

Programação I

PROF. LUCAS CAMPOS DE M. NUNES

http://lattes.cnpq.br/2803226406709573

Brasília, agosto de 2017

Aula 3

Introdução as Interfaces Gráficas

- Objetivos
 - 1. Identificar e utilizar IDEs;
 - 2. Utilizar NetBeans;
 - Criar Interfaces Básicas, realizando operações simples;
 - 4. Entender a hierarquia do pacote Swing

IDE

Integrated Development Environment ou

Ambiente Integrado de Desenvolvimento

IDE	Descrição
Delphi	Trabalha originalmente com a linguagem Object Pascal/Pascal, agregando na suite Delphi Studio 2005, a linguagem C# e a extensão da <i>Object Pascal</i> para .NET;
Eclipse	Gera código Java (através de plugins, o Eclipse suporta muitas outras linguagens como Python e C/C++, além de suportar a modelagem);
NetBeans	Gera código Java e suporta muitas outras linguagens como Python e C/C++;
Visual Studio .NET	Gera código para Framework .NET, suportando linguagens como Visual Basic .NET, C#, C++, J# e outras compatíveis com .NET.

IDE NetBeans

- Gratuita com código aberto,
- totalmente escrito em Java
- Suporta as seguintes linguagem
 - Java, C/C++, PHP, Groovy, Ruby e muito mais.
- Multi plataforma,
- Fornece ferramentas necessárias para criar aplicativos profissionais de desktop, empresariais, Web e móveis.
- É considerado a melhor IDE para desenvolvedores iniciantes

No menu Arquivo, clique em Novo projeto

Na caixa de dialogo do novo projeto, escolhemos um aplicativo Java

 Digite em Nome do Projeto um nome para seu projeto (ex.: ProjAula3) e aperte em Finalizar

www.estacio.br

 É aberta então a tela do NetBeans onde será criado o arquivo.java (arquivos fontes)

Agora digite o código abaixo no método main

```
public static main(String[] args){
//TODO code application logic here
 int num1=2;
 int num2=8;
 int soma;
 soma = num1+num2;
 System.out.println("A soma é %d\n", soma);
}
```

- Com o código fonte digitado, vamos executar o projeto principal. Para isso, podemos utilizar a tecla de atalho – F6, ou apertar no botão executar.
- A saída é na parte inferior da tela, semelhante ao que ocorria quando executávamos no terminal da console

Interfaces Gráficas

A interface gráfica com o usuário (GUI - Graphical User Interface) fornece a um programa um conjunto consistente de componentes intuitivos, familiarizando o usuário com as diversas funções e diminuindo o tempo de aprendizado da nova ferramenta. As GUIs são construídas a partir de componentes GUI, que são objetos com o qual o usuário interage através dos dispositivos de entrada, ou seja, o mouse, o teclado, a voz, etc.

Construindo Interfaces Gráficas

Imagine que construir interfaces consiste em colar adesivos em uma tela de vidro ou colocar componentes em um contêiner de componentes. Antes de tudo, é necessário possuir uma tela, que será representada pelos contêineres. Também dispor de adesivos de diversos tamanhos que podem ser distribuídos e anexados livremente pela superfície do vidro. Tais adesivos elementares serão os painéis. Além disso, dispor de adesivos mais elaborados que já estão pré-definidos com figuras de botões, rótulos, etc. Estes podem ser colados diretamente no vidro, ou sobre os outros adesivos rudimentares (painéis), tal qual é a nossa vontade, embora se limitando à capacidade do espaço físico disponível.

11

Exemplo de Interface Gráfica

Criação de Interfaces Gráficas

- Existem 2 grandes pacotes
 - java.awt (pacote do núcleo)
 - javax.swing (pacote de extensão)
- Componentes Swing
 - A maioria de seus componentes é escrita, manipulada e exibida completamente em Java
 - Conhecidos como componentes Java puros
 - Os nomes recebem um "J" no seu início
 - JLabel, JButton, JFrame, JPanel, etc

Esquema das Classes Swing

Criando o primeiro formulário

Criando uma tela

Criando o primeiro formulário

Chamando a tela

```
public class TestaFrm01 {
 public static void main(String []args){
 Frm01 tela = new Frm01();
 tela.criaTela();
 Cadastro
```

16

Painéis

- São áreas que comportam outros componentes, inclusive outros painéis.
- São elementos que fazem a intermediação entre um container e os demais GUI anexados.
- São criados com a classe JPanel, que é derivada da classe Container.
- A classe JPanel não tem painel de conteúdo como JFrames, assim, os elementos devem ser diretamente adicionados ao objeto painel. Além de agregar um conjunto de componentes GUI para fins de layout, pode-se criar áreas dedicadas de desenho e áreas que recebem eventos do mouse.

Inserindo Componentes na tela

```
import javax.swing.*;
public class Frm02
{
  public void criaTela()
  {
 //criando o Frame
 JFrame f= new JFrame();
 f.setSize(300,100);
 f.setTitle("Cadastro de Categorias");
 f.setLocation(150,200);
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //criando o Painel
 JPanel pl = new JPanel();
 pl.setLayout(null);// gerenciador de Layout
```

```
Código NomeBotão
```

```
//Criando os componentes:
//Label
JLabel meuLabel = new JLabel("Código");
meuLabel.setBounds(10, 10, 60, 20);
// Campo de Texto
JTextField meuCampoTexto = new JTextField(" ");
meuCampoTexto.setBounds(80, 10, 60, 20);
// Botão
JButton meuBotao = new JButton("NomeBotão");
meuBotao.setBounds(150, 10, 100, 20);
//colando os componentes no Painel
pl.add(meuLabel);
pl.add(meuCampoTexto);
pl.add(meuBotao);
//colando o painel no frame
f.add(pl);
f.setVisible(true);
```


Fim!