 JRadioButton b4=new JRadioButton("Vasco");
 ButtonGroup bg = new ButtonGroup();
```

© LES/PUC-Rio

```
Classe JRadioButton - Exemplo
 LES
 bg.add(b1);
 bg.add(b2);
 bg.add(b3);
 bg.add(b4);
 1.setBounds(230,70,100,100);
 b1.setBounds(50,50,100,30);
 b2.setBounds(50,80,100,30);
 b3.setBounds(50,110,100,30);
 b4.setBounds(50,140,100,30);
 c.add(1);
 c.add(b1);
 c.add(b2);
 c.add(b3);
 c.add(b4);
 setSize(350,300);
 setVisible(true);
 }
```


- Outros Painéis Intermediários
- Seleção do Look & Feel
- Gerenciadores de Layout
- JComponent
- JLabel
- JButton
- JRadioButton
- JCheckBox
- JList

© LES/PUC-Ric

Classe JCheckBox

- Permite criar caixas de escolha, que podem ser marcadas ou desmarcadas;
- Por convenção, qualquer número de check boxes em um grupo pode ser selecionado.

© LES/PUC-Rio

Classe JCheckBox - Principais métodos

- JCheckBox()
- JCheckBox(String label);
- JCheckBox(String label, boolean state)
- boolean isSelected()
- void setSelected(boolean state)

© LES/PUC-Rio

Classe JCheckBox – Exemplo


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

public class Main extends JFrame {
 public Main(String nome) {
 super(nome);
 setLayout(null);
 JLabel l=new JLabel();
 l.setIcon(new ImageIcon("bandeira.jpg"));
 Container c=getContentPane();
 JCheckBox cbl=new JCheckBox("Verde",true);
 JCheckBox cb2=new JCheckBox("Vermelho",false);
 JCheckBox cb3=new JCheckBox("Preto",false);
 JCheckBox cb4=new JCheckBox("Amarelo",true);
```

© LES/PUC-Rio

```
Classe JCheckBox - Exemplo
 LES
 1.setBounds(200,70,170,100);
 cb1.setBounds(50,50,100,30);
 cb2.setBounds(50,80,100,30);
 cb3.setBounds(50,110,100,30);
 cb4.setBounds(50,140,100,30);
 c.add(1);
 c.add(cb1);
 c.add(cb2);
 c.add(cb3);
 c.add(cb4);
 setSize(410,300);
 UIManager.setLookAndFeel
 ("com.sun.java.swing.plaf.motif.MotifLookAndFeel");
 catch (Exception e) { }
 setVisible(true);
```


- Outros Painéis Intermediários
- Seleção do Look & Feel
- Gerenciadores de Layout
- JComponent
- JLabel
- JButton
- JRadioButton
- JCheckBox
- JList

© LES/PUC-Ric

Classe JList

- Usada para criar componentes gráficos que apresentam listas de opções ao usuário;
- Permite seleção simples (um único elemento) ou múltipla (vários elementos).

Classe JList - Principais métodos

- JList()
- JList(Object[] listData)
- JList(Vector<?> listData)
- void setSelectionModel(ListSelectionModel selectionModel)
- int getSelectedIndex()
- int[] getSelectedIndices()
- Object getSelectedValue()
- Object[] getSelectedValues()

© LES/PUC-Ric

Classe JList - Modos de seleção

- Os valores dos modos de seleção foram definidos como constantes na interface ListSelectionModel:
 - MULTIPLE_INTERVAL_SELECTION
 - Não há restrições sobre a seleção ("default").
 - SINGLE_INTERVAL_SELECTION
 - Um intervalo contíguo de elementos pode ser selecionado
 - SINGLE_SELECTION
 - · Apenas um elemento pode ser selecionado

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

public class Main extends JFrame {
  public Main(String nome) {
 super(nome);
 setLayout(null);
 String[] lc={"Verde","Vermelho","Preto","Amarelo"};
 JLabel l = new JLabel();
 l.setIcon(new ImageIcon("bandeira.jpg"));
 Container c=getContentPane();
 JList jl=new JList(lc);
 jl.setSelectionMode
 (ListSelectionModel.MULTIPLE_INTERVAL_SELECTION);
```


ListSelectionListener - Exemplo LES import javax.swing.*; import javax.swing.event.*; $\textbf{public class} \ \texttt{MeuListListener implements} \ \texttt{ListSelectionListener} \ \big\{$ 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(); System.out.println(val); } }