Exemplo Threads com Swing:

Fazer uma aplicação Java com 2 JLabel, com um ponto final, em formatação Negrito, tamanho 70 e um JButton. A aplicação deve conter 2 Threads e um método. O método deve fazer o ponto dar uma volta completa em 13 passos, onde os 3 primeiros devem fazer o ponto descer 10 px por vez, os 4 seguintes devem fazer o ponto andar 20 px à direita, por vez, os 3 passos seguintes devem fazer o ponto subir 10 px por vez e, por fim, os 4 seguintes devem fazer o ponto andar 20 px à esquerda, retornando ao ponto de partida. Cada Thread deve chamar o método para movimentar um JLabel diferente. O JButton inicia a aplicação.

```
package view;
import java.awt.EventQueue;
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.border.EmptyBorder;
import javax.swing.JLabel;
import java.awt.Font;
import javax.swing.JButton;
import controller.BolinhaController;
public class Principal extends JFrame {
 private static final long serialVersionUID = 1L;
 private JPanel contentPane;
 public static void main(String[] args) {
 EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 Principal frame = new Principal();
 frame.setVisible(true);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 });
 }
 public Principal() {
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 450, 300);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 setContentPane(contentPane);
 contentPane.setLayout(null);
 JLabel lblBolinha1 = new JLabel(".");
 lblBolinha1.setFont(new Font("Tahoma", Font.BOLD, 70));
 lblBolinhal.setBounds(58, 64, 68, 74);
 contentPane.add(lblBolinha1);
 JLabel lblBolinha2 = new JLabel(".");
 lblBolinha2.setFont(new Font("Tahoma", Font.BOLD, 70));
 lblBolinha2.setBounds(313, 64, 68, 74);
 contentPane.add(lblBolinha2);
 JButton btnIniciar = new JButton("Iniciar");
 btnIniciar.setBounds(0, 0, 89, 23);
 contentPane.add(btnIniciar);
 BolinhaController bolinhaController =
 new BolinhaController(lblBolinha1, lblBolinha2, btnIniciar);
 btnIniciar.addActionListener(bolinhaController);
 }
}
```

```
package controller;
import java.awt.Rectangle;
import javax.swing.JButton;
import javax.swing.JLabel;
public class ThreadBolinha extends Thread {
 private JLabel lblBolinha;
 private JButton btnIniciar;
 public ThreadBolinha(JLabel lblBolinha, JButton btnIniciar) {
 this.lblBolinha = lblBolinha;
 this.btnIniciar = btnIniciar;
 private void mexeBolinha() {
 btnIniciar.setEnabled(false);
 Rectangle posicao;
 posicao = lblBolinha.getBounds();
 lblBolinha.setBounds(posicao);
 int contadorDeMov = 0;
 while (contadorDeMov <= 12) {</pre>
 if (contadorDeMov <= 2) {</pre>
 posicao.y = posicao.y + 10;
 } else {
 if (contadorDeMov > 2 && contadorDeMov <= 6) {</pre>
 posicao.x = posicao.x + 20;
 } else {
 if (contadorDeMov > 6 && contadorDeMov <= 9) {</pre>
 posicao.y = posicao.y - 10;
 if (contadorDeMov > 9 && contadorDeMov <= 12) {</pre>
 posicao.x = posicao.x - 20;
 }
 }
 }
 lblBolinha.setBounds(posicao);
 try {
 Thread.sleep(500);
 } catch (InterruptedException ex) {
 ex.printStackTrace();
 contadorDeMov++;
 }
 btnIniciar.setEnabled(true);
 }
 @Override
 public void run() {
 mexeBolinha();
```

```
package controller;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
import javax.swing.JLabel;
public class BolinhaController implements ActionListener{
 private JLabel lblBolinhal;
 private JLabel lblBolinha2;
 private JButton btnIniciar;
 public BolinhaController(JLabel lblBolinha1,
 JLabel lblBolinha2, JButton btnIniciar) {
 this.lblBolinha1 = lblBolinha1;
 this.lblBolinha2 = lblBolinha2;
 this.btnIniciar = btnIniciar;
 private void botaoBolinha(){
 Thread t1 = new ThreadBolinha(lblBolinha1, btnIniciar);
 Thread t2 = new ThreadBolinha(lblBolinha2, btnIniciar);
 t1.start();
 t2.start();
 }
 @Override
 public void actionPerformed(ActionEvent e) {
 botaoBolinha();
}
```

Exemplo com Threads Aninhadas:

Fazer uma aplicação, em Java, que tenha, na tela, uma JProgressBar, um JLabel e um JButton. A aplicação deve ter duas Threads. A primeira, fará com que a JProgressBar incremente, num intervalo de 20 mS. A segunda, enquanto a primeira estiver viva, irá alternando 3 palavras em um tempo de exibição constante, de 100 mS. O Botão deve iniciar a chamada das Threads e fazer com que ele próprio desapareça.

```
package view;
import java.awt.EventQueue;
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.border.EmptyBorder;
import javax.swing.JLabel;
import java.awt.Font;
import javax.swing.JProgressBar;
import javax.swing.JButton;
import controller.ProgressBarController;
public class Tela extends JFrame {
 private static final long serialVersionUID = 1L;
 private JPanel contentPane;
 public static void main(String[] args) {
 EventQueue.invokeLater(new Runnable() {
 public void run() {
 try {
 Tela frame = new Tela();
 frame.setVisible(true);
 catch (Exception e) {
 e.printStackTrace();
 });
 }
 * Create the frame.
 public Tela() {
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setBounds(100, 100, 450, 300);
 contentPane = new JPanel();
 contentPane.setBorder(new EmptyBorder(5, 5, 5, 5));
 setContentPane(contentPane);
 contentPane.setLayout(null);
 final JLabel lblNewLabel = new JLabel(" ");
 lblNewLabel.setFont(new Font("Tahoma", Font.BOLD, 18));
 lblNewLabel.setBounds(10, 132, 98, 49);
 contentPane.add(lblNewLabel);
 final JProgressBar progressBar = new JProgressBar();
 progressBar.setBounds(10, 35, 188, 42);
 contentPane.add(progressBar);
 JButton btnIniciar = new JButton("In\u00EDcio");
 btnIniciar.setBounds(10, 228, 89, 23);
 contentPane.add(btnIniciar);
 ProgressBarController pbController =
 new ProgressBarController(lblNewLabel, progressBar, btnIniciar);
 btnIniciar.addActionListener(pbController);
 }
}
```

```
package controller;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JProgressBar;
public class ProgressBarController implements ActionListener{
 private JLabel lblNewLabel;
 private JProgressBar progressBar;
 private JButton btnIniciar;
 public ProgressBarController(JLabel lblNewLabel, JProgressBar progressBar,
 JButton btnIniciar){
 this.lblNewLabel = lblNewLabel;
 this.progressBar = progressBar;
 this.btnIniciar = btnIniciar;
 }
 private void acaoBarra(){
 btnIniciar.setEnabled(false);
 Thread tBanner = new ThreadBanner(lblNewLabel, progressBar, btnIniciar);
 tBanner.start();
 }
 @Override
 public void actionPerformed(ActionEvent arg0) {
 acaoBarra();
}
package controller;
import javax.swing.JProgressBar;
public class ThreadProgressBar extends Thread {
 private JProgressBar progressBar;
 public ThreadProgressBar(JProgressBar progressBar) {
 this.progressBar = progressBar;
 private void preencheBarra() {
 for (int i = 1; i <= 100; i++) {</pre>
 progressBar.setValue(i);
 try {
 Thread.sleep(20);
 } catch (InterruptedException ex) {
 ex.printStackTrace();
 }
 }
 @Override
 public void run() {
 preencheBarra();
}
```

```
package controller;
import javax.swing.JButton;
import javax.swing.JLabel;
import javax.swing.JProgressBar;
public class ThreadBanner extends Thread {
 private JLabel lblNewLabel;
 private JProgressBar progressBar;
 private JButton btnIniciar;
 public ThreadBanner(JLabel lblNewLabel, JProgressBar progressBar,
 JButton btnIniciar) {
 this.lblNewLabel = lblNewLabel;
 this.progressBar = progressBar;
 this.btnIniciar = btnIniciar;
 private void geraBanner() {
 btnIniciar.setEnabled(false);
 Thread tBarra = new ThreadProgressBar(progressBar);
 tBarra.start();
 int contador = 1;
 String texto = "";
 while (tBarra.isAlive()) {
 switch (contador) {
 case 1:
 texto = "Boa";
 break;
 case 2:
 texto = "Tarde";
 break;
 case 3:
 texto = "Galera";
 lblNewLabel.setText(texto);
 contador++;
 if (contador == 4) {
 contador = 1;
 try {
 Thread.sleep(100);
 } catch (InterruptedException ex) {
 ex.printStackTrace();
 btnIniciar.setEnabled(true);
 @Override
 public void run() {
 geraBanner();
```


Exercícios:

- 1) Fazer uma aplicação que rode 5 Threads que cada uma delas imprima no console o seu número.
- 2) Fazer uma aplicação que insira números aleatórios em uma matriz 3 x 5 e tenha 3 Threads, onde cada Thread calcula a soma dos valores de cada linha, imprimindo a identificação da linha e o resultado da soma.


Exercícios:

3) Fazer uma aplicação de uma corrida de sapos, com 5 Threads, cada Thread controlando 1 sapo. Deve haver um tamanho máximo para cada pulo do sapo (em metros) e a distância máxima para que os sapos percorram. A cada salto, um sapo pode dar uma salto de 0 até o tamanho máximo do salto (valor aleatório). Após dar um salto, a Thread, para cada sapo, deve mostrar no console, qual foi o tamanho do salto e quanto o sapo percorreu. Assim que o sapo percorrer a distância máxima, a Thread deve apresentar que o sapo chegou e qual sua colocação.


Exercícios:

4) Utilizando o Java SWING, criar uma tela, semelhante à tela abaixo, para criar uma corrida de carros, tipo *drag race*. A aplicação deve ter a distância que os carros devem correr e a velocidade máxima dos carros. Os carros (Jlabel) devem, a cada 100 mS, dar uma arrancada de velocidade que pode estar entre 0 e a velocidade máxima (definida aleatoriamente). Assim que o primeiro carro chegar, o JTextField Vencedor deve receber o nome deste e o JTextField Perdedor receberá o nome do outro carro. Assim que a corrida se inicia, o botão Correr deve sumir.


Exercícios

4)

4		X
Carro 1		
Carrie 3		
Carro 2		
	Vencedor	
	Perdedor	
Correr		


Exercícios:

5) Fazer, com o Java SWING, uma aplicação de caça-níquel, conforme figura abaixo. O caça níquel tem 3 JTextFields, independentes, que giram, aleatoriamente, de 1 a 150 vezes e apresentará um número de 1 a 7. Quando iniciado, o botão Jogar

deve desaparecer.

Jogar