SCC0604 - Programação Orientada a Objetos

Prof. Fernando V. Paulovich http://www.icmc.usp.br/~paulovic paulovic@icmc.usp.br

Instituto de Ciências Matemáticas e de Computação (ICMC) Universidade de São Paulo (USP)

25 de julho de 2010

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- Hierarquia de Eventos AWT
- Eventos Semânticos e de Baixo Nível
- Exemplo: Multicast
- Recursos Extra: Alterando o Estilo Visual da Aplicação

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- Hierarquia de Eventos AWT
- 4 Eventos Semânticos e de Baixo Nível
- Exemplo: Multicast
- 6 Recursos Extra: Alterando o Estilo Visual da Aplicação

- A monitoração do que está ocorrendo em uma interface gráfica é feita através de **eventos**
- Na manipulação de eventos, temos dois extremos: o originador (interface gráfica) e o ouvinte (quem trata) dos eventos
- Qualquer classe podem ser um ouvinte de um evento, para isso é necessário registrar essa classe como um ouvinte de uma classe originadora

- Em Java um evento é um objeto do tipo java.util.EventObject, ou um subtipo como ActionEvent ou WindowEvent
- Origens diferentes de eventos podem produzir eventos diferentes
 - O mouse gera eventos diferentes do teclado

- Visão geral da manipulação de eventos
 - Um objeto ouvinte é uma instância de uma classe que implementa uma interface ouvinte
 - Uma origem de evento é um objeto que pode registrar objetos ouvintes e envia a estes os objetos de eventos
 - A origem de evento envia objetos eventos para todos os ouvintes registrados quando esse evento ocorre
 - Os objetos ouvintes vão então usar a informação do objeto evento recebido para determinar sua reação ao evento

Diagrama Esquemático

 O objeto ouvinte é registrado no objeto origem com a seguinte código

```
objetoEventoOrigem.addEventListener(objetoOuvinte)
```

• Por exemplo:

```
Mypanel painel = new MyPanel();
JButton botao = new JButton("Limpar");
botao.addActionListener(painel);
```

- Um código como anterior exige que a classe ao qual o objeto ouvinte pertença seja implementada pela interface apropriada (ActionListener)
- Para implementar a interface ActionListener, a classe ouvinte precisa ter um método (actionPerformed) que recebe o evento ActionEvent

```
class MyPanel extends JPanel implements ActionListener {

public void actionPerformed(ActionEvent evt) {

//a reação ao clique do botão
}

}
```

Criando Botões

• Um botão é um objeto do tipo **JButton**

```
JButton yellowButton = new JButton("Yellow");
```

 Para se adicionar um botão a um painel, usamos o método add()

Criando a Adicionando Botões

```
public class MyPanel extends JPanel implements ActionListener {
1
2
3
 private JButton yellowButton = new JButton("Yellow");
 private JButton blueButton = new JButton("Blue");
4
 private JButton redButton = new JButton("Red");
5
6
7
 public MyPanel() {
 this.add(yellowButton);
8
9
 this.add(blueButton);
 this add(redButton);
10
11
12
13
14
```

Criando a Adicionando Botões

```
public class FirstFrame extends JFrame{
1
2
3
 public FirstFrame() {
 setTitle("FirstFrame"):
 setSize(300, 200);
5
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
7
 Container contentPane = getContentPane();
 contentPane.add(new MyPanel());
8
9
10
 public static void main(String[] args) {
11
 JFrame frame = new FirstFrame();
12
 frame.setVisible(true):
13
14
15
```

Resultado

Tratando os Eventos

- Após adicionar os botões é necessário tratar os eventos dos mesmos
- Isto requer a implementação da interface ActionListener
 implementação do método actionPerformed()
- Para verificar qual evento ocorreu, podemos usar o método getSource()

Capturando os Eventos

```
public void actionPerformed(ActionEvent evt) {
 Object source = evt.getSource();
}

if(source == yellowButton) {
 //trata evento
} else if(source == blueButton) {
 //trata evento
} else if(source == redButton) {
 //trata evento
} else if(source == redButton) {
 //trata evento
}
```

Capturando os Eventos

- Após determinarmos que o painel contendo os botões irá tratar os eventos, devemos informar aos botões para eles enviarem esses eventos ao painel
- Para isso usamos o método addActionListener() junto a classe que cria os botões

Capturando os Eventos

```
public class MyPanel extends JPanel implements ActionListener {
1
2
 private JButton yellowButton = new JButton("Yellow");
3
 private JButton blueButton = new JButton("Blue");
4
 private JButton redButton = new JButton("Red");
5
6
7
 public MyPanel() {
 this.add(yellowButton);
8
9
 this.add(blueButton);
 this.add(redButton);
10
11
 yellowButton.addActionListener(this);
12
 blueButton.addActionListener(this);
13
 redButton.addActionListener(this);
14
15
16
17
18
```

Código

```
class ButtonPanel extends JPanel implements ActionListener {
1
2
3
 public void actionPerformed(ActionEvent evt) {
 Object source = evt.getSource();
 if(source == yellowButton) setBackground(Color.YELLOW);
5
 else if(source == blueButton) setBackground(Color.BLUE);
6
7
 else if(source == redButton)setBackground(Color.RED);
8
9
10
11
```

Descobrindo quem Gerou o Evento

- Uma outra forma de saber quem gerou o evento é utilizar o método, específico da classe ActionEvent, chamado getActionCommand()
- Esse método retorna uma string associada a ação no caso dos botões, essa string é, a priori, o rótulo dos mesmos

Tratando os Eventos

```
class ButtonPanel extends JPanel implements ActionListener {

public void actionPerformed(ActionEvent evt) {

String command = evt.getActionCommand();

if(command == "Yellow") setBackground(Color.yellow);

else if(command == "Blue") setBackground(Color.blue);

else if(command == "Red") setBackground(Color.red);

}

...

11
}
```

Problemas com Rótulos

- Evidentemente, essa abordagem pode trazer problemas, principalmente se for necessário mudar o rótulo de um menu
- Para evitar esse problema, é possível se especificar uma string de rótulo do comando por meio do método setActionCommand() no momento da criação do botão:

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- 3 Hierarquia de Eventos AWT
- 4 Eventos Semânticos e de Baixo Nível
- Exemplo: Multicast
- 6 Recursos Extra: Alterando o Estilo Visual da Aplicação

- Como já foi visto, quando um usuário tenta fechar uma janela, um evento WindowEvent é gerado pela classe JFrame que representa a janela
- Assim, nós precisamos ter um objeto ouvinte apropriado para tratar tal evento e adicioná-lo à lista de ouvintes

```
public class FirstFrame extends JFrame{

public FirstFrame(){
 addWindowListener(new Terminator());
}

...
}
```

- O ouvinte de janela Terminator precisa ser um objeto de uma classe que implemente a interface WindowListener
- Quando uma classe implementa a interface
 WindowListener a mesma precisa que os seguintes métodos sejam implementados
 - public void windowActivated(WindowEvent e)
 - public void windowClosed(WindowEvent e)
 - public void windowClosing(WindowEvent e)
 - public void windowOpened(WindowEvent e)
 - ..

- Assim, como qualquer outra classe Java que implementa uma interface, todos os métodos da interface devem ser providos
- Se estivermos interessados em somente um método (p.ex. windowClosing()), não somente esse método deve ser implementados, mas todos os outros, porém com corpos vazios

```
class Terminator implements WindowListener {
  public void windowActivated(WindowEvent e) {}
  public void windowClosed(WindowEvent e) {}
  public void windowClosing(WindowEvent e) {System.exit(0);}
  public void windowOpened(WindowEvent e) {}
  public void windowIconified(WindowEvent e) {}
  ...
  }
}
```

Classes Adaptadoras

- Digitar código para métodos que não fazem nada é um trabalho não muito "atraente", assim Java oferece as classes adaptadoras, que implementam tais métodos com corpo vazio
- Dessa forma, ao invés de se implementar uma interface ouvinte pode-se estender uma classe adaptadora
- Para o controle de Janela, a classe adaptadora é chamada
 WindowAdapter

Classes Adaptadoras

```
class Terminator extends WindowAdapter {
  public void windowClosing(WindowEvent e) {
 System.exit(0);
  }
}
```

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- Hierarquia de Eventos AWT
- 4 Eventos Semânticos e de Baixo Nível
- 5 Exemplo: Multicast
- Recursos Extra: Alterando o Estilo Visual da Aplicação

A Hierarquia de Eventos AWT

- Os eventos Java são objetos instanciados a partir de classes descendentes da classe java.util.EventObject
- Uma lista de tipos de eventos AWT destinados a ouvintes
 - Action Event
 - AdjustmentEvent
 - ComponentEvent
 - ContainerEvent
 - Focus Event
 - ItemEvent
 - KeyEvent
 - MouseEvent
 - TextEvent
 - WindowEvent

A Hierarquia de Eventos AWT

- Existem onze interfaces ouvintes para esses eventos
 - ActionListener
 - AdjustmentListener
 - ComponentListener
 - FocusListener
 - ItemListener
 - KeyListener
 - MouseListener
 - MouseMotionListener
 - TextListener
 - WindowListener

A Hierarquia de Eventos AWT

- Dessas interfaces (especificamente aquelas que têm mais de um método), sete vêm junto com classes adaptadoras
 - ComponentAdapter
 - ContainerAdapter
 - FocusAdapter
 - KeyAdapter
 - MouseAdapter
 - MouseMotionAdapter
 - WindowAdapter

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- Hierarquia de Eventos AWT
- Eventos Semânticos e de Baixo Nível
- Exemplo: Multicast
- 6 Recursos Extra: Alterando o Estilo Visual da Aplicação

Eventos Semânticos e de Baixo Nível no AWT

- O AWT faz distinção entre eventos de baixo nível e eventos semânticos
- Um evento semântico expressa o que o usuários está fazendo, como "clicando aquele botão"
- Já os eventos de baixo nível são os eventos que tornam isso possível

Eventos Semânticos e de Baixo Nível no AWT

- Há 4 classes de eventos semânticos
 - ActionEvent: para clique de botão, seleção de menu, etc., clique duplo em um item de uma lista, tecla
 ENTER> pressionada em um campo de texto
 - AdjustmentEvent: para ajuste de barra de rolagem
 - ItemEvent: para seleção de um conjunto de caixas de seleção ou itens de uma lista
 - TextEvent: para a modificação de um campo de texto ou área de texto

Eventos Semânticos e de Baixo Nível no AWT

- Há 6 classes de eventos de baixo nível
 - ComponentEvent: redimensionamento, movimentação, exibição ou ocultação do componente
 - KeyEvent: tecla pressionada ou liberada
 - MouseEvent: botão do mouse pressionado, liberado, movido ou arrastado
 - FocusEvent: componente recebeu ou perdeu foco
 - WindowEvent: janela ativada, desativada, minimizada, restaurada ou fechada
 - ContainerEvent: componente adicionado ou removido

- Na linguagem Java, um componente tem o foco se puder receber pressionamentos de teclas
- Somente um componente pode ter o foco de cada vez
- Um componente pode ganhar o foco se o usuário clicar o mouse dentro dele, ou quando o usuário usa a tecla
 TAB> para trocar de componente
- A priori, os componentes são percorridos da esquerda para a direita e de cima para baixo quando o <TAB> é pressionado

- Por fim, pode-se usar o método requestFocus() para mover o foco até qualquer componente visível em tempo de execução
- Um ouvinte de foco precisa implementar dois métodos: focusGained() e focusLost(). Esses métodos são acionados quando a origem do evento ganhar ou perder o foco

 O método getComponent() informa o componente que recebeu ou perdeu o foco, e o método isTemporary() retorna true se a mudança de foco for temporária

```
public class MyPanel extends JPanel {
1
2
 private JButton yellowButton = new JButton("Yellow");
3
 private JButton blueButton = new JButton("Blue");
4
 private JButton redButton = new JButton("Red");
5
6
7
 public MyPanel() {
 this.add(yellowButton);
8
9
 this.add(blueButton);
 this.add(redButton);
10
11
 yellowButton.addActionListener(new OuvinteBotao());
12
 blueButton.addActionListener(new OuvinteBotao());
13
 redButton.addActionListener(new OuvinteBotao());
14
15
 . . .
16
17
```

```
public class MyPanel extends JPanel {
1
2
3
 class OuvinteBotao implements ActionListener {
 public void actionPerformed(ActionEvent evt) {
 Object source = evt.getSource();
5
 if(source == yellowButton) setBackground(Color.YELLOW);
6
7
 else if(source == blueButton) setBackground(Color.BLUE);
 else if(source == redButton)setBackground(Color.RED);
8
9
10
11
12
13
```

```
public class MyPanel extends JPanel {
1
2
 class OuvinteFoco extends FocusAdapter {
 public void focusGained(FocusEvent e) {
 Object source = e.getComponent();
5
 if(source == yellowButton) setBackground(Color.YELLOW);
6
7
 else if(source == blueButton) setBackground(Color.BLUE);
 else if(source == redButton)setBackground(Color.RED);
8
9
10
11
```

```
public class FirstFrame extends JFrame {
1
2
3
 public FirstFrame() {
 setTitle("FirstFrame"):
 setSize(300, 200);
5
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
7
 Container contentPane = getContentPane();
 contentPane.add(new MyPanel());
8
9
10
 public static void main(String[] args) {
11
 JFrame frame = new FirstFrame();
12
 frame.setVisible(true);
13
14
15
```

Eventos de Janela

- Como já foi visto, é possível ser notificado sempre que uma janela
 - Foi aberta
 - Foi fechada
 - Tornou-se ativa
 - Tornou-se inativa
 - Foi minimizada
 - Foi restaurada, voltando ao tamanho original
 - Está tentando ser fechada pelo usuário

Eventos de Teclado

- Quando uma tecla é pressionada, um evento KeyEvent.KEY_PRESSED é gerado; quando a mesma é solta, um evento KeyEvent.KEY_RELEASE é gerado
- Esses eventos são capturados pelos métodos keyPressed() e KeyReleased() de qualquer classe que implemente a interface KeyListener
- Esses métodos podem ser usados para capturar pressionamento simples de teclas
- Um terceiro método, keyTyped(), combina esses dois, informando os caracteres gerados pelas teclas pressionadas pelo usuário

Eventos de Teclado

- Aqui novamente vamos usar uma classe adaptadora,
 KeyAdapter, para n\u00e3o ser necess\u00e1rio implementar todos os m\u00e9todos de tratamento de teclado
- Para se trabalhar com esses métodos, primeiro deve-se verificar o código da tecla com o método getKeyCode()
- Para identificar teclas, Java usa a seguinte nomenclatura
 - VK A ... VK Z
 - VK 0 ... VK 9
 - VK COMMA, VK ENTER, etc.

Código

Eventos de Teclado

- Para saber se as teclas shift, alt, ctrl ou meta estão pressionadas, é possível empregar os seguintes métodos
 - isShhiftDown()
 - isAltDown()
 - isCrtlDown()
 - isMetaDown()

Eventos de Mouse

- Não é necessário processar explicitamente os eventos do mouse caso só seja necessário verificar se um usuário clicou em um botão
- Essas operações são processadas internamente e convertidas em eventos semânticos apropriados
- Por exemplo, pode-se reagir a esses eventos com um método actionPerformed()

Eventos de Mouse

- Contudo é possível capturar os eventos de movimentação de um mouse
- Quando um cliente clica em um botão de um mouse três métodos ouvintes são chamados: mousePressed(), mouseReleased() e mouseClicked()
- Para maiores informações sobre os eventos de mouse: seção Eventos de Mouse, Core Java 2 Volume I (pág. 305-313)

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- Hierarquia de Eventos AWT
- 4 Eventos Semânticos e de Baixo Níve
- Exemplo: Multicast
- 6 Recursos Extra: Alterando o Estilo Visual da Aplicação

- Anteriormente várias origens de eventos informavam o mesmo ouvinte de eventos
- Agora vamos fazer o oposto: o mesmo evento será enviado para mais de um objeto ouvinte
 - Isto é chamado de multidifusão
- A multidifusão é útil quando um evento desperta o interesse potencial de muitas partes
- Para isso basta adicionar vários ouvintes a uma origem de eventos


```
public class SimpleFrame extends JFrame implements ActionListener {

public void actionPerformed(ActionEvent e) {
 dispose();
}
}
```

```
public class MulticastPanel extends JPanel implements ActionListener {
1
 private int counter=0;
2
 private JButton closeAllButton= new JButton("Close all");
3
 private JButton newButton= new JButton("New");
4
5
 public MulticastPanel() {
6
 this.add(newButton):
7
 this.add(closeAllButton);
8
 newButton.addActionListener(this):
9
10
11
 public void actionPerformed(ActionEvent e) {
12
 SimpleFrame f = new SimpleFrame();
13
 counter++:
14
 f.setTitle("Window " + this.counter);
15
 f.setBounds(30*counter, 30*counter, 200, 150);
16
 f.show():
17
 closeAllButton.addActionListener(f):
18
19
20
```

```
public class MulticastFrame extends JFrame {
1
2
3
 public MulticastFrame() {
 this.setTitle("MulticastTest");
 this.setSize(300,200);
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
7
8
 Container content = this.getContentPane();
9
 content.add(new MulticastPanel());
10
11
```

```
public class MulticastTest {

public static void main(String[] args) {
 JFrame frame = new MulticastFrame();
 frame.show();
 }
}
```

Sumário

- Conceitos Introdutórios
- Classes Adaptadoras
- 3 Hierarquia de Eventos AWT
- 4 Eventos Semânticos e de Baixo Nível
- Exemplo: Multicast
- Recursos Extra: Alterando o Estilo Visual da Aplicação

Alterando Estilo Visual

- Existem três possíveis estilos visuais de apresentação em Java
 - Motif: com.sun.java.swing.plaf.motif.MotifLookAndFeel
 - Windows: com.sun.java.swing.plaf.windows.WindowsLookAndFeel
 - Metal: javax.swing.plaf.metal.MetalLookAndFeel
- O estilo windows só esta presente para o sistema operacional Microsoft Windows, e por padrão o estilo usado é o metal

Alterando Estilo Visual

```
public class FirstFrame extends JFrame{
1
2
 3
 public FirstFrame() {
 setTitle("FirstFrame"):
 setSize(300, 200);
 5
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
 Container contentPane = getContentPane();
7
 contentPane.add(new MyPanel());
8
9
 try {
10
 UIManager.setLookAndFeel("com.sun.java.swing.plaf.motif.←
11
 MotifLookAndFeel");
 SwingUtilities.updateComponentTreeUI(contentPane);
12
 } catch(Exception e) { }
13
14
15
16
17
18
```