

Aplicações de Linguagem de Programação Orientada a Objetos

2ºsem/2022 (Professores: Gustavo Molina e Lauro Tomiatti)

MÓDULO 4 – SWING – Parte 3

// Exemplo11 - Ação do Mouse

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
public class Ex11 extends JFrame implements ActionListener{
 private JPanel painel;
 private JButton botaoOK;
 private JButton botaoCancel;
 public Ex11()
 super("Ação do Mouse");
 botaoOK = new JButton("OK");
 botaoOK.setToolTipText("Botão OK");
 //Mensagem exibida quando o mouse fica parado sobre o botão
 botaoCancel = new JButton("CANCELAR");
 botaoCancel.setToolTipText("Botão CANCELAR");
 //adiciona este botão, para sua ação ser tratada
 botaoOK.addActionListener(this);
 botaoCancel.addActionListener(this);
 painel = new JPanel(new GridLayout(2,1,30,10));
 painel.add(botaoOK);
 painel.add(botaoCancel);
 add(painel);
 public void actionPerformed (ActionEvent e) { //método captura ação do mouse
 if (e.getSource() == botaoOK)
 JOptionPane.showMessageDialog(painel, "PRESSIONOU OK");
 else
 JOptionPane.showMessageDialog(null, "PRESSIONOU CANCELAR");
 }
 public static void main(String[] args) {
 Ex11 ex = new Ex11();
 ex.setDefaultCloseOperation(JFrame. EXIT ON CLOSE);
 ex.setLocation(400,200);
 ex.setSize(200, 150);
 ex.setVisible(true);
 }
```


// Exemplo12 - Outro exemplo com aplicação do mouse

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.*;
public class Ex12 extends JFrame implements ActionListener{
 private JButton botao1, botao2;
 private JPanel panel;
 public Ex12()
 super("Ação do Mouse");
 botao1 = new JButton("PLAY");
 botao2 = new JButton("LIMPAR");
 // criação do Painel Principal
 panel = new JPanel();
 panel.add(botaol);  // adiciona botão no panel
 botao1.addActionListener(this);
 botao2.addActionListener(this);
 getContentPane().add(panel);
 setSize(200,100);
 setVisible(true);
 }
 public static void main(String[] args)
 Ex12 ex = new Ex12();
 ex.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() ==botao1) {
 panel.add(botao2);
 else
 panel.remove(botao2);
```

```
this.repaint();
setVisible(true);

}

Ação do Mouse Ação do Mouse PLAY LIMPAR
```


// Exemplo13 - Password.java

```
import java.awt.*;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.*;
public class Ex13 extends JFrame {
 private JTextField textField1;
 private JTextField textField2;
 private JTextField textField3;
 private JPasswordField passwordField;
 private JLabel label;
 public Ex13()
 super( "Testando JTextField e JPasswordField" );
 setLayout( new FlowLayout() ); // define layout do frame
 // Construindo textfield com 10 colunas e sem texto
 textField1 = new JTextField( 10 );
 add( textField1 ); // add textField1 to JFrame
 // Construindo textfield com texto
 textField2 = new JTextField( "Digite um texto aqui" );
 add( textField2 ); // add textField2 to JFrame
 // Construindo textfield com texto default e 21 colunas
 textField3 = new JTextField( "TextField desabilitado para edição",21 );
 textField3.setEditable( false );
 // desabilita edição
 add( textField3 );
 // adiciona textField3
 // Construindo passwordfield com texto default
 passwordField = new JPasswordField( "Password" );
 add( passwordField ); // add passwordField to JFrame
 label = new JLabel ("Tecle Enter após digitação em algum TextFields");
 add (label);
 // Registra evento handlers
 TextFieldHandler handler = new TextFieldHandler();
 textField1.addActionListener( handler );
 textField2.addActionListener( handler );
 textField3.addActionListener( handler );
 passwordField.addActionListener( handler );
 } //fim do construtor
```


```
private class TextFieldHandler implements ActionListener
 public void actionPerformed( ActionEvent event )
 String string = "";
 // declaração de uma string para ser exibida
 // pressionando Enter no campo textField1
 if ( event.getSource() == textField1 )
 string = String.format("textField1: %s", event.getActionCommand());
 // pressionando Enter no campo textField2
 else if ( event.getSource() == textField2 )
 string = String.format( "textField2: %s", event.getActionCommand());
 // pressionando Enter no campo textField3
 else if ( event.getSource() == textField3 )
 string = String.format( "textField3: %s", event.getActionCommand());
 // pressionando Enter no campo passwordField
 else if ( event.getSource() == passwordField )
 string = String.format( "passwordField: %s", new String(
passwordField.getPassword() ) );
 // Exibindo conteúdo JTextField
 JOptionPane.showMessageDialog( null, string );
 } // fim do metodo actionPerformed
 } // fim da classe TextFieldHandler
 public static void main(String[] args) {
 Ex13 ex = new Ex13();
 ex.setLocation(400,200);
 //define a posição da janela no monitor
 ex.setSize(300,200);
 //define o tamanho da janela
 ex.setVisible(true);
 ex.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 } //fim do void main
} // fim da classe Ex14
 🛎 Testando JTextField e JPass... 📮 🔲 🗙
 Digite um texto aqui
 TextField desabilitado para edição
 •••••
 Tecle Enter após digitação em algum TextFields
```

Exercícios para Praticar

01) Implemente um programa em Java que resulte na seguinte janela <u>e suas funcionalidades</u> alterando a cor do fundo conforme a cor do botão clicado:

02) Implemente um programa em Java que resulte na seguinte janela e suasfuncionalidades:

03) Implemente um programa em Java que resulte na seguinte janela e suas funcionalidades:

04) Implemente um programa em Java que resulte na seguinte janela <u>e suas funcionalidades</u>, sendo que caso o nome do usuário e senha forem válidos, exibir uma outra janela, caso contrário emitir uma mensagem informando dados incorretos:

