ALPOO – Aplicações de Linguagem de Programação Orientada a Objetos

Prof. Ms. Gustavo Molina

msc.gustavo.unip@gmail.com

Aula 02 – Swing Parte 1

Interface Gráfica

- Os elementos básicos necessários para criar um GUI (*Graphical User Interface* Interface Gráfica do Usuário) residem em dois pacotes:
 - java.awt.*: Abstract Window Toolkit
 - javax.swing.*: Swing

shutterstock.com + 622734824

AWT (Abstract Window Toolkit)

- Abstração do sistema nativo.
- Toolkit gráfico e de interface.
- Pacote mais básico para se trabalhar com interfaces gráficas em Java. Este pacote possui classes para os principais componentes e containers de uma interface, tais como botões e janelas, além de permitir um tratamento bem simplificado de eventos.

Componentes AWT

- ✓ O pacote AWT disponibiliza 8 componentes básicos de interface:
- **&** Button.
- **\display** Label.
- ❖ TextField.
- **❖** TextArea.
- Checkbox.
- ***** Choice.
- **\List.**
- **Scrollbar**.

Hierarquia de Classes

Projeto Swing

- Projeto Swing é parte do JFC, que implementa um novo conjunto de elementos de interface com o usuário com mecanismo look- and-feel embutido.
- É baseado no JDK 1.1 *Lightweight UI Framework*, um ambiente que tornou as interfaces menos pesadas e mais adaptáveis.
- Os componentes do Swing são implementados sem código nativo, logo temos maior portabilidade e maior consistência de uso entre plataformas.

Swing - Conceitos

- O pacote Swing **não é** um substituto do pacote *AWT*.
- O *Swing* é visto como uma camada disposta sobre o *AWT* e que utiliza internamente os componentes da *AWT*. Diferentemente da *AWT*, onde alguns componentes gráficos utilizavam a capacidade de renderização da interfaces gráficas em que o aplicativo estava sendo executado, os componentes do Swing são todos escritos em Java puro.
- Um componente do pacote Swing é reconhecido pela letra J antecedendo o nome do mesmo componente no pacote AWT.

AWT e Swing

Containers e Componentes

- Uma interface gráfica em Java é baseada em dois elementos:
 - Containers: servem para agrupar e exibir outros componentes.
 - Componentes: botões, labels, scrollbars, etc.
- Todo programa Java que ofereça uma interface possuí pelo menos um container.
- Uma janela de nível mais alto (que não fica contida dentro de outra janela) é um Frame ou, na versão Swing, um <u>JFrame</u>;
- O JFrame é um container. Isso significa que ele pode conter outros componentes de interface com o usuário.

Netbeans GUI Builder

1) Acesse o menu File -> New Project

2) Selecione o tipo de projeto "Java Application" e em seguida clique em "Next":

3) De um nome para o projeto, selecione o local onde ele será salvo e desmarque a opção "Create Main Class". Em seguida clique em "Finish":

4) Crie um novo "Java Package" no projeto:

5) Crie um novo "JFrame Form":

Componentes Básicos - Label

• Componente para exibição de texto não-editável ou ícones.

Componentes Básicos - Label

• Containers e componentes e estrutura da interface gráfica;

• Todos os objetos possuem um <u>nome</u> (variable name) que pode (e deve!) ser alterado.

Componentes Básicos - Label

- Principais Propriedades (JLable):
 - text;
 - foreground;
 - background;
 - font;
 - icon;
 - toolTipText;
 - border;

Componentes Básicos – TextField

• Componente para entrada, edição e exibição de texto.

Componentes Básicos – TextField

- Principais Propriedades (JTextField):
 - text;
 - editable;
 - foreground;
 - background;
 - font;
 - toolTipText;
 - border;
 - enabled;

Componentes Básicos – Button

• Componente que representa um botão.

Componentes Básicos – Button

- Principais Propriedades (JButton):
 - text;
 - foreground;
 - background;
 - font;
 - icon;
 - toolTipText;
 - border;
 - enabled;

Componentes Básicos – List

• Componente que exibe uma lista de itens e permite que o usuário possa seleciona-los.

Componentes Básicos – List

- Principais Propriedades (JList):
 - model;
 - selectionMode;
 - selectedIndex;
 - visibleRowCount;
 - foreground;
 - background;
 - font;
 - toolTipText;
 - border;
 - enabled;

Netbeans GUI Builder – Código Gerado

Eventos – Button

- Principais Eventos (JButton):
 - <u>actionPerformed</u>;
 - mouseClicked;
 - mousePressed;
 - mouseRelesead;
 - mouseMoved;
 - mouseEntered
 - mouseExited;
 - focusGained;
 - focusLost;

Evento actionPerformed – Button

• **Exemplo** – Mostrar mensagem com o conteúdo do TextField:

```
private void buttonAddActionPerformed(java.awt.event.ActionEvent evt)
{
 JOptionPane.showMessageDialog(this, "Hello " + textNome.getText());
}
```


Componentes Básicos – RadioButton e ButtonGroup

Componentes que permitem a seleção de opções.

Componentes Básicos – RadioButton

- Principais Propriedades (JRadioButton):
 - text;
 - buttonGroup;
 - Selected;
 - foreground;
 - background;
 - font;
 - icon;
 - toolTipText;
 - border;
 - enabled;

Usando o RadioButton

• Exemplo – Adicionar o conteúdo do TextField em duas List de acordo com a opção selecionada no RadioButton.

- Interface:

Nome:		Adicionar	
	Lista 1	Clista 2	

Usando o RadioButton

• **Exemplo** – Adicionar o conteúdo do TextField nas Lists de acordo com a opção selecionada no RadioButton.


```
private void buttonAddActionPerformed(java.awt.event.ActionEvent evt)

{
 if (radioBt1.isSelected())
 listModel1.addElement(textNome.getText());
 else if (radioBt2.isSelected())
 listModel2.addElement(textNome.getText());
 textNome.setText("");
}
...
```


Componentes Básicos – CheckBox

• Componente que permite a seleção de opções (marcado ou não marcado).

Componentes Básicos – CheckBox

- Principais Propriedades (JCheckBox):
 - text;
 - buttonGroup;
 - Selected;
 - foreground;
 - background;
 - font;
 - icon;
 - toolTipText;
 - border;
 - enabled;

Componentes Básicos – MenuBar

• Componente que permite a criação de uma barra de menu.

Componentes Básicos – MenuItem

• Componente que permite a criação de itens para a barra de menu.

Componentes Básicos – Frame

- Principais Propriedades (JFrame):
 - defaultCloseOperation;
 - title;
 - background;
 - awaysOnTop;
 - iconImage;
 - resizable;
 - undecorated;
 - type;

Componentes Básicos – Tabbed Pane

• Componente que permite a criação de telas com abas.

Componentes Básicos – Tabbed Pane

- Java é portável, o que dispensa aos desenvolvedores de preocupações com aspectos de hardware. Interfaces gráficas, entretanto, possuem dependência dos dispositivos nos quais serão exibidas a resolução, cores e suporte a eventos são exemplos de aspectos relevantes em um projeto que envolve interface gráfica com o usuário (GUI).
- Na maioria das linguagens, o programador define previamente a aparência da GUI, incluindo o tamanho e posicionamento dos componentes, e este aspecto é fixo e imutável a menos que haja uma mudança no código.

- Imagine um programa codificado para rodar em um monitor com resolução de 800x600 sendo executado em apenas 640x400. Provavelmente isto acarretará problemas de posicionamento dos componentes ou eventualmente a perda de visibilidade destes.
- Linguagens compiladas como C++ ou Delphi exigem que o programador saiba de antemão as características de hardware para os quais ele está programando, ou então adotar estratégias de verificação destas características no momento da abertura ou instalação dos programas o que agrega complexidade ao algoritmo e reduz a portabilidade dos programas.

Em Java não é tratado o posicionamento e dimensionamento dos componentes gráficos rigidamente, mas por meio de processos independentes chamados de gerenciadores de layout.

Vantagens:

Portabilidade: código gerado em SO Windows, em alta resolução, é executado sem perda de forma ou função em SO's, como Linux ou Macintosh – ou mesmo em dispositivos especiais, como Palms ou telefones celulares.

- Todos os gerenciadores de layout implementam a interface **LayoutManager** que faz parte do pacote **java.awt**.
- O método setLayout da classe Container aceita um objeto que implementa a interface LayoutManager como um argumento.
- As três maneiras básicas de organizar componentes em uma GUI:
 - Posicionamento absoluto
 - Gerenciadores de layout
 - Programação visual em uma IDE
- Cada **Container** individual pode ter apenas um gerenciador de layout, mas vários **Containers** no mesmo aplicativo podem utilizar cada um gerenciador de layout.

Containers

Os principais gerenciadores de layout para containers AWT:

- FlowLayout
- BorderLayout
- GridLayout
- CardLayout
- GridBagLayout

FlowLayout

- Os componentes são colocados em um Container da esquerda para a direita na ordem em que são adicionados no Container
- Quando a borda do Container é alcançada, os componentes continuarão a ser exibidos na próxima linha
- A classe FlowLayout permite aos componentes GUI ser alinhados à esquerda,
 centralizados (padrão) e alinhados à direita.

Exemplo FlowLayout

Exemplo FlowLayout

```
import java.awt.*;
public class FlowLayoutTest extends Frame {
 FlowLayoutTest() {
 setSize(400, 350);
 setLayout(new FlowLayout());
 add(new Button("Um") );
 add(new Button("Dois"));
 add(new Button("Três"));
 public static void main(String[] args) {
 FlowLayoutTest flowLayoutTest = new FlowLayoutTest();
 flowLayoutTest.setVisible(true);
```

BorderLayout

Considerar a interface como uma moldura dividida em cinco partes:

NORTH - borda superior

SOUTH - borda inferior

EAST - borda esquerda

WEST - borda direita

CENTER - área central

- A área central prevalece sobre as demais quando esta "moldura" for redimensionada.
- O componente no centro da interface é redimensionado em igual proporção ao redimensionamento do container enquanto os demais componentes apenas preenchem os espaços que forem adicionados em suas respectivas bordas.

Exemplo BorderLayout

Exemplo BorderLayout

```
import java.awt.*;
public class BorderLayoutTest extends Frame {
 BorderLayoutTest() {
 setSize(400, 350);
 setLayout(new BorderLayout());
 add( BorderLayout.NORTH, new Button("Norte"));
 add( BorderLayout.EAST, new Button("Leste"));
 add( BorderLayout.SOUTH, new Button("Sul"));
 add( BorderLayout.WEST, new Button("Oeste"));
 add( BorderLayout.CENTER, new Button("Centro"));
 public static void main(String[] args) {
 BorderLayoutTest borderLayoutTest = new BorderLayoutTest();
 borderLayoutTest.setVisible(true);
}
```


GridLayout

- É um gerenciador de layout que divide o Container em uma grade de modo que os componentes podem ser colocados nas linhas e colunas.
- A classe GridLayout estende a classe Object e implementa a interface LayoutManager.
- Cada componente no **GridLayout** tem os mesmos tamanhos, onde podem ser inserida uma célula na parte superior esquerda da grade que prossegue da esquerda para a direita até preencher todas as células

Exemplo GridLayout

```
import java.awt.*;
public class GridLayoutTest extends Frame {
 GridLayoutTest() {
 setSize(100, 200);
 setLayout(new GridLayout(4,3));
 add(new Button("7"));
 add(new Button("8")
 add(new Button("9")
 add(new Button("4"
 add(new Button(
 add(new Button("6"
 add(new Button(
 add(new Button("2"
 add(new Button("3")
 add(new Button("0"));
 public static void main(String[] args) {
 GridLayoutTest gridLayoutTest = new GridLayoutTest();
 gridLayoutTest.setVisible(true);
```

Exemplo GridLayout

Dúvidas?

