SCC0504 – Programação Orientada a Objetos

Interface Gráfica (GUI)

Luiz Eduardo Virgilio da Silva ICMC, USP

Sumário

- Introdução
- Componentes Swing
- Gerenciadores de Layout
- Look and Feel
- GUI e NetBeans

Introdução

- Uma interface gráfica de usuário (GUI) é uma forma amigável do usuário interagir com as funcionalidade de um aplicativo
- A API Java oferece alguns frameworks para trabalhar com GUIs
 - AWT
 - Swing
 - JavaFX

 Trataremos nesta aula principalmente dos componentes Swing

Introdução

- A API do Swing é composta por 18 pacotes
- Porém, a maioria das aplicações se concentra no uso das classes e interfaces dos pacotes
 - javax.swing
 - javax.swing.event

- Swing possui três componentes top-level, no qual todos os outros elementos devem ser inseridos
 - JFrame
 - JDialog
 - JApplet
- Uma GUI deve ter pelo menos um top-level container

frame.getContentPane().add(yellowLabel, BorderLayout.CENTER);

- Swing possui três componentes top-level, no qual todos os outros elementos devem ser inseridos
 - JFrame
 - JDialog
 - JApplet
- Uma GUI deve ter pelo menos um top-level container

frame.getCon

O método **add()** do JFrame adiciona no *content pane*.

put.CENTER);

Componentes Swing – Hello World

```
import javax.swing.SwingUtilities;
import javax.swing.JFrame;
public class SwingHelloWorld {
 public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 });
 private static void createAndShowGUI() {
 JFrame f = new JFrame("Swing Hello World!");
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(250,250);
 f.setVisible(true);
```

- Todos os componentes Swing (exceto os top-level) são descendentes da classe JComponent
- Container e Component são do pacote AWT

- Principais componentes do Swing
 - JLabel: exibe texto/ícones não editáveis
 - JTextField: campo de texto editável
 - JTextArea, JPasswordField
 - JButton: botão
 - JRadioButton: botão de seleção (uma única seleção é permitida em um grupo)
 - JCheckBox: caixa de seleção (múltiplas)
 - JComboBox: lista drop-down de opções

- Principais componentes do Swing
 - JList: lista de itens selecionáveis
 - JTable: tabela
 - JPanel: umá área em que componentes podem ser colocados e organizados
 - Existem vários tipos
 - JFileChooser: componente que navega pelos diretórios e retorna um arquivo (abrir ou salvar)
 - JOptionPane: janela de diálogo para mostrar informações ou ler entradas simples

JLabel

- Permite mostrar texto e imagens
- É possível ajustar cores e fontes
 - Também aceita HTML

```
ImageIcon icon = createImageIcon("images/middle.gif");
JLabel label1, label2, label3;
label1 = new JLabel("Image and Text", icon, JLabel.CENTER);
//Set the position of the text, relative to the icon:
label1.setVerticalTextPosition(JLabel.BOTTOM);
label1.setHorizontalTextPosition(JLabel.CENTER);
label2 = new JLabel("Text-Only Label");
label3 = new JLabel(icon);
f.add(jlabel1); f.add(jlabel2); f.add(jlabel3);
```

JLabel

- Permite mostrar texto e imagens
- É possível ajustar cores e fontes
 - Também aceita HTML

JTextField

- Entrada de texto pequena (uma linha)
 - Outros: JPasswordField, JFormattedTextField
- Use JTextArea para textos longos (várias linhas)

```
f.setLayout(new FlowLayout());
JTextField tField1, tField2, tField3;
tField1 = new JTextField(10); // size (columns)
tField2 = new JTextField("Enter text here");
tField3 = new JTextField("Uneditable text field",21);
tField3.setEditable(false);
f.add(tField1); f.add(tField2); f.add(tField3);
JPasswordField passField = new JPasswordField("Hidden text");
f.add(passField);
```

JTextField

- Entrada de texto pequena (uma linha)
 - Outros: JPasswordField, JFormattedTextField
- Use JTextArea para textos longos (várias linhas)

JTextField

- Leitura do texto
 - String getText()
 - char[] getPassword()

```
String name = tField1.getText();
char[] pass;
pass = passField.getPassword();
```

Botões

JButton

JButton

```
ImageIcon leftButtonIcon = createImageIcon("img/right.gif");
ImageIcon middleButtonIcon = createImageIcon("img/middle.gif");
ImageIcon rightButtonIcon = createImageIcon("img/left.gif");
JButton b1, b2, b3;
b1 = new JButton("Disable middle button", leftButtonIcon);
b1.setVerticalTextPosition(AbstractButton.CENTER);
b1.setHorizontalTextPosition(AbstractButton.LEADING);
b1.setMnemonic(KeyEvent.VK_D);
b2 = new JButton("Middle button", middleButtonIcon);
b2.setVerticalTextPosition(AbstractButton.BOTTOM);
b2.setHorizontalTextPosition(AbstractButton.CENTER);
b2.setMnemonic(KeyEvent.VK_M);
b3 = new JButton("Enable middle button", rightButtonIcon);
b3.setMnemonic(KeyEvent.VK_E);
b3.setEnabled(false);
f.add(b1); f.add(b2); f.add(b3);
```

JButton

Mnemonics (Alt + Tecla)


```
JRadioButton birdButton = new JRadioButton("Bird");
birdButton.setMnemonic(KeyEvent.VK_B);
JRadioButton catButton = new JRadioButton("Cat");
catButton.setMnemonic(KeyEvent.VK_C);
JRadioButton dogButton = new JRadioButton("Dog");
dogButton.setMnemonic(KeyEvent.VK_D);
JRadioButton rabbitButton = new JRadioButton("Rabbit");
rabbitButton.setMnemonic(KeyEvent.VK_R);
JRadioButton pigButton = new JRadioButton("Pig");
pigButton.setMnemonic(KeyEvent.VK_P);
pigButton.setSelected(true);
f.add(birdButton);
f.add(catButton);
f.add(rabbitButton);
f.add(pigButton);
```

- A ideia do JRadioButton é permitir apenas uma seleção dentre um grupo de opções
 - Adicionamos em um ButtonGroup

```
//Group the radio buttons.
ButtonGroup radioGroup = new ButtonGroup();
radioGroup.add(birdButton);
radioGroup.add(catButton);
radioGroup.add(dogButton);
radioGroup.add(rabbitButton);
radioGroup.add(pigButton);
```

- Verificando se está selecionado
 - boolean isSelected()
- Limpando seleções
 - void clearSelection() [ButtoGroup]

```
if(birdButton.isSelected())
 System.out.println("Bird button selected");
else if(catButton.isSelected())
 System.out.println("Cat button selected");
else if(dogButton.isSelected())
 System.out.println("Dog button selected");
else if(rabbitButton.isSelected())
 System.out.println("Rabbit button selected");
else if(pigButton.isSelected())
 System.out.println("Pig button selected");
radioGroup.clearSelection();
```

JCheckBox

JCheckBox


```
JCheckBox chinButton = new JCheckBox("Chin");
chinButton.setMnemonic(KeyEvent.VK_C);
chinButton.setSelected(true);
JCheckBox glassesButton = new JCheckBox("Glasses");
glassesButton.setMnemonic(KeyEvent.VK_G);
glassesButton.setSelected(true);
JCheckBox hairButton = new JCheckBox("Hair");
hairButton.setMnemonic(KeyEvent.VK_H);
hairButton.setSelected(true);
JCheckBox teethButton = new JCheckBox("Teeth");
teethButton.setMnemonic(KeyEvent.VK_T);
teethButton.setSelected(true);
f.add(chinButton);
f.add(glassesButton);
f.add(hairButton);
f.add(teethButton);
```

JComboBox

Não editável

Editável

JComboBox

JComboBox

```
String[] petStrings = {"Bird", "Cat", "Dog", "Rabbit", "Pig" };

//Create the combo box, select item at index 4.

//Indices start at 0, so 4 specifies the pig.


JComboBox petCombo = new JComboBox(petStrings);
petCombo.setSelectedIndex(4);


f.add(petCombo);
```

Lendo o estado de um JComboBox

```
String petName = (String)petCombo.getSelectedItem();
```

JList

JList

- Em geral, listas são colocadas dentro de painéis com rolagem (JScrollPane)
- Para criar listas mutáveis (inserção e remoção de ítens) é preciso trabalhar com um ListModel
 - DefaultListModel

- Através de DefaultListModel
 - Métodos para adição e remoção de ítens
- Através do JList
 - Métodos para obtenção de ítens selecionados

JList


```
DefaultListModel listModel = new DefaultListModel();
listModel.addElement("Jane Doe");
listModel.addElement("John Smith");
listModel.addElement("Kathy Green");


JList list = new JList(listModel);
list.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
list.setLayoutOrientation(JList.VERTICAL_WRAP);

f.add(list);
```

```
int index = list.getSelectedIndex();
listModel.remove(index);

System.out.println("List size: "+listModel.getSize());
```


- Assim como a JList, uma JTable:
 - É geralmente colocada dentro de um painel de rolagem
 JScrollPane
 - Possui um TableModel para manipulação dos dados
 DefaultTableModel
 - Métodos de obtenção da seleção estão na própria
 JTable

- Porém, é possível criar um JTable diretamente de uma matriz de objetos
 - Limitado: Ex. todos os elementos se tornam strings

```
String[] colNames = {"Name", "Sport", "Years", "Vegetarian"};
Object[][] data = {
  {"Kathy", "Snowboarding", new Integer(5), new Boolean(false)},
  {"John", "Rowing", new Integer(3), new Boolean(true)},
  {"Sue", "Knitting", new Integer(2), new Boolean(false)},
  {"Jane", "Speed reading", new Integer(20), new Boolean(true)},
  {"Joe", "Pool", new Integer(10), new Boolean(false)}};
JTable table = new JTable(data, colNames);
table.setPreferredScrollableViewportSize(new Dimension(500,80));
table.setFillsViewportHeight(true);
//Create the scroll pane and add the table to it.
JScrollPane scrollPane = new JScrollPane(table);
//Add the scroll pane to the JFrame.
f.add(scrollPane);
```


- JPanel é um container para armazenar componentes
- Por padrão, podemos alterar sua cor de fundo e seu tipo de borda

- JPanel é um container para armazenar componentes
- Por padrão, podemos alterar sua cor de fundo e seu tipo de borda

Outro exemplo

```
JPanel panel1 = new JPanel();
JPanel panel2 = new JPanel();


panel1.setBackground(Color.BLUE);
panel1.setPreferredSize(new Dimension(100,100));

panel2.setBackground(Color.RED);
panel2.setPreferredSize(new Dimension(200,200));
panel2.setBorder(BorderFactory.createTitledBorder("Red Panel"));


f.add(panel1);
f.add(panel2);
```


- Existem diversos tipos de painéis
 - JLayeredPane

- Existem diversos tipos de painéis
 - JScrollPane

- Existem diversos tipos de painéis
 - JTabbedPane

- Um menu serve para agrupar componentes na forma de componentes drop-down
- Em geral, usa-se JMenuBar, JMenu, JMenulten
 - Os ítens de um menu podem ser outros componentes
 - Ex: RadioButtonMenuItem, CheckBoxMenuItem
- É possível associar mnemônicos aos menus e ítens de menu
 - Os ítens de menu também podem ter aceleradores
 - São combinações de teclas que ativam o item diretamente (visível ou não)


```
//Create the menu bar
JMenuBar menuBar = new JMenuBar();
//Build the first menu
JMenu menu1 = new JMenu("A Menu");
menu1.setMnemonic(KeyEvent.VK_A);
menuBar.add(menu1);
//a group of JMenuItems
JMenuItem menuItem = new JMenuItem("A text-only menu item",
 KeyEvent.VK_T);
menuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_1,
 ActionEvent.ALT_MASK)); // Alt + 1
menu.add(menuItem);
menuItem = new JMenuItem("Both text and icon",
 new ImageIcon("images/middle.gif"));
menuItem.setMnemonic(KeyEvent.VK_B);
menu1.add(menuItem);
```

```
menuItem = new JMenuItem(new ImageIcon("images/middle.gif"));
menuItem.setMnemonic(KeyEvent.VK_D);
menu1.add(menuItem);
//a group of radio button menu items
menu.addSeparator();
ButtonGroup group = new ButtonGroup();
JRadioButtonMenuItem rbMenuItem = new JRadioButtonMenuItem(
 "A radio button menu item");
rbMenuItem.setSelected(true);
rbMenuItem.setMnemonic(KeyEvent.VK_R);
group.add(rbMenuItem);
menu1.add(rbMenuItem);
rbMenuItem = new JRadioButtonMenuItem("Another one");
rbMenuItem.setMnemonic(KeyEvent.VK_0);
group.add(rbMenuItem);
menu1.add(rbMenuItem);
```

```
//a group of check box menu items
menul.addSeparator();
JCheckBoxMenuItem cbMenuItem = new JCheckBoxMenuItem(
 "A check box menu item");
cbMenuItem.setMnemonic(KeyEvent.VK_C);
menu1.add(cbMenuItem);
cbMenuItem = new JCheckBoxMenuItem("Another one");
cbMenuItem.setMnemonic(KeyEvent.VK_H);
menu1.add(cbMenuItem);
//a submenu
menul.addSeparator();
JMenu submenu = new JMenu("A submenu");
submenu.setMnemonic(KeyEvent.VK_S);
```

```
menuItem = new JMenuItem("An item in the submenu");
menuItem.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_2, ActionEvent.ALT_MASK)); // Alt + 2
submenu.add(menuItem);
menuItem = new JMenuItem("Another item");
submenu.add(menuItem);
menu1.add(submenu);
//Build second menu in the menu bar
JMenu menu2 = new JMenu("Another Menu");
menu2.setMnemonic(KeyEvent.VK_N);
menuBar.add(menu2);
f.setJMenuBar(theJMenuBar);
```

JFileChooser

JFileChooser

- Abrindo um arquivo
- Possíveis retornos
 - JFileChooser.CANCEL_OPTION
 - JFileChooser.APPROVE_OPTION
 - JFileChooser.ERROR_OPTION

JFileChooser

- Salvando um arquivo
- Possíveis retornos
 - JFileChooser.CANCEL_OPTION
 - JFileChooser.APPROVE_OPTION
 - JFileChooser.ERROR_OPTION

- Uma forma rápida e simples de criar caixas de diálogo para
 - Mostrar uma mensagem na tela (informação)
 - showMessageDialog
 - Requisitar uma confirmação do usuário (sim/não)
 - showConfirmDialog
 - Ler uma informação do usuário (texto, combo)
 - showInputDialog
 - Todos os tipos podem ser criados usando a forma genérica
 - showOptionDialog

- Exibir informações
 - Para mostrar uma mensagem na tela, em geral passamos um título para a janela, a mensagem e um ícone

Icon description	Java look and feel	Windows look and feel
question	?	?
information	(i)	\mathbf{i}
warning	\triangle	1
error	X	

- Pedir uma confirmação do usuário
 - Similar ao anterior
 - Porém, a caixa de diálogo terá dois ou três botões de opção
 - SIM / NÃO
 - SIM / NÃO / CANCELA
 - Personalizado
 - O botão clicado retorna um inteiro que identifica a opção escolhida

- Personalizado
 - Usa showOptionDialog

- Ler uma informação do usuário
 - Similar aos anteriores
 - Neste caso, a caixa de diálogo exibirá um campo de texto ou um combo box para ler a entrada

Usando combo box

Usando caixa de texto

- Os gerenciadores de layout organizam a posição e tamanho dos componentes dentro de um container
- Sem um gerenciador de layout, seria preciso
 - Especificar a posição absoluta de cada componente no container (em função do canto superior esquerdo)
 - Não haveria controle automático de tamanho e posicionamento em caso de redimensionamento
- Todo conteiner tem um método setLayout
 - Após definir o layout, inserções são organizadas pelo objeto de layout
 - Em alguns casos, inserção já informa algo sobre o layout (posição, restrições)

- Existem vários controladores de layout
 - FlowLayout
 - BorderLayout
 - CardLayout
 - BoxLayout
 - GroupLayout
 - GridLayout
 - GridBagLayout
- Comentaremos sobre alguns
- Mais detalhes: https://docs.oracle.com/javase/tutorial/uiswing/layout/u sing.html

- FlowLayout
 - Padrão para JPanel
 - Insere os componentes da esquerda para a direita
 Ordem de inserção
 - Se não couber em uma linha, continua na próxima
 - É possível alinhar à esquerda, centro e direita

FlowLayout

```
FlowLayout flowLayout = new FlowLayout();
flowLayout.setAlignment(FlowLayout.RIGHT);
f.setLayout(flowLayout);

JButton leftButton = new JButton("Left");
JButton centerButton = new JButton("Center");
Jbutton rightButton = new JButton("Right");

f.add(leftButton); f.add(centerButton); f.add(RightButton);
```


- BorderLayout
 - Padrão para JFrame
 - Organiza os componentes em cinco regiões:
 - □ NORTH, SOUTH, EAST, WEAST, CENTER
 - Limita o container a ter no máximo 5 componentes
 - Porém, cada componente pode ser um container
 - NORTH → Topo (linha de cima)
 - SOUTH → Base (linha de baixo)
 - EAST, CENTER, WEAST → linha do meio
 - Ao adicionar componentes, região deve ser informada

BorderLayout


```
BorderLayout borderLayout = new BorderLayout(5,5); //spacing 5px
f.setLayout(borderLayout);
String[] names = {"Hide North", "Hide South", "Hide East",
 "Hide West", "Hide Center"};
JButton[] buttons = new JButton[names.length];
for (int count = 0; count < names.length; count++) {
 buttons[count] = new JButton(names[count]);
 // add listener
f.add(buttons[0], BorderLayout.NORTH);
f.add(buttons[1], BorderLayout.SOUTH);
f.add(buttons[2], BorderLayout.EAST);
f.add(buttons[3], BorderLayout.WEST);
f.add(buttons[4], BorderLayout.CENTER);
```


BorderLayout

BorderLayout

- GridLayout
 - Divide o container em uma grade (linhas e colunas)
 - Cada elemento é adicionado em uma posição dessa grade
 - Começando de cima para baixo, esquerda para direita
 - Todos os elementos da grade tem mesma altura e largura

GridLayout

```
// Grid 2x3 with spacing 5px
GridLayout gridLayout = new GridLayout(2,3,5,5);
f.setLayout(gridLayout);
String[] names = {"one", "two", "three", "four", "five", "six"};
JButton[] buttons = new JButton[names.length];
for (int count = 0; count < names.length; count++) {
 buttons[count] = new JButton(names[count]);
 f.add(buttons[count]);
 // add listener
```


GridLayout

GridLayout

```
// Grid 3x2 with no spacing
GridLayout gridLayout = new GridLayout(3,2);
f.setLayout(gridLayout);
String[] names = {"one", "two", "three", "four", "five", "six"};
JButton[] buttons = new JButton[names.length];
for (int count = 0; count < names.length; count++) {
 buttons[count] = new JButton(names[count]);
 f.add(buttons[count]);
 // add listener
```

GridLayout

- GridBagLayout
 - Permite definir layouts mais flexíveis
 - Porém, o trabalho se torna mais complexo
 - NetBeans possui uma ferramenta para ajuste do controlador de layout que facilita bastante o trabalho

- GridBagLayout
 - Assim como GridLayout, é um layout de grades
 Linhas e colunas
 - Porém, os componentes podem ocupar mais de uma linha ou coluna
 - Cada linha ou coluna pode ter tamanhos diferentes
 - Posição e espaçamento são ajustados para cada célula
 - É possível especificar quais células (e em qual proporção) deverão ser redimensionadas junto com o redimensionamento do container
 - Cada componente adicionado ao container vai associado a um objeto GridBagConstraints

GridBagLayout

GridBagLayout

GridBagLayout

- As GUIs Swing permitem modificar a aparência de seus componentes através do que o Java chama de Look and Feel (L&F)
- Em geral, L&F deve ser ajustado antes de criar os componentes
- Tipos de L&F
 - CrossPlatformLookAndFeel → É o L&F padrão do Java (também conhecido como Metal)
 - SystemLookAndFeel → Utiliza a aparência dos componentes do sistema nativo
 - Nimbus → L&F cross-plataforma do Java que utiliza o Java 2D graphics para criar os componentes gráficos

- L&F do Windows só funciona no windows
- GTK+ só funciona se GTK+ 2.2 (ou mais recente) estiver instalado

Platform	Look and Feel
Solaris, Linux with GTK+ 2.2 or later	GTK+
Other Solaris, Linux	Motif
IBM UNIX	IBM*
HP UX	HP*
Classic Windows	Windows
Windows XP	Windows XP
Windows Vista	Windows Vista
Macintosh	Macintosh*

^{*} Supplied by the system vendor.

L&F do Java (padrão)

```
try {
 // Set cross-platform Java L&F (also called "Metal")
 UIManager.setLookAndFeel(
 UIManager.getCrossPlatformLookAndFeelClassName());
} catch (UnsupportedLookAndFeelException e) {
 // handle exception
} catch (ClassNotFoundException e) {
 // handle exception
} catch (InstantiationException e) {
 // handle exception
} catch (IllegalAccessException e) {
 // handle exception
```

L&F do Java (outra maneira)

```
try {
 // Set cross-platform Java L&F (also called "Metal")
 UIManager.setLookAndFeel(
 "javax.swing.plaf.metal.MetalLookAndFeel");
} catch (UnsupportedLookAndFeelException e) {
 // handle exception
} catch (ClassNotFoundException e) {
 // handle exception
} catch (InstantiationException e) {
 // handle exception
} catch (IllegalAccessException e) {
 // handle exception
```


L&F do sistema

```
try {
 // Set System L&F
 UIManager.setLookAndFeel(
 UIManager.getSystemLookAndFeelClassName());
} catch (UnsupportedLookAndFeelException e) {
 // handle exception
} catch (ClassNotFoundException e) {
 // handle exception
} catch (InstantiationException e) {
 // handle exception
} catch (IllegalAccessException e) {
 // handle exception
```


Motif L&F


```
try {
 // Set Motif L&F on any platform
 UIManager.setLookAndFeel(
 "com.sun.java.swing.plaf.motif.MotifLookAndFeel");
} catch (UnsupportedLookAndFeelException e) {
 // handle exception
} catch (ClassNotFoundException e) {
 // handle exception
} catch (InstantiationException e) {
 // handle exception
} catch (IllegalAccessException e) {
 // handle exception
```

Motif L&F

- É possível alterar o tema do L&F do Java
 - Metal
 - Ocean
 - •

- Nimbus
 - Para definir o Nimbus como L&F, verificamos se ele está disponível

```
try {
 for (LookAndFeelInfo info : UIManager.getInstalledLookAndFeels())
 {
 if ("Nimbus".equals(info.getName()))
 {
 UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
} catch (Exception e)
{
 // If Nimbus is not available, set another look and feel.
}
```

Nimbus

GUI e NetBeans

GUI e NetBeans

- Componentes GUI podem ser criados utilizando as ferramentas de edição
- NetBean cria os códigos automaticamente
- Código fica protegido contra edição
 - Caso contrário, o NetBeans não consegue ter controle sobre o processo

Resumo

- Introdução
- Componentes Swing
- Gerenciadores de Layout
- Look and Feel
- GUI e NetBeans

Dúvidas?

