Introdução ao Framework ZK

UNIVERSIDADE ESTADUAL DE MARINGÁ PRÓ-REITORIA DE RECURSOS HUMANOS E ASSUNTOS COMUNITÁRIOS - PRH DIRETORIA DE RECURSOS HUMANOS - DRH DIVISÃO DE TREINAMENTO E DESENVOLVIMENTO - TDE

Introdução ao Framework ZK

Criação e Adaptação: Walter Marcondes Filho - wmfilho@uem.br

Revisão: Giancarlo Lucca - <u>glucca@uem.br</u>

ÍNDICE

Apresentação	1
Introdução ao Framework ZK	2
O que é um Framework?	
O que é o Ajax?	
O que é o ZK?	
Quem usa ZK?	5
Visão Geral e Arquitetura	
Ambiente de Desenvolvimento	7
Navegadores Compatíveis	7
Servidores Web	
Ambiente de Desenvolvimento Integrado	7
Sinergias em Tecnologia Web	8
Instalação do JDK	8
Instalação do Servidor Web	8
Instalação do IDE	9
Instalação do Framework ZK	9
Criação do Projeto	
Criando um Projeto com Framework ZK	10
Estrutura do Projeto	11
Componentes	
Estruturação dos Componentes	12
Window	
Label	
Button	
Popup	
Componentes Básicos para Entrada de Dados	
Grid	
Tabbox	
Combobox	
Radiogroup	
Groupbox	
Listbox	
Menu / Toolbar	
Hlayout / Vlayout	
Hbox / Vbox	
Borderlayout	
Div	28
Framework ZK e Código Java	
Zscrint e Linguagem de Expressão	29

Attribute name	30
Classe Java com a Interface Gráfica	
Referências	34

Apresentação

Esta apostila foi desenvolvida para cumprir uma dupla função: a primordial, será a de servir de suporte aos cursos ministrados pela TDE da Universidade Estadual de Maringá.

A outra função será a de servir como um guia de referência básica, fornecendo subsídios ao usuário que não conhece o Framework ZK.

Na diversidade de alternativas apresentadas pelo Framework ZK, nem todas as possibilidades ou recursos são explorados, visto que este trabalho tem por objetivo fornecer apenas subsídios básicos aos seus usuários.

Esperamos que esta apostila proporcione um melhor aproveitamento do treinamento e desejamos que faça bom proveito do Framework ZK para atividades de desenvolvimento web.

Atenciosamente,	

Walter

Introdução ao Framework Zk

O que é um Framework?

É um conjunto de classes, interfaces e padrões dedicada a resolver uma grupo de problemas por meio de uma arquitetura flexível para permitir a construção de várias aplicações com pouco esforço, especificando apenas as particularidades de cada aplicação.

O que é o Ajax?

O AJAX (Asynchronous JavaScript and XML, requisição assíncrona de JavaScript e XML) é uma tecnologia utilizada atualmente, que está em bastante evidência porque ela torna seus aplicativos muito mais dinâmicos e com maiores capacidades de respostas. O Ajax basicamente utiliza JavaScript, XML e HTML dinâmica. Ajax não é uma linguagem de programação, mas uma nova forma de usar os padrões existentes.

No Ajax o Javascript faz uma solicitação ao servidores, no servidor nada muda com a utilização de Ajax, ele continua respondendo cada solicitação exatamente como fazia antigamente quando não se usava Ajax. Porém a resposta do servidor agora retornará apenas os dados que a página precisa, sem qualquer marcação ou apresentação. Uma característica que será notada pelo usuário que está acessando a página, é que grande parte da página não será alterada, mas sim apenas partes que necessitarão de atualização. Antigamente a página inteira era carregada, porém com Ajax esse paradigma muda.

A desvantagem da utilização do Ajax está relacionado ao tempo de codificação de Javascript e ao aprendizado do desenvolvedor web.

```
<head>
 <script language="javascript" type="text/javascript">
3
 var request = null;
4
5
 function createRequest() {
6
 7
 request = new XMLHttpRequest();
8
 } catch (trymicrosoft) {
9
 try {
10
 request = new ActiveXObject("Msxml2.XMLHTTP");
11
 } catch (othermicrosoft) {
 request = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (failed) {
15
 request = null;
16
17
18
 }
 }
```

O que é o ZK?

O ZK é um framework orientado a eventos para desenvolvimento web baseado em AJAX. Permitindo o desenvolvimento de interfaces ricas para aplicações web com pouca programação e um custo de desenvolvimento reduzido. Possui as seguintes características:

- Zk é um framework Open Source Ajax + Mobile, no entanto existem licenças pagas para componentes mais avançados;
- A comunidade de desenvolvedores ZK é extremamente ativa com mais de 20 traduções, mais de 100 artigos/blogs e mais de 100.000 linhas de código, mais de 1.500.000 downloads de mais de 190 países;
- Possui mais de 200 componentes prontos. Vários componentes de terceiros: JFreeChart. JasperReports, Google Maps, FCKeditor, Timeline, ExtJS, Dojo e mais;
- ZK estende o alcance de sua aplicação para os dispositivos móveis. ZK suporta Java Mobile, Android
 e vários navegadores móveis;
- Não é concebido para aplicações de gráficos vetoriais, tridimensionais e edição de fotos e vídeos;
- É concebido desde sua criação para ser seguro.

O ZK utiliza uma linguagem de meta-definição baseada em XML (ZUML) para definir a interface do usuário traduzindo para código HTML quando a página é solicitada pelo cliente.

Foi desenvolvido para atender a camada de apresentação sem necessitar de nenhuma outra tecnologia para melhorar seu funcionamento. No entanto permite total integração com outras tecnologias como Hibernate, JDBC, Spring, JavaServer Faces e outras.

Portanto além de utilizar AJAX em background, se caracteriza por ser uma ferramenta para a camada de apresentação, que fornece um conjunto de componentes para Interface Gráfica do Usuário. Os componentes são declarados usando ZUML, em um arquivo ZUL gerando todo HTML, Javascript e CSS necessários.

Este exemplo abaixo, a entrada de dados do usuário no componente **textbox** é refletido no **label** abaixo instantaneamente quando o textbox perde o foco: A marcação declarada renderiza o programa.

```
aula.zul 🗴
 ( localhost:8084/aula.zul
 <?xml version="1.0" encoding="UTF-8"?>
 Curso 7K
2
 <zk>
  3
 <window title="ZK-NPD" border="normal" width="250px">
 Entrada de dados
4
 <vlayout>
5
 <textbox id="dado" onChange="texto.value = dado.value"/>
 Entrada de dados
6
 <label id="texto"/>
 </vlayout>
8
 </window>
9
```

Os componentes poderiam ser declarados totalmente em Java:

```
package Sistema;
 1
 2
 3

□ import org.zkoss.zk.ui.Page;

 4
 import org.zkoss.zk.ui.GenericRichlet;
 import org.zkoss.zk.ui.event.Event;
 5
 import org.zkoss.zk.ui.event.EventListener;
 6
 7
 import org.zkoss.zul.*;
 8
9
 public class ExemploJava extends GenericRichlet {
10
 public void service(Page page) {
1
 final Window win = new Window("ZK-NPD", "normal", false);
12
 win.setWidth("250px");
13
14
15
 Vlayout vl = new Vlayout();
 vl.setParent(win);
16
17
 final Textbox dado = new Textbox();
18
19
 dado.setParent(vl);
20
 final Label texto = new Label();
21
22
 texto.setParent(vl);
23
24
 dado.addEventListener("onChange", new EventListener() {
25
 @Override
 public void onEvent(Event t) throws Exception {
1
27
 texto.setValue(dado.getValue());
28
 });
29
 win.setPage(page);
30
31
32
```

Universidade Estadual de Maringá - Divisão de Treinamento

Quem usa ZK?

ZK capacita uma ampla variedade de empresas e instituições, que vão desde pequenas a grandes e várias indústrias. Empresas como a Barclays, Sun Microsystems, Swiss Re, Oracle, Alcatel-Lucent, State Grid, MMC, China Southern Power Grid), governos (EUA, Espanha, Japão, Austrália, China, Nova Zelândia)) e dezenas de milhares de desenvolvedores em todo o mundo.

Visão Geral e Arquitetura

Cada objeto de interface é representado como um componente. Assim, compor componentes tratase da montagem dos componentes. Para alterar a interface basta modificar os atributos e os eventos dos componentes.

Visão geral:

Universidade Estadual de Maringá - Divisão de Treinamento

Arquitetura:

Estrutura de funcionamento do Framework ZK:

- 1. O cliente efetua sua solicitação por um endereço URL;
- Um servidor web (Apache Tomcat, Jboss, GlassFish e etc) ativa o ZK Loader que interpleta a solicitação do cliente, gerando a página HTML, as folhas de estilo CSS, os códigos Javascript e a criação dos componentes ZK;
- 3. O ZK Loader envia a página HTML para o cliente e respectivamente envia os componentes ZK para o Atualizador Assíncrono (ZK AU Engine);
- 4. ZK AU Engine envia as atualizações dos elementos para o ZK Cliente Engine.

Como o ZK Cliente Engine se situa no lado do cliente para estabelecer o controle dos eventos AJAX no web browser, então ele se torna o responsável por receber eventos e atualizar a página no navegador do cliente.

Estrutura de funcionamento do AJAX:

- 1. Quando algum evento AJAX ocorre, devido a alguma ação do cliente, o ZK Cliente Engine envia a solicitação para o ZK AU Engine no lado do servidor;
- 2. Dessa forma, o ZK AU Engine recebe as solicitações e atualiza os componentes ZK e envia a resposta de volta para o ZK Cliente Engine.
- 3. Finalmente o ZK Cliente Engine atualiza o conteúdo com os elementos pertencente a página ativa no web browser.

Essas atividades se repetem enquanto o usuário estiver efetuando algum evento, as informações contidas na página serão atualizadas apenas nos elementos com os métodos do eventos.

Ambiente de Desenvolvimento

Navegadores Compatíveis

Para acessar informações pela internet é necessário utilizar um programa web browser ou navegador web, o Framework ZK é compatível com os navegadores:

- Internet Explorer;
- Firefox;
- Chome;
- Safari;
- Opera.

Servidores Web

Como o Framework ZK é utilizado para desenvolver aplicações para web na plataforma Java, ele precisa de um servidor web específico para executar, podendo ser:

- Servlet;
- Tomcat;
- Jboss;
- Jetty;
- Webshpere;
- Glassfish;
- WebLogic;
- Oracle WebLogic.

Ambiente de Desenvolvimento Integrado

IDE suportados:

- Eclipse;
- MyEclipse;
- NetBeans;
- IBM RAD:
- BEA Workshop;
- Oracle Jdeveloper.

Ferramentas:

- ZK Studio Eclipse;
- Zats Minic.

Sinergias em Tecnologia Web

W3C Standards 6 缀色凹点过色 HTML, HTML5, XHTML, XML, CSS, CSS 3, XUL

Testing Utilities

Selenium, JUnit, HP LoadRunner, Grinder, NeoLoad, ...

Reporting Libraries

Java EE Compliance

Servlet 2.3/2.4/+, Portlet, JSP, JSF, JPA, EJB, JDO, CDI, JDK 1.4/5/6/+

Supporting Frameworks

Spring, ZK Spring, Grails, ZKGrails, Struts, Tiles, Liferay, JetSpeed 2, Hibernate, Oracle TopLink, Seam, Seasar...

Aiax UI Libraries

Query, Flash, CKEditor, SIMILE Timeline, SIMILE Timplot, Google Maps

Scripting Support

Java, Groovy, JavaScript, Ruby, Python, PHP, Scala, Cloiure

Browser Support

E 6/7/8/9. Firefox, Chrome, Safari, Mobile Safari, E Mobile, Opera, Webkit, Konqueror, Mozilla

Mobile Platform Support

iPad, iPhone, Android, Blackberry, JavaME enabled mobile devices

Web Servers

Apache Tomcat, IBM WebSphere, IBM WebSphere Process Server, IBM WebSphere Portal, SAP NetWeaver, Spring to Server, IBoss Application Server, BEA WebLogic, Oracle OC4J, Sun GlassFish, Jetty, Google App Engine, among other application server compliant with servlet 2.3 specification and above.

Instalação do JDK

Java SE Development Kit (JDK) é um Kit de Desenvolvimento Java, ou seja, um conjunto de utilitários que permitem criar sistemas de software para plataforma Java. Ele contém todo o ambiente necessário para a criação e execução de aplicações Java, incluindo a máquina virtual Java (JVM), o compilador Java, APIs do Java e outras ferramentas utilitárias.

Efetue o download em http://java.sun.com ou no caso de usar o linux pode-se instalar o JDK por linha de comando:

Abra um terminal com o atalho CTRL+ALT+T e execute os seguintes comandos.

- · Adicione o repositório do Web Upd8.
- sudo add-apt-repository ppa:webupd8team/java
- Atualize a lista de pacotes disponíveis.

sudo apt-get update

Finalmente, instale o pacote do JDK 7.

sudo apt-get install oracle-java7-installer

- Para verificar se a instalação funcionou, verifique a versão do JDK com o seguinte comando. java -version
- Você também pode verificar a versão do compilador. javac -version

Instalação do Servidor Web

O software Apache Tomcat é um servidor de aplicações Java para web, sendo distribuído como software open source.

Efetue o download no endereço http://tomcat.apache.org

Após instalado e ativado, verifique se está funcionando no navegador http://localhost:8080

Quando se instala o IDE Netbeans o Apache Tomcat pode ser instalado junto.

Universidade Estadual de Maringá - Divisão de Treinamento

Instalação do IDE

O Framework ZK pode rodar em vários ambientes de desenvolvimento integrado, os mais utilizados são o Netbeans e o Eclipse.

Para a instalação do Netbeans pode-se efetuar o download pelo site <u>www.netbeans.org</u>, no caso do linux após baixar o "**netbeans-8.1-linux.sh**" faça a instalação por linha de comando:

Abra um terminal com o atalho CTRL+ALT+T e execute os seguintes comandos.

- · Execute o instalador.
 - ./netbeans-8.1-linux.sh
- Adicione o servidor web Apache Tomcat em: forma de instalação / personalizar.

Instalação do Framework ZK

Para a instalação do Framework ZK no Netbeans, é necessário fazer um download do plugin **REM** que pode ser encontrado no site **http://sourceforge.net/projects/rem1**

Em seguida abra o Netbeans selecione a opção Ferramentas/Plug-ins

Criação do Projeto

Criando um Projeto com Framework ZK

Acesse Arquivo / Novo Projeto

Após Finalizado o projeto ficará com a seguinte estrutura:

Estrutura do Projeto

Componentes

Estruturação dos Componentes

Como uma estrutura de árvore, um componente tem no máximo um pai, enquanto ele pode ter vários filhos.

Alguns componentes aceitam apenas tipos específicos de componentes como filhos, como por exemplo, o componente **Grid** aceita apenas os componentes **Columns**, **Rows** e **Foot**.

Outros não permitem nenhum tipo de componente, como por exemplo, o componente **Textbox**. Um componente sem nenhum pai é chamado de componente raiz. Múltiplos componentes raízes são permitidos em cada página.

```
index.zul x
 <?xml version="1.0" encoding="UTF-8"?>
2
 戸
 \langle zk \rangle
 <window title='Componente Raiz'>
3
 白
 <label value='Componente Filho'/>
4
5
 </window>
6
 </zk>
7
```

Window

Uma window é um suporte de espaço em uma janela do navegador, onde os componentes ZK podem ser anexados e desanexados. A window é uma coleção de componentes e apenas os componentes ligados a uma página estão disponíveis no cliente. Uma window é criada automaticamente quando o usuário requisita um recurso como uma página ZUL.

```
index.zul x
 <?xml version="1.0" encoding="UTF-8"?>
 早早
2
 <zk>
3
 <window title="Minha 1º Página" width="300px" height="80px" border="normal">
4
 Esta é minha Página
 </window>
5
6
 </zk>
7
 (a) (i) | localhost:8084/projeto/
 Minha 1º Página
 Esta é minha Página
```

Observe que o endereço da aplicação é http://localhost:8084/projeto/. Não foi informado o nome do arquivo index.zul, este será ativado automaticamente devido à existência da referência do index.zul no arquivo web.xml.

Uma janela é apresentada no web browser. Note que é muito simples desenhar uma janela, basta apenas utilizar as tags <**window**> e </**window**>. Essas tags representam o componente window do framework ZK.

O Corpo da janela possui apenas a frase "**Esta é minha Página**". Tudo que estiver entre as tags <**window**> e </**window**> faz parte do componente window.

A janela tem o tílulo "Minha 1º Página", que é o conteúdo de title. Assim, title, border, width e height são alguns atributos do componente entre outros:

- id: O atributo ID é uma referência do ZK ao controle, é o nome do componente;
- title: apresenta o título na barra de título da janela;
- width: indica a largura em pixels ou %. Exemplo 50px ou 70%;
- height: indica a altura em pixels ou %. Exemplo 200px ou 100%;
- border: apresenta o estilo da borda. Pode ser normal ou none(padrão);
- sizable: valor booleano(true ou false) que indica se a janela pode ser redimensionada;
- **closeable**: valor booleano(true ou false) que habilita ou não o **X** no canto superior direito da janela para fechá-la;
- mode: armazena o conteúdo de um estilo para a janela. Pode ser embeded (incorporado/esquerda superior/não perde foco), highlighted (destacado/centraliza/ao perder o foco fica visível), popup (sobreposto/esquerda superior/ ao perder o foco não fica visível) e overlapped (sobreposto/esquerda superior/ao perder o foco fica visível).
- position: posiciona a janela no web browser nas seguintes posições: left, center, right / top, bottom.
- ContentStyle: pode-se personalizar a aparência da janela.(contentStyle="background:yellow" contentStyle="overflow:auto"

Label

Representa um texto específico. É indicado com a tag < label>, possui o atributo value para receber o texto.

```
index.zul x

| Image: square |
```

Button

Cria um botão que pode disparar **eventos** para acesso a **métodos** ou **referência** a um site. É indicado com a tag **<button></button>** permite ainda inserir figuras a sua estrutura com o atributo **image= "imagem.jpg".**

Possui os seguintes eventos:

- onClick: ao clicar no componente;
- onFocus: quando um componente recebe o foco;
- onBlur: quando um componente perde o foco.

onClick="win.gravarCadastro()" o envento onClick dispara o método gravarCadastro().

```
<window id="win" title="Componente Button">
 <button label="Evento Alerta"</pre>
 onClick="alert(self.label)"/>
 <button id="bt1" label="Evento Mudando Label"</pre>
 onClick='bt1.setLabel("Você clicou no botão")'/>
 <button id="bt2" label="Evento Mudando Título da Janela"
 onClick='win.setTitle("Novo Título")'/>
 <button label="Evento Abrindo Página"</pre>
 href="index.zul"/>
 <button label="Evento Abrindo Página nova Aba"
 href="index.zul" target="_blank"/>
 <button label="Evento Redirecinando Página"
 onClick="Executions.sendRedirect("index.zul")"/>
 <button label="Redirecinando p/ nova</pre>
 onClick="Executions.sendRedirect
 (" http://www.google.com" " blank") "/>
 </window>
  </zk>
```


Popup

Um recipiente pode ser exibido como um popup. A janela popup não têm qualquer quadro especial. Popups podem ser exibidos quando um elemento é clicado.

São atributos do componente:

- id: O atributo ID é uma referência do ZK ao controle, é o nome do componente;
- title: apresenta o título na barra de título da janela;
- width: indica a largura em pixels ou %. Exemplo 50px ou 70%;
- height: indica a altura em pixels ou %. Exemplo 200px ou 100%;

Posicionamento do popup:

Componentes Básicos para Entrada de Dados

O framework ZK possui diversos componentes para entrada de dados como **textbox**, **intbox**, **decimalbox**, **doublebox**, **combobox** e etc:

- textbox: recebe informações em forma de caracteres alfanuméricos, tag <textbox/>;
- intbox: recebe apenas valores inteiros, é indicado com a tag <intbox/>;
- longbox: recebe valores inteiros para uma faixa de valores maiores, tag <longbox/>;
- decimalbox: recebe valores decimais, tag <decimalbox/>;
- doublebox: recebe valores decimais para uma faixa de valores maiores, tag <doublebox/>;
- datebox: permite digitação ou escolha de data e hora, tag <datebox/>;
- timebox: recebe valores de hora, tag <timebox/>;

Um componente de entrada pode estar associado com uma restrição, para validar o valor digitado. Há uma validação padrão que pode lidar com muitas condições. Se não for suficiente, você pode implementar sua própria validação.

Tipos de **Constraint:**

- no empty: vazio não é permitido;
- no negative: números negativos não são permitidos;
- no zero: zero não é permitido;
- no past: data no passado não é permitido;
- no today: data de hoje não é permitido;
- no future: data no futuro n\u00e3o \u00e9 permitido;

```
<zk>
 <window title="Entrada de Dados com Validação" border="normal">
 Nome <textbox width="200px" constraint="no empty:Não pode ser vazio"/>
 <separator spacing="15px"/>
 Senha <textbox width="50px" type="password" maxlength="5"/>
 <separator spacing="15px"/>
 Idade <intbox width="50px" constraint="no negative,no zero:Não pode ser menor 0"/>
 <separator spacing="15px"/>
 Salário <decimalbox width="80px" format="R$###.00"/>
 <separator spacing="15px"/>
 Aniversário <datebox format="dd/MM/yyyy"/>
 <separator spacing="15px"/>
 E-mail<textbox width="150px"
 constraint="/.+@.+\.[a-z]+/: E-mail inválido" />
 <separator bar="true" spacing="30px"/>
 Email: <textbox type="email"/>
 <separator spacing="15px"/>
 WebSite: <textbox type="url"/>
 </window>
</zk>
```


Grid

O componente é utilizado para alinhar os elementos em uma janela. Possui os elementos < grid>, <columns> e <column>, <rows> e <row>.

A tag **<columns>** possui a tag **<column>**, que corresponde a cada uma das colunas da grade. A tag **<rows>** possui a tag **<row>** que corresponde a linha da grade.

```
早早早早
  <zk>
 <window title="Grid" border="normal">
 <grid>
 <columns>
 <column width="100px"/>
 <column
 </columns>
<rows>
 <row>
 <textbox width="200px" constraint="no empty:Não pode ser vazio"/>
 </row>
中
 <row>
 <label value="Senha"/>
 <textbox width="50px" type="password" maxlength="5"/>
 </rows>
 </grid>
 </window>
 </zk>
```

Grid	
Nome	
Senha	

Grid e Entrada de Dados						
Nome						
Senha						
ldade						
Salário						
Aniversário						
E-mail						
Email						
WebSite						
Observação						
Observação						

Tabbox

O componente é o container que controla os elementos de abas ou painéis. Possui os elementos <tabbox>, <tabs> e <tabpanels> e <tabpanel>.

A tag **<tabs>** possui a tag **<tab>**, que corresponde a cada aba. A tag **<tabpanels>** possui a tag **<tabpanel>** que corresponde a área da aba.

Universidade Estadual de Maringá - Divisão de Treinamento

```
<zk>
<window title="Tabbox" border="normal" width="500px">
 <tabbox >
 <tabs>
 <tab label="Dados básicos"/>
 <tab label="Previlégio de acesso"/>
 </tabs>
 <tabpanels>
 <tabpanel>
 Nome
 <textbox width="200px" />
 </tabpanel>
 <tabpanel>
 Acesso
 <textbox width="100px" />
 </tabpanel>
 </tabpanels>
 </tabbox>
 </window>
  </zk>
```


<tabbox orient="vertical">

Tabbox			
	Dados básicos	Nome	
	Previlégio		

<tabbox mold="accordion">

Tabbox			
	Dados básicos		
	Nome		
	Previlégio		

Combobox

É uma caixa de texto especial que permite ao usuário selecionar um item de uma lista. Possui os elementos **<combobox**> e **<comboitem**>.

A tag **<combobox>** possui a tag **<comboitem>**, que corresponde a cada item da lista.

```
<zk>
 <window title="Combobox">
 Escolha:
 <combobox>
 <comboitem label="Telefone"/>
 <comboitem label="Celular"/>
 <comboitem label="Computador"/>
 <comboitem label="Mesa"/>
 </combobox>
 </window>
  </zk>
 Combobox
 Escolha: Computador
 Telefone
 Celular
 Computador
 Mesa
<zk>
 <window title="Combobox com figura">
 Escolha:
 <combobox value="Computador">
 <comboitem label="Telefone"</pre>
 image="/img/telefone.jpeg"
 />
 <comboitem label="Celular"</pre>
 image="/img/celular.jpeg"
 />
 <comboitem label="Computador"</pre>
 image="/img/computador.jpeg"
 />
 <comboitem label="Mesa"</pre>
 image="/img/mesa.jpeg"
 />
 </combobox>
 </window>
</zk>
 Combobox com figura
 Escolha: Computador
```

Radiogroup

É um componente que agrupa todas opções em um mesmo conjunto de informações, sendo que só uma pode ser selecionada.

Possui os elementos < radiogroup > e < radio >.

A tag <radiogroup> possui a tag <radio>, que corresponde a cada opção de escolha.

Groupbox

É um componente que agrupa todas opções em um mesmo conjunto de informações, permitindo a seleção de várias opções.

Possui os elementos < groupbox > e < checkbox >.

A tag **<groupbox>** agrupa todas informações da tag **<checkbox>**, que corresponde a cada opção de escolha.

Listbox

Tem um funcionamento parecido com o combobox, difere na quantidade de informações mostradas, pode exibir um elemento ou uma lista com várias colunas. Permite utilizar uma grande variedade de atributos.

Possui os elementos < listbox>, < listhead> e < listheader>, < listitem> e < listcell>.

A tag listhead> possui a tag listheader>, que corresponde ao cabeçalho das colunas da lista. A tag listitem> possui a tag que corresponde a linha e coluna da lista, é o valor de célula.


```
<zk>
  <window title="Listbox" border="normal" width="250px">
 stbox>
 thead sizable="true">
 theader label="Carro" sort="auto" />
 <listheader label="km/h"/>
 </listhead>
 titem>
<listcell label="Bugatti Veyron" />
 <listcell label="431,07" />
 </listitem>
 titem>
 <listcell label="SSC Tuatara" />
 <listcell label="442" />
 </listitem>
 stitem>
 <listcell label="Saleen S7 Twin-Turbo" />
 <listcell label="399,12" />
 </listitem>
 </listbox>
  </window>
  </zk>
```


mold= "select "

checkmark="true" multiple="true" mold="paging" pageSize="2"

textbox spinner listbox

```
titem>
 <listcell label="Bugatti Veyron" />
 stcell>
 <textbox width="100%"/>
 </listcell>
</listitem>
titem>
 <listcell label="SSC Tuatara" />
 stcell>
 <spinner inplace="true" value="240" width="100%"</pre>
 constraint="min 200 max 450: Mínimo 200 Máximo 450"/>
 </listcell>
</listitem>
titem>
 <listcell label="Saleen S7 Twin-Turbo" />
 stcell>
 <listbox mold="select">
 <listitem label="250" />
 <listitem label="350" />
 <listitem label="450" />
 </listbox>
 </listcell>
</listitem>
```


Menu / Toolbar

Um componente Menu é muito parecido com o Button, ele é colocado em uma barra de menu. Quando o usuário clica o elemento do menu, um sub menu será exibido. Este componente é usado para disparar eventos para acesso a métodos ou referência a sites.

Possui os elementos <menubar>, <menu>, <menupopup> e <menuitem>.

A tag <menubar> cria uma barra de menu. A tag <menu> gera as opções principais da barra de menu. A tag <menupopup> cria uma barra de sub opção e finalmente a tag <menuitem> gera o último elemento para dispar os eventos.

```
<zk>
 <window id="win" title="Sistema de Controle de Estoque" width="500px" height="400px">
 <menubar>
 <menu label="Cadastro">
 <menupopup>
 <menuitem label="Cliente"</pre>
 onClick="alert(self.label)"/>
 <menuitem label="Fornecedor" onClick="alert(self.label)"/>
 <menuseparator/>
 <menuitem label="Produto"</pre>
 onClick="alert(self.label)"/>
 </menupopup>
 </menu>
 <menu label="Movimento">
 <menupopup>
 <menuitem label="Entrada" onClick="alert(self.label)"/>
 <menuitem label="Saída"
 onClick="alert(self.label)"/>
 </menupopup>
 </menu>
 <menuitem label="Sair" onClick="win.detach()"/>
 </menubar>
 </window>
</zk>
```


Um componente Toolbar é uma barra de ferramentas, é usada para colocar uma série de botões.

Possui os elementos <toolbar> e <toolbarbutton>.

```
<window id="win" title="Curso" width="100%" height="400px" border="normal">
 <caption label="Framework ZK" image="/img/ZK-Logo-old.gif" />
 <menubar id="menubar">
 <menu label="Cadastro" src="/img/m1.gif" >
 <menupopup>
 <menuitem src="/img/novo.png" label="Novo" onClick="alert(self.label)"/>
 <menuitem src="/img/abrir.png" label="Abrir" onClick="alert(self.label)"/>
 <menuitem src="/img/salvar.png" label="Salvar" onClick="alert(self.label)"/>
 <menuseparator/>
 <menuitem src="/img/fechar.png" label="Fechar" onClick="alert(self.label)"/>
 </menupopup>
 </menu>
 <menuitem label="Sair" src="/img/sair.png" onClick="win.detach()" />
 </menubar>
 <toolbar>
 <toolbarbutton image="/img/novo.png" tooltiptext="Novo"
 onClick="alert(self.tooltiptext)"/>
 <toolbarbutton image="/img/abrir.png" tooltiptext="Abrir"
 onClick="alert(self.tooltiptext)"/>
 <toolbarbutton image="/img/salvar.png" tooltiptext="Salvar"
 bnClick="alert(self.tooltiptext)"/>
 </toolbar>
</window>
```


Hlayout / Vlayout

Hlayout e Vlayout são componentes simples de para o layout, que organizam outros componentes contidos em uma orientação horizontal ou vertical.

O hlayout e vlayout não suportam separador, alinhamento e posicionamento.

Hbox / Vbox

O componente hbox é usado para criar uma caixa orientada horizontalmente. Cada componente colocado no hbox vai ser colocada horizontalmente em uma fileira.

O vbox tem o mesma função só que verticalmente.

O hbox e vbox são projetados para fornecer layout mais sofisticado, com divisor, alinhamento e posicionamento.

```
<zk>
 <window title="hbox / vbox" border="normal" width="430px" height="200px">
 <hbox>
 <vbox width="200px" height="100px" spacing="20px"</pre>
 style="border:2px solid; border-color:#99CCCC">
 <button label="Button 1"/>
 <button label="Button 2"/>
 </vbox>
 <splitter collapse="after" />
 <vbox align="center" pack="center" width="200px" height="100px" spacing="20px"</pre>
 style="border:2px solid; border-color:#99CCCC">
 <button label="Button 3"/>
 <button label="Button 4"/>
 </vbox>
 </hbox>
 <separator spacing="20px"/>
 <separator bar="true"/>
 <hbox spacing="100px">
 <button label="Button 5"/>
 <button label="Button 6"/>
 <button label="Button 7"/>
 </hbox>
 </window>
</zk>
```


Borderlayout

O componente borderlayout cria uma área para posicionamento de tela alinhado. O componente pai é o **<borderlayout>**, e seus componentes filhos incluem **<north>**, **<south>**, **<center>**, **<west>**, e **<east>**.

Div

É um componente que gera um recipiente ou bloco para armazenar outros componentes, criando um layout mais sofisticado.

```
<borderlayout>
 <north title="Norte" size="25%" flex="true" maxsize="250" splittable="true" collapsible="true">
 <div align="center" style="background:#B8D335">
 <label value="25% Norte" style="color:white;font-size:50px" />
 </div>
 </north>
 <west title="0este" size="25%" flex="true" maxsize="250" splittable="true" collapsible="true">
 <div align="center" style="background:#B8D335">
 <label value="25% Oeste" style="color:white;font-size:50px" />
 </div>
 </west>
 <center title="Centro" flex="true">
 <div align="center" style="background:#E6D92C">
 <label value="Centro" style="color:white;font-size:50px" />
 </div>
 </center>
 <east title="Leste" size="25%">
 <label value="25% Leste" style="color:blue;font-size:50px" />
 </east>
 <south title="Sul" size="25%">
 <label value="25% Sul" style="color:black;font-size:50px" />
 </south>
</borderlayout>
```


Framework ZK e Código Java

Zscript e Linguagem de Expressão

Para tornar mais fácil a criação de uma página web dinâmica, o documento ZUML permite embutir o código de **<zscript>**</zscript>. O elemento zscript é utilizado para incorporar o código que será executado quando a página é carregada, enquanto o manipulador de eventos será executado quando o evento é recebido.

A linguagem padrão utilizada no zscript é o Java, mas pode-se utilizar: JavaScript, Ruby, Groovy e Python.

```
<vlayout>
 Nome:
 <textbox id="nm_nome" cols="30"/>
 Sobrenome:
 <textbox id="nm_sobrenome" cols="30"/>
 <separator/>
 <hlayout>
 <button label="Unir nome" onClick="unirNome()"/>
 <button label="0 que é sobrenome" onClick="sobrenome()"/>
 </hlayout>
 <groupbox>
 <caption label="Resultado"/>
 <label value="" id="resultado"/>
 </groupbox>
</vlayout>
<zscript>
 void unirNome(){
 resultado.setValue(nm_nome.getValue()+" "+ nm_sobrenome.getValue());
 void sobrenome(){
 alert("Sobrenome, apelido ou nome de família é a porção do nome do indivíduo
 que está relacionada com a sua ascendência.");
</zscript>
```


Attribute name

Ele define um atributo XML do elemento delimitador. O conteúdo do elemento é o valor do atributo, enquanto o **attribute name** especifica o nome do atributo.

```
<vlayout>
 Nome:
 <textbox id="nm_nome" cols="30"/>
 Sobrenome:
 <textbox id="nm sobrenome" cols="30"/>
 <separator/>
 <hlayout>
 <button label="Unir nome">
 <attribute name="onClick">
 resultado.setValue(nm_nome.getValue()+" "+ nm_sobrenome.getValue());
 </attribute>
 </button>
 <button label="0 que é sobrenome">
 <attribute name="onClick">
 alert("Sobrenome, apelido ou nome de família é a porção do nome do
 indivíduo que está relacionada com a sua ascendência.");
 </attribute>
 </button>
 </hlayout>
 <groupbox>
 <caption label="Resultado"/>
 <label value="" id="resultado"/>
 </groupbox>
```


Classe Java com a Interface Gráfica

Um programador precisa desenvolver a parte de regras de negócios, o que garantirá maior segurança de acesso aos dados da aplicação. A solução do webdesigner com o layout e do programador com as regras de negócios permite uma maior interação com o usuário. O trabalho dos dois tipos de profissionais são distintos, assim é interessante separar o **código Java** com o **arquivo zul** para evitar dificuldades na manutenção.

Para evitar a mistura dos códigos com **<zscript>** ou **<attribute name>**, pode-se inserir uma referencia a uma **classa java controladora** tornando o sistema mais flexível a mudanças.

Arquivo do framework ZK: use.zul

```
<zk>
 <window title="Separando Classe Java do ZK" id="win" use="sistema.ManterSobrenome"</p>
 border="normal" width="400px" height="300px">
 <vlayout>
 Nome:
 <textbox id="nm_nome" cols="30"/>
 Sobrenome:
 <textbox id="nm_sobrenome" cols="30"/>
 <separator/>
 <hlayout>
 <button label="Unir nome" onClick="win.unirNome()"/>
 <button label="0 que é sobrenome" onClick="win.sobrenome()"/>
 </hlayout>
 <groupbox>
 <caption label="Resultado"/>
 <label value="" id="resultado"/>
 </groupbox>
 </vlayout>
 </window>
</zk>
```

Arquivo de controle Classe Java: ManterSobrenome.java

```
import static org.zkoss.zk.ui.util.Clients.alert;
import org.zkoss.zul.Label;
import org.zkoss.zul.Textbox;
import org.zkoss.zul.Window;


/**

* @author walter

*/
//CLASSE ManterSobrenome
public class ManterSobrenome extends Window {
 //DECLARAÇÃO DOS CAMPOS DO FORMULÁRIO USE.ZUL
 private Window win;
 private Textbox nm_nome;
 private Textbox nm_sobrenome;
 private Label resultado;

//CONSTRUTOR DA CLASSE
 public ManterSobrenome() {
 }
}
```

```
//METODO EXECUTADO AO CRIAR O FORMULARIO ZK
public void onCreate() {
 //ASSOCIAÇÃO DAS VARIAVEIS DA CLASSE COM OS COMPONENTES DO FORMULARIO ZK
 this.setWin((Window) getFellow("win"));
 this.setNm nome((Textbox) getFellow("nm nome"));
 this.setNm_sobrenome((Textbox) getFellow("nm_sobrenome"));
 this.setResultado((Label) getFellow("resultado"));
//METODO EXECUTADO AO CLICAR NO BOTAO
public void unirNome() {
 this.resultado.setValue(this.nm_nome.getValue() + " " +
 this.nm sobrenome.getValue());
//METODO EXECUTADO AO CLICAR NO BOTAO
public void sobrenome() {
 alert("Sobrenome, apelido ou nome de família é a porção do nome do"
 + " indivíduo que está relacionada com a sua ascendência.");
}
public Window getWin() {
 return win;
}
public void setWin(Window win) {
 this.win = win;
public Textbox getNm_nome() {
 return nm_nome;
public void setNm_nome(Textbox nm_nome) {
 this.nm nome = nm nome;
}
public Textbox getNm_sobrenome() {
 return nm_sobrenome;
public void setNm_sobrenome(Textbox nm_sobrenome) {
 this.nm_sobrenome = nm_sobrenome;
public Label getResultado() {
 return resultado;
public void setResultado(Label resultado) {
 this.resultado = resultado;
```


Referências

CHEN, Henry; CHENG Robbie. **ZK - Ajax without Javascript Framework**. New York: Potix Corporation, (2007)

STAUBLE, Markus; SCHUMACHER, Hans-Jurgern. **ZK - Developer's Guide** - Developing responsive user interfaces for web applications using Ajax, XUL, and the open source ZK rich web client development framework. Birmingham - Mumbai:Packt Publishing , (2008)

CAMARGO, Vicente Paulo. **Ria com Framework ZK** – Desenvolva Aplicações Ricas para a Internet (RIA), na plataforma Java, com o framework ZK, Eclipse e MySQL. Rio de Janeiro: Editora Ciência Moderna Ltda, 2010

https://www.zkoss.org/

https://www.zkoss.org/wiki/ZK_Component_Reference

https://www.zkoss.org/zksandbox/

https://www.zkoss.org/zkdemo/