Interface Gráfica com Swing

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
- Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

Sumário

- Conceitos Introdutórios
- Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

Introdução

- No capítulo anterior foi mostrado como é feito o tratamento de eventos no swing
- Agora partiremos para criar interfaces gráficas com alguns elementos oferecidos pelo swing

O Padrão de Projeto Modelo-Visão-Controlador (MVC)

- O Swing segue a essência do padrão de projeto MVC
 - Modelo armazena um conteúdo
 - Visão exibe o conteúdo
 - Controlador processa a entrada de dados do usuário

O Padrão de Projeto Modelo-Visão-Controlador (MVC)

Sumário

- Conceitos Introdutórios
- Gerenciamento de Layout
- Composição de Telas
- 4 Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

 Antes de prosseguirmos com os componentes individuais Swing, é preciso entender como organizar esses componentes dentro de um quadro (ou painel)

 O que aconteceria se novos botões fossem adicionados ao exemplo dado no capítulo passado (o que pinta o fundo de acordo com o botão clicado)?

- É possível notar que os botões são centralizados em uma linha, e quando não há mais espaço em uma linha, uma nova é iniciada
- Isso acontece porque quando elementos são inseridos em algum contêiner (painel), a distribuição dos elementos nesse contêiner é gerenciado automaticamente pelo Java por meio de um gerenciador de layout

- Nesse caso, o gerenciador se chama Flow Layout, que é o gerenciador padrão de um painel
- Assim, quando o contêiner é redimensionado, o gerenciador reorganiza automaticamente seus elementos
- Para se configurar um layout, o comando setLayout() deve ser utilizado


```
public class MyPanel extends JPanel {
1
2
 private JButton yellowButton = new JButton("Yellow");
3
5
 public MyPanel() {
6
7
 this.setLayout(new FlowLayout(FlowLayout.LEFT));
8
9
10
 class OuvinteBotao implements ActionListener {
11
12
 . . .
13
14
```


Gerenciador BorderLayout

- Um dos mais gerenciadores de layout mais interessante é o gerenciador de borda, **BorderLayout**
- Esse é o gerenciador padrão do painel de conteúdo dos quadros (Frames)
- Esse gerenciador permite escolher onde se colocar o(s) componente(s): Norte, Sul, Centro, Leste e Oeste
- Os componentes de borda são colocados primeiro, e o espaço remanescente é ocupado pelo centro

Layout de Borda

Layout de Borda

```
public class MyPanel extends JPanel {
1
2
 private JButton yellowButton = new JButton("Yellow");
3
5
 public MyPanel() {
6
7
 this.setLayout(new BorderLayout());
 this.add(yellowButton, "West");
8
9
 this.add(blueButton, "Center");
 this.add(redButton, "South");
10
 this.add(greenButton, "North");
11
 this.add(orangeButton, "East");
12
13
14
15
16
17
```

Resultado

Sumário

- Conceitos Introdutórios
- @ Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

Painéis

- Para se obter uma melhor estruturação da tela, painéis podem ser aninhados
- Pode-se colocar painéis (panel) dentro de quadros como se fossem elementos (usando algum layout), e depois colocar dentro desses painéis outros elementos (usando outro layout)

Painéis

```
public class FirstFrame extends JFrame {
1
2
3
 public FirstFrame() {
 setTitle("FirstFrame");
 setSize(300, 200);
5
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
7
8
 Container contentPane = getContentPane();
9
 contentPane.setLayout(new BorderLayout());
 contentPane.add(new MyPanel(), "South");
10
11
12
```

Resultado

Sumário

- Conceitos Introdutórios
- Gerenciamento de Layout
- Composição de Telas
- 4 Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

Entradas de Texto

- Na linguagem Java são usados dois componentes para obter entrada de texto: campo de texto (JTextField) e áreas de texto (JTextArea)
- Assim como um botão, uma entrada de texto deve ser simplesmente adicionada a um contêiner (painel); Existem vários métodos para se manipular esses componentes, mas os principais são
 - void setText(String t)
 - String getText()
 - void setEditable(boolean b)

Código

```
public class FieldPanel extends JPanel {

private JTextField textField = new JTextField("COR",25);

public FieldPanel() {
 this.add(textField);
  }
}
```

Código

```
public class FirstFrame extends JFrame {
1
2
3
 public FirstFrame() {
 setTitle("FirstFrame");
4
 setSize(300, 200);
5
 this.setDefaultCloseOperation(EXIT_ON_CLOSE);
6
7
8
 Container contentPane = getContentPane();
9
 contentPane.setLayout(new BorderLayout());
 contentPane.add(new FieldPanel(),"North");
10
 contentPane.add(new MyPanel(), "South");
11
12
13
```

Resultado

Campos de Senha

- Para manipular senhas, existe uma classe especial denominada JPasswordField
- Nessa classe podemos encontrar os métodos
 - void setEchoChar(char eco)
 - char[] getPassword()

Código

```
public class FieldPanel extends JPanel {

private JPasswordField textField = new JPasswordField("COR",25);

public FieldPanel() {
 this.add(textField);
  }
}
```

Resultado

Áreas de Texto

- Algumas vezes é necessário coletar dados de entrada de usuário com mais de uma linha de comprimento, nesses casos JTextArea deve ser empregado
- No construtor do JTextArea se define o número de linhas e colunas da área

```
JTextArea textArea = new JTextArea(8,40);
```

Código

```
public class FieldPanel extends JPanel {

private JTextArea textField = new JTextArea(8,25);

public FieldPanel() {
 this.add(textArea);
 }
}
```

Resultado

Áreas de Texto

 Se houver mais texto que a área de texto consegue exibir, então o texto restante será cortado. Pode-se evitar cortar as linhas mais longas ativando a mudança de linha automática

```
textArea.setLineWrap(true);
```

Áreas de Texto

 No Swing, uma área de texto não possui barras de rolagem. Se você quiser, terá que de inserir a área de texto dentro de um painel de rolagem (JSCrollPane), depois inserir o painel de rolagem dentro do painel

Código

```
public class FieldPanel extends JPanel {
 private JTextArea textArea = new JTextArea(8,25);
 private JScrollPane scrollPane = new JScrollPane(textArea);

public FieldPanel() {
 this.add(scrollPane);
 textArea.setLineWrap(true);
 }
}
```

Resultado

Rótulos e Como Rotular Componentes

- Os rótulos são componentes que contêm uma linha de texto simples. A classe que implementa os rótulos é chamada de JLabel
- Essa classe tem construtores que permitem especificar o texto ou o ícone inicial e, opcionalmente, o alinhamento do conteúdo

```
JLabel label = new JLabel("Texto", JLabel.LEFT);
```

- Essa classe apresenta os seguintes métodos
 - void setText(String texto)
 - void setlcon(lcon icone)

Exercício: Gerar a tela abaixo

Como Fazer Escolhas: Caixas de Seleção

- Se for necessário apenas uma entrada do tipo "sim" ou "não", use um componente chamado caixa de seleção (JCheckBox)
- As caixas de seleção precisam de um rótulo ao lado para identificar sua finalidade. Esse texto é passado direto no seu construtor

```
JCheckBox checkBox = new JCheckBox("Texto");
```

Como Fazer Escolhas: Caixas de Seleção

- Usa-se o método setSelected() para marcar ou desmarcar uma caixa de seleção
- Quando o usuário clica em uma caixa de seleção isso dispara um ActionEvent. Dessa forma, esse evento pode ser tratado dentro de um actionPerformed()
- Para saber se uma caixa de seleção está selecionada, use o método isSelected()

Resultado

Como Fazer Escolhas: Botões de Rádio

 Se necessário, dar uma olhada na página 368 do livro "Core Java 2 Volume I - Fundamentos"

Bordas

- O Swing propicia um conjunto de bordas para se agrupar elementos em comum
- Uma borda é implementada na classe Border
- Para se usar essa classe o pacote javax.swing.border.*
 deve ser importado

Bordas

- Existem vários tipos de bordas, mas para todas o seguinte procedimento deve ser seguido
 - Chame o método BorderFactory() para criar uma borda (existem vários tipos)
 - Se quiser adicione um título a borda usando o método BorderFactory.createTitledBorder()
 - Adicione a borda ao componente usando o método setBorder()

Exemplo Borda

Resultado

- Em Java, uma lista é formada usando-se a classe JList
- Para elaborar uma lista simples (String), primeiro crie um vetor de strings e depois passe esse vetor para o construtor do JList

```
String[] words = {"primeira", "segunda", "terceira", "quarta"};
JList wordList= new JList(words);
```


- Por padrão, uma JList não oferece uma barra de rolagem se houver mais itens na lista que o número de linhas visíveis; nesse caso, usa-se um objeto JScrollPane para fornecer capacidade de rolagem
- Por sua vez, é essa barra de rolagem que deve ser adicionada ao quadro (ou painel) requerido

```
JScrollPane scrollList = new JScrollPane(wordList);
...
painel.add(scrollList);
```

- A priori, o componente lista exibe oito itens
- Use o método setVisibleRowCount() para mudar esse valor

```
wordList.setVisibleRowCount(4);
```

Resultado

 Em uma lista é possível se restringir o usuário a um modo de seleção mais limitada com o método setSelectionMode()

```
| wordList.setSelectionMode(ListSelectionModel.SINGLE_SELECTION) | wordList.setSelectionMode(ListSelectionModel.SINGLE_INTERVAL_SELECTION←→ )
```

- O tratamento de eventos de uma lista não é tão simples quanto de um botão, pois ao invés de monitorar eventos de ação é necessário monitorar eventos de seleção de lista
- Dessa forma, a classe ouvinte deve implementar a interface ListSelectionListener, provendo o método valueChanged()

Código

```
public class Ouvinte implements ListSelectionListener {
 ...

public void valueChanged(ListSelectionEvent e) {
 ...
}

}
```

- Quando algum elemento de uma lista é selecionado, o evento ListSelectionEvent é gerado
- A interface usada para tratamento de eventos de lista é a ListSelectionListener
- Toda classe que implemente essa interface deve prover o método
 - public void valueChanged(ListSelectionEvent evt);
- Para se adicionar um ouvinte aos eventos de uma lista usa-se o comando addListSelectionListener()

- Quando um item é selecionado, vários eventos são gerados pela lista de seleção
- Para saber quais foram os itens selecionados, o método getSelectedValues() deve ser usado
- Esse método retorna um array de objetos contendo todos os itens selecionados

Código

```
public class Ouvinte implements ListSelectionListener {
1
2
3
 public class Ouvinte implements ListSelectionListener {
4
5
 public void valueChanged(ListSelectionEvent e) {
 JList source = (JList)e.getSource();
6
7
 Object[] values = source.getSelectedValues();
8
9
 for(int i=0; i < values.length; i++) {</pre>
 System.out.println(values[i]);
10
11
12
13
14
```

- Quando um elemento de uma lista é selecionado, dois eventos mais importantes ocorrem: a seleção de um novo elemento; e o cancelamento da seleção do elemento anterior
- Para saber se o evento então é a seleção final, o método getValueIsAdjusting() deve ser usado

Código

```
public class Ouvinte implements ListSelectionListener {
1
2
3
 public class Ouvinte implements ListSelectionListener {
4
5
 public void valueChanged(ListSelectionEvent e) {
 JList source = (JList)e.getSource();
6
7
 Object[] values = source.getSelectedValues();
8
9
 if(!e.getValueIsAdjusting()) {
 for(int i=0; i < values.length; i++) {</pre>
10
 System.out.println(values[i]);
11
12
13
14
15
16
```

- A classe JList não oferece métodos para manipular elementos em uma lista; na verdade a JList é somente a parte gráfica de uma lista, a mesma não sabe nada sobre os dados
- Para controlar os dados que estão presentes em uma lista, uma classe deve ser criada que implemente a interface ListModel

 Como esse modelo é difícil de ser aplicado, para nós o que interessa é a adição e remoção de elementos de uma lista, podemos usar um modelo particular, o
 DefaultListModel, e associá-lo com a lista

```
Delauteistiviouel, e associa-io coni a lista
```

```
DefaultListModel modelo = new DefaultListModel();

JList wordList= new JList(modelo);

modelo.addElement("primeiro");

modelo.addElement("segundo");

modelo.addElement("terceiro");

modelo.removeElement("primeiro");
```

Outros Elementos Gráficos

 Para maiores informações sobre outros elementos gráficos consulte o livro "Core Java 2 Volume I - Fundamentos", páginas 391-412

Sumário

- Conceitos Introdutórios
- Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- **6** Criando Menus
- Caixas de Diálogo

Gerenciamento de Layout Sofisticado

- Embora os gerenciadores de layout apresentados até agora serem importantes, os mesmos não são suficientes para aplicações mais complexas
- Aqui será apresentado outros gerenciadores padrão de layout, e como os mesmos permitem maior controle sobre a aparência de um aplicativo

 O layout de grade (GridLayout) é útil para organizar os componentes em uma grade, de forma parecida com as linhas e colunas de uma planilha. Contudo, todas as linhas e colunas da grade têm tamanho idêntico

 No construtor do layout de grade é especificado quantas linhas e colunas se quer

```
painel.setLayout(new GridLayout(5,4));
```

 É possível também se especificar os espaçamentos vertical e horizontal desejados

```
painel.setLayout(new GridLayout(5,4,3,3));
```

 Adicionam-se componentes começando com a primeira entrada da primeira linha, depois a segunda entrada da primeira linha e assim sucessivamente

```
painel.add(new JButton("1"));
painel.add(new JButton("2"));
...
```


Gerenciador GridBagLayout

- O gerenciador de layout GriBagLayout é a base para todos os outros gerenciadores de layout do Swing
- Nesse gerenciador, as linhas e as colunas podem ter tamanhos variáveis, e podem-se unir elementos adjacentes para abrir espaço para componentes maiores
- Além disso, os componentes não precisam preencher toda área da célula
- Problema: a utilização desse gerenciador pode envolver muita complexidade

Configurando o GridBagLayout

 O primeiro passo é definir que o contêiner usará esse layout

```
painelTexto.setLayout(new GridBagLayout());
```

 O segundo passo para se usar esse layout é criar uma variável que irá cuidar da diagramação desse contêiner

```
GridBagConstraints restricoes = new GridBagConstraints();
```

Configurando o GridBagLayout

 Após isso, os valores dessa variável de diagramação devem ser configurados para cada elemento

```
1 restricoes.weigthx=100;
2 restricoes.weigthy=100;
...
```

Por fim, adicione os componentes usando essas restrições

```
painelTexto.add(componente, restricoes);
```

- As configurações podem ser
 - Os valores gridx e gridy especificam a posição (coluna e linha) do canto superior esquerdo do componente a ser adicionado
 - Os valores gridwidth e gridheight determinam quantas colunas e quantas linhas o componente ocupa

Possível configuração para um elemento que está na linha
 1 e coluna 0 e ocupa 1 linha e 2 colunas

```
restricoes.gridx = 0; //posicao coluna
restricoes.gridy = 1; //posicao linha
restricoes.gridwidth = 2; //quantas colunas ocupa
restricoes.gridheight = 1; //quantas linhas ocupa
```

- Os campos weightx e weighty especificam que proporção do espaço de folga deve ser reservada para cada área se o contêiner exceder seu tamanho preferencial
- Esses campos sempre precisam ser definidos para cada área de um GridBagLayout
- Se o peso for 0 (zero), então essa área nunca vai ser ampliada ou reduzida além do seu tamanho inicial nessa direção

```
restricoes.weightx = 0; //ampliacao na horizontal
restricoes.weighty = 0; //ampliacao na vertical
```

```
Confirma

Confirma
```

```
restricoes.weightx = 100; //ampliacao na horizontal
restricoes.weighty = 100; //ampliacao na vertical
```

🚣 Cadastrar (Eliente		_ D ×
Dados Client	е		
Login			
Nome			
Rua			Complemento
Bairro		Cidade	
Estado		Сер	
			Confirma

- Se não se quiser que um componente se estenda e preencha toda área, é necessário especificar o campo fill com
 - GridBagConstraints.NONE
 - GridBagConstraints.HORIZONTAL
 - GridBagConstraints.VERTICAL
 - GridBagConstraints.BOTH

- Se o componente não preencher toda área, pode-se especificar onde, na área, deseja-se colocar o mesmo.
 Para isso usa-se o campo anchor
- Esse campo pode receber os seguintes valores
 - GridBagConstraints.CENTER
 - GridBagConstraints.NORTH
 - GridBagConstraints.NORTHEAST
 - GridBagConstraints.EAST
 - **.** . . .

```
restricoes.anchor = GridBagConstraints.CENTER;
restricoes.fill = GridBagConstraints.NONE;
```

Cadastrar Cliente		_ X
Dados Cliente		
Login		
Nome		
Rua	Complemento	
Bairro	Cidade	
Estado	Сер	
	[Confirma


```
restricoes.anchor = GridBagConstraints.WEST;
restricoes.fill = GridBagConstraints.HORIZONTAL;
```

∯ Cadastrar Cliente			_ X
-Dados Cliente			
Login			
Nome			
Rua		Complemento	
Bairro	Cidade		
Estado	Сер		
			Confirma

Exemplo

🌉 Cadas	trar Cliente	_ X
Darlos 0	liente	
Login		
Morroe		
Rua	Complemento	
Barro	Cidade	
Estado	Снр	
		Confirma

Exemplo

Outros Gerenciadores de Layout

- Java oferece outros gerenciadores de layout
 - BoxLayout: organiza todos os elementos em uma única linha ou coluna
- É possível também não usar nenhum gerenciador de layout, mas isso não é uma boa ideia de construção de interfaces em Java

Ordem de Travessia

É possível alterar a ordem de travessia (tecla <TAB>)
 usando alguns métodos presentes no Swing. Para maiores
 informações consulte: "Core Java 2 Volume I Fundamentos" (pág 435-436)

Sumário

- Conceitos Introdutórios
- @ Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- **6** Criando Menus
- Caixas de Diálogo

Menus

- O Swing suporta a criação de barras de menu. Para esse tipo e elemento não é necessário um gerenciador de layout
- Uma barra de menu no topo da janela contém os nomes dos menus suspensos
- Clicar em um nome abre o menu contendo os itens de menu e os submenus

Como Elaborar Menus

 Para se elaborar menus, primeiro a barra de menu deve ser criada

```
JMenuBar barraMenu = new JMenuBar();
```

Após isso, devem ser criados objetos para cada menu

```
JMenu cadastrarMenu = new JMenu("Cadastrar");
```

Como Elaborar Menus

• Depois os itens de menu devem ser criados

```
JMenuItem cadastrarCliente = new JMenuItem("Cadastrar Cliente");
```

• Para depois serem adicionados aos objetos menu

```
cadastrarMenu.add(cadastrarCliente);
```

Como Elaborar Menus

• Por fim, adiciona-se menus à barra de menus

```
barraMenu.add(cadastrarMenu);
```

• E coloca-se a barra de menu na parte superior do quadro

```
frame.setJMenuBar(barraMenu);
```

Código

```
public class GUITupiniquim extends JFrame {
1
 private JMenuBar barraMenu = new JMenuBar();
2
 private JMenu cadastrarMenu = new JMenu("Cadastrar");
 3
 private JMenuItem cadastrarCliente = new JMenuItem("Cadastrar ←
 Cliente");
5
 public GUITupiniquim() {
6
7
8
 cadastrarMenu.add(cadastrarCliente);
 barraMenu.add(cadastrarMenu);
9
 this.setJMenuBar(barraMenu);
10
11
12
```

Resultado

Um Menu mais Elaborado

Um Menu mais Elaborado: Código

```
JMenu arquivo = new JMenu("Arquivo");
 JMenu editar = new JMenu("Editar");
 JMenuItem cortar = new JMenuItem("Cortar");
 JMenuItem copiar = new JMenuItem("Copiar");
 JMenuItem colar = new JMenuItem("Colar");
 editar.add(cortar):
 editar.add(copiar);
 editar.add(colar);
 editar.addSeparator():
 JMenu opcoesMenu = new JMenu("Opções");
10
 JMenuItem apenasLeitura = new JMenuItem("Apenas Leitura");
11
 JMenuItem inserir = new JMenuItem("Inserir"):
12
 JMenuItem sobrescrever = new JMenuItem("Sobrescrever");
13
 opcoesMenu.add(apenasLeitura);
14
 opcoesMenu.addSeparator();
15
 opcoesMenu.add(inserir);
16
 opcoesMenu.add(sobrescrever);
17
 editar.add(opcoesMenu);
18
 JMenu ajuda = new JMenu("Ajuda");
19
 JMenuBar barraMenu = new JMenuBar():
20
 barraMenu.add(arguivo);
21
 barraMenu.add(editar);
22
 barraMenu.add(ajuda);
23
24
 this.setJMenuBar(barraMenu);
```

Como Responder a Eventos de Menu

- O tratamento de eventos do menu é idêntico ao tratamento de evento dos botões, portanto não precisa de maiores explicações
- Os menus podem conter outros elementos como ícones, caixas de seleção,botões de rádio, etc. Para maiores informações consulte: "Core Java 2 Volume I -Fundamentos" (pág 441-444)

Mnemônicos e Teclas de Atalho de Teclado

 Para se especificar o mnemônico (tecla de atalho) que ativará algum item de menu, coloque a letra desse mnemônico no construtor do item menu


```
JMenuItem cadastrarCliente = new JMenuItem("Cadastrar Cliente", 'C');
```

Mnemônicos e Teclas de Atalho de Teclado

- Porém, somente podem ser associados via construtor mnemônicos para itens de menu
- Para associar mnemônicos a menus, use o seguinte método


```
cadastrarMenu.setMnemonic('C');
```

Resultado

- Diferente dos mnemônicos, as teclas de atalho são atalhos via teclado para selecionar itens de menu sem ser necessário abrir o menu
- Para isso faz-se

Resultado

Sumário

- Conceitos Introdutórios
- Gerenciamento de Layout
- Composição de Telas
- Componentes Gráficos
- 5 Gerenciamento de Layout Sofisticado
- 6 Criando Menus
- Caixas de Diálogo

- Além das janelas, existem as caixas de diálogo que servem para retornar ou para obter informações do usuário
- Existem caixas de diálogo do tipo modal (não permite que o usuário interaja com as outras janelas do aplicativo enquanto a mesma não for fechada) e não-modal

- O JOptionPane tem um conjunto de diálogos predefinido para pedir ao usuário uma informação determinada
- Esses tipos podem ser chamados por meio dos métodos estáticos
 - showMessageDialog espera um OK
 - showConfirmDialog espera uma confirmação (OK/Cancel)
 - showOptionDialog obtém uma opção do usuário dentre várias
 - showInputDialog obtém uma linha digitada pelo usuário

- Em um diálogo temos três principais elementos
 - Um ícone
 - Uma mensagem
 - E um ou mais botões de opção
- O ícone depende do tipo de mensagem
 - ERROR MESSAGE
 - INFORMATION MESSAGE
 - WARNING MESSAGE
 - QUESTION MESSAGE
 - PLAIN MESSAGE

- O valor de retorno da criação de uma caixa de diálogo pode ser
 - show Message Dialog: nenhum
 - showConfirmDialog : um inteiro representando a opção escolhida
 - showOptionDialog : um inteiro representando a opção escolhida
 - showInputDialog: a string quer o usuário fornecer ou selecionar

- No diálogo de confirmação, os botões que aparecem podem seguir as seguintes opções
 - OK OPTION
 - CANCEL OPTION
 - YES OPTION
 - NO OPTION
 - CLOSED_OPTION

JOptionPane.showConfirmDialog(GUITupiniquim.this, "Cadastrar ← Funcionário", "Cadastro", JOptionPane.OK_CANCEL_OPTION, ← JOptionPane.WARNING_MESSAGE);

- Caso seja necessário se criar diálogos mais refinados do que os oferecidos pelo JOptionPane, pode-se estender a classe JDialog, e criar um diálogo da mesma forma que se cria um frame com o JFrame
- Além disso, existem diálogos pré-existentes que servem para tarefas bem definidas, como: JFileChooser e JColorChooser