Menus

- Adicionados a componentes que possuem o método setJMenuBar
 - JFrame and JApplet
- Classes usadas:
 - JMenuBar barra de menu
 - JMenuItem item de menu
 - JMenu um menu
 - tem itens de menu e são inseridos na MenuBar
 - podem funcionar como submenu
 - JCheckBoxMenuItem
 - Item de menu do tipo (Yes/No)
 - JRadioButtonMenuItem
 - Item de menu funcionando como radio
- Usando menus
 - Cria a barra de menu
 - Cria os menus
 - Cria os itens de menu
 - Adiciona os itens de menu aos menus
 - Se precisa de submenu insere-os nos menus
 - Adiciona os menus a barra de menu


```
public class MenuTest extends JFrame {
  private Color colorValues[] =
 {Color.black,Color.blue,Color.red,Color.green };
  private JRadioButtonMenuItem colorItems[],fonts[];
 private JCheckBoxMenuItem styleItems[];
 private JLabel display;
 private ButtonGroup fontGroup, colorGroup;
 private int style;
 public MenuTest() {
 super( "Using JMenus" );
 JMenuBar bar = new JMenuBar();
 setJMenuBar( bar ); // set the menubar
 // create File menu and Exit menu item
 JMenu fileMenu = new JMenu( "File" );
 fileMenu.setMnemonic( 'F' );
 JMenuItem aboutItem=new JMenuItem("About...");
 aboutItem.setMnemonic( 'A' );
 aboutItem.addActionListener(
 new ActionListener() {
 public void actionPerformed(
 ActionEvent e ) {
 JOptionPane.showMessageDialog(
 MenuTest.this,
 "Exemplo de uso de menus",
 "About", JOptionPane.PLAIN MESSAGE);
 ); // end of addActionListener
 fileMenu.add( aboutItem );
 JMenuItem exitItem = new JMenuItem( "Exit" );
```


```
exitItem.setMnemonic( 'x' );
exitItem.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent e)
 System.exit( 0 );
 }
);
fileMenu.add( exitItem );
bar.add( fileMenu );  // add File menu
JMenu formatMenu = new JMenu( "Format" );
formatMenu.setMnemonic( 'r' );
String colors[] =
 { "Black", "Blue", "Red", "Green" };
JMenu colorMenu = new JMenu( "Color" );
colorMenu.setMnemonic( 'C' );
colorGroup = new ButtonGroup();
ItemHandler itemHandler = new ItemHandler():
for ( int i = 0; i < colors.length; i++ ) {</pre>
 colorItems[ i ] =
 new JRadioButtonMenuItem( colors[ i ] );
 colorItems = new JRadioButtonMenuItem[
colorMenu.add( colorItems[ i ] );
 colorGroup.add( colorItems[ i ] );
 colorItems[ i ].addActionListener(
 itemHandler );
}
colorItems[ 0 ].setSelected( true );
formatMenu.add( colorMenu );
formatMenu.addSeparator();
String fontNames[] =
 { "TimesRoman", "Courier", "Helvetica" };
JMenu fontMenu = new JMenu( "Font" );
```

```
fontMenu.setMnemonic( 'n' );
 fonts=new JRadioButtonMenuItem[fontNames.length];
 fontGroup = new ButtonGroup();
 for ( int i = 0; i < fonts.length; i++ ) {
 fonts[ i ] =
 new JRadioButtonMenuItem(fontNames[ i ]);
 fontMenu.add( fonts[ i ] );
 fontGroup.add( fonts[ i ] );
 fonts[ i ].addActionListener(itemHandler);
 fonts[ 0 ].setSelected( true );
 fontMenu.addSeparator();
 String styleNames[] = { "Bold", "Italic" };
 styleItems = new
 JCheckBoxMenuItem[styleNames.length];
 StyleHandler styleHandler = new StyleHandler()
 for ( int i = 0; i<styleNames.length; i++) {</pre>
 styleItems[i] = new
 JCheckBoxMenuItem(styleNames[i]);
 fontMenu.add( styleItems[ i ] );
 styleItems[i].addItemListener(styleHandler);
 show();
public static void main( String args[] ) {
 MenuTest app = new MenuTest();
 app.addWindowListener(
 new WindowAdapter() {
 public void windowClosing( WindowEvent e )
 { System.exit( 0 ); }
 );
}
 4
 Anselmo Cardoso de Paiva - DEINF - UFMA
```

```
class ItemHandler implements ActionListener {
 public void actionPerformed( ActionEvent e ) {
 for ( int i = 0; i < colorItems.length; i++ )</pre>
 if ( colorItems[ i ].isSelected() ) {
 display.setForeground(colorValues[i]);
 break:
 }
 for ( int i = 0; i < fonts.length; i++ )
 if ( e.getSource() == fonts[ i ] ) {
 display.setFont( new Font(
 fonts[ i ].getText(), style, 72 ) );
 break:
 }
 repaint();
 }
class StyleHandler implements ItemListener {
 public void itemStateChanged( ItemEvent e ) {
 style = 0;
 if ( styleItems[ 0 ].isSelected() )
 style += Font.BOLD;
 if ( styleItems[ 1 ].isSelected() )
 style += Font.ITALIC:
 display.setFont( new Font(
 display.getFont().getName(),style,72) );
 repaint();
 }
}
```

Interface com o Menu

Eventos de Mouse

- Gerados por qualquer component
- Métodos de tratamento de eventos de mouse:
 - recebem objeto MouseEvent com informação sobre o evento (e.g. getX e getY)
- Interfaces MouseListener e MouseMotionListener
 - addMouseListener
 - addMouseMotionListener
- Interface MouseListener
- public void mousePressed(MouseEvent e)
 - botao do mouse pressionado
- public void mouseClicked(MouseEvent e)
 - botao do mouse pressionado e solto
- public void mouseReleased(MouseEvent e)
 - botao do mouse solto
- public void mouseEntered(MouseEvent e)
 - mouse entrou na area do componente
- public void mouseExited(MouseEvent e)
 - mouse deixou a area do componente

Eventos de Mouse

```
Interface MouseMotionListener
  public void mouseDragged( MouseEvent e )
 • mouse pressionado e movendo-se
  public void mouseMoved( MouseEvent e )
 • mouse se movendo quando sobre o componente
8 public class MouseTracker extends JFrame
 implements MouseListener,
9
 private JLabel statusBar;
10
 public MouseTracker() {
12
 super( "Demonstrating Mouse Events" );
14
15
16
 statusBar = new JLabel();
 getContentPane().add( statusBar,
17
 BorderLayout.SOUTH );
 // application listens to its own mouse
19
 addMouseListener( this );
20
 addMouseMotionListener( this );
21
 setSize( 275, 100 );
23
24
 show();
 }
25
```

```
27
 // MouseListener event handlers
 public void mouseClicked( MouseEvent e ){
28
 statusBar.setText( "Clicked at [" +
30
 ", " + e.getY()+"]");
31
32
34
 public void mousePressed( MouseEvent e ){
 statusBar.setText( "Pressed at [" +
36
 ", "+e.getY()+"]" );
37
38
 public void mouseReleased( MouseEvent e ){
40
 statusBar.setText( "Released at [" +
42
 ", " + e.getY()+"]");
43
44
46
 public void mouseEntered( MouseEvent e ){
 statusBar.setText( "Mouse in window" );
48
49
51
 public void mouseExited( MouseEvent e )
 statusBar.setText( "Mouse outside
53
54
 public void mouseDragged( MouseEvent e )
57
58
 statusBar.setText( "Dragged at
59
 ["+e.getX()+ ", " + e.getY()+"]");
 }
61
 public void mouseMoved(MouseEvent e){
63
65
 statusBar.setText( "Moved at ["+e.getX()
 ", " + e.getY() + "]" );
66
 }
67
```

```
public static void main( String args[] )
69
70
71
 MouseTracker app = new MouseTracker();
72
 app.addWindowListener(
73
74
 new WindowAdapter() {
 public void windowClosing(
75
 WindowEvent e )
76
77
 System.exit( 0 );
78
79
80
 );
 }
81
82}
```


Java2D

- Conjunto de classes para criar gráficos
- Exemplo

```
C:> cd \jdk1.2\demo\jfc\Java2D
C:> java Java2Demo
```

- Desenhando em componentes
 - redefine o método paint recebe um Graphics
 - Graphics-> objeto que representa o contexto gráfico
 - cast para Graphics2D

```
public void paint(Graphics g) {
 Graphics2D g2 = (Graphics2D)g;
 // Now we can do cool 2D stuff.
}
```

- componente pode representar a tela ou um dispositivo qualquer
- Em componentes Swing deve redefinir paintComponent() ao invés de paint().
 - Swing usa paint() para desenhar os componentes filhos

ApplicationFrame

 Aplicação Exemplo - Deriva e implementa paintComponent:


```
public class ApplicationFrame extends JFrame {
  public ApplicationFrame() {
  this("ApplicationFrame v1.0"); }
  public ApplicationFrame(String title) {
 super(title);
 createUI();
  protected void createUI() {
 setSize(500, 400);
 center();
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e){
 dispose();
 System.exit(0);
 });
  public void center() {
 Dimension screenSize =
  Toolkit.getDefaultToolkit().getScreenSize();
 Dimension frameSize = getSize();
 int x = (screenSize.width -
  frameSize.width) / 2;
 int y = (screenSize.height -
  frameSize.height) / 2;
 setLocation(x, y);
 12
 Anselmo Cardoso de Paiva - DEINF - UFMA
```

Graphics2D e Sistema de Coordenadas

Fluxo de Rendering

• Objetos (*User Space*) são desenhados no *Device Space*

Transformação: 72 coordenadas US x 1" DS

Desenhando Linhas, Retângulos e Elipses

- Métodos para desenhar formas
 - drawLine(x1, y1, x2, y2)
 - Linha de **x1**, **y1** para **x2**, **y2**
 - drawRect(x1, y1, width, height)
 - retângulo com canto superior esquerdo em
 x1, y1
 - fillRect(x1, y1, width, height)
 - Preenche o retângulo
 - clearRect (x1, y1, width, height)
 - preenche o retângulo com a cor de fundo
 - drawOval(x, y, width, height)
 - desenha uma elipse contida no retângulo
 - fillOval (x, y, width, height)
 - preenche a elipse

Desenhando Polígonos

- drawPolygon(xPoints[], yPoints[], points)
 - Desenha um poligono com os vertices (xi,yi) especificados no vetor.
 - Desenha poligono fechado
- drawPolyline (xPoints[], yPoints, points)
 - desenha uma poligonal aberta.
- drawPolygon(myPolygon)
 - Desenha o poligono especificado
- fillPolygon(xPoints[], yPoints[], points)
 - desenha um poligono preenchido
- fillPolygon(myPolygon)
 - desenha um poligono preenchido
- Polygon(xValues[], yValues[], numberOfPoints)
 - constroi um objeto Polygon
- myPolygon.addPoint(x, y)
 - adiciona um vertice ao objeto Polygon

JPanel

- Pode ser usado como area dedicada de desenho
 - Recebe eventos do mouse
 - Pode ser extendida para criara novos componentes
- Método paintComponent
 - todo componente derivado de Jcomponent
 possui este método
 - ajuda a desenhar corretamente
 - Redefine:

```
public void paintComponent(Graphics
  g ){
 super.paintComponent( g );
 // your additional drawing code
}
```

- primeiro chama o construtor da superclasse
- JFrame and JApplet
 - não são subclasses de JComponent
 - deve redefinir o método paint
- Cria subclasses customizadas
 - Herda de JPanel
 - Redefine o método paintComponent

Exemplo

```
6 public class CustomPanel extends JPanel {
 public final static int CIRCLE = 1, SQUARE
public void paintComponent( Graphics g ){
10
 super.paintComponent( g );
12
13
 if ( shape == CIRCLE )
14
15
 g.fillOval(50, 10, 60, 60);
 else if ( shape == SQUARE )
16
17
 g.fillRect( 50, 10, 60, 60 );
 }
18
19
 public void draw( int s ) {
20
22
 shape = s;
 repaint();
23
24
25}
```

```
32public class CustomPanelTest extends JFrame {
 private JPanel buttonPanel;
33
 private CustomPanel myPanel;
34
 private JButton circle, square;
35
 public CustomPanelTest(){
37
 super( "CustomPanel Test" );
39
 myPanel = new CustomPanel();
41
 myPanel.setBackground( Color.green );
42
 square = new JButton( "Square" );
44
45
 square.addActionListener(
46
 new ActionListener() {
 public void actionPerformed(
47
 ActionEvent e ) {
49
 myPanel.draw(CustomPanel.SQUARE);
50
 }
51
52
 );
54
 circle = new JButton( "Circle" );
55
 circle.addActionListener(
 new ActionListener() {
56
 public void actionPerformed(
57
 ActionEvent e ) {
 myPanel.draw(CustomPanel.CIRCLE);
59
60
61
62
 );
```

```
buttonPanel = new JPanel();
64
 buttonPanel.setLayout( new GridLayout(
65
 2 ) ) •
 huttonDanel add/ dirale
66
67
 buttonPanel.add( square );
 Container c = getContentPane();
69
 c.add( myPanel, BorderLayout.CENTER );
70
 c.add( buttonPanel, BorderLayout.SOUTH );
71
72
 setSize( 300, 150 );
73
74
 show();
 }
75
76
 public static void main( String args[] )
77
 {
78
 CustomPanelTest app=new
79
 CustomPanelTest();
 app.addWindowListener(
81
82
 new WindowAdapter() {
 public void windowClosing(
83
 WindowEvent e ) {
85
 System.exit( 0 );
 }
86
87
88
 );
 }
89
90 }
```

Criado uma subclasse autocontida

- Eventos
 - JPanels não reconhecem eventos próprios
 - Reconhece eventos de nível mais baixo
 - Eventos de mouse e de teclado
- Exemplo
 - Crie uma subclasse de JPanel nomeado
 SelfContainedPanel que escuta seus evento do mouse
 - desenhe uma elipse redefinindo paintComponent
 - Importe SelfContainedPanel em outra classe
 - A outra classe possui seus próprios genrenciadores de eventos de mouse
 - Adicione uma instância de
 SelfContainedPanel ao content pane

```
9 public class SelfContainedPanelTest extends
 private SelfContainedPanel myPanel;
10
 public SelfContainedPanelTest() {
12
 myPanel = new SelfContainedPanel();
14
 myPanel.setBackground( Color.yellow );
15
 Container c = getContentPane();
17
 c.setLayout( new FlowLayout() );
18
 c.add( myPanel );
19
 addMouseMotionListener(
21
 new MouseMotionListener() {
22
 public void mouseDragged(
23
 FMouseEvent e ) }
25
 setTitle( "Dragging: x=" +
26
 "; y=" + e.getY() );
 }
27
 public void mouseMoved(
29
 MouseEvent e ) {
 setTitle( "Moving: x=" + e.getX(
31
 "; y=" + e.getY() );
32
 }
33
 }
34
35
 );
 setSize( 300, 200 );
37
 show();
38
 }
39
```

```
public static void main( String args[] )
41
 {
42
 SelfContainedPanelTest app =
43
44
 new SelfContainedPanelTest();
45
46
 app.addWindowListener(
 new WindowAdapter() {
47
 public void windowClosing(
48
 {
49
 System.exit( 0 );
50
 }
51
52
53
 );
54
55}
```

```
65public class SelfContainedPanel extends
 66
 private int x1, y1, x2, y2;
67
 public SelfContainedPanel()
 68
 69
 {
 70
 addMouseListener(
 new MouseAdapter() {
 71
 public void mousePressed(
 72
 MouseEvent e ) {
 74
 x1 = e.getX();
 75
 y1 = e.getY();
 76
 public void mouseReleased(
 78
 MouseEvent e ) {
 x2 = e.getX();
 80
 81
 y2 = e.getY();
 82
 repaint();
 83
 84
 85
 );
 addMouseMotionListener(
 87
 88
 new MouseMotionAdapter() {
 91
 x2 = e.getX();
 92
 y2 = e.getY();
 93
 repaint();
 94
 95
 );
 96
 97
```

```
98
99
 public Dimension getPreferredSize()
100
 return new Dimension( 150, 100 );
101
102
103
 public void paintComponent( Graphics
104
105
 super.paintComponent( g );
106
107
 g.drawOval( Math.min( x1, x2 ),
108
 Math.abs(x1 - x2),
109
110
111
 Moving: x=24; y=80
 _ 🗆 X
 ₩ Moving: x=74; y=67
 _ 🗆 X
 ₩ Moving: x=74; y=67
 _ 🗆 X
  1
```