

Gerenciadores de Layout

Mário Antonio Meireles Teixeira

DEINF – UFMA

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

Objetivos

- Apresentar os gerenciadores de layout:
 - FlowLayout
 - BorderLayout
 - GridLayout
 - BoxLayout
 - GridBagLayout

Gerenciadores de Layouts

- São fornecidos para organizar componentes GUI em um container para propósitos de apresentação
 - processam a maioria dos detalhes, fornecendo uma maneira automática de posicionar os componentes gráficos nos containers
- Todos os gerenciadores de Layout implementam a interface LayoutManager ou a subinterface LayoutManager2
- Cada container como um Painel ou Frame (molduras) possui um gerenciador de layout padrão associado

Gerenciadores de Layouts

- É possível desativar o Gerenciador de Layout caso o programador queira definir o tamanho ou posição dos componentes
- Para desligar layouts:
 - recipiente.setLayout(null);
- Porém torna-se necessário definir posição e tamanho de cada componente:
 - componente.setBounds(x, y, larg, alt);

```
Exemplo
1. public class NullLayout extends JFrame {
2.
 private JButton b1, b2, b3;
3.
 NullLayout(String nome) {
 super(nome);
 Container ct = this.getContentPane();
5.
 ct.setLayout(null); -
 b1 = new JButton("Maça");
7.
 Desativa o
 gerenciador de
 b2 = new JButton("Pera");
8.
 Layout
 b3 = new JButton("Uva");
10.
 // parametros: x, y, largura e altura
 b1.setBounds(10,10,150,40);
11.
 b2.setBounds(10,60,150,40);
12.
 b3.setBounds(10,110,150,40);
13.
 Maça
 ct.add(b1); ct.add(b2); ct.add(b3);
14.
 Рега
15.
 this.setSize(180, 200);
 Uva
 this.setVisible(true);
17.
```


Tamanho e Posição dos Componentes

- Um container mantém uma referência a uma instância particular do Gerenciador de Layout
 - Sempre quando for necessário posicionar o componente será invocado o Gerenciador de Layout
 - Ou seja, se o usuário tentar definir o tamanho ou posição dos componentes (setSize() ou setLocation()) o
 Gerenciador de Layout irá anular a decisão

Não adianta charmar setSize

Política de Layout

Não adianta charmar setSize

- Cada componente Java tem um tamanho preferencial:
 - Normalmente é o menor tamanho necessário para apresentar o componente de maneira visualmente significativa
 - Exemplo de um botão é o tamanho de sua etiqueta de texto
- O Gerenciador de Layout equilibra duas considerações: a política de layout e o tamanho preferencial de cada componente. A prioridade é para a política de layout

Etapas para se construir uma interface

- Cada Painel é montado em **quatro** etapas:
 - 1. Construir (instanciar) o painel
 - 2. Dar ao painel o gerenciador de layout
 - Quando um container é instanciado (etapa 1) ele recebe um gerenciador de layout padrão. Esta etapa pode ser pulada se o gerenciador a ser utilizado for o padrão
 - 3. Preencher o painel
 - Envolve montar componentes e acrescentá-los ao painel
 - 4. Acrescentar o painel ao seu próprio container
- OBS: Se algum dos componentes for ele próprio um painel, as etapas 1– 4 precisam ser executadas sucessivamente

Gerenciadores de Layouts

- Existem vários gerenciadores de layouts disponível com a linguagem Java
 - FlowLayout, BorderLayout, GridLayout
 - BoxLayout, GridBagLayout
- Principais métodos da classe java.awt.Container
 - setLayout(LayoutManager m)
 - void add(Component c) adiciona um componente ao container sob o controle do gerenciador de layout utilizado

FlowLayout

- É o gerenciador de layout mais simples
- Dispõe os objetos seqüencialmente da esquerda para a direita na ordem em que foram adicionados
 - container.setLayout(new FlowLayout());
- Permite aos componentes serem alinhados à esquerda, centralizados (padrão) ou à direita
 - objetoLayout.setAlignment(FlowLayout.RIGHT);

-

FlowLayout

- Todos os componentes possuem um método chamado getPreferredSize(), usado pelos gerenciadores de layout para perguntar o tamanho de cada componente
- É o padrão para
 - java.awt.Applet,
 - java.awt.Panel e
 - javax.swing.JPanel

FlowLayout - Principais construtores

- FlowLayout()
 - Centraliza os componentes deixando uma distância entre eles (gap) de 5 pixels.
- FlowLayout(int align)
 - Constrói um layout com alinhamento estabelecido (FlowLayout.CENTER, FlowLayout.LEFT, FlowLayout. RIGHT)
- FlowLayout(int align, int hgap, int vgap)
 - Define o alinhamento e a distância horizontal e vertical, respectivamente

Confira: FlowLayoutDemo.java

13

BorderLayout

- É o gerenciador padrão para JFrames,

 JApplets e Caixas de Diálogo
- A classe BorderLayout herda diretamente da classe Object e implementa a interface LayoutManager2 (uma subinterface de LayoutManager)
- Organiza os componentes em cinco áreas
 - Norte, Sul, Leste, Oeste e Centro

GridLayout

- Fornece flexibilidade para colocação de componentes
- Divide o container em uma grade de modo que os componentes podem ser colocados em linhas e colunas
- A classe **GridLayout** herda diretamente da classe Object e implementa a interface **LayoutManager**

GridLayout

- Com o gerenciador GridLayout, a posição relativa dos componentes não é alterada quando a área é redimensionada
- Os componentes são adicionados iniciando na célula na parte superior esquerda da grade e prosseguindo da esquerda para a direita até a linha estar cheia. Então, o processo continua na próxima linha

Confira:
GridLayoutDemo.java

17

Gerenciando layouts complexos com Painéis

- Interfaces complexas exigem que cada componente seja colocado numa localização exata
- Para tanto, geralmente usam-se múltiplos painéis, cada um com seu layout específico
- Container -> JComponent -> JPanel

Button 1 Button 2 Button 3 Button 4 Button 5

Confira:
PanelDemo.java

Classe "container" Box

- Permite colocar uma única linha ou coluna de componentes com mais flexibilidade do que o GridLayout
- Existe um Container a classe Box cujo gerenciador de layout padrão é BoxLayout:
 - Fornece métodos estáticos para criar um BoxLayout horizontal ou vertical:
 - •Box b = Box.createHorizontalBox()
 - São organizados da esquerda para direita
 - •Box b = Box.createVerticalBox()
 - São organizados de cima para baixo

19

Gerenciador BoxLayout e a classe "container" Box

- Depois, adicionam-se os componentes da maneira usual:
 - b.add(btnOk);
 - b.add(btnSair);

Confira: TextAreaDemo. java

Referências

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

. .