Principais Componentes Swing

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ
DEPARTAMENTO ACADÊMICO DE ELETRÔNICA
PROF. VITOR YANO

Principais componentes Swing

- **JFrame** janela com barra de título, ícone, botões de comando.
- Construtor:
 - o JFrame() constrói a janela invisível e sem título
 - o JFrame(String) constrói a janela invisível e atribui o título
- Alguns métodos importantes:
 - o pack() compacta a janela para o tamanho dos componentes
 - o setSize(int, int) define a largura e altura da janela
 - o setLocation(int, int) define a posição da janela na tela (x,y)
 - o setBounds(int, int, int, int) define posição e tamanho
 - o setVisible(boolean) exibe a janela

JFrame

Alguns métodos importantes:

- setDefaultCloseOperation(int) define o que ocorre quando o usuário tenta fechar a janela. As opções são: DO_NOTHING_ON_CLOSE, HIDE_ON_CLOSE, DISPOSE_ON_CLOSE, EXIT_ON_CLOSE.
- o setIconImage(Image) altera o ícone da janela
- o setTitle(String) altera o título da janela
- o setJMenuBar(JMenuBar) associa uma barra de menus à janela

JPanel

- **JPanel** tipo básico de container para inserção de componentes.
- Construtor:
 - JPanel() cria um painel com layout padrão (FlowLayout)
 - o JPanel(LayoutManager) define o tipo de layout do painel
- Alguns métodos importantes:
 - o add(Component, int) adiciona o componente, definindo sua posição. O argumento int é opcional e depende do tipo de layout usado.
 - o setLayout(LayoutManager) altera o tipo de layout

- FlowLayout layout de fluxo. Os componentes são adicionados da esquerda para a direita. Caso não caiba na largura do container, o componente é adicionado na linha abaixo.
- Exemplos:
 - o panel1.setLayout(new FlowLayout());
 - o panel1.setLayout(new FlowLayout(FlowLayout.LEFT, 10, 10));

- **BorderLayout** layout de borda. O container é dividido em 5 áreas: norte, sul, leste, oeste e centro. Ao adicionar o componente, deve-se indicar a área.
- Exemplos:
 - o panel1.setLayout(new BorderLayout());
 - o btn1.add(panel1, BorderLayout.NORTH);
 - o btn2.add(panel1, BorderLayout.SOUTH);
 - o btn3.add(panel1, BorderLayout.CENTER);
 - o btn4.add(panel1, BorderLayout.NORTH);
 - o btn5.add(panel1, BorderLayout.NORTH);

- **GridLayout** layout de grade. Deve ser indicado o número de linhas e o número de colunas.
- Exemplos:
 - o panel1.setLayout(new GridLayout(3, 3));

- GridBagLayout extensão layout de grade.
 Principais diferenças:
- Linhas e colunas podem ter diferentes dimensões, um componente pode ocupar mais de uma célula, o componente não precisa ocupar a célula inteira, podendo ser alinhado à borda da célula como.
- É o gerenciador que permite maior personalização, porém muito mais trabalhoso de lidar.

- Os gerenciadores de layout usados pelos componentes Swing são classes pertencentes ao pacote AWT.
- Isto significa que, para usar um gerenciador de layout, além de importar o pacote javax.swing, deve-se importar também java.awt.

ImageIcon

- ImageIcon um ícone de imagem, pequeno elemento gráfico que pode ser usado em rótulos de texto, botões, etc.
- Construtor:
 - ImageIcon(String) modo mais comum de construção. A
 String indica o nome do arquivo de imagem a ser carregado.

JLabel

- **JLabel** um rótulo de texto. Um texto informativo que pode passar uma orientação ao usuário.
- Construtor:
 - o JLabel(String) cria o rótulo com o texto especificado
 - JLabel(String, int) cria o rótulo de texto especificando o alinhamento, que pode ser: SwingConstants.LEFT, SwingConstants.CENTER, SwingConstants.RIGHT
 - JLabel(String, Icon, int) cria o rótulo com texto, ícone e alinhamento
- Alguns métodos importantes:
 - o setText(String) altera o texto.
 - o getText() retorna o texto atual.

JTextField

- JTextField um campo de texto. Uma caixa onde o usuário pode informar um texto em uma linha.
- Construtor:
 - o JTextField() cria o campo de texto vazio.
 - JTextField(int) cria o campo de texto com a largura especificada.
 - o JTextField(String, int) − cria o campo de texto com um texto inicial e a largura especificada.
- Alguns métodos importantes:
 - o setText(String) altera o texto.
 - o getText() retorna o texto atual.
 - o getSelectedText() retorna o texto selecionado pelo usuário.

JPasswordField

- **JPasswordField** um campo de texto protegido. É uma subclasse de JTextField.
- Alguns métodos importantes:
 - setEchoChar(char) define o caractere que aparece ao digitar um texto

JTextArea

- **JTextArea** uma caixa onde o usuário pode informar várias linhas de texto.
- Construtor:
 - o JTextArea(int, int) cria a área de texto especificando o número de linhas e de colunas.
 - o JTextArea(String, int, int) cria a área especificando o texto, o número de linhas e de colunas.

Alguns métodos importantes:

- o setText(String) altera o texto.
- o getText() retorna o texto atual.
- o getSelectedText() retorna o texto selecionado pelo usuário.
- o append(String) adiciona um texto ao final do texto atual.
- o insert(String, int) insere um texto na posição especificada.
- o setLineWrap(boolean) ativa a quebra automática de linha.
- o setWrapStyleWord(boolean) define se a quebra se dará por palavra ou por caractere

JScrollPane

- **JScrollPane** um tipo de painel que possibilita o uso de barras de rolagem.
- Construtor:
 - JScrollPane(Component) cria o painel contendo o componente especificado.
 - JScrollPane(Component, int, int) cria o painel configurando as barras de rolagem vertical e horizontal. Deve-se usar:
 - ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS, ScrollPaneConstants.VERTICAL_SCROLLBAR_AS_NEEDED, ScrollPaneConstants.VERTICAL_SCROLLBAR_NEVER,
 - ScrollPaneConstants.HORIZONTAL_SCROLLBAR_ALWAYS, ScrollPaneConstants.HORIZONTAL_SCROLLBAR_AS_NEEDED, ScrollPaneConstants.HORIZONTAL_SCROLLBAR_NEVER,

JCheckBox

- JCheckBox caixa de seleção, permite selecionar ou não uma opção.
- Construtor:
 - o JCheckBox(String) cria a caixa com o texto especificado
 - JCheckBox(String, boolean) cria a caixa com o texto especificado e a opção de seleção (true/false)
 - o JCheckBox(Icon) cria a caixa com o ícone especificado
 - JCheckBox(Icon, boolean)
 - JCheckBox(String, Icon)
 - JCheckBox(String, Icon, boolean)

JCheckBox

Alguns métodos importantes:

- o setSelected(boolean) altera o estado da caixa de seleção
- o isSelected() retorna *true* se a caixa estiver marcada, e *false* se não estiver

JRadioButton

- JRadioButton componente semelhante ao JCheckBox, inclusive com os mesmos construtores e métodos.
- A diferença é que um botão de opção pode ser agrupado a outros, tornando-o exclusivo dentro do grupo. Para isso, deve-se usar a classe ButtonGroup.

• Exemplo:

- o ButtonGroup escolha = new ButtonGroup();
- o JRadioButton opcao1 = new JRadioButton("Sim");
- JRadioButton opcao2 = new JRadioButton("Não");
- o JRadioButton opcao3 = new JRadioButton("Talvez");
- o escolha.add(opcao1);
- o escolha.add(opcao2);
- o escolha.add(opcao3);

JButton

- JButton um botão destinado a executar uma ação.
- Construtor:
 - o JButton() − cria um botão vazio
 - JButton(String) cria um botão com texto
 - o JButton(Icon) cria um botão com um ícone
 - o JButton(String, Icon) cria um botão com texto e ícone
- Alguns métodos importantes:
 - o setText(String) altera o texto do botão
 - o setIcon(Icon) altera o ícone do botão

JComboBox

- JComboBox uma caixa de combinação, da qual o usuário pode selecionar uma opção.
- Construtor:
 - o JComboBox() − cria a caixa de combinação
- Alguns métodos importantes:
 - o addItem(Object) adiciona um item à lista de opções
 - o setEditable(boolean) permite que o usuário digite uma opção
 - o getItemAt(int) retorna o item que está na posição especificada
 - o getItemCount() retorna o número de itens na lista
 - o getSelectedIndex() retorna a posição do item atualmente selecionado
 - o getSelectedItem() retorna o texto do item atualmente selecionado
 - o setSelectedIndex(int) seleciona o item da posição especificada
 - o setSelectedIndex(Object) seleciona o objeto especificado na lista

JList

- **JList** uma lista de opções que permite a seleção de mais de um item simultaneamente.
- Construtor:
 - o JList() cria uma lista vazia
 - JList(Object[]) cria uma lista que contém um array de objetos (String, por exemplo)
- Alguns métodos importantes:
 - setListData(Object[]) preenche ou altera os itens de uma lista
 - o getSelectedValues() retorna um array de objetos contendo os itens selecionados na lista

JMenuBar, JMenu, JMenuItem

```
JMenuBar barra = new JMenuBar();
JMenu m1 = new JMenu("Arquivo");
JMenuItem m11 = new JMenuItem("Novo");
JMenuItem m12 = new JMenuItem("Abrir");
JMenuItem m13 = new JMenuItem("Salvar");
JMenuItem m14 = new JMenuItem("Sair");
JMenu m2 = new JMenu("Ajuda");
JMenuItem m21 = new JMenuItem("Conteudo");
JMenuItem m22 = new JMenuItem("Sobre");
m1.add(m11);
m1.add(m12);
m1.add(m13);
m1.addSeparator();
m1.add(m14);
m2.add(m21);
m2.addSeparator();
m2.add(m22);
barra.add(m1);
barra.add(m2);
janela.setJMenuBar(barra);
```


Caixas de diálogo

- Para pequenas mensagens ou questões ao usuário, existem caixas de diálogo padrão, implementadas pela classe JOptionPane.
- Os métodos que criam as caixas de diálogo são estáticos, por isso a classe não precisa ser instanciada para chamá-los.
- Existem quatro caixas de diálogo padrão:
 - ConfirmDialog
 - InputDialog
 - MessageDialog
 - OptionDialog

ConfirmDialog

• Método:

- JOptionPane.showConfirmDialog(Component, Object, String, int, int)
 - Component: indica qual é o container que chama a caixa de diálogo, pode ser null.
 - ➤ **Object**: a mensagem a ser exibida. Pode ser uma String ou uma imagem, por exemplo.
 - **String**: opcional. Título da janela.
 - **int**: opcional. Botões que serão mostrados: JOptionPane.YES_NO_CANCEL_OPTION, JOptionPane.YES_NO_OPTION.
 - **int**: opcional. Tipo da caixa de diálogo (ícone mostrado): JOptionPane.ERROR_MESSAGE, JOptionPane.INFORMATION_MESSAGE, JOptionPane.PLAIN_MESSAGE, JOptionPane.QUESTION_MESSAGE, JOptionPane.WARNING_MESSAGE

ConfirmDialog

- O retorno da função é a opção escolhida pelo usuário, que pode ser: JOptionPane.YES_OPTION, JOptionPane.NO_OPTION ou JOptionPane.CANCEL_OPTION
- Exemplo:


```
int resposta;
resposta = JOptionPane.showConfirmDialog(null, "O documento
foi modificado. Deseja salvar as alterações?");
```


ConfirmDialog

Exemplo:

resposta = JOptionPane.showConfirmDialog(null, "Deseja
tentar novamente?", "Erro", JOptionPane.YES_NO_OPTION,
JOptionPane.ERROR MESSAGE);

InputDialog

• Método:

- JOptionPane.showInputDialog(Component, Object, String, int)
 - **Component**: indica qual é o container que chama a caixa de diálogo, pode ser **null**.
 - ▼ Object: a mensagem a ser exibida. Pode ser uma String ou uma imagem, por exemplo.
 - **String**: opcional. Título da janela.
 - **int**: opcional. Tipo da caixa de diálogo (ícone mostrado), mesmas opções do showConfirmDialog.

InputDialog

- O retorno da função é uma String contendo o texto digitado pelo usuário. Caso o usuário clique em Cancel ou feche a janela, é retornado null.
- Exemplo:

```
String resposta;
resposta = JOptionPane.showInputDialog(null, "Digite seu
nome", "Cadastro", JOptionPane.INFORMATION MESSAGE);
```


MessageDialog

• Método:

- JOptionPane.showMessageDialog(Component, Object, String, int)
 - **Component**: indica qual é o container que chama a caixa de diálogo, pode ser **null**.
 - ▼ Object: a mensagem a ser exibida. Pode ser uma String ou uma imagem, por exemplo.
 - **String**: opcional. Título da janela.
 - **int**: opcional. Tipo da caixa de diálogo (ícone mostrado), mesmas opções do showConfirmDialog e showInputDialog.

MessageDialog

- O método showMessageDialog não retorna valor.
- Exemplo:

```
JOptionPane.showInputDialog(null, "O programa foi instalado com sucesso", "Instalação concluída", JOptionPane.INFORMATION MESSAGE);
```


OptionDialog

• Método:

- JOptionPane.showOptionDialog(Component, Object, String, int, int, Icon, Object[], Object)
 - **Component**: indica qual é o container que chama a caixa de diálogo, pode ser **null**.
 - **Object**: a mensagem a ser exibida. Pode ser uma String ou uma imagem, por exemplo.
 - **String**: título da janela.
 - int: botões que serão mostrados, mesmas opções do showConfirmDialog, ou o (zero) se outros botões forem usados.
 - **int**: ícone da caixa de diálogo, mesmas opções do showConfirmDialog, ou o (zero) se for usado outro ícone.
 - **▼ Icon**: ícone a ser usado se a opção anterior for o.
 - Object[] array contendo os textos dos botões, caso não seja usado um dos padrões.
 - ▼ Object um elemento da array indicando qual é o botão se seleção padrão.

OptionDialog

- O retorno da função é um inteiro, indicando a posição do array relativa ao botão selecionado.
- Exemplo:

```
String[] opcoes = {"Voltar", "Repetir", "Avançar"};
int resposta;
resposta = JOptionPane.showOptionDialog(null, "Você fez 1000
pontos nesa fase. O que deseja fazer?", "Jogo", 0,
JOptionPane.QUESTION MESSAGE, null, opcoes, opcoes[2]);
```


Outros componentes Swing

- Há diversos outros componentes Swing que podem ser úteis dependendo da aplicação. Exemplos: JSlider, JProgressBar, JToolBar, JTabbedPane
- http://download.oracle.com/javase/7/docs/api/java x/swing/package-summary.html

Exercício

Monte a seguinte janela usando componentes Swing:

Não é preciso adicionar nenhuma funcionalidade.