

JAVA Orientação a Objetos

Usando diálogos com JOptionPane

- Até agora vimos o método System.out.println para escrever informações na tela (console).
- A linguagem Java oferece diversas formas de interação com o usuário, a grande maioria em janelas.
- Para evitar a criação de uma interface completa, pode-se utilizar as chamadas caixas de diálogo.

Classe JOptionPane

 Oferece caixas de diálogo predefinidas que permitem aos programas exibir mensagens aos usuários;

Explorando o Java

```
// Nosso primeiro programa Java
// Para Trabalhar com Tela Gráfica
import javax.swing.JOptionPane;
public class MeuPrimeiroPrograma4 {
  // o método main inicia a execução do aplicativo Java
  public static void main (String arg[]) {
  JOptionPane.showMessageDialog(null,
 "\nBem-Vindo\nà Programação Java\n\t\t por Janelas");
 System.exit(0); // termina programa
 } // fim do método main
 Message
 X
} // fim da classe MeuPrimeiroPrograma
 Rem-Vindo
 à Programação Java
 por Janelas
```

Pacotes Java (package)

- Classes predefinidas do Java são agrupadas em pacotes (package), conhecidos como bibliotecas de classes Java ou interface de programação de aplicativos Java (Java API)
- Os nomes dos pacotes Java começam com Java (pacotes do núcleo da linguagem) ou Javax (extensões ao núcleo)

import

- A instrução import é utilizada para identificar e carregar classes utilizadas em um programa Java.
- As instruções import devem aparecer sempre antes da definição das classes
- As classes importadas pertencem a pacotes do núcleo, extensões oficiais ou extensões fornecidas por terceiros.
- JOptionPane é uma classe da biblioteca de interfaces gráficas do javax.swing

import javax.swing.JOptionPane;

Resumindo...

- Caixas de diálogo,
 - Classe JOptionPane,
 - no pacote javax.swing,
 - diversas outras classes para interface com o usuário.
 - ► Para utilizar, utiliza-se o comando import:

import javax.swing.JOptionPane;

- JOptionPane oferece diversos métodos, para criar diversos tipos de caixas de diálogo.
- Exemplo
 - exibir uma caixa de mensagem para informar o usuário, usamos o método showMessageDialog(...):

import javax.swing.JOptionPane;

```
public class TestaDialogo
{
 public static void main(String args[])
 {
 JOptionPane.showMessageDialog(null,"Este é um diálogo simples");
```


}

Há uma outra forma de chamada para o método showMessageDialog, a qual permite melhorarmos o visual da caixa de mensagem:

JOptionPane.showMessageDialog(null,"Esta é uma mensagem","Atenção",

JOptionPane.WARNING_MESSAGE);

- Outros Tipos:
 - ► JOptionPane.PLAIN_MESSAGE
 - nenhum ícone
 - ▶ JOptionPane.ERROR_MESSAGE
 - ▶ ícone de erro
 - ► JOptionPane.INFORMATION_MESSAGE
 - ▶ ícone de informação
 - ▶ JOptionPane.WARNING_MESSAGE
 - ▶ ícone de aviso
 - ► JOptionPane.QUESTION_MESSAGE
 - ▶ ícone de interrogação

JOptionPane.showMessageDialog(null,
 "The sum is " + sum,
 "Sum of Two Integers",
 JOptionPane.PLAIN_MESSAGE);

JOptionPane.showMessageDialog(null,
 "The sum is " + sum,
 "Sum of Two Integers",
 JOptionPane.ERROR_MESSAGE);

JOptionPane.showMessageDialog(null,

"The sum is " + sum,

"Sum of Two Integers",

JOptionPane.INFORMATION_MESSAGE);

JOptionPane.showMessageDialog(null,
 "The sum is " + sum,
 "Sum of Two Integers",
 JOptionPane.WARNING_MESSAGE);

JOptionPane.showMessageDialog(null,
 "The sum is " + sum,
 "Sum of Two Integers",
 JOptionPane.QUESTION_MESSAGE);

Voltando ao primeiro exemplo

```
// Nosso primeiro programa Java
// Para Trabalhar com Tela Gráfica
import javax.swing.JOptionPane;
public class MeuPrimeiroPrograma4 {
  // o método main inicia a execução do aplicativo Java
  public static void main (String arg[]) {
  JOptionPane.showMessageDialog(null,
 "\nBem-Vindo\nà Programação Java\n\t\t por Janelas");
 System.exit(0); // termina programa
 Message
```

```
} // fim do método main
} // fim da classe MeuPrimeiroPrograma
```


Argumentos:

- 1. Indica o posicionamento da janela.
 - null é ignorado e a janela é apresentada no centro da tela.
- 2. Mensagem a ser exibida.
 - ▶ \n indica para mudar de linha

System.exit(0);

- System.exit (0) é necessário em programas com interface gráfica, terminando o aplicativo Java.
- O retorno Zero ('0') para o método exit() indica que o programa finalizou com sucesso.
 - Valores diferentes de zero significam erros na execução e podem ser tratados por aplicativos que chamaram o programa Java.
- A classe System faz parte do pacote padrão java.lang, que dispensa a importação (comando import) por ser acrescida aos seus programas por default

- ▶ showInputDialog.
 - exibir uma caixa de entrada
 - retorna sempre a String digitada pelo usuário.

String nome;

nome = JOptionPane.showInputDialog("Digite o seu nome");

JOptionPane.showMessageDialog(null, "Seu nome é "+nome);

Variação mais completa:

nome = JOptionPane.showInputDialog(null, "Por favor, digite o seu nome", "Atenção", JOptionPane.INFORMATION_MESSAGE);

Exercício

- Faça um programa em que o usuário entre com dois valores inteiros utilizando o JOptionPane
- 2. Calcule a soma destes dois números
- Exiba o resultado utilizando o JOptionPane