

Construção de Interfaces Gráficas

Mário Antonio Meireles Teixeira

DEINF – UFMA

Baseado em material original de João Carlos Pinheiro – CEFET/MA

Objetivos

- Apresentar
 - Os fundamentos da construção GUI em Java
 - Modelo de Eventos AWT
 - Biblioteca de Componentes Swing

Recipientes e Componentes

- Componentes, controles ou widgets são os aspectos visíveis de uma GUI, como botões, menus, caixas de textos
 - São colocados dentro de recipientes (containers).
- Os recipientes podem conter:
 - Um ou mais componentes, assim como outros recipientes
 - Importante para construção de layouts de complexidade realista

-

AWT versus Swing

- A Abstract Window Toolkit (AWT) é o antigo conjunto de ferramentas para interfaces gráficas do Java
 - Oferece uma infra-estrutura mínima de interface gráfica
 - Componentes têm aparência dependente de plataforma
 - Limitado em recursos devido a depender de suporte de cada plataforma para os componentes oferecidos
 - Bugs e incompatibilidades entre plataformas

AWT versus Swing

- O swing não é um substituto completo do AWT, mas fornece um conjunto muito mais rico e conveniente de componentes para interface com usuário
- O Swing é menos sujeito a erros específicos de cada plataforma

Evolução das AWT

- Java 1.0
 - Modelo de eventos arcaico baseado em interfaces
- Java 1.1
 - Melhora do modelo de eventos: por delegação usando "design pattern" Observer
- Java 1.2
 - Swing substitui totalmente componentes AWT
 - Mantém e estende a interface de eventos e layout da versão 1.1

Tipos de Aplicativos Graficos

- Há dois tipos de aplicações gráficas em Java
 - Applets executam dentro de um navegador Web
 - Aplicações *standalone* iniciadas via sistema operacional
- Ambas capturam eventos do sistema e desenham-se sobre um contexto gráfico fornecido pelo sistema
- Applets são aplicações especiais que executam a partir de um browser
 - Browser é quem controla seu ciclo de vida (início, fim, etc.)
 - Geralmente ocupam parte da janela do browser, mas podem abrir janelas extras
 - Possuem restrições de segurança

(

Classe java.awt.Component

- Raiz da hierarquia de componentes gráficos
- Existe um Component por trás de tudo que pode ser pintado na tela
- Principais métodos (chamados pelo sistema)
 - void paint(java.awt.Graphics g)
 - void repaint()
 - void update(java.awt.Graphics g)
 - Dimension getSize() retorna o tamanho de um componente. O tipo de retorno é um objeto da classe Dimension, que possui dois atributos públicos height e width
 - void setSize(int, int) Altera o tamanho de um componente

11

Class java.awt.Component

- getLocation() e setLocation(int x, int y) estes métodos alteram a localização dos componentes (em pixels) relativa ao canto superior esquerdo do componente
 - O tipo de retorno de getLocation() é Dimension
- setForeground() e setBackground() altera as cores dos componentes
 - Os argumentos são uma instância de java.awt.Color

Class java.awt.Component

- setFont() define a fonte que será usada para renderizar o texto que será apresentado no componente
 - Este método recebe três argumentos: fonte, estilo e o tamanho
- setEnable(boolean) habilita ou desabilita um componente
 - Este método é útil para criar interfaces que reflitam o estado atual da aplicação do usuário

13

java.awt.Container

- Subclasse de java.awt.Component
- São "recipientes". Podem conter outros componentes
- Descendentes da classe Container:
 - Frame, Panel, Applet e
 - JComponent (raiz da hierarquia dos componentes Swing)
- Para adicionar um componente em um Container (Panel, Frame, Applet) utiliza-se o método add (Component c)

javax.swing.JComponent

- Fornece recursos de alto nível a todos os componentes swing
 - Tamanho preferencial setPreferredSize()
 - Suporte a acessibilidade e internacionalização
 - Suporte a dicas quando o mouse permanece sobre um componente
 - Definição de bordas

1:

Frames (Molduras)

- É uma janela independente que pode ser movimentada na tela independente de quaisquer outras janelas de GUI
- Java fornece duas classes para este fim:
 - java.awt.Frame, subclasse da classe java.awt.Window e
 - javax.swing.JFrame, subclasse de java.awt.Frame

Adicionando componentes ao JFrame

Até o JDK 1.5 era necessário obter um Container para adicionar os componentes

```
JFrame frame = new JFrame("Teste");
Container cont = frame.getContentPane();
JPanel pan = new JPanel();
pan.add(new JButton("Button"));
cont.add(pan);
É necessário para manter
a independência de
plataforma
```

 A SUN corrigiu este inconveniente possibilitando a verificação especial deste recurso em tempo de execução


```
JFrame frame = new JFrame("Teste");
JPanel pan = new JPanel();
pan.add(new JButton("Button"));
frame.add(pan);
```


Panel e JPanel

- É um recipiente de uso geral. Ele não pode ser usado isoladamente, como frames e caixas de diálogo
- Painéis podem administrar eventos

21

Tratamento de Eventos

22

Tratamento de Eventos

- Esta seção apresenta como lidar com eventos ou "ações" que ocorrem dentro de ambientes GUI
- Interfaces gráficas são guiadas por eventos
 - Exemplo: movimento do mouse, pressionar um botão, entrada de dados em um textfield, etc.
- Em java eventos são <u>objetos</u> que descrevem o que aconteceu
- Eventos em Java são uma instância de uma subclasse de java.util.EventObject

Fornece o método **getSource()** que retorna a fonte do evento

Tratamento de Eventos

- O modelo de eventos se torna fácil de usar, pois é baseado em uma nomenclatura simples:
 - Para cada tipo de evento xxxevent existe uma interface xxxListener (interface "ouvinte"):
 - Os métodos desta interfaces são todos public void e recebem um único argumento do tipo xxxevent (um objeto)

ActionEvent: ActionListener
ItemEvent: ItemListener
TextEvent: TextListener
WindowEvent: WindowListener
KeyEvent: KeyListener
...
XXXEvento: XXXListener

25

Tratamento de Eventos

- Nomenclatura de eventos:
 - Se um componente emite eventos de tipo
 XXXEvent, então ele tem um método público
 chamado addXXXListener(XXXListener)
 - Quando um componente é ativado de uma maneira que o leve a emitir eventos XXX, todos os receptores registrados recebem uma chamada para um dos métodos da interface receptora

Qualquer objeto que implementa esta interface pode ser **registrado** como um receptor de eventos XXX

Tratamento de Eventos

- Nomenclatura de eventos:
 - Além do método addXXXListener (XXXListener),
 um componente que emite eventos, também
 tem um método público chamado
 removeXXXListener (XXXListener)
 - Possibilita que os receptores que n\u00e3o estejam mais interessados em eventos xxx desfa\u00e7am o registro

2"

Modelo de Tratamento de Eventos

- Pode ser dividido em três partes
 - 1. Origem do evento (fonte)
 - É o resultado de alguma ação do usuário em um componente GUI
 - <u>Exemplo</u>: o clique de mouse em um componente irá gerar (source) um <u>ActionEvent</u>

Modelo de Tratamento de Eventos

- Objeto que contem informações sobre evento (ActionEvent)
 - Encapsula informações sobre o evento que ocorreu
 - Exemplo: um objeto da Classe ActionEvent
 - Todo evento tem um objeto que é sua fonte
 - Object fonte = evento.getSource();

Modelo de Tratamento de Eventos

- 3. Listener (Ouvinte)
 - Recebe eventos como argumento

```
public class NomeClasse implements ActionListener {
  public void actionPerformed(ActionEvent evt) {
 Object fonte = evt.getSource();
 System.out.println(evt + "em" + fonte);
  }
}
```

21

Modelo de Tratamento de Eventos

- Programador deve realizar duas tarefas
 - Registrar um ouvinte para cada evento que se deseja tratar
 - Implementar o(s) método(s) que manipulam o evento

Como ligar a fonte ao Ouvinte

- Na ocorrência de um evento, em uma fonte, todos os "ouvintes" registrados serão notificados.
 - fonte.add<Listener> (referência_para_Listener);
- O mesmo objeto que é fonte às vezes também é listener, se implementar as interfaces:
 - Ainda assim, é necessário registrar a fonte ao listener
 - this.addWindowListener(this);

Descrição dos Eventos

- Descendentes de java.awt.event.AWTEvent
- Divididos em categorias (java.awt.event)
 - ActionEvent (fonte: componentes de ação (JButton, JTextField, ...))
 - MouseEvent (fonte: componentes afetados pelo mouse)
 - ItemEvent (fonte: componentes de seleção (JCheckBox, JRadioButton, JComboBox, ...))
 - AdjustmentEvent (fonte: scrollbars)
 - TextEvent (fonte: componentes de texto)
 - WindowEvent (fonte: janelas)
 - FocusEvent (fonte: componentes em geral)
 - KeyEvent (fonte: componentes afetados pelo teclado)

JTextField e JPasswordField

- É um dispositivo de linha única de texto
 - Em virtude de ser possível apenas uma linha, um
 ActionListener pode ser informado através de
 actionPerformed() quando a tecla enter for
 pressionada
 - Este componente não exibe barra de rolagem, mas é possível rolar sobre o texto longo da esquerda para a direita, se for necessário
- A classe JPasswordField herda de JTextField e adiciona vários métodos que são específicos ao processamento de senhas

37

- São elementos de forma retangular que o usuário utiliza para iniciar ações
- O pacote swing define vários tipos de botões
 - botões de comando
 - Check boxes (caixa de seleção)
 - Radio buttons
 - Todos estes botões são subclasse de javax.swing.AbstractButton

- São criados com a classe JButton
 - Quando o usuário clica no botão é gerado um ActionEvent

• O método actionPerformed(ActionEvent evt) de qualquer "ouvinte" registrado é chamado quando o botão for pressionado

Confira novamente: ButtonTest.java

41

JCheckBox (Caixa de Seleção)

- Fornece um dispositivo simples de entrada "liga/desliga" com um rótulo de texto ao lado
- A seleção ou o cancelamento de um checkbox é notificado pela interface ItemListener que define o método:
 - public void itemStateChange(ItemEvent e)
 - Um objeto da classe ItemEvent possui um método getStateChange(), que retorna uma das duas constantes:
 - ItemEvent.SELECTED
 - ItemEvent.DESELECTED

Confira:
CheckBoxTest.java

JRadioButton e ButtonGroup

- Os botões de opção normalmente aparecem como um grupo em que apenas um botão de opção pode ser selecionado
- O relacionamento lógico entre botões de um grupo é mantido por um objeto ButtonGroup
 - O objeto ButtonGroup em si não é um componente GUI, pois não é exibido em uma interface com o usuário
 - O mesmo pode ser utilizado como parâmetro no construtor de um JRadioButton

43

JRadioButton (Botões de Opção)

JToolTip (Dica)

- É uma string de texto que fornece uma dica. Aparece automaticamente quando o mouse permanece sobre o componente
 - Pode ser configurado para qualquer JComponent
 - É necessário apenas chamar o método setToolTipText() no componente
 - •Ex: comp.setToolTipText("dica");

45

JComboBox (Escolhas)

- Fornece uma lista de itens entre os quais o usuário pode escolher
- JComboBox gera ItemEvent, assim como, JCheckBox e JRadioButton
- Uso de **classe interna anônima** para o tratamento de eventos

Confira: ComboBoxTest.java

Tratamento de Eventos do Mouse

- Interfaces ouvintes de eventos do mouse
 - MouseListener e MouseMotionListener
- Os eventos do mouse podem ser capturados por qualquer componente GUI que herda de javax.swing.JComponent
- Todos os métodos "ouvintes" aceitam um objeto MouseEvent como seu argumento

Classes Adaptadoras

- Padrão de Projeto chamado Adapter
- Algumas interfaces possuem uma classe adaptadora que implementa todos os seus métodos, com um corpo vazio:
 - Só existem para interfaces que possuem mais de um método
 - Pode-se herdar de uma classe adaptadora e fornecer uma implementação (sobrescrever) somente o método necessário para o tratamento do evento

5

Classes Adaptadoras

- O nome da classe adaptadora é semelhante ao do Listener :
 - MouseListener: MouseAdapter
 - MouseMotionListener: MouseMotionAdapter
 - KeyListener: KeyAdapter
 - WindowListener: WindowAdapter ...

MouseDetails.java

Tratamento de Eventos do Teclado

- Uma classe que implementa KeyListener deve fornecer as definições para os métodos:
 - KeyPressed
 - KeyReleased
 - KeyTyped
- Cada uma das classes recebe um KeyEvent como argumento
- A classe trata seus próprios eventos de teclado usando o método addKeyListener

Confira: KeyDemo. java

52

Referências

- Deitel & Deitel. Java como Programar, 6ª ed. Caps. 11 e 22;
- Materiais do site da SUN (http://java.sun.com)