

- As classes e interfaces localizadas nos pacotes:
 - ☐ java.awt
 - ☐ javax.swing
- ➤ são recursos para o desenvolvimento de GUIs (Graphic User Interface – Interface Gráfica do Usuário).

- Uma GUI é desenvolvida utilizando-se componentes, que são objetos visuais que possibilitam ao usuário realizar a interação com o programa por meio do mouse e do teclado. Os componentes mais comuns são:
 - □rótulos (Label)
 - □botões (button)
 - □ campo de texto (text field)
 - □áreas de texto (text area)
 - □caixas de checagem (check box)
 - □botões de rádio (radio button)
 - □listas (list) e menus

- Na versão 1.0 de Java, encontramos o pacote:
 - □AWT (Abstract Window Toolkit kit de ferramentas de janelas abstratas)
 - ☐ Este pacote contém todas as classes necessárias para a construção de GUIs
- > Estratégia adotada à época:
 - Delegar a criação de elementos da interface do usuário e seu comportamento ao kit de ferramentas nativo do sistema operacional específico onde fossem criados

- Problemas encontrados com esta estratégia:
 - ☐Os componentes apresentavam diferenças entre as diversas plataformas e isto dificultava a construção de GUIs
 - Ocorriam erros diferentes com os componentes em cada plataforma, obrigando os desenvolvedores a testar seus aplicativos em cada uma delas

- Devido a este problema, a Sun começou a desenvolver uma nova biblioteca de componentes que aperfeiçoasse o método adotado
- Essa biblioteca foi chamada de **Swing** e passou a ser o nome oficial do kit de componentes para a construção de GUIs

- O pacote Swing não é sobrecarregado com as complexas capacidades da plataforma em que são utilizados
- Os componentes AWT precisam contar com o sistema de janelas da plataforma local para determinar sua funcionalidade, sua aparência e seu comportamento

- Alguns componentes Swing ainda requerem interação direta com o sistema local de janelas, como é o caso de todas as classes derivadas de Window (como JFrame)
- Os componentes AWT continuam disponíveis nas últimas versões do J2SDK e encontra-se no pacote java.awt. Os componentes Swing foram dispostos no pacote javax.swing

Component

A classe Component representa as características comuns de todos os componentes, ou seja, de todos aqueles objetos que possuem uma representação gráfica, que podem interagir como o usuário e que possuem uma aparência e um comportamento

Container

- ➤ A classe Container representa um contêiner,ou seja, um componente que pode abrigar dentro de si outros componentes
- Os contêineres criados com a classe Container funcionam como painéis e janelas, que abrigam outros contêineres e/ou componentes que aparecem na tela.

- > JFrame é um container de janela
- > Para adicionar um componente a um JFrame:
 - Deve-se invocar o método add() do objeto que representa seu painel de conteúdo. Como esse objeto não pode ser acessado diretamente, devese recuperá-lo utilizando o método getContentPane() da janela.

Instrução para adição de um componente a um JFrame.


```
JFrame f = new JFrame ();
f.getContentPane().add(<nome do Componente>);
```


```
import java.awt.*;
import javax.swing.*;
class TesteJFrame extends JFrame{
  public TesteJFrame() {
 //Titulo da janela
 setTitle("Primeira Janela Swing");
 //tamanho da janela
 setSize(275,100);
 // anula o layout padrao
 getContentPane().setLayout(null);
  //cor de fundo da janela no padrão RGB (Red Green Blue)
 getContentPane().setBackground(new Color(255,255,255));
 //provoca o termino da execução (encerra o programa)
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  public static void main(String [] args) {
 TesteJFrame janela = new TesteJFrame();
 janela.setVisible(true);
```


> Janela gerada pela execução do programa anterior:

Esta janela não irá aparecer centralizada na tela e caso este seja o objetivo, devemos alterar o código da classe anterior


```
public void centralizar() {
 //obtém <u>a</u> altura e largura da resolução vídeo
 Dimension screen =
 Toolkit.getDefaultToolkit().getScreenSize();
 //obtém <u>a</u> altura e largura da minha janela
 Dimension janela = getSize();
 if (janela.height > screen.height)
 setSize(janela.width, screen.height);
 if (janela.width > screen.width)
 setSize(screen.width, janela.height);
 setLocation((screen.width - janela.width)/2,
 (screen.height - janela.height)/2);
```


javax.swing.JLabel

Um rótulo (JLabel) é uma área para a exibição de um texto, uma imagem ou ambos. Ele não reage a eventos de entrada e, por isto, não pode receber o foco do teclado. Entretanto, pode incluir teclas de atalho para passar o foco para outro componente

javax.swing.JLabel

```
public JLabel criarJLabel() {
 JLabel jl = new JLabel();
 jl.setText("JLabel inserido");
 il.setLocation(10, 10);
 il.setSize(370, 50);
 //Torna opaco o fundo do rótulo
 il.setOpaque(true);
 jl.setBackground(new Color(255,255,255));
 il.setForeground(new Color(0,0,0));
 il.setFont(new Font("Courier new", Font.BOLD, 12));
 jl.setToolTipText("JLabel Exemplo");
 jl.setHorizontalAlignment(SwingConstants.LEFT);
 il.setVerticalAlignment(SwingConstants.TOP);
 return jl;
```


javax.swing.JLabel

Janela gerada pela execução do programa anterior:

javax.swing.JTextField

- Esta classe representa um campo de texto para digitação pelo usuário, usualmente empregado para campos de cadastro de uma única linha. Métodos:
- <u>selectAll()</u> seleciona todo texto
- > **setHorizontalAlignment**(JTextField.LEFT); //0-Centro, 2-esquerda 4-Direita
- setEditable(boolean)
- > setText(texto)
- > getText()

javax.swing.JTextField

```
JTextField jt = new JTextField();
jt.setText("Insira texto aqui");
jt.setHorizontalAlignment(JTextField.CENTER);
//insere o JTextField na Janela
add(jt);
```


Exercício

- Crie uma tela com a altura e largura, cor de fundo e Título definidos pelo usuário definida pelo usuário.
- ➤ Insira na tela um rótulo nome e uma caixa de texto para o usuário digitar o nome.

Solução

```
package gui.janelas;
import java.awt.*;
import javax.swing.*;
public class TesteJFrame extends Jframe {
public TesteJFrame() {
int largura, altura;
largura = Integer.parseInt(JOptionPane.showInputDialog("Digite a
largura da tela:"));
altura = Integer.parseInt(JOptionPane.showInputDialog("Digite a
altura da tela:"));
setTitle("Primeira Janela Swing"); //Titulo da janela
setSize(largura , altura); //tamanho da janela
getContentPane().setLayout(null); // anula o layout padrao
//cor de fundo da janela no padrão RGB (Red Green Blue)
```


Solução

```
int red = Integer.parseInt(JOptionPane.showInputDialog("Digite o
valor para o vermelho:"));
int green = Integer.parseInt(JOptionPane.showInputDialog("Digite o
valor para o verde:"));
int blue = Integer.parseInt(JOptionPane.showInputDialog("Digite o
valor para o azul:"));
getContentPane().setBackground(new Color(red , green ,
blue));//217. 183, 216 - rosa
//provoca o termino da execução (encerra o programa)
setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
setVisible(true);
setLocationRelativeTo(null);//centraliza a tela
public static void main(String [] args){
new TesteJFrame(); }
```


Um botão (button) é um componente que pode ser pressionado pelo usuário, utilizando o mouse ou teclado, para acionar uma ação específica


```
Jbutton b1 = new JButton();
b1.setText("Gravar");
//50 posição x, 30 posição y, 100 largura, 30 altura
b1.setBounds(50, 30, 100, 30); //D Esq, D Topo, larg, alt
b1.setBackground(new Color(0,0,170));
b1.setForeground(Color.YELLOW);
b1.setFont(new Font("Helvetica", Font. BOLD, 12));
b1.setToolTipText("Botao b1");
b1.setHorizontalAlignment (SwingConstants. CENTER);
b1.setVerticalAlignment(SwingConstants.CENTER);
bl.setEnabled(false); //Botão desabilitado.
b1.setMnemonic('G'); //Tecla de atalho
```


- ➤ Vários métodos da classe JButton realizam as mesmas tarefas realizadas por métodos com nomes idênticos da classe JLabel e já foram analisados. Veja abaixo um resumo desses métodos:
 - □setText(): define o texto do botão
 - □setBounds(): define o tamanho e a posição em seu contêiner
 - □setBackground(): define a cor de fundo

- □setForeground(): define a cor do texto
- □setFont(): define o tipo, o estilo e o tamanho da fonte
- □setToolTipText(): define uma dica
- □setHorizontalAlignment(): define o alinhamento horizontal do conteúdo
- □setVerticalAlignment(): define o alinhamento vertical do conteúdo
- □setEnabled(): exige um argumento booleano e serve para habilitar ou desabilitar o botão

□setMnemonic(): define um atalho de teclado para o botão. Deve-se informar para esse método um caracter que exista no seu texto. Posteriormente, o botão poderá ser acessado, a partir de qualquer ponto da janela, pressionando-se a tecla ALT em conjunto com esse caracter.

Crie o Botão b2 para que a imagem fique como na tela a seguir. Saída gerada:

Exercício

Crie a tela a seguir.

CPF	RG	
NOME		
LOGRADOURO	ENDEREÇO	

|--|

Listas de seleção são objetos que nos permitem selecionar um item dentre uma **coleção** existente em uma lista, comumente vemos este tipo de facilidade em aplicativos. A classe que nos permite usar esta facilidade em Java é a classe **JList**, como veremos no exemplo a seguir:


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import javax.swing.event.*;
public class ExJList extends JFrame implements
  ListSelectionListener, ActionListener
  // Criando objetos Label, Texto e Botões
  JLabel I1; JTextField t1; JButton bquant,bindice,bclear;
JList lista; // Criando objeto Lista
// Criando objetos listModel a partir da classe DefaultListModel
DefaultListModel listModel;
public static void main(String args[]){
  new ExJList ();
```


```
public ExJList ()
setSize(300,250);
setTitle("Uso do JList");
t1 = new JTextField();
t1.addActionListener(this);//adicionando o evento no objeto
11 = new JLabel("Sem selecao");
bquant = new JButton("Quantidade de itens");
bquant.addActionListener(this); //adicionando o evento no objeto
bindice = new JButton("Indice selectionado");
bindice.addActionListener(this); //adicionando o evento no objeto
bclear = new JButton("Remove item");
bclear.addActionListener(this); //adicionando o evento no objeto
```


```
<u>listModel</u> = new <u>DefaultListModel()</u>; //container com os itens
listModel.addElement("Banana");
listModel.addElement("Pera");
listModel.addElement("Maça");
listModel.addElement("Uva");
lista = new JList(listModel); //adicionando o listModel na Lista.
lista.addListSelectionListener(this); //Adicionando o evento na lista
// Criando painel do tipo barra de rolagem
JScrollPane Painel = new JScrollPane(lista);
setLayout(new GridLayout(6,1)); //Criando um Layout do tipo Grid
add(l1);
add(t1);
add(Painel);
add(bquant);
add(bindice);
add(bclear);
```


```
setLocationRelativeTo(null);
setVisible(true);
setDefaultCloseOperation(JFrame. EXIT ON CLOSE);
// Tratando os eventos
public void actionPerformed(ActionEvent e)
if (e.getSource()==t1)//verifica se foi disparado objeto t1
listModel.addElement(t1.getText()); //adiciona itens a lista
t1.setText(""); //Limpa a caixa de texto
if (e.getSource()==bguant)
//verifica a quantidade de itens da lista
t1.setText("Quantidade: " + listModel.getSize());
```


```
if (e.getSource()==bindice)
//verifica o índice do item selecionado
t1.setText("Indice selecionado: " + lista.getSelectedIndex());
if (e.getSource()==bclear)
int resp = JOptionPane.showConfirmDialog(null,"Confirma a
 exclusão do item: " +
lista.getSelectedValue());
if(resp==0)
int index = lista.getSelectedIndex();
I1.setText("Removido : "+ lista.getSelectedValue());
listModel.remove(index);
```


public void valueChanged(ListSelectionEvent e)

```
{
 I1.setText("Índice Selecionado :
 "+lista.getSelectedValue());
}
```


Listas - Interface

Uso do JList	_		×
Índice Selecionado : Ba	inana		
Quantidade: 4			
Banana			_
Pera			
Quantid	lade de iten	s	
Indice	selecionado)	
Rem	nove item		

Métodos utilizados no exemplo

Método	Ação
getSelectedvalue()	Retorna o texto do item selecionado
<pre>getSelectedIndex()</pre>	Retorna o índice do item selecionado
setSelectedIndex()	Seleciona o índice do item selecionado
setSelectedInterval(int, int)	Seleciona vários índices conforme especificado
isSelectionEmpty()	Verifica se há ou não item selecionado
addElement(String)	Adiciona um novo item a lista
getSize()	Retorna com a quantidade total de itens da lista
remove(int)	Remove o item de acordo com seu índice
setSelectionMode(int)	1 seleção sequencial (Shift) 2 seleção alternada (Ctrl)

Exercício

Com base no exemplo anterior crie uma tela onde o usuário poderá selecionar e incluir na Lista de Seleção os esportes que pratica.

- Além das listas de seleção comumente nos deparamos com caixas de seleção conhecidas como ComboBox.
- A grande diferença entre uma lista de seleção e uma caixa de seleção é que no caso das caixas de seleção não é permitido a seleção de mais de um item.
- A classe que nos permite a criação de caixas de seleção é a JComboBox como veremos no exemplo a seguir:

Uso do JComboBox		_		×	
Índice: 0	Branco			•	•
Mostra Texto	R	emove	Item		
Mostra Índice	Re	emove ⁻	Todos		
Adiciona Item					
Quant. Itens		5			


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class ExComboBox extends JFrame implements ActionListener,
ItemListener
 JLabel l1;
 JTextField t1,t2,t3;
 JComboBox combo;
 JButton b1,b2,b3,b4,b5,b6;
 public static void main(String args[]){
 new ExComboBox();
```


```
ExComboBox ()
 setTitle("Uso do JComboBox");setSize(400,170);
 getContentPane().setBackground(new Color(190,190,190));
 I1 = new JLabel("Conteudo");
 I1.setHorizontalAlignment(SwingConstants. CENTER);
 11.setForeground(Color.blue);
 11.setFont(new Font("Arial", Font. BOLD, 15));
 b1 = new JButton("Mostra Texto");
 b1.addActionListener(this);
 b2 = new JButton("Mostra Índice");
 b2.addActionListener(this);
 b3 = new JButton("Adiciona Item");
 b3.addActionListener(this);
 b4.addActionListener(this);
 b4 = new JButton("Remove Item");
 b5 = new JButton("Remove Todos");
 b5.addActionListener(this);
 b6 = new JButton("Quant. Itens");
 b6.addActionListener(this);
```


```
t1 = new JTextField(); t2 = new JTextField();
t1.setHorizontalAlignment(SwingConstants. CENTER);
t2.setHorizontalAlignment(SwingConstants.CENTER);
String[] cores = {"Branco","Vermelho","Azul","Verde"};
combo = <u>new JComboBox(cores)</u>;
combo.addItemListener(this);
getContentPane().setLayout(new GridLayout(5,2));
getContentPane().add(l1);
 getContentPane().add(combo);
getContentPane().add(b1);
 getContentPane().add(b4);
 getContentPane().add(b5);
getContentPane().add(b2);
getContentPane().add(b3);
 getContentPane().add(t1);
 getContentPane().add(t2);
getContentPane().add(b6);
setLocationRelativeTo(null);
setVisible(true);
```


```
public void actionPerformed(ActionEvent e)
 if (e.getSource()==b1)
  11.setText("Texto: "+combo.getSelectedItem());
 if (e.getSource()==b2)
  11.setText("Indice: " + combo.getSelectedIndex());
 if (e.getSource()==b3)
 if (t1.getText().length()!=0)
 {combo.addItem(t1.getText());//adiciona item
 t1.setText(""); }//limpa o texto de t1
 if (e.getSource()==b4)
  combo.removeItemAt( (combo.getSelectedIndex)); // remove o item selecionado
 if (e.getSource()==b5)
  combo.removeAllItems(); //remove todos itens
 if (e.getSource()==b6)
  t2.setText(""+combo.getItemCount()); } //conta a quantidade total de itens
public void itemStateChanged(ItemEvent e)
 { t1.setText(""+combo.getSelectedItem()); } } //mostra o item selecionado
```


javax.swing.JTextField

Insira as Caixas de Seleção Sexo e Falecido na tela anteriormente criada conforme vemos na imagem a seguir.

▲ ATUALIZA DADOS CADASTRAIS	_	
CPF RG		
NOME		
SEXO NASCIMENTO	FALECIDO	_
PROF	SITUAÇÃO	

Outro recurso muito utilizado em formulários são as caixas de checagem ou como conhecemos **CheckBox** elas são muito utilizadas quando é necessário obter uma resposta de uma série de perguntas que podem ser classificadas como sim ou não (true ou false), como por exemplo:

Times de futebol que gosta: São Paulo, Palmeiras, Santos ou Outros.

A cada clique na caixa indicará uma resposta positiva para os times que a pessoa entrevistada gosta (cabe ressaltar aqui que não colocamos o nome daquele outro time em respeito ao entrevistado).

A classe utilizada para implementar esta facilidade é a classe **JCheckBox** cujo exemplo veremos abaixo:

Aparência da Tela


```
import java.awt.*; import java.awt.event.*; import javax.swing.*;
public class ExCheckBox extends JFrame implements ItemListener{
  JLabel l1;
  JCheckBox c1,c2;
  static int negrito=0,italico=0;
  public static void main(String args[]) {
 new ExCheckBox ();
 ExCheckBox ()
 setBackground(new Color(180,180,180));
 setTitle("Uso do JCheckBox");
 setSize(300,70);
 setLayout(new FlowLayout(FlowLayout.CENTER));
```


```
I1 = new JLabel(JOptionPane.showInputDialog("Digite um texto"));
11.setHorizontalAlignment(SwingConstants.CENTER);
I1.setFont(new Font("Arial",Font.PLAIN,20));
I1.setForeground(new Color(26,72,17));
setLayout(new GridLayout(1, 3, 3, 3));
c1 = new JCheckBox("Negrito");
c1.setBackground(new Color(180,180,180));
c1.addItemListener(this);
c2 = new JCheckBox("Italico");
c2.setBackground(new Color(180,180,180));
c2.addItemListener(this);
 add(c2);
add(l1);
 add(c1);
setLocationRelativeTo(null); setVisible(true);
setDefaultCloseOperation(EXIT_ON_CLOSE);
```


```
public void itemStateChanged(ItemEvent e){
if(e.getSource()==c1){
 if(e.getStateChange()==ItemEvent.SELECTED)
 negrito=Font.BOLD;
 else
 negrito=Font.PLAIN;
if(e.getSource()==c2){
 if(e.getStateChange()==ItemEvent.SELECTED)
 italico=Font.ITALIC;
 else
 italico=Font.PLAIN;
I1.setFont(new Font("Arial", negrito+italico, 20));
```


Exercício

Usando como base o Exercício de Lista para Seleção dos esportes que pratica, altere-o para que o usuário possa selecionar os times que torce utilizando Caixas de Checagem do tipo CheckBox.

Times que	torce	_	×
	São Paul Palmeira Santos Corínthia Sport	s ans	
	Santa Cr Cruzeiro	uz	

Botões de Rádio - RadioButton

- ▶ Para criar botões de opção usaremos instancias da classe JRadioButton uma características deste objeto é que ao contrário das caixas de seleção este botão é utilizado quando somente uma opção pode ser feita como por exemplo sexo, ou a pessoa é do sexo masculino ou é do sexo feminino.
- Vejamos exemplo a seguir como se dá o uso desta classe e seus componentes no Java.

Interface do exemplo:

🖺 RadioBut	ton Exemplo	_		×				
Clique nos	botões par	a ver o re	sulta	ado				
○ Normal ○ Negrito ○ Itálico ● Negrito+Itálico								


```
import java.awt.*;import java.awt.event.*;import javax.swing.*;
public class ExJRadioButton extends JFrame{
private JRadioButton normal, negrito, italico, itaNeg;
  private ButtonGroup radioGrupo;
  private JTextField texto;//criação do objeto tipo JTextField
  private Font normalF , negritoF, italicoF, itaNegF;
  private Container c ; //criação do objeto tipo Container
  private RadioButtonTratar tratarRB ;
  public ExJRadioButton()//criação do método construtor da classe
 super( "RadioButton Exemplo" );
 c = getContentPane();
texto = new JTextField( "Clique nos botões para ver o resultado ....", 30 );
 c.setLayout( new FlowLayout() ); c.add( texto );
 <u>tratarRB</u> = new <u>RadioButtonTratar();//instanciação do objeto</u>
 <u>radioGrupo</u> = new <u>ButtonGroup();//instanciação do objeto</u>
```


```
// criação dos JRadioButtons
 normal = adicRadio( "Normal", true);
 negrito = adicRadio( "Negrito",false);
italico = adicRadio( "Itálico",false);
itaNeg = adicRadio( "Negrito+Itálico",false);
normalF = new Font( "Arial", Font.PLAIN, 14 );
 negritoF = new Font( "Arial", Font.BOLD, 14 );
 italicoF = new Font( "Arial", Font.ITALIC, 14 );
 itaNegF = new Font( "Arial", Font.BOLD + Font.ITALIC, 14 );
 texto.setFont( normalF );
setSize( 350, 100 );
 setVisible(true);
 setLocationRelativeTo(null);
 setDefaultCloseOperation(EXIT ON CLOSE); }
public static void main( String args[] )
  {new ExJRadioButton(); }
```


```
private JRadioButton adicRadio(String nome, boolean b)
{JRadioButton radioBot = new JRadioButton (nome, b);
radioBot.addItemListener( tratarRB );
c.add(radioBot);//adiciona o botao criado ao conteiner
radioGrupo.add( radioBot );//adiciona o botao criado ao grupo RadioGrupo
return radioBot; }//retorna o foco para o objeto radioBot
 private class RadioButtonTratar implements ItemListener {
 public void itemStateChanged( ItemEvent e )
 {if ( e.getSource() == normal )
 texto.setFont( normalF );//formate o texto como normal
 else if ( e.getSource() == negrito )
 texto.setFont( negritoF );
 else if ( e.getSource() == italico )
 texto.setFont( italicoF );
 else if ( e.getSource() == itaNeg )
 texto.setFont( itaNegF ); } }}
```


Exercício

- Crie a tela vista a seguir utilizando os componentes que aprendemos até aqui.
- Implemente as seguintes regras de negócio:
 - ☐ Valide o CPF e o RG.
 - ☐ Somente habilite o botão **enviar** se o usuário preencher todos os campos
 - □ Após isto exiba as informações Digitadas e crie um botão enviar.
 - ☐ Após o clique deve dar a mensagem "Dados enviados com sucesso".

Exercício

DADOS B	ÁSICOS			
Nome *				
Seu nome con		ente como apai	sce em sua carteira de identidade.	J
Dia 🗸	Mês 🗸	Ano 🗸	O Masculino	
Informe a data	do seu nascim	ento.	O Feminino	
RG		CPF		
Seu RG.		Seu CPF.		

Exemplo de Validação

RG Para descobrir o dígito de controle do seu RG, basta multiplicar cada dígito como visto abaixo soma-los e ao final dividir por 11. Caso o resto da divisão seja menor que dez o dígito será o resto senão o dígito será "A".

Registro Geral											
1	1 8 3 7 9 2 2 1										
9	8	7	6	5	4	3	2				
9	64	21	42	45	8	6	2				
soma =	197										
resto =	10										

Exemplo de Validação

CPF veja o detalhamento no site: https://campuscode.com.br/conteudos/o-calculo-do-digito-verificador-do-cpf-e-do-cnpj#:~:text=0%20c%C3%A1lculo%20de%20valida%C3%A7%C3%A3o%20do,2%20e%20somamos%20esse%20resultado.

		U		_		J	- 11	- 1	·	IN		19	14	U
1	4	5	3	8	2	2	0	6	2	0				
10	9	8	7	6	5	4	3	2						
10	36	40	21	48	10	8	0	12						
soma	185													
resto	9													
digito2	2		Com	0 0 V	alor é	igua	al ou	maio	r que	10, 0	últir	no dí	gito é	0.
1	4	5	3	8	2	2	0	6	2	0				
11	10	9	8	7	6	5	4	3	2					
11	40	45	24	56	12	10	0	18	4					
soma	220													
resto	0													
digito2	11		Com	0 0 V	alor é	igua	al ou	maio	r que	10, 0	últir	no dí	gito é	0.

- > Gerenciamento de layout
 - □Nos exemplos anteriores, o tamanho e o posicionamento dos componentes nas janelas foram definidos através dos métodos setSize(), setBounds() e setLocation(). Utilizou-se o sistema de coordenadas x e y para posicionar os componentes e a definição de valores absolutos para sua altura e largura.
 - □Entretanto, essa forma de organização esbarra em vários inconvenientes.

- Gerenciamento de layout
 - Deve-se evitar o uso de valores absolutos para definição do tamanho e posição de componentes porque eles comprometem duas importantes características da qualidade do software:
 - Portabilidade
 - Manutenção

- > Gerenciamento de layout
 - □Em função destes problemas, é aconselhável evitar o uso de valores absolutos para o dimensionamento e posicionamento de componentes. Para isso, deve-se substituir esse procedimento pelo uso dos gerenciadores de leiaute (layout) disponíveis na API Java

- Gerenciadores de Leiaute (layout): São classes que aplicam um conjunto de regras predefinidas para determinar o tamanho e a posição de cada componente em um contêiner
- Objetivo
 - □ Organizar os componentes em seu contêiner para uma apresentação adequada.
 - □ Além de serem mais eficientes, eles fornecem capacidades que são muito mais fáceis de utilizar do que a definição de tamanho e posição por valores absolutos.

Layout de Fluxo (FlowLayout)

- ➤ O leiaute (layout) de fluxo (flowLayout) alinha os componentes em um fluxo, da esquerda para a direita e de cima para baixo, muito parecido com o texto de um parágrafo.
- Esse tipo de leiaute (layout) é representado pela classe java.awt.**FlowLayout**

Layout de Fluxo (FlowLayout)

Veja este exemplo:


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class ExFlowLayout extends JFrame
private JButton botao1, botao2, botao3, botao4,
botao5;
private Container c; //criação do objeto tipo Container
public ExFlowLayout()//criação do método construtor da classe
super("Exemplo de Layout de Fluxo");
c = getContentPane();
```


```
//definindo o lavot como de Fluxo
c.setLayout( new FlowLayout());
botao1 = criarBotao("Botão 1", '1');
botao2 = criarBotao("Botão 2", '2');
botao3 = criarBotao("Botão 3", '3');
botao4 = criarBotao("Botão 4", '4');
botao5 = criarBotao("Botão 5", '5');
// criação dos botões
c.add(botao1);
c.add(botao2);
c.add(botao3);
c.add(botao4);
c.add(botao5);
```


```
// criação dos botões
c.add(botao1);
c.add(botao2);
c.add(botao3);
c.add(botao4);
c.add(botao5);
setSize(350, 120);
setVisible(true);
setLocationRelativeTo(null);
setDefaultCloseOperation(EXIT_ON_CLOSE);
public static void main( String args[] )
new ExFlowLayout();
```


```
public static JButton criarBotao(String texto, char c)
 JButton botao = new JButton(texto);
botao.setBackground(new Color(0,0,170));
botao.setForeground(Color.YELLOW);
botao.setFont(new Font("Helvetica", Font.BOLD, 14));
botao.setToolTipText("Botao de comando");
botao.setHorizontalAlignment(SwingConstants.CENTER);
botao.setVerticalAlignment(SwingConstants.CENTER);
botao.setMnemonic(c);
return botao;
```


Layout de Bordas (BorderLayout)

- ➤ O leiaute (layout) de bordas é representado pela classe java.awt.BorderLayout. Ela posiciona e redimensiona os componentes para ajustarem-se a cinco regiões de seu contêiner: norte, sul, leste, oeste e centro. Cada uma dessas regiões pode conter somente um componente e sua localização é definida por uma constante:
 - ☐ BorderLayout.NORTH: representa a região norte (superior)
 - ☐ BorderLayout.SOUTH: representa a região sul (inferior)
 - ☐ BorderLayout.EAST: representa a região leste (direita)
 - ☐ BorderLayout.WEST: representa a região oeste (esquerda)
 - ☐ BorderLayout.CENTER: representa a região central

Layout de Bordas (BorderLayout)

Veja este exemplo:

Exemplo

```
import java.awt.*:
import javax.swing.*:
public class TesteBorderLayout extends JFrame{
 public TesteBorderLayout(){
 setTitle("Teste BorderLayout");
 setSize(350,150);
 Container c = getContentPane();
 c.setBackground(new Color(255,255,255));
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLocationRelativeTo(null);
 BorderLayout bl = new BorderLayout(5,5);
 c.setLayout(bl);
 JButton b1 = criarBotao("Botao Norte" , BorderLayout.NORTH);
 JButton b2 = criarBotao("Botao Sul" , BorderLayout.SOUTH);
 JButton b3 = criarBotao("Botao Leste", BorderLayout.EAST);
 JButton b4 = criarBotao("Botao Oeste", BorderLayout.WEST);
 JButton b5 = criarBotao("Botao Centro", BorderLayout.CENTER );
 setVisible(true);
 }
 private JButton criarBotao(String texto, String posicao) {
 JButton b1 = new JButton(texto);
 add(b1, posicao);
 return b1;
 }
 public static void main(String [] args){
 new TesteBorderLayout();
```


Layout de Grade (GridLayout)

- Um gerenciador de leiaute (layout) de grade é aquele que dispõe os componentes em um contêiner em forma de uma grade retangular.
- ➤ O contêiner é dividido em células retangulares de tamanhos iguais e cada componente é disposto em uma célula diferente.

Layout de Grade (GridLayout)

➤ O leiaute (layout) de grade (GridLayout) é representado pela classe java.awt. **GridLayout** e, do mesmo modo que no leiaute (layout) de fluxo, os componentes são dispostos da esquerda para a direita, mas ocupam uma célula da grade e ajustam seu tamanho a ela.

Layout de Grade (GridLayout)

Veja este exemplo no documento escrito!

Exemplo

```
import java.awt.*;
import javax.swing.*;
public class TesteGridLayout extends JFrame{
 public TesteGridLayout(){
 setTitle("Teste GridLayout");
 setSize(300,150);
 getContentPane().setBackground(new Color(180,189,255));
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 setLocationRelativeTo(null):
 GridLayout gl = new GridLayout(3,2,0,0);
 getContentPane().setLavout(gl);
 JButton b1 = criarBotao("Linha 1 - Coluna 1"):
 JButton b2 = criarBotao("Linha 1 - Coluna 2");
 JButton b3 = criarBotao("Linha 2 - Coluna 1");
 JButton b4 = criarBotao("Linha 2 - Coluna 2");
 JButton b5 = criarBotao("Linha 3 - Coluna 1");
 JButton b6 = criarBotao("Linha 3 - Coluna 2");
 setVisible(true);
 3
 private JButton criarBotao(String texto) {
 JButton botao = new JButton(texto);
 add(botao);
 return botao;
 3
 public static void main(String [] args){
 new TesteGridLavout():
```


Painéis (Panel)

Os painéis agem como contêineres que servem para dividir a janela. Eles são utilizados para possibilitar maior controle da organização de interfaces gráficas mais complexas e, em conjunto com os gerenciadores de leiaute (layout), permitem mais exatidão no posicionamento dos componentes

Painéis (Panel)

A classe javax.swing.**Jpanel** representa um contêiner genérico. Pode-se dizer que todo painel, representado como um objeto da classe **JPanel**, é um contêiner e pode abrigar componentes, inclusive outros painéis.

Painéis (Panel)

Veja este exemplo

Exemplo - Implementação

```
import java.awt.*;
import javax.swing.*;
class TesteJPanel extends JFrame{
  JButton b1, b2;
  JPanel p1, p2;
 public TesteJPanel(){
 //Titulo da janela
 setTitle("Teste JPanel");
 //tamanho da janela
 setSize(200,200);
 // anula o layout padrao
 getContentPane().setLayout(null);
 //cor de fundo da janela no padrão RGB (Red Green Blue)
 getContentPane().setBackground(new Color(255,255,255));
```


Exemplo - Implementação

```
//provoca o termino da execução (encerra o programa)
 setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
 centralizar();
 p1 = new JPanel();
 p1.setLayout(null);
 p1.setBounds(10, 10, 140, 70);
 p1.setBackground(Color.BLUE);
 p2 = new JPanel();
 p2.setLayout(null);
 p2.setBounds(10,90,140,70);
 p2.setBackground(Color. YELLOW);
 b1 = new JButton("Gravar");
 b1.setBounds(20, 20, 100, 30);
 b2 = new JButton("Sair");
 b2.setBounds(20, 20, 100, 30);
```


Exemplo - Implementação

```
p1.add(b1);
 p2.add(b2);
 getContentPane().add(p1);
 getContentPane().add(p2);
 setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
 //obtém a altura e largura da resolução vídeo
 <u>Dimension</u> <u>screen = Toolkit.getDefaultToolkit().getScreenSize();</u>
 //obtém a altura e largura da minha janela
 Dimension janela = getSize();
 public static void main(String [] args){
 TesteJPanel janela = new TesteJPanel();
 janela.setVisible(true);
```


Exercício

Crie a tela vista abaixo:

- > Temos dois painéis o primeiro com os botões gravar e alterar e o Segundo com o sair e cancelar.
- Utilizar gerenciandores de layout na construção da tela e painéis.

Solução

```
import java.awt.*;
import javax.swing.*;
public class ExercicioPaineis extends JFrame{
 JButton b1, b2, b3, b4;
 JPanel p1, p2;
 public ExercicioPaineis(){
 setTitle("Teste JPanel");
 setSize(260,200);
 getContentPane().setLayout(new GridLayout(2,1,0,10));
 getContentPane().setBackground(new Color(185,195,244));
 b1 = criarBotao("Gravar", 'G');
 b2 = criarBotao("Sair", 'S');
 b3 = criarBotao("Cancelar", 'C');
 b4 = criarBotao("Alterar", 'A');
 p1 = criarPainel(Color.BLUE, b1, 2);
 p1.add(b4);
 p2 = criarPainel(Color.YELLOW, b2, 2);
 p2.add(b3);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLocationRelativeTo(null);
 private JButton criarBotao(String texto, char atalho) {
 JButton botao = new JButton(texto);
 botao.setMnemonic(atalho);
 return botao;
```


Solução

```
private JPanel criarPainel(Color corFundo, JButton botao, int linhas) {
 JPanel painel = new JPanel();
 painel.setLayout(new GridLayout(linhas,1,0,0));
 painel.setBackground(corFundo);
 painel.add(botao);
 add(painel);
 return painel;
public static void main(String [] args){
 new ExercicioPaineis();
```


Eventos de Ação

Eventos de ação são eventos de alto nível gerados por um componente (como um botão) quando a ação especificada por ele ocorrer (como ser pressionado). Quando um evento desse tipo ocorre, o componente gerador envia um objeto da classe ActionEvent para cada ouvinte, registrado através do método addActionListener().

Eventos de Ação

- Cada vez que um botão é pressionado, o ouvinte será notificado através de um objeto do tipo ActionEvent, que contém informações acerca do evento ocorrido.
- Se ele é ouvinte de dois ou mais botões, é preciso determinar qual deles foi pressionado para tomar a decisão correta.
- Isso pode ser feito invocando-se o método getSource(), que retornará uma referência ao objeto que gerou o evento

Exemplo – Evento de Ação

Eventos de Ação - Implementação

```
import java.awt.*;
import java.awt.event.*;
import javax.swinq.*;
class TesteEventoAcao extends JFrame implements ActionListener{
 JLabel l1;
 JButton b1, b2;
 int i1, i2;
 public TesteEventoAcao(){
 setTitle("Teste Evento Acao");
 setSize(240,100); //tamanho da janela
 getContentPane().setLayout(null); // anula o layout padrao
 //cor de fundo da janela no padrão RGB (Red Green Blue)
 getContentPane().setBackground(new Color(255,255,255));
 //provoca o termino da execução (encerra o programa)
 setDefaultCloseOperation(JFrame. EXIT_ON_CLOSE);
 centralizar();
```


Eventos de Ação - Implementação

```
i1 = i2 = 0;
b1 = new JButton("Gravar");
b1.setBounds(10, 10, 100, 30);
b1.addActionListener(this);
b2 = new JButton("Sair");
b2.setBounds(120, 10, 100, 30);
b2.addActionListener(this);
I1 = new JLabel("Pressione os botões");
11.setBounds(5, 50, 220, 20);
getContentPane().add(b1);
getContentPane().add(b2);
getContentPane().add(l1);
```


Eventos de Ação - Implementação

```
public void actionPerformed(ActionEvent e){
 if (e.getSource() == b1)
 I1.setText("Botão gravar pressionado " + ++i1 + " vez(es)");
 if (e.getSource() == b2)
 11.setText("Botão sair pressionado " + ++i2 + " vez(es)");
 }
 public static void main(String [] args){
 TesteEventoAcao janela = new TesteEventoAcao();
 janela.setVisible(true);
```


Exercício

- Altere o programa anterior criando métodos para geração e tratamento dos components que julgar necessários.
- Caso o usuário clique no botão gravar o texto deve ficar em Vermelho e quando ele clicar no sair deve ficar em azul.

Solução

```
package Exemplos.interfaceGrafica;
import java.awt.*; import java.awt.event.*; import javax.swing.*;
public class TesteEventoAcao extends JFrame
 implements ActionListener{
  JLabel I1; JButton b1, b2;
 int i1, i2;
 public TesteEventoAcao(){
 setTitle("Teste Evento Acao");
 setSize(300,130); //tamanho da janela
 getContentPane().setLayout(null); // anula o layout padrao
 getContentPane().setBackground(new Color(255,255,255));
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLocationRelativeTo(null);
 i1 = i2 = 0;
 b1 = criarBotao("Gravar", 10, 10, 100, 30);
 b2 = criarBotao("Sair", 120, 10, 100, 30);
 l1 = new JLabel("Pressione os botões");
 l1.setBounds(5, 50, 220, 20);
 getContentPane().add(l1);
 setVisible(true);
 private JButton criarBotao(String texto, int i, int j, int k, int l) {
 JButton botao = new JButton(texto);
 botao.setBounds(i, j, k, l);
 botao.addActionListener(this);
 add(botao);
 return botao;
 public void actionPerformed(ActionEvent e){
 if (e.getSource() == b1) {
 l1.setForeground(Color.BLUE);
 l1.setText("Botão gravar pressionado " + ++i1 + " vez(es)");
 if (e.getSource() == b2) {
 l1.setForeground(Color.RED);
 l1.setText("Botão sair pressionado " + ++i2 + " vez(es)");
 public static void main(String [] args){
 new TesteEventoAcao();
```


Exercícios

- 1. Implemente uma classe Java que gere uma tela de login de usuário com os seguintes componentes:
- Um rótulo (label) com a descrição "Usuário"
 Um rótulo (label) com a descrição "Senha"
 Uma caixa de texto (TextField) para o usuário digitar o seu nome
 Uma caixa de senha (JPasswordField) para o usuário digitar a sua senha
 Dois botões: Um "Ok" e outro "Cancelar"
- Quando o usuário clicar no botão "Cancelar" o programa deve ser encerrado (Utilize o comando System.exit(0) para isto).
- Quando o usuário clicar no botão "Ok" valide o usuário e senha, e caso sejam informações corretas, utilize um JOptionPane para informar ao usuário que ele foi logado ao sistema e em seguida encerre o programa (Utilize o comando System.exit(0) para isto).
- Caso as informações não estejam corretas, utilize um JoptionPane para informar ao usuário que as informações de login não estão corretas, e diga para o usuário digitar as informações novamente.

Exercícios - Interface

🖺 Login do Usuário	_	_		X
Usuário:				
Senha:				
Ok		Can	celar	

Exercício 1 - Solução

```
package Exemplos.interfaceGrafica.exercicios;
import java.awt.*;
 import java.awt.event.ActionEvent;
 import java.awt.event.ActionListener;
 import javax.swing.*;
import Exemplos.interfaceGrafica.TesteEventoAcao;
public class FormularioLogin extends JFrame implements ActionListener(
 JTextField campoUsuario;
 JPasswordField campoSenha:
 JButton btnOk, btnCancelar;
 public FormularioLogin(){
 setTitle("Login do Usuário");
 setSize(320,120);
 GridLayout gl = new GridLayout(3,2,1,1);
 getContentPane().setLayout(gl);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLocationRelativeTo(null);
 JLabel labelUsuario = criarRotulo(" Usuário: ");
 campoUsuario = new JTextField();
 getContentPane().add(campoUsuario);
 JLabel labelSenha = criarRotulo(" Senha: ");
 campoSenha = new JPasswordField();
 getContentPane().add(campoSenha);
 btnOk = criarBotao("Ok");
 btnCancelar = criarBotao("Cancelar");
 setVisible(true);
 private JButton criarBotao(String texto) {
 JButton botao = new JButton(texto);
 botao.addActionListener(this); add(botao);
 return botao;
 private JLabel criarRotulo(String texto) {
 JLabel rotulo = new JLabel(texto);
 rotulo.setFont(new Font("Times new Roman", Font.BOLD, 18));
 rotulo.setForeground(Color.blue);
 add(rotulo);
 return rotulo;
 public void actionPerformed(ActionEvent e){
 if (e.getSource() == btnOk){
 String senha = String.valueOf(campoSenha.getPassword());
 String usu = campoUsuario.getText();
 if (usu.equalsIgnoreCase("Marcos") && senha.equals("2023")){
 JOptionPane.showMessageDialog(null, usu.toUpperCase()
 + ", você foi logado ao Sistema.");
 this.setVisible(false);
 TesteEventoAcao te = new TesteEventoAcao();
 else{
 JOptionPane.showMessageDialog(null, "Usuário ou senha inválidos.\nTente novamente"); } }
 if (e.getSource() == btnCancelar){
 System.exit(0);
 public static void main(String[] args) {
 new FormularioLogin();
```


Exercícios

2. Implemente uma classe em Java que gere a seguinte GUI. Ao clicar no Botão OK dê a mensagem do cadastro com sucesso e limpe os campos da tela. Ao clicar no botão Cancelar confirme se deseja realmente e, em caso positivo, encerre o programa.

Formulário	_		×
Nome:			
Endereco:			
Telefone:			
CPF:			
RG:			
Ok		Cancela	r

}}

Exercício 2 - Solução

package Exemplos.interfaceGrafica.exercicios; import java.awt.*; import java.awt.event.ActionEvent; import javax.swing.*; import java.awt.event.ActionListener; public class FormularioCadastro extends JFrame implements ActionListener { JButton btnOk, btnCancelar; JTextField txtNome, txtEndereco, txtTelefone, txtCPF, txtRG; public FormularioCadastro(){ setTitle("Formulário"); setSize(350,200); GridLavout ol = new GridLavout(6,2,1,3); //provoca o termino da execucao (encerra o programa) getContentPane().setLavout(gl); setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); setLocationRelativeTo(null); JLabel labelNome = criarRotulo(" Nome: "); txtNome = new JTextField(); getContentPane().add(txtNome); JLabel labelEndereco = criarRotulo(" Endereco: "); txtEndereco = new JTextField(); getContentPane().add(txtEndereco); JLabel labelTelefone = criarRotulo(" Telefone: "); txtTelefone = new JTextField(); getContentPane().add(txtTelefone); JLabel labelCPF = criarRotulo(" CPF: "); txtCPF = new JTextField(); getContentPane().add(txtCPF); JLabel labelRG = criarRotulo(" RG: "); txtRG = new JTextField(); getContentPane().add(txtRG); btnOk = new JButton("Ok"); btnOk.addActionListener(this); getContentPane().add(btnOk); btnCancelar = new JButton("Cancelar"); btnCancelar.addActionListener(this); getContentPane().add(btnCancelar); setVisible(true); public JLabel criarRotulo(String texto) { JLabel rotulo = new JLabel(texto): rotulo.setFont(new Font("Times new Roman", Font.BOLD, 18)); rotulo.setForearound(Color.blue); add(rotulo); return rotulo; public void actionPerformed(ActionEvent e){ if (e.getSource() == btnOk){ JOptionPane,showMessageDialog(null, "Cadastro realizado com sucesso!"); limparCampos(); else if(e.getSource() == btnCancelar){ System.exit(0); private void limparCampos() { txtEndereco.setText(""); txtTelefone.setText(""); bxtNome.setText("" txtCPF.setText(txtRG.setText("" public static void main(String[] args) { new FormularioCadastro():

Painéis

Vejam a saída gerada por este exemplo que implementa vários painéis e Layouts diferentes.

uso de bo	toes d	e Radio	_		×
	Digit	e um valor			
○ 10% do valor ○ 20% do valor ○ 30% do valor					alor
% do Valor :					

Barras de Rolagem

A barra de rolagem é o objeto que permite mover o conteúdo interno de uma janela para cima ou para baixo, para direita ou para esquerda. A classe que permite a utilização da Barra de Rolagem é a **JScrollBar**. O método abaixo e utilizado para criação de uma barra de rolagem.

JScrollBar (int orientação, int value, int interval, int minimum, int maximum). Onde:

- □ **orientação** é um valor que define se a barra será horizontal(0) ou vertical(1), podemos definir também através do método JScrollBar.VERTICAL ou JScrollBar.HORIZONTAL.
- Value define a posição inicial da barra de rolagem que deve estar entre o minimum e maximum definidos;
- ☐ Interval define o incremento ou decremento quando o usuário clica no meio da barra e não nas setas;
- ☐ **minimum** e **maximum** definem o valor mínimo e máximo que a barra de rolagem pode atingir.

Barra de Rolagem

Vejamos um exemplo do uso da Barra de Rolagem.

Áreas de Texto

Uma área de texto é semelhante a um campo texto com a diferença que a área possui várias linhas, formando assim algo parecido como um documento do Word. É interessante por exemplo para criarmos formulários de ajuda. Veremos a seguir um exemplo do uso de áreas de texto que podem ser criadas com base na classe JTextArea.

Áreas de Texto

Observe na tabela abaixo os métodos utilizados no programa para trabalharmos com Áreas de Texto.
□ JTextArea() Cria uma Área de texto
□ JTextArea(int linhas, int colunas) Cria uma Área de texto com linhas e colunas passadas entre os parênteses
□ JTextArea(String Texto) Cria uma Área de texto com um texto já escrito
□ JTextArea(String Texto, int,int) Cria uma Área de texto indicado entre os parênteses bem como as linhas e colunas determinadas
☐ getSelectedText() Retorna com o texto que estiver selecionado
☐ Insert(String, int) Insere a String na posição indicada

Áreas de Texto

Menus

- Um menu suspenso é algo comum hoje em aplicativos, vemos isto no Word, Excel, Internet, Eclipse, etc, enfim é algo já sedimentado no conhecimento dos usuários de computador.
- Veremos a seguir os passos necessários para criação de um Menu:
 - ☐ Crie um objeto da classe JMenuBar ;
 - ☐ Defina este objeto criado como Barra de menu utilizando para isto o método setJMenuBar();

Exemplo: JMenuBar BarraMenu = new JMenuBar();

setJMenuBar(BarraMenu);

☐ Crie as opções do Menu através da classe JMenu;

Exemplo: JMenu Arquivo = new JMenu ();

JMenu Editar = new JMenu ();

☐ Adicione os menus a barra de menus através do método add.

Exemplo: BarraMenu.add(Arquivo);

BarraMenu.add(Editar);

Menus

Crie e Adicione os ítens do menu utilizando a classe JMenuItem.

☐ **Exemplo**: JMenuItem Novo = new JMenuItem ();

JMenuItem Salvar = new JMenuItem ();

Arquivo.add(Novo);

Arquivo.add(Salvar);

Pronto é só repetir os passos acima para criar os menus e ítens de menu que desejar na barra já criada.

Menus

Exemplo:

Arquivo	Editar		
Novo			
Salvar			
Sair			
Aqui teren	nos as resposta	as	

Menus

- Observe na tabela abaixo os métodos utilizados no programa para trabalharmos com Menus.
- > JMenuBar() Cria uma Barra de Menu que receberá os menus.
- JMenu(String) Cria um menu com texto já definido, que receberá os itens dentro dele.
- > JmenuItem(String) Cria uma item de menu com texto definido.
- ObjMenu.add(ObjItemMenu) Adiciona os itens ao objeto de menu correspondente em nosso caso no Menu Arquivo.
- ObjMenuBar.add(ObjMenu) Adiciona o Menu à Barra de Menus.
- SetJMenuBar(ObjMenuBar) Carrega a barra de menus no formulário.

- Eventos são ações que poderão ocorrer sobre nossos objetos como clique do mouse, o clique sobre uma barra de rolagem, o foco sobre um botão, a seleção de um texto, etc.
- Para tratar os eventos que podem ser gerados o Java disponibiliza uma série de classes que chamamos de Receptoras de Eventos.
- È importante lembrar que quando um objeto precisa ter o seu evento tratado ele deve ser registrado na classe que irá tratar o evento.
- ➤ Handler é a forma como um tratamento de evento é conhecido.
- A seguir vemos uma relação de eventos, o método que o chama e em quais objetos estes eventos podem ser associados.

Evento	Método	Objetos
ActionListener	addActionListener()	JButton, JCheckBox, JComboBox, JtextField e JRadioButton
AdjustementListener	addAdjustementListener ()	JScroolBar
FocusListener	addFocusListener()	Todos
ItemListener	addItemListener()	JButton, JCheckBox, JComboBox, e JRadioButton
KeyListener	addKeyListener()	TextField
MouseListener	addMouseListener()	Mouse
MouseMotionListener	addMouseMotionListener()	Mouse
WindowListener	addWindowListener()	JWindow e Jframe
ComponentListener	addComponentListener()	Todos

- Cabe ressaltar que toda vez que necessitamos tratar os eventos ocorridos fazemos uso das **Interfaces** que contém este tratamento e **obrigatoriamente** temos de implementá-los.
- O Exemplo a seguir ilustra o tratamento de eventos do Mouse.

public class ExMouse **extends** JFrame **implements** MouseMotionListener, MouseListener

```
{ JLabel mensagem;
 ExMouse() {
 super( "Eventos do Mouse " );
 mensagem = new JLabel();
 getContentPane().add( mensagem );
 addMouseListener( this );
 addMouseMotionListener( this );
 setSize( 300, 150 );
 setVisible(true); }
```


```
public void mouseClicked( MouseEvent e )
 mensagem.setText( "Clicado em "+ coords(e) ); }
public void mousePressed( MouseEvent e )
 mensagem.setText( "Pressionado em "+ coords(e) );
public void mouseReleased( MouseEvent e )
 mensagem.setText( "Liberado em "+ coords(e) );
public void mouseExited( MouseEvent e )
 mensagem.setText( "Mouse saiu da janela" ); }
public void mouseEntered( MouseEvent e )
 mensagem.setText( "Mouse entrou na janela" ); }
public void mouseDragged( MouseEvent e )
 mensagem.setText( "Arrastado em "+ coords(e) );
public void mouseMoved( MouseEvent e )
 mensagem.setText( "Movido em " + coords(e) );}
```


```
public String coords(MouseEvent e)
{ return e.getX() + ", " + e.getY(); }

public static void main( String args[] )
{ ExMouse(); }
}
```


O exemplo a seguir foi extraído do Livro Java Ensino Didático e demonstra o uso de diversos eventos.

```
import java.awt.*; import java.awt.event.*;
import javax.swing.*; import javax.swing.event.*;
public class ExEventos extends JFrame implements MouseListener,
KeyListener,TextListener, FocusListener, MouseMotionListener
{ JButton B1; JLabel L1,L2; JTextField T1,T2; TextField T3;
 static int E=100,T=100;
public static void main(String[] args)
 {new ExEventos();
public void windowActivated(WindowEvent e)
 { // Escreva mensagem A Janela foi ativada }
```


```
public void windowDeactivated(WindowEvent e)
 { // A Janela foi desativada }
public void windowIconified(WindowEvent e)
 { // A Janela foi minimizada
public void windowDeiconified(WindowEvent e)
 { // A Janela foi restaurada; }
public void windowOpened(WindowEvent e)
 { mostraMensagem("A Janela foi aberta");
public void windowClosed(WindowEvent e)
 { // A Janela foi fechada } };
Janela.addWindowListener(x);
ComponentListener y = new ComponentAdapter(){
public void componentHidden(ComponentEvent e)
 mostraMensagem("A janela tornou-se oculta"); }
public void componentMoved(ComponentEvent e)
{ mostraMensagem("A janela foi movida"); }
```


```
public void componentResized(ComponentEvent e)
 mostraMensagem("A janela foi redimensionada");
public void componentShown(ComponentEvent e)
 mostraMensagem("A janela tornou-se visível"); };
 Janela.addComponentListener(y); }
ExEventos() {
 setTitle("Manipulação de Eventos");
  setSize(280,200);
  setLocation(E,T);
  getContentPane().setLayout(new GridLayout(6,1));
  L1 = new JLabel(""); L2 = new JLabel("");
 B1 = new JButton ("Eventos do Botão");
  T1 = new JTextField(); T2 = new JTextField(); T3 = new TextField();
  B1.addMouseListener(this);
  B1.addMouseMotionListener(this);
  B1.setBackground(Color.gray);
```


```
T1.addKeyListener(this);
  T3.addTextListener(this);
  T3.addKeyListener(this);
  T3.addFocusListener(this);
 getContentPane().add(B1); getContentPane().add(L1);
 getContentPane().add(L2); getContentPane().add(T1);
 getContentPane().add(T3); getContentPane().add(T2);
  // métodos relativos a MouseListener
public void mousePressed(MouseEvent e)
{ L1.setText("O botão do Mouse foi pressionado");
 mostraMensagem(""+e.getClickCount() + " "
 + e.getX()+ " " + e.getY());
mostraMensagem(""+e.isLeftMouseButton()+ " "+ e.isControlDown());
}public void mouseClicked(MouseEvent e)
  { L1.setText("O botão do Mouse foi solto"); }
```


```
public void mouseEntered(MouseEvent e)
{ // o ponteiro do mouse entrou na área
  B1.setBackground(Color.yellow); }
public void mouseExited(MouseEvent e)
  { // o ponteiro do mouse saiu da área
  B1.setBackground(Color.gray); }
public void mouseReleased(MouseEvent e)
  { L1.setText("O ponteiro do Mouse foi arrastado"); }
// métodos relativos a MouseMotionListener
public void mouseMoved(MouseEvent e)
  { L2.setText("Mouse se moveu em "+e.getX()+",
"+e.getY());}
public void mouseDragged(MouseEvent e)
{ L2.setText("Mouse foi arrastado em "+e.getX()+",
"+e.getY());}
 Prof. Marcos Monteiro
```


```
// métodos relativos a KeyListener
public void keyPressed(KeyEvent e) { // uma tecla foi pressionada
  if (e.getSource()==T1)
 { if(e.getKeyCode()==9)
 { e.setKeyCode(9);
 return; }
 return; } }
public void keyReleased(KeyEvent e)
  { // uma tecla foi solta }
public void keyTyped(KeyEvent e)
  { // uma tecla Unicode foi pressionada
// método relativo a TextListener
```


```
public void textValueChanged(TextEvent e) { // o conteúdo alterado
 int n1,n2;
 try
 {n1 = Integer.parseInt(T1.getText());
 n2 = Integer.parseInt(T3.getText());
 T2.setText(""+n1*n2); }
 catch(NumberFormatException erro)
 { T2.setText("0");
 return; } }
public void focusGained(FocusEvent e) { // o objeto recebeu o foco
 L1.setText("O objeto T3 recebeu o foco"); }
public void focusLost(FocusEvent e)
  { // o objeto perdeu o foco
 L1.setText("O objeto T3 perdeu o foco"); }
public static void mostraMensagem(String men) {
JOptionPane.showMessageDialog(null,men,"Mensagem",
JOptionPane.INFORMATION_MESSAGE); }
```


Exercício

- Altere o exemplo para que seja tratada a alteração nos campos de texto e seja exibida qual Tecla foi pressionada.
- ➤ Altere o tratamento para informar que um valor não foi fornecido corretamente e por isto o resultado será 0.
- ▶ Dê uma mensagem de até breve Quando o usuário clicar em Cancelar.

Exercício

Abra a sua tela de login e trate os eventos necessários para: Exibir uma mensagem quando a tela for:
□aberta,
□Movimentada,
□Redimensionada,
□Estiver sendo fechada
☐ Exibir uma mensagem quando o campo login receber ou perder o
foco.
☐ Exibir uma mensagem quando o no senha for digitado algo:
□ Exibir uma mensagem quando o botão OK for pressionado e quando o botão Cancelar receber o foco.
☐ Por fim crie uma mensagem que mostre a localização do mouse na tela.

Exercícios

- Crie a tela de cadastro de Aluno a fim de que ao clicar no botão Gravar seja exibida uma Caixa de Diálogo informando que os dados foram cadastrados e exiba no campo Média a media simples das notas. Ao clicar no botão Sair confirme se deseja encerrar a aplicação e, em caso positivo, encerre.
- Altere o Código necessário sobre as caixas de texto txtID e txtMedia de forma que ao perder o foco do campo txtID o botão Sair seja habilitado e, no caso do campo txtMedia, quando o campo txtNota3 perder o foco ele deve ler o valor das 3 caixas de texto e calcular a media inseríndo-a no campo txtMedia.

Exercício

- Habilite o botão sair.
- Desabilite o botão gravar a fim de que ele somente seja habilitado quando todos os campos estiverem preenchidos.
 Caso algum campo esteja vazio informe ao usuário que todos os campos são de preenchimento obrigatório.
- Implemente o Código necessário sobre o botão gravar de forma que, ao clicar no botão gravar, os dados da tela sejam gravados na nossa tabela.