Programação Orientada a Objetos

Marcos Lapa dos Santos marcoslapa@gmail.com

Interface Java Swing Prof. Marcos Lapa – marcoslapa@gmail.com

Java Swing

- Nas primeiras versões do Java a única forma de fazer programas gráficos era através do AWT (Abstract Window Toolkit).
 - Biblioteca de baixo-nível
 - Oferece uma infra-estrutura mínima de interface gráfica
 - Depende de código nativo da plataforma onde roda
 - Traz alguns problemas de compatibilidade entre as plataformas
 - Nem sempre o programa fica com a aparência desejada em todos os sistemas operacionais.
- O Swing foi criado como uma extensão do Java a partir da versão 1.2

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Java Swing

- JFC (Java Foundation Classes) oferece uma interface muito mais rica em comparação ao AWT:
 - Swing é o nome dado à coleção de componentes visuais (Escritos completamente em Java)
 - É preciso importar java.awt e javax.swing para usar a JFC
 - JFC/Swing substitui os componentes AWT
 - Mantém e estende a interface de eventos e layout
 - "Look & Feel", Drag & drop, cut & paste
 - Baseada em JavaBeans: ferramentas GUI conseguem gerar código legível e reutilizável

IDE

- Em nosso curso utilizaremos a IDE JCreator e a NetBeans disponibilizada pela Oracle em seu site.
- Ambas são free.
- NetBeans possui alta integração com os componentes Swing, e será usada na segunda parte da disciplina.
- Os trabalhos poderão ser entregues em NetBeans ou JCreator

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Componentes

- Todo componente Swing contém um "J" na frente, como em JButton por exemplo. Componente AWT não contém inicial alguma ("Button" no caso). Outros exemplos:
- Frame (AWT) e JFrame (Swing)
 - Servem de base para qualquer aplicação gráfica
- Panel e JPanel
 - Container de propósito geral
 - Serve para agrupar outros componentes e permitir layout em camadas

JFrame

- Componente Top-Level (Nível mais alto)
- · Não está contida dentro de outra window
- A Classe deve ter um método main instanciando o novo frame e chamando o método setVisible(true):

```
public static void main(String[] args) {
 JFrame appframe = new JFrame();
 appframe.setSize( 420,250 );
 appframe.setVisible(true);
}
```


Prof. Marcos Lapa - marcoslapa@gmail.com

POO

Principais Métodos - JFrame

- Construtor Declarando um novo JFrame
 - JFrame jFrame1 = new JFrame();
 - JFrame jFrame2 = new JFrame("Título do Frame");
- setSize(int x,int y) Define o tamanho que o Frame terá, respectivamente Largura e Altura;
- setVisible(true) exibe o Frame na tela;
- setLayout(Tipo do Layout) modifica o Layout padrão;

JPanel

- Container de propósito geral
- Serve para agrupar outros componentes e permitir layout em camadas

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos - JPanel

- Construtor Declarando um novo JPanel
 - JPanel jPanel = new JPanel();
- setBorder(BorderFactory.createEtchedBorder()); -Modifica a borda para o painel;
- setBounds(new Rectangle(5, 126, 395, 61)); Diz a posição x,y, largura e altura do painel;
- add(componente); adiciona um componente em um painel;
- setToolTipText("Sou o Painel dos botões!"); -Coloca um texto de ajuda (exibido quando o mouse fica sobre o painel);

Componente - JButton

- Componente swing que implementa um botão na aplicação;
- Construtor sem parâmetros
 - JButton jButtonNovo2 = new JButton();
- Construtor com parâmetros
 - JButton jButtonNovo2 = new JButton("texto que ira aparecer no botão",imagem1);

Prof. Marcos Lapa - marcoslapa@gmail.com

POO

Principais Métodos - JButton

- setToolTipText("insere novo item"); coloca um texto de ajuda (hint) (quando o mouse ficar sobre o botão, este texto é exibido);
- setText("Novo"); Seta um texto para o botão;
- setBounds(new Rectangle(160, 3, 190, 40)); seta a posição x, y, largura e altura do botão;
- setMnemonic('C'); define a letra de atalho para o clique do botão.

Componente - JLabel

- Componente swing usado para rotular Campos ou colocar algum texto na aplicação
- Muito usado antes de campos de texto (textfields) para indicar o campo a ser preenchido:

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos JLabel

- setBounds(190, 40, 34, 15); determina a posição x, y, largura e altura do JLabel;
- setText("Texto"); Coloca um texto para o jlabel
- setToolTipText("Texto do Cpf"); coloca um texto de ajuda ao JLabel
- setFont(new java.awt.Font("Arial Black", 2, 11)); Determina a fonte do texto (o 11 significa tamanho da fonte e o 2 a formatação)(1 negrito, 2 itálico)

POO

Prof. Marcos Lapa - marcoslapa@gmail.com

Principais Métodos JTextField

- setBounds(190, 10, 100, 25); determina a posição x, y, largura e altura do JTextField;
- setText("Texto"); Determina um texto para o JTextField
- setToolTipText("Campo onde vc digita o cpf"); Determina um texto de ajuda para o textfield
- **setEditable(false)**; Determina se o textField estará em edição ou não

Prof. Marcos Lapa – marcoslapa@gmail.com

Estácio FIB

JMenu Componente que define um menu para sua aplicação Necessário criar um Componente JMenuBar (componente que implementa uma barra de menus) Construtor JMenu jMenu = new JMenu(); A text-only menu item A text-only menu item A check box menu item A submenu Prof. Marcos Lapa - marcoslapa@gmail.com

Principais Métodos - JMenu

- add(Jmenultem) Adiciona um submenu ao menu;
- setText("Texto") Define um texto ao menu;
- setBorder(new javax.swing.border.BevelBorder(javax.swing.border.Be velBorder.LOWERED) – define uma borda para o jMenu;
- setIcon(new javax.swing.ImageIcon("C:\\imagem2.jpg")); - Define um ícone (imagem) para ser exibida junto com o texto do menu;
- setMnemonic('s'); Define uma letra de atalho para o menu;

Prof. Marcos Lapa - marcoslapa@gmail.com

POO

Principais Métodos - JMenuBar

- Construtor
 - JMenuBar jMenuBar = new JmenuBar();
- add(JMenu); adiciona à barra de menus um componente JMenu

Componente - JMenultem

- · Componente utilizado para definir Itens de menu;
 - JMenuItem jMenuItem = new JMenuItem();
- Métodos
 - setText("texto); define um texto para o item de menu;

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Exercício 1.1

- Adicione uma barra de menu à tela do Exercício 1 contendo o Menu Cliente e os itens de Menu Novo e Editar.
- Ao final, modifique o título do Frame principal para Exercício
 1.1

JTextArea

- Componente que coleta dados de entrada com mais de uma linha de comprimento;
- Construtores
 - JTextArea jTextArea = new JTextArea(4,20) // 4 linhas e 20 colunas:
 - JTextArea jTextArea = new JTextArea();

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos - JTextArea

- setText("text"); Define um texto para o componente;
- append("texto"); acrescenta um texto ao final do texto que já se encontra no componente;

JCheckBox

- Componente de caixa de seleção;
- Pode-se selecionar clicando em um item e desmarcar clicando neste item novamente;
- Necessita de um rótulo ao lado para identificar sua finalidade;
- Pode ser selecionado uma, várias ou nenhuma das caixas de seleção;

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos - JCheckBox

- boolean isSelected(); retorna o estado da caixa de seleção;
- void setSelected(boolean estado) coloca a caixa de seleção em um novo estado;

JRadioButton

- Usuário só pode fazer uma escolha dentre as várias opções;
- Quando outra caixa de seleção é marcada a caixa anterior é automaticamente desmarcada;
- Utiliza-se o objeto ButtonGroup para implementar um grupo de botões;
- O objeto ButtonGroup controla a desativação do botão selecionado anterior quando um novo é selecionado;
- Para adicionar os JRadioButton ao grupo de botões utiliza-se um método add;

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos - JRadioButton

- Construtor
 - JRadioButton jRadioButton = new JRadioButton();
- Métodos
 - void setSelected(boolean estado) coloca a caixa de seleção em um novo estado;

JList

- Componente de lista que permite colocar objetos dentro de uma só caixa;
- Para selecionar um objeto da lista n\u00e3o se usa bot\u00f3es clicase nos pr\u00f3prios itens;

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Principais Métodos JList

- Construtor
 - String[] palavras = {"item", "item2"};
 - JList listapalavras = new Jlist(palavras);
- setSelectedIndex(1); Seleciona um determinado item da lista
- getSelectedValue(); retorna um determinado valor selecionado

JComboBox

- É uma caixa de lista suspensa similar a uma caixa de lista só que ocupa menos espaço;
- Quando o usuário clica no campo aparece uma lista de opções, permitindo o usuário escolher uma delas;

Prof. Marcos Lapa - marcoslapa@gmail.com

POO

Principais Métodos - JCombobox

Construtor:

- O construtor do JCombobox segue o mesmo raciocínio do construtor do JList (podemos passar os valores em um array de strings)
- void setEditable(boolean b) permite mudar o estado de edição do componente;
- void addltem(Object item); adiciona um item às lista de itens
- void removeltem(Object item); remove um item da lista
- Object getSelectedItem(); retorna o item atualmente selecionado

JTable

- · Apresenta uma grade bidimensional de objetos;
- São comuns em Interface com o usuário
- Um componente JTable não armazena seus próprios dados, mas os obtém de um modelo de tabela;
- Pode ser preenchido a partir de um array com duas dimensões.

Prof. Marcos Lapa – marcoslapa@gmail.com

POO

Caixas de diálogo

- São caixas de diálogo separadas que dão informações ou que podem obter informações dos usuários;
- A classe JOptionPane possui quatro métodos estáticos:
 - showMessageDialog
 - showConfirmDialog
 - showOptionDialog
 - showInputDialog

Layouts Managers

- São objetos que determinam como os componentes visuais de um container serão exibidos;
- Objetivo permitir o ajuste automático da interface de acordo com a plataforma;
- A API padrão Java possui seis layout managers, sendo eles: FlowLayout, GridLayout, BorderLayout, CardLayout, GridLayout e BoxLayout.

Layout Managers

- FlowLayout Armazena os componentes da esquerda para direita;
- BoxLayout Armazena os componentes numa simples coluna, respeitando os seus tamanhos;
- BorderLayout Possui cinco áreas para colocação de componentes (NORTH, SOUTH, WEST, EAST e CENTER).
- CardLayout Organiza os componentes na forma de um "baralho", de maneira que um só dos componentes está visível num determinado momento, os outros ficam escondidos por sua vez.
- GridLayout Redimensiona os componentes para o mesmo tamanho e exibe-os numa tabela com número de linhas e colunas especificadas.

Prof. Marcos Lapa – marcoslapa@gmail.com

POO Exercício 2 • Crie a seguinte tela usando componentes swing no **JCreator**: Nome do Aluno: Sistemas de Informação Sistemas de Informação Bolsista Ciência da Computação Observações: Pedagogia Direito Enfermagem Cancelar Estácio FIB Prof. Marcos Lapa – marcoslapa@gmail.com