Interface Gráfica

Prof. Marcelo Cohen

(material da Profa. Luciana Nedel)

Graphical User Interface (GUI)

- Existe uma infinidade de funcionalidades disponíveis nas bibliotecas de classes Java, destinadas a prover a comunicação homem-máquina gráfica.
- Os elementos básicos necessários para criar um GUI residem em dois pacotes:
 - java.awt: Abstract Windowing Toolkit (classes básicas);
 - javax.swing: Swing Components fornece melhores alternativas aos componentes definidos na classe java.awt.
 Exemplo: estudaremos a classe JButton do Swing no lugar da classe Button, do java.awt.

Graphical User Interface (GUI)

- As classes Swing são parte de um conjunto mais genérico de capacidades gráficas, chamado de Java Foundation Classes, ou JFC.
- JFC suporta:
 - definição de botões, menus, etc.
 - desenho 2D (java.awt.geom)
 - funcionalidades drag-and-drop (java.awt.dnd)
 - API com acessibilidade a usuários (javax.accessibility)
- Swing é mais flexível que java.awt porque é implementada toda em Java, enquanto que java.awt é implementada em código nativo.

Graphical User Interface (GUI)

Exemplo 1:

Exercícios

- 1) Teste a classe exemplo com os diferentes argumentos para o método setDefaultCloseOperation().
- 2) Faça um trecho de programa que anime uma janela, variando sua posição e tamanho.

5

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.
- Dessa forma, todo programa que ofereça uma interface vai possuir pelo menos um container, que pode ser:
 - JFrame: janela principal do programa
 - JDialog: janela para diálogos
 - JApplet: janela para Applets

Containers e componentes

- Para construirmos uma interface gráfica em JAVA, adicionamos componentes (Botões, Menus, Textos, Tabelas, Listas, etc.) sobre a área da janela.
- Por essa razão a área da janela é um container, ou seja, um elemento capaz de armazenar uma lista de componentes.

Containers e Componentes

Exemplo 2:

```
import javax.swing.*;
import java.awt.*;

public class TestaContainer
{
 public static void main (String args[ ])
 {
 int i;
 JFrame janela = new JFrame("Título da janela");
 janela.setBounds(50, 100, 400, 150); // Seta posição e tamanho
 janela.setDefaultCloseOperation(WindowConstants.DISPOSE_ON_CLOSE);

 FlowLayout flow = new FlowLayout(); // Define o layout do container
 Container caixa = janela.getContentPane(); // Define o tamanho
 caixa.setLayout(flow); // Seta layout do container
 for (i=1; i<=6; i++)
 caixa.add(new JButton("Aperte " + i)); // Adiciona um botão
 janela.setVisible(true); // Exibe a janela
 }
}</pre>
```

Exercícios

- 3) Redimensione interativamente a janela da aplicação e observe o comportamento dos botões da interface.
- 4) Troque o argumento de FlowLayout(), para FlowLayout (FlowLayout.LEFT) e observe.
- 5) Adicione no programa acima, os seguintes componentes:

```
JLabel label = new JLabel("Exemplo de texto:");
caixa.add(label);
JTextField campo = new JTextField(15);
caixa.add(campo);
janela.pack(); // Redimensiona a janela
```


9

Criando uma janela

 Uma janela em Java é representada por um objeto da classe Window.

.

Package Swing

- · Criado em 1997
- · Extensão da AWT Abstract Window Toolkit
- · Classes implementadas inteiramente em Java
- Mesma estrutura que os componentes AWT
- Componentes que fornecem melhores alternativas para a implementação de interfaces gráficas
 - JButton no lugar de Button,
 - JFrame no lugar de Frame, etc.
- As classes de Swing fazem parte de um conjunto mais genérico de classes com capacidades gráficas: JFC (Java Foundation Classes)

Componentes Swing

- · Componentes swing são divididos em:
 - Visuais:
 - · botões, menus, barras de ferramentas, etc.
 - Não-visuais, de auxílio aos outros:
 - · root pane, panel, layered pane, etc.
- · Pacote javax.swing

15

Complexidade da hierarquia

- · Algumas classes da hierarquia são bastante simples, outras são complexas
- JFrame, por exemplo:
 - 2 construtores, 236 métodos
 - 23 métodos declarados
 - 17 métodos herdados de Frame
 - · 19 métodos herdados de Window
 - · 44 métodos herdados de Container
 - · 124 métodos herdados de Component
 - · 9 métodos herdados de Object

Complexidade da hierarquia

- Não é possível dominar as facilidades da linguagem com a mesma velocidade com que se domina os comandos de uma linguagem procedural
- Uso da documentação da API durante a programação é rotineiro e essencial

19

Containers e Componentes

- Desde que a classe Container é uma sub-classe da classe Component, todo objeto container é também um Componente.
- A diferença básica entre um objeto JFrame e um objeto Window é que o JFrame representa a janela principal de uma aplicação.
- Antes de criar um objeto Window, é preciso criar um objeto JFrame.
- Como a classe JDialog deriva diretamente da classe Window, pode-se criar objetos JDialog somente no contexto de um objeto JFrame.

Containers e Componentes

- JFrame: Um objeto desta classe possui uma barra de título e características para receber menus e outros componentes.
- JDialog: Usada para definir janelas de diálogo para entrada de dados. Normalmente usada em resposta a uma opção de menu selecionada. Definida em função de um objeto JFrame.
- JApplet: Classe base para applets Java. É possível desenhar e adicionar menus e outros componentes em um JApplet.
- JComponent: As subclasses de JComponent definem um conjunto de componentes standard (menus, botões, checkboxes, etc.)

21

Containers e Componentes

- · Alguns atributos de componentes:
 - posição (x,y): posição do objeto em relação ao seu container;
 - nome do componente (myWindow.setName("Teste"););
 - tamanho: altura e largura;
 - cor do objeto e cor de fundo;
 - fonte
 - aparência do cursor;
 - objeto habilitado ou não (isEnabled(), myWindow.setEnabled);
 - objeto visível ou não (isVisible(), myWindow.setVisible);
 - objeto válido ou não.
- Todos atributos são private.

Containers e Componentes

- · Tamanho e posição de um componente:
 - posição é definida por x, y (tipo int) ou por um objeto do tipo Point. Um objeto Point possui dois argumentos public int (x e y);
 - dimensões definidas por width e height (tipo int) ou por um objeto do tipo Dimension (dois argumentos public int - width e height).
 - Tamanho e posição também podem ser definidos juntos pelo objeto Rectangle (4 argumentos public int - x, y representando o topo à esquerda e width e height definindo o tamanho).

23

Containers e Componentes

- · Exemplos de métodos:
 - void setBounds(int x, int y, int width, int height);
 - void setBounds(Rectangle rect);
 - Rectangle getBounds();
 - void setSize(Dimension d);
 - Dimension getSize();
 - setLocation(int x, int y);
 - setLocation(Point p);
 - Point getLocation();

Containers e Componentes

- · Outros componentes disponíveis:
 - Button (JButton)
 - Menu (JMenu)
 - Text Component (JTextComponent)
 - List (JList)
 - Table (JTable)
 - Container

25

Uma janela simples...

• Execute a classe abaixo e veja o que acontece...

```
import javax.swing.*;
class SimpleFrame
{
  public static void main(String args[ ])
  {
 JFrame frame = new JFrame("Swing Application");
 JButton but = new JButton("I am a Swing button");
 JLabel texto = new JLabel("Number of button clicks: 0");
 JPanel painel = new JPanel( );
 painel.add(but);
 painel.add(texto);
 frame.getContentPane( ).add(painel);
 frame.pack( );
 frame.show( );
}
```

Uma janela simples...

- A aplicação do exercício anterior possui os seguintes elementos:
 - JFrame: armazena os demais componentes
 - JPanel: painel, serve para facilitar o posicionamento do botão e do label
 - JButton: o botão "I am a Swing button"
 - JLabel: o texto "Number of button clicks: 0"
- JFrames são top-level containers: sempre estão presentes
- JPanels são <u>intermediate containers</u>: podem estar ou não presentes (mas geralmente estão)
- JButton e JLabel são <u>componentes atômicos</u>: não podem ser usados para conter e normalmente respondem ao usuário

27

Uma janela simples...

- · Questões ainda não respondidas:
 - Como organizar os componentes em um JPanel?
 - Java oferece diversos <u>layouts</u> para estruturação de componentes
 - Por exemplo, para JPanel o layout default é FlowLayout, que distribui os componentes na horizontal
- Mas, e se quisermos distribuir de outro modo?
 - Basta trocar o layout por outro!

Entendendo Layouts

- Já foi visto que interfaces em JAVA são construídas na medida em que adicionamos Components a Containers.
- Os Containers são responsáveis então por manter os componentes visíveis, repassar os eventos, etc.
- Como a filosofia da linguagem JAVA é de que os programas sejam extremamente portáveis, a filosofia da interface visa também ser extremamente adaptável.
- Por essa razão a disposição dos Components sobre o Container não é indicada por um par ordenado (x,y) como na maioria das bibliotecas de construção de interface com o usuário (MFC - Microsoft, OWL - Borland etc).

29

Entendendo Layouts

- É possível definir seus próprios Layouts, mas a linguagem oferece um conjunto de Layouts básicos que simplificam o trabalho.
- O arranjo dos componentes no container é gerenciado por um <u>LayoutManager</u>
 - A vantagem da existência de um LayoutManager é que a apresentação dos componentes se adapta quando do redimensionamento da janela
 - A desvantagem é o pouco domínio que o programador tem da posição dos componentes com alguns LayoutManagers

FlowLayout

 Os components são distribuídos da esquerda para a direita e de cima para baixo

Panel c =new Panel(); c.add(new Button("1")); c.add(new TextField(9)); c.add(new Button("dois")); c.add(new Button("três"));

 Respeita o tamanho preferido dos componentes mesmo quando não houver espaço suficiente no container

31

GridLayout

 Similar ao FlowLayout, mas cada component é alocado em uma célula de igual tamanho. Permite definir um vetor ou matriz de células nas quais os componentes são alocados.

Panel c =new Panel(); c .setLayout(new GridLayout(2,2)); c.add(new Button("um")); c.add(new TextField(5)); c.add(new Button("dois")); c.add(new Button("três"));

- · Divide a área em uma grade
- Dispõe os elementos da esquerda para a direita e de cima para baixo
- · Todos tem o mesmo tamanho


```
public class AplicacaoGrafica extends Frame{
  private Button butOK;
  private TextField campo1,campo2,resp;
  private Label texto1,texto2;

public AplicacaoGrafica(){
  super("Aplicacao grafica simples");
  addWindowListener(new AppListener());
  texto1 = new Label("Nome:");  campo1 = new TextField(15);
  texto2 = new Button("OK");  campo2 = new TextField(15);
  butOK = new Button("OK");  resp = new TextField(15);
  setLayout(new GridLayout(3,2));
  add(texto1);  add(campo1);
  add(texto2);  add(campo2);
  add(butOK);  add(resp);
  butOK.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent e){
 resp.setText(campo1.getText()+" "+campo2.getText());
 }
  });
  pack();
}
```


GridBagLayout

- Semelhante ao GridLayout, porém as divisões podem ter tamanhos diferentes
- Utiliza a classe GridBagConstraints para dimensionar e posicionar os componentes
- Um layout flexível e complicado usado quando nenhum dos outros se aplica

35

BorderLayout

- Layout default para a maioria das aplicações gráficas.
 Quando se adiciona um componente, é necessário especificar em qual das áreas ele deve ser adicionado. Ex: add(butOK, BorderLayout.WEST);
- Divide um container em cinco regiões

	_				_		
_	R۸	rdarl	a۱	ı∧ııt	r	FΝ	TFR

- BorderLayout.NORTH
- BorderLayout.EAST
- BorderLayout.SOUTH
- BorderLayout. WEST

North						
West	Center	East				
South						

2/

BorderLayout - exemplo JPanel jpanel=new JPanel(new BorderLayout()); JButton b=new JButton("Botão"); jpanel.add(b,BorderLayout.CENTER); JFrame f=new JFrame(); f.getContentPane().add(jpanel); f.pack(); f.setVisible(true);

CardLayout

- Usado para exibir um componente de cada vez como em uma pilha de cartas
 - somente o objeto que estiver no topo será visível
- Métodos:
 - first(Container), last(Container),
 - next(Container), previous(Container),
 - show(Container, String)

BoxLayout

- · Respeita o tamanho preferido dos componentes
- · Coloca os componentes em uma linha ou coluna
 - BoxLayout.X_AXIS para componentes em linha
 - BoxLayout.Y_AXIS para componentes em coluna

```
JPanel c =new JPanel();

// trocando o layout do JPanel
c.setLayout(new BoxLayout(c,BoxLayout.Y_AXIS));

//adicionando os JButtons nas posições desejada
c.add(new JButton("um"));
c.add(new JButton("dois"));
c.add(new JButton("três"));
c.add(new JButton("quatro"));
```

41

BoxLayout

GridLayout

```
JPanel c =new JPanel();
c .setLayout(new GridLayout(2,2));
c.add(new JButton("um"));
c.add(new JTextField(5));
c.add(new JButton("dois"));
c.add(new JButton("três"));
```

- · Divide a área em uma grade
- Dispõe os elementos da esquerda para a direita e de cima para baixo
- Todos tem mesmo tamanho

.

Compondo Layouts usando Panels

- A classe Panel é derivada de Container e pode ser usada para agrupar Components de maneira a criar Layouts compostos.
- Por ser também um Container, um Panel pode ter seu Layout próprio.
- Como um Container pode conter outros Containers, podemos agrupar vários Components em um Panel e passar a considerá-los como um único Component para efeitos de layout.
- · Veja a seguir o código que exibe o seguinte diálogo:


```
public class AplicacaoGrafica extends Frame{
 private Button butOK;
 private TextField campo1,campo2,campoR;
 private Label texto1,texto2,textoR;
 Exemplo 1:
 private Panel p1 = new Panel();
 private Panel p2 = new Panel();
 Compondo Layouts
 public AplicacaoGrafica(){
 usando a AWT
  super("Aplicacao grafica simples");
  // Cria os componentes
  texto1 = new Label("Nome:"); campo1 = new TextField(15);
  texto2 = new Label("Fone:"); campo2 = new TextField(15);
  butOK = new Button("OK");
  textoR = new Label("Resp:"); campoR = new TextField(20);
  // Define o layout do container básico
  setLayout(new GridLayout(2,1));
  // Define o layout dos Panels
  p1.setLayout(new GridLayout(2,2));
  p2.setLayout(new FlowLayout(FlowLayout.CENTER));
  // Adiciona os componentes aos panels
 Aplicacao grafica simples
 _ _ X
  p1.add(texto1); p1.add(campo1);
  p1.add(texto2); p1.add(campo2);
 Giovanna
 Nome:
 p2.add(butOK);
 4557676
  p2.add(textoR); p2.add(campoR);
 Fone:
  // Adiciona os panels ao container básico
 OK Resp:
 Giovanna 4557676
  add(p1); add(p2);
```

```
import java.awt.event.*;
import javax.swing.*;
public class PanelDemo extends JFrame {
  private JPanel buttonPanel;
private JButton buttons[];
 Exemplo 2:
  public PanelDemo()
 Compondo Layouts
 super( "Panel Demo" );
 usando a Swing
 Container c = getContentPane();
buttonPanel = new JPanel();
 buttons = new JButton[ 5 ];
 buttonPanel.setLayout( new GridLayout( 1, buttons.length ) );
 \label{eq:continuous} \begin{split} &\text{for ( int } i=0; \ i < \text{ buttons.length; } i+1) \ \{ \\ &\text{ buttons[ } i \ ] = \text{new JButton("Button" + (i+1)); } \\ &\text{ buttonPanel.add( buttons[ i \ ]);} \end{split}
 c.add( buttonPanel, BorderLayout.SOUTH );
 setSize( 425, 150 );
 show();
  public static void main( String args[])
 PanelDemo app = new PanelDemo();
 app.addWindowListener(
 new WindowAdapter() {
 public void windowClosing(WindowEvent e)
 System.exit(0); } });
 }
```

Exercícios

- 6) Altere o layout da janela do último exemplo de maneira que o botão de OK fique centrado na parte inferior da janela juntamente com um botão de CANCEL.
- 7) Crie o layout de uma janela que tenha 4 botões na parte superior, 5 botões no lado esquerdo, um campo de entrada de dados na parte inferior e deixa a área central livre para a edição de gráficos como no esquema abaixo:

BUT1	BUT2	BUT3	BUT4
BUT1			
BUT2			
BUT3			
BUT4			
BUT5			