

GUI (Graphical User Interface)

- A interface gráfica com o usuário (GUI Graphical User Interface) possibilita, de forma intuitiva, que o usuário tenha um nível básico de familiaridade com um programa, sem que jamais o tenha utilizado. Dessa forma, é reduzido o tempo de aprendizado do programa pelo usuário.
- As GUIs são construídas a partir de componentes GUI. O componente GUI é um objeto com o qual o usuário interage através de interfaces (mouse, teclado, monitor etc).

Bibliotecas: AWT x Swing

- Os componentes AWT (Abstract Windowing Toolkit, do pacote java.awt) foram a primeira versão de componentes GUI em Java e estão diretamente associados com os recursos gráficos da plataforma local. Assim, os componentes são exbibidos com uma aparência diferente em cada plataforma (Windows, Apple, Solaris, etc);
- A versão 1.2 da linguagem Java (Java 2) trouxe os componentes Swing (pacote javax.swing), desenvolvidos totalmente em Java, que possibilitam a especificação de uma aparência uniforme independentemente da plataforma;
- Alguns componentes Swing utilizam o pacote AWT como superclasses de suas classes.

Hierarquia comum entre AWT e Swing

Object java.awt Component java.awt Container javax.swing Window Frame JComponent JLabel JAbstractButton JButton JToggleButton

A classe JComponent

- A classe JComponent é a superclasse de todos os componentes Swing;
- Os objetos JButton, JCheckbox, e JTextField são todos exemplos de objetos das subclasses de JComponent;
- A classe JComponent é uma subclasse direta da classe java.awt.Container que, por sua vez, é uma subclasse direta de java.awt.Component.

Alguns Componentes GUI Básicos

- JFrame: é um conteiner (formulário) para outros componentes;
- JLabel: elemento para exibição de texto não-editável ou imagens;
- JTextField: elemento para receber dados do usuário via teclado;
- JButton: componente que aciona um evento ao clique do usuário;
- JComboBox: lista de itens com valores pré-definidos para seleção;
- JCheckBox: possui dois estados: selecionado ou não selecionado;
- JRadioButton: botão de escolha que pode ser agrupado com outros, permitindo que apenas um elemento seja escolhido;
- JList: área em que uma lista é exibida, possibilitando a seleção;
- JPanel: Contêiner em que os componentes podem ser colocados.

Tratamento de Eventos

- As GUIs são baseados em eventos gerados pela interação do usuário. Por exemplo, mover o mouse, clicar no mouse, digitar um campo de texto, fechar uma janela etc;
- Tanto os componentes AWT como os componentes Swing utilizam os tipos de eventos do pacote java.awt.event (embora o Swing também tenha seus próprios eventos no pacote javax.swing.event).

Tratamento de Eventos

 O mecanismo de tratamento de eventos possui três partes: a origem do evento, o objeto evento e o "ouvinte" (listener) do evento:

- · O programador precisa:
- · Registrar um ouvinte de evento no componente;
- implementar um método de tratamento do evento.

Tratamento de Eventos

- Algumas interfaces mais utilizadas são:
- · ActionListener;
- KeyListener;
- MouseListener;
- · FocusListener;
- · WindowListener.
- Cada interface listener de eventos especifica um ou mais métodos de tratamento de evento, que devem ser definidos na classe que implementa a interface relacionada.

Manipulando eventos - exemplo

- Para o ActionEvent (evento de <Enter> num botão), deve-se:
- criar um objeto que implementa a interface ActionListener;
- registrar esse objeto como um "ouvinte" (listener) desse botão usando o método addActionListener;
- quando o botão for pressionado, ele dispara um evento, o que resulta na execução do método actionPerformed do objeto ouvinte;
- o argumento desse método é um objeto ActionEvent, que informa acerca do evento e de sua fonte.

Manipulando eventos – exemplo De uma forma geral: uma classe X que estiver interessada em processar eventos de ação deve implementar a interface ActionListener; um objeto de X é registrado com um *listener*, usando o método addActionListener desse componente; quando a ação ocorre, o método actionPerformed é executado.

Manipulando eventos - exemplo

• Exemplo de código-fonte:

```
button.addActionListener(new ActionListener() {
  public void actionPerformed(ActionEvent e) {
 numeroDeCliques++;
 label.setText(numeroDeCliques);
  }
});
```