11

Componentes GUI: Parte 1

OBJETIVOS

- Neste capítulo, você aprenderá:
- Os princípios do projeto de interfaces gráficas com o usuário (graphical user interfaces – GUIs).
- Como construir GUIs e tratar eventos gerados por interações de usuário com GUIs.
- Como entender os pacotes que contêm componentes GUI, interfaces e classes de tratamento de evento.
- Como criar e manipular botões, rótulos, listas, campos de texto e painéis.
- Como tratar eventos de mouse e eventos de teclado.
- Como utilizar gerenciadores de layout para organizar componentes GUI.

11.1	Introdução
11.2	Entrada/saída baseada em GUI simples com JOptionPane
11.3	Visão geral de componentes Swing
11.4	Exibição de texto e imagens em uma janela
11.5	Campos de texto e uma introdução ao tratamento de eventos com classes aninhadas
11.6	Tipos comuns de eventos GUI e interfaces ouvintes
11.7	Como o tratamento de evento funciona
11.8	JButton
11.9	Botões que mantêm o estado

- - 11.9.1 JCheckBox
 - 11.9.2 JRadioButton
- 11.10 JComboBox e utilização de uma classe interna anônima para tratamento de éventos


```
11.11 JList
```

- 11.12 Listas de seleção múltipla
- 11.13 Tratamento de evento de mouse
- 11.14 Classes adaptadoras
- 11.15 Subclasse JPanel para desenhar com o mouse
- 11.16 Tratamento de eventos de teclado
- 11.17 Gerenciadores de layout
 - 11.17.1 FlowLayout
 - 11.17.2 BorderLayout
 - 11.17.3 GridLayout
- 11.18 Utilizando painéis para gerenciar layouts mais complexos
- 11.19 JTextArea
- 11.20 Conclusão

11.1 Introdução

- Interface gráfica com o usuário (graphical user interface GUI):
 - Apresenta um mecanismo amigável ao usuário para interagir com uma aplicação.
 - Frequentemente contém barra de título, barra de menus que contém menus, botões e caixas de combinação.
 - É construída a partir de componentes GUI.

Observação sobre aparência e comportamento 11.1

Interfaces com o usuário consistentes permitem que o usuário aprenda mais rápido novos aplicativos.

Figura 11.1 | Janela do Internet Explorer com componentes GUI.

11.2 Entrada/saída baseada em GUI simples com JOptionPane

- Caixas de diálogo:
 - Utilizadas pelas aplicações para interagir com o usuário.
 - Fornecidas pela classe JOptionPane do Java (pacote javax.swing).
 - · Contém diálogos de entrada e diálogos de mensagem.

```
// Fig. 11.2: Addition.java
  // Programa de adição que utiliza JOptionPane para entrada e saída.
 Resumo
  import javax.swing.JOptionPane; // programa utiliza JOptionPane
  public class Addition
 Mostra o diálogo de entrada para
6
 receber o primeiro inteiro
 tion.java
 public static void main( String args[] )
 (1 de 2)
 // obtém a entrada de usuário a partir dos diálogos de entrada JOptionPane
 String firstNumber =
10
 Mostra o diálogo de entrada para
 JOptionPane.showInputDialog( *Enter first
11
 receber o segundo inteiro
 String secondNumber =
12
 JOptionPane.showInputDialog( "Enter second integer" );
13
14
 // converte String em valores int para utilização em um cálculo
15
 int number1 = Integer.parseInt( firstNumber );
16
 int number2 = Integer.parseInt( secondNumber );
17
18
 Mostra o diálogo de mensagem
 int sum = number1 + number2; // adiciona números
19
20
 para gerar a saída da soma para o
 // exibe o resultado em um diálogo de mensagem JO
21
 usuário
 JOptionPane.showMessageDialog( null, "The sum is
22
 "Sum of Two Integers", JOptionPane.PLAIN_MESSAGE );
23
 } // fim do método main
24
25 } // fim da classe Addition
```


<u>Resumo</u>

Addition.java

(2 de 2)

Observação sobre aparência e comportamento 11.2

O prompt em um diálogo de entrada emprega maiúsculas e minúsculas no estilo de frases — um estilo que emprega a maiúscula inicial apenas na primeira palavra da frase a menos que a palavra seja um nome próprio (por exemplo, Deitel).

Observação sobre aparência e comportamento 11.3

Em geral, a barra de título de uma janela adota o uso de letras maiúsculas e minúsculas de título de livro — um estilo que emprega a inicial maiúscula em cada palavra significativa no texto e não termina com pontuação (por exemplo, Uso de Letras Maiúsculas e Minúsculas no Título de um Livro).

Tipo de diálogo de mensagem	Icone	Descrição
ERROR_MESSAGE	X	Um diálogo que indica um erro para o usuário.
INFORMATION_MESSAGE	i	Um diálogo com uma mensagem informativa para o usuário.
WARNING_MESSAGE	\triangle	Um diálogo que adverte o usuário de um problema potencial.
QUESTION_MESSAGE	?	Um diálogo que impõe uma pergunta ao usuário. Normalmente, esse diálogo exige uma resposta, como clicar em um botão Yes ou No.
PLAIN_MESSAGE	Nenhum ícone	Um diálogo que contém uma mensagem, mas nenhum ícone

Figura 11.3 | Constantes JOptionPane static para diálogos de mensagem.

11.3 Visão geral de componentes Swing

- Componentes Swing GUI:
 - Declarado no pacote javax. swing.
 - A maioria dos componentes Swing são componentes Java puros — escritos, manipulados e exibidos em Java.
 - Fazem parte das Java Foundation Classes (JFC)
 - bibliotecas do Java para desenvolvimento de GUI para múltiplas plataformas.

Componente	Descrição
JLabel	Exibe texto não-editável ou ícones.
JTextField	Permite ao usuário inserir dados do teclado. Também pode ser utilizado para exibir texto editável ou não editável.
JButton	Desencadeia um evento quando o usuário clicar nele com o mouse.
JCheckBox	Especifica uma opção que pode ser ou não selecionada.
JComboBox	Fornece uma lista drop-down de itens a partir da qual o usuário pode fazer uma seleção clicando em um item ou possivelmente digitando na caixa.
JList	Fornece uma lista de itens a partir da qual o usuário pode fazer uma seleção clicando em qualquer item na lista. Múltiplos elementos podem ser selecionados.
JPanel	Fornece uma área em que os componentes podem ser colocados e organizados. Também pode ser utilizado como uma área de desenho para imagens gráficas.

Figura 11.4 | Alguns componentes GUI básicos.

Swing versus AWT

- Abstract Window Toolkit (AWT):
 - Precursor do Swing.
 - Declarado no pacote java.awt.
 - Não fornece aparência e comportamento consistentes para diversas plataformas.

Dica de portabilidade 11.1

Os componentes Swing são implementados no Java; desse modo, eles são mais portáveis e flexíveis do que os componentes Java GUI originais de pacotes java.awt, que foram baseados nos componentes GUI da plataforma subjacente. Por essa razão, os componentes Swing GUI geralmente são preferidos.

Componentes GUI leves *versus* pesados

- Componentes leves:
 - Não associados diretamente a componentes GUI suportados pela plataforma subjacente.
- Componentes pesados:
 - Associados diretamente à plataforma local.
 - Componentes AWT.
 - Alguns componentes Swing.

Observação sobre aparência e comportamento 11.4

A aparência e o comportamento de uma GUI definida com componentes GUI pesados no pacote java. awt podem variar entre plataformas. Como os componentes pesados são acoplados à GUI da plataforma local, a aparência e o comportamento variam entre plataformas.

Superclasses de componentes GUI leves do Swing

- Classe Component (pacote java.awt):
 - Subclasse de Object.
 - Declara muitos comportamentos e atributos comuns a componentes GUI.
- Classe Container (pacote java.awt):
 - Subclasse de Component.
 - Organiza Components.
- Classe JComponent (pacote javax.swing):
 - Subclasse de Container.
 - Superclasse de todos os componentes Swing leves.

Observação de engenharia de software 11.1

Estude os atributos e comportamentos das classes na hierarquia de classe da Figura 11.5. Essas classes declaram os recursos que são comuns à maioria dos componentes Swing.

Figura 11.5 | Superclasses comuns de muitos dos componentes do Swing.

Superclasses de componentes GUI leves do Swing

Recursos dos componentes leves comuns:

- Aparência e comportamento plugáveis para personalizar a aparência dos componentes.
- Teclas de atalho (chamadas mnemônicas).
- Capacidades comuns de tratamento de eventos.
- Breves descrições do propósito de um componente GUI (chamadas dicas de ferramenta).
- Suporte para localização de interface com o usuário.

11.4 Exibição de texto e imagens em uma janela

- Classe Jframe:
 - A maioria das janelas é uma instância ou subclasse dessa classe.
 - Fornece a barra de título.
 - Fornece botões para minimizar, maximizar e fechar a aplicação.

Rotulando componentes GUI

• Rótulo:

- Instruções de texto ou informações que declaram o propósito de cada componente.
- Criadas com a classe Jlabel.

Observação sobre aparência e comportamento 11.5

Normalmente, o texto em um JLabel emprega maiúsculas e minúsculas no estilo de frases.

Especificando o layout

- Organização dos contêineres:
 - Determina onde os componentes são colocados no contêiner.
 - Feita no Java com gerenciadores de layout.
 - Um dos quais é a classe FlowLayout.
 - Configure com o método setLayout da classe Jframe.

```
// Fig. 11.6: LabelFrame.java
2 // Demonstrando a classe JLabel.
  import java.awt.FlowLayout; // especifica como os componentes são organizados
  import javax.swing.JFrame; // fornece recursos básicos de janela
  import javax.swing.JLabel; // exibe texto e imagens
  import javax.swing.SwingConstants; // constantes comuns utilizadas com Swing
7 import javax.swing.Icon; // interface utilizada para manipular imagens
  import javax.swing.ImageIcon; // carrega imagens
9
10 public class LabelFrame extends JFrame
11 {
12
 private JLabel label1; // JLabel apenas com texto
 private JLabel label2; // JLabel construído com texto e ícone
13
 private JLabel label3; // JLabel com texto e ícone adicionados
14
15
16
 // Construtor LabelFrame adiciona JLabels a JFrame
 public LabelFrame()
17
18
 super( "Testing JLabel" );
19
 setLayout( new FlowLayout() ); // configura o layout de frame
20
21
 // Construtor JLabel com um argumento de string
22
23
 label1 = new JLabel( "Label with text" );
 label1.setToolTipText( "This is label1" );
24
 add( label1 ); // adiciona label1 a JFrame
25
26
```

Resumo

LabelFrame.java

(1 de 2)

42 } // fim da classe LabelFrame

<u>Resumo</u>

LabelFrame.java

(2 de 2)


```
1 // Fig. 11.7: LabelTest.java
2 // Testando LabelFrame.
  import javax.swing.JFrame;
  public class LabelTest
6
 public static void main( String args[] )
 LabelFrame | labelFrame = new LabelFrame(); // cria LabelFrame
 labelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 labelFrame.setSize( 275, 180 ); // configura tamanho do frame
11
 labelFrame.setVisible( true ); // exibe frame
12
 } // fim de main
13
14 } // fim da classe LabelTest
```

Resumo

LabelTest.java

Criando e anexando labell

- Método setToolTipText da classe Jcomponent:
 - Especifica a dica de ferramenta.
- Método add da classe Container:
 - Adiciona um componente a um contêiner.

Erro comum de programação 11.1

Se você não adicionar explicitamente um componente GUI a um contêiner, o componente GUI não será exibido quando o contêiner aparecer na tela.

Observação sobre a aparência e comportamento 11.6

Utilize as dicas de ferramenta para adicionar texto descritivo aos componentes GUI. Esse texto ajuda o usuário a determinar o propósito do componente GUI na interface com o usuário.

Criando e anexando label2

Interface Icon:

- Pode ser adicionado a uma JLabel com o método setIcon.
- Implementado pela classe ImageIcon.

• Interface SwingConstants:

- Declara um conjunto de constantes inteiras comuns, como as utilizadas para configurar o alinhamento dos componentes.
- Pode ser utilizada com os métodos setHorizontalAlignment e setVerticalAlignment.

Criando e anexando label3

- Outros métodos Jlabel:
 - getText e setText
 - Para configurar e recuperar o texto de um rótulo.
 - getIcon e setIcon
 - Para configurar e recuperar o ícone exibido no rótulo.
 - getHorizontalTextPosition e setHorizontalTextPosition
 - Para configurar e recuperar a posição horizontal do texto exibido no rótulo.

Constante	Descrição			
Constantes de posição horizontal				
SwingConstants.LEFT SwingConstants.CENTER SwingConstants.RIGHT	Coloca o texto à esquerda. Coloca o texto no centro. Coloca o texto à direita.			
Constantes de posição vertical				
SwingConstants.TOP SwingConstants.CENTER SwingConstants.BOTTOM	Coloca o texto na parte superior. Coloca o texto no centro. Coloca o texto na parte inferior.			

Figura 11.8 | Alguns componentes GUI básicos.

Criando e exibindo uma janela LabelFrame

- Outros métodos Jframe:
 - setDefaultCloseOperation
 - Determina como a aplicação reage quando o usuário clica no botão de fechar.
 - setSize
 - Especifica a largura e altura da janela.
 - setVisible
 - Determina se a janela é exibida (true) ou não (false).

11.5 Campos de texto e uma introdução ao tratamento de eventos com classes aninhadas

- GUIs são baseadas em evento:
 - Uma interação com o usuário cria um evento.
 - Eventos comuns são clicar em um botão, digitar em um campo de texto, selecionar um item em um menu, fechar uma janela e mover o mouse.
 - O evento causa uma chamada a um método que chamou um handler de evento.

11.5 Campos de texto e uma introdução ao tratamento de eventos com classes aninhadas. (*Continuação*)

- Classe JTextComponent:
 - Superclasse de JTextField.
 - Superclasse de JPasswordField.
 - Adiciona o caractere de eco para ocultar a entrada de texto no componente.
 - Permite que o usuário insira texto no componente quando o componente tem o foco da aplicação.

```
// Fig. 11.9: TextFieldFrame.java
  // Demonstrando a classe JTextField.
 Resumo
  import java.awt.FlowLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
 TextFieldFrame
  import javax.swing.JTextField;
 .java
  import javax.swing.JPasswordField;
  import javax.swing.JOptionPane;
 (1 de 3)
10
11 public class TextFieldFrame extends JFrame
12 {
 private JTextField textField1; // campo de texto com tamanho configurado
13
 private JTextField textField2; // campo de texto construído com texto
14
 private JTextField textField3; // campo de texto com texto e tamanho
15
 private JPasswordField passwordField; // campo de senha com texto
16
17
 // Construtor TextFieldFrame adiciona JTextFields a JFrame
18
 public TextFieldFrame()
19
20
 super( "Testing JTextField and JPasswordField" );
21
 setLayout( new FlowLayout() ); // configura layout de frame
22
 Cria um novo JTextField
23
 // constrói textfield com 10 colunas
24
 textField1 = new JTextField( 10 ):
25
 add( textField1 ); // adiciona textField1 a JFrame
26
```

27


```
textField2 = new JTextField( "Enter text here" );
 add( textField2 ); // adiciona textField2 a JFram
 Cria um novo JTextField
 // constrói textfield com texto padrão e 21 colunas
  textField3 = new JTextField( "Uneditable text field", 21 );
 TextFieldFrame
  textField3.setEditable( false ); // desativa a edição
 add(textField3); // adiciona textField3 ao JFra
 Cria um novo JTextField não
 editável
  // constrói passwordfield com o texto padrão
  passwordField = new JPasswordField( "Hidden text" );
  add( passwordField ); // adiciona passwordField a
 Cria um novo JPasswordField
  // registra handlers de evento
 TextFieldHandler handler = new TextFieldHandler();
 textField1.addActionListener( handler );
 Criar um handler de evento
  textField2.addActionListener( handler ):
  textField3.addActionListener( handler );
 passwordField.addActionListener( handler );
} // fim do construtor TextFieldFrame
 Registra um handler de evento
// classe interna private para tratamento de evento
private class TextFieldHandler implements ActionList
 Cria uma classe de handler de
 evento implementando a interface
  // processa eventos de campo de texto
 ActionListener
 public void actionPerformed( ActionEvent event )
 String string = ""; // declara string a ser ex
 Declara o método
 actionPerformed
```

28

29

30

31

32

33

34

35

36

37

38

39

42

43

45

46

47

48

49

50

51

52

53

55

56

// constrói campo de texto com texto padrão


```
// Fig. 11.10: TextFieldTest.java
 // Testando TextFieldFrame.
  import javax.swing.JFrame;
  public class TextFieldTest
6
 public static void main( String args[] )
 TextFieldFrame textFieldFrame = new TextFieldFrame();
 textFieldFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 textFieldFrame.setSize(325, 100); // configura tamanho do frame
11
 textFieldFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe TextFieldTest
 🖆 Testing JTextField and JPasswor... 📮 🔲 🔀
 Enter text here
```

Resumo

TextFieldTest .java

(1 de 2)

Resumo

TextFieldTest .java

(2 de 2)

Passos necessários para configurar o tratamento de evento de um componente GUI

- Vários passos de codificação são requeridos para que uma aplicação responda a eventos:
 - Criar uma classe para o handler de evento.
 - Implementar uma interface ouvinte de evento apropriada.
 - Registrar o handler de evento.

Utilizando uma classe aninhada para implementar um handler de evento

- Classe de primeiro nível:
 - Não declarada dentro de uma outra classe.
- Classes aninhadas:
 - Declaradas dentro de uma outra classe.
 - Classes aninhadas não-static são chamadas classes internas.
 - Frequentemente utilizadas para tratamento de eventos.

Observação de engenharia de software 11.2

Uma classe interna tem permissão de acessar diretamente variáveis e métodos de sua classe de primeiro nível, mesmo se eles forem private.

Utilizando uma classe aninhada para implementar um handler de evento (Cont.)

- JTextField e JPasswordField:
 - Pressionar Enter dentro de um desses campos causa um ActionEvent.
 - Processado pelos objetos que implementam a interface ActionListener.

Registrando o handler de evento para cada campo de texto

- Registrando um handler de evento.
 - Chama o método addActionListener para registrar um objeto ActionListener.
 - ActionListener ouve eventos no objeto.

Observação de engenharia de software 11.3

O ouvinte de evento para um evento deve implementar a interface apropriada para o evento.

Erro comum de programação 11.2

Esquecer de registrar um objeto tratador de eventos para um tipo de evento de um componente GUI particular faz com que o tipo seja ignorado.

Detalhes do método actionPerformed da classe TextFieldHandler

- Fonte do evento:
 - Componente a partir do qual o evento se origina.
 - Pode ser determinado utilizando o método getSource.
 - O texto em um JTextField pode ser adquirido utilizando getActionCommand.
 - O texto em um JPasswordField pode ser adquirido utilizando getPassword.

11.6 Tipos comuns de eventos GUI e interfaces ouvintes

- Tipos de eventos:
 - Todos são subclasses de AWTEvent.
 - Alguns declarados no pacote java.awt.event.
 - Aqueles específicos a componentes Swing declarados no javax.swing.event.

11.6 Tipos comuns de eventos GUI e interfaces ouvintes (Continuação)

- Modelo de evento de delegação:
 - A origem do evento é o componente com o qual o usuário interage.
 - O objeto do evento é criado e contém as informações sobre o evento que aconteceu.
 - O ouvinte de evento é notificado quando um evento acontece.

Figura 11.11 | Algumas classes de evento do pacote java.awt.event.

Figura 11.12 | Algumas interfaces ouvintes de eventos comuns do pacote java.awt.event.

11.7 Como o tratamento de evento funciona

- Perguntas remanescentes:
 - Como o handler de evento ficou registrado?
 - Como o componente GUI sabe chamar actionPerformed em vez de algum outro método de tratamento de evento?

Registrando eventos

- Cada JComponent tem uma variável de instância listenerList:
 - Objeto do tipo EventListenerList.
 - Mantém referências a todos os seus ouvintes registrados.

Figura 11.13 | Registro de evento para JTextField textField1.

Invocação de handler de evento

- Eventos são despachados somente aos ouvintes dos eventos que correspondem ao tipo de evento.
 - Eventos têm um ID de evento único que especifica o tipo de evento.
- MouseEvents são tratados por MouseListeners e MouseMotionsListeners.
- KeyEvents são tratados por KeyListeners.

11.8 JButton

· Botão:

- O usuário do componente clica para desencadear uma ação específica.
- Pode ser botão de comando, caixa de seleção, botão de alternância ou botão de opção.
- Os tipos de botões são subclasses da classe AbstractButton.

Observação sobre aparência e comportamento 11.7

Em geral, os botões utilizam letras maiúsculas e minúsculas no estilo de título de livro.

11.8 JButton (Continuação)

- Botão de comando:
 - Gera um ActionEvent quando é clicado.
 - Criado com a classe Jbutton.
 - O texto na face do botão é chamado rótulo do botão.

Observação sobre aparência e comportamento 11.8

Ter mais de um JButton com o mesmo rótulo torna os JButtons ambíguos para o usuário. Forneça um rótulo único para cada botão.

Figura 11.14 | Hierarquia do botão Swing.

```
// Fig. 11.15: ButtonFrame.java
  // Criando JButtons.
 Resumo
  import java.awt.FlowLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
 ButtonFrame.java
  import javax.swing.JButton;
  import javax.swing.Icon;
 (1 de 2)
  import javax.swing.ImageIcon;
10 import javax.swing.JOptionPane;
 Declara duas variáveis de
11
 instância JButton
12 public class ButtonFrame extends JFrame
13 {
 private JButton plainJButton; // botão apenas com texto
14
 private JButton fancyJButton; // botão com ícones
15
16
17
 // ButtonFrame adiciona JButtons ao JFrame
 public ButtonFrame()
18
19
 super( "Testing Buttons" );
 Cria um novo JButton
20
 setLayout( new FlowLayout() ); // configura o layout do trame
21
22
 plainJButton = new JButton("Plain Button"); //
 Cria dois ImageIcons
23
 add(plainJButton); // adiciona plainJButton ao JFrame
24
25
 Cria um novo JButton
 Icon bug1 = new ImageIcon( getClass().getResource( bug1.git ) );
26
 Icon bug2 = new ImageIcon( getClass().getResource
27
 fancy]Button = new jButton ("Fancy Button", bug1 Configura o ícone de rollover para jButton
28
 fancyJButton.setRolloverIcon(bug2); // configura imagem de rollover
29
 add( fancyJButton ); // adiciona fancyJButton ao JFrame
30
```

```
31
32
 // cria novo ButtonHandler para tratamento de evento de botão
 Resumo
 ButtonHandler handler = new ButtonHandler();
33
 fancyJButton.addActionListener( handler );
34
 Cria um handler para botões
 plainJButton.addActionListener( handler );
35
 } // fim do construtor ButtonFrame
36
 BbuttonFrame.java
37
 Registra um handler de evento
 // classe interna para tratamento de evento de bota
38
 private class ButtonHandler implements ActionListener
39
 A classe interna implementa
 // trata evento de botão
 ActionListener
 public void actionPerformed( ActionEvent event )
43
 JOptionPane.showMessageDialog(ButtonFrame_this, String.format(
44
 "You pressed: %s", event.getActionCommand() ) );
45
 } // fim do método actionPerformed
46
 Acessa a instância da classe externa
 } // fim da classe ButtonHandler interna private
 utilizando essa referência
48 } // fim da classe ButtonFrame
 Obtém o texto do JButton
 pressionado
```


```
1 // Fig. 11.16: ButtonTest.java
2 // Testando ButtonFrame.
  import javax.swing.JFrame;
  public class ButtonTest
6
 public static void main( String args[] )
 ButtonFrame buttonFrame = new ButtonFrame(); // cria ButtonFrame
 buttonFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 buttonFrame.setSize( 275, 110 ); // configura tamanho do frame
11
 buttonFrame.setVisible( true ); // exibe o frame
12
13
 } // fim de main
14 } // fim da classe ButtonTest
```


Resumo

ButtonTest.java

(1 de 2)

Resumo

ButtonTest.java

(2 de 2)

11.8 JButton

- JButtons podem ter um ícone de rollover.
 - Aparece quando o mouse é posicionado sobre um botão.
 - Adicionado a um JButton com o método setRolloverIcon.

Observação sobre aparência e comportamento 11.9

Como a classe AbstractButton suporta exibição de texto e imagens em um botão, todas as subclasses de AbstractButton também suportam exibição de texto e imagens.

Observação sobre aparência e comportamento 11.10

Utilizar ícones rollover para JButtons fornece aos usuários um feedback visual que indica que, quando eles clicam no mouse enquanto o cursor está posicionado sobre o botão, uma ação ocorrerá.

Observação de engenharia de software 11.4

Quando utilizada em uma classe interna, a palavra-chave this referencia o objeto de classe interna atual sendo manipulado. Um método de classe interna pode utilizar this do seu objeto de classe externa precedendo this com o nome de classe externa e um ponto, como em ButtonFrame. this.

11.9 Botões que mantêm o estado

Botões de estado:

- O Swing contém três tipos de botões de estado:
- JToggleButton, JCheckBox e JRadioButton.
- JCheckBox e JRadioButton são subclasses de JToggleButton.

11.9.1 JCheckBox

• JCheckBox:

- Contém um rótulo de caixa de seleção que aparece à direita da caixa de seleção por padrão.
- Gera um ItemEvent quando é clicado.
 - ItemEvents são tratados por um ItemListener.
 - Passado para o método itemStateChanged.
- O método isselected retorna se uma caixa de seleção está selecionada (true) ou não (false).

```
// Fig. 11.17: CheckBoxFrame.java
  // Criando botões JCheckBox.
 Resumo
  import java.awt.FlowLayout;
  import java.awt.Font;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
 CheckBoxFrame
  import javax.swing.JFrame;
 .java
  import javax.swing.JTextField;
  import javax.swing.JCheckBox;
 (1 de 3)
10
 Declara duas variáveis de instância
11 public class CheckBoxFrame extends JFrame
 JCheckBox
12 {
 private JTextField textField; // exibe o texto na alteração de fontes
13
 private JCheckBox boldJCheckBox; // para aplicar/remover seleção de negrito
14
 private JCheckBox italicJCheckBox; // para aplicar/remover seleção de itálico
15
16
 // construtor CheckBoxFrame adiciona JCheckBoxes a JFrame
17
 public CheckBoxFrame()
18
19
 super( "JCheckBox Test" );
20
 setLayout( new FlowLayout() ); // configura o lavout do frame
21
22
 Configura a origem do campo de
 // configura JTextField e sua fonte
23
 texto
 textField = new JTextField( "Watch the font style change , 20 ),
24
 textField.setFont( new Font( "Serif", Font.PLAIN, 14 ) );
25
 add( textField ); // adiciona textField a JFrame
26
27
```


```
boldJCheckBox = new JCheckBox( "Bold" ); // cria caixa de seleção de negrito
  italicJCheckBox = new JCheckBox( "Italic" ); // cria itálico
 Resumo
  add( boldJCheckBox ); // adiciona caixa de seleção para negrito a JFrame
  add( italicJCheckBox ); // adiciona caixa de sel
 Cria dois JCheckBoxes
  // registra listeners para JCheckBoxes
 CheckBoxFrame
  CheckBoxHandler handler = ←new CheckBoxHandler();
  boldJCheckBox.addItemListener( handler );
 Cria um handler de evento
  italicJCheckBox.addItemLigtener( handler );
} // fim do construtor CheckBoxFrame
 Registra um handler de evento com
 JCheckBoxes
// classe interna private para tratamento de evento
private class CheckBoxHandler implements ItemListener
 A classe interna implementa
  private int valBold = Font.PLAIN; // controla o
 ItemListener
  private int valItalic = Font.PLAIN; // controla
  // responde aos eventos de caixa de seleção
  public void itemStateChanged( ItemEvent event )
 O método itemStateChanged
  {
 é chamado quando uma
 // processa aos eventos de caixa de seleção o
 JCheckBox é clicada
 if ( event.getSource() == boldJCheckBox )
 valBold =
 boldJCheckBox.isSelected() ? Font.BOLD : Font.PLAIN;
 Testa se JCheckBox está
 selecionada
```

29

30

31

32

33

34

35

36

37

38

39

40

42

43

45

46

48

49

50


```
53
 // processa eventos de caixa de seleção de itálico
 if ( event.getSource() == italicJCheckBox )
54
 valItalic =
55
 Testa a origem do evento
 italicJCheckBox.isSelected() ? Font.ITALIC : FONT.PLAIN;
56
57
 O método isSelected retorna se bxFrame
 // configura fonte do campo de texto
58
 JCheckBox está selecionada
 textField.setFont(
59
 new Font( "Serif", valBold + valItalic, 14 ) );
60
 (3 de 3)
 } // fim do método itemStateChanged
61
 } // fim da classe CheckBoxHandler interna private
62
```

63 } // fim da classe CheckBoxFrame

```
1 // Fig. 11.18: CheckBoxTest.java
2 // Testando CheckBoxFrame.
  import javax.swing.JFrame;
  public class CheckBoxTest
6
 public static void main( String args[] )
 CheckBoxFrame checkBoxFrame = new CheckBoxFrame();
 checkBoxFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 checkBoxFrame.setSize( 275, 100 ); // configura o tamanho do frame
11
 checkBoxFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe CheckBoxTest
```


Resumo

CheckBoxTest .java

11.9.2 JRadioButton

• JRadioButton:

- Tem dois estados selecionado e não selecionado.
- Normalmente aparece em um grupo no qual somente um botão de opção pode ser selecionado de cada vez.
 - Grupo mantido por um objeto ButtonGroup.
 - Declara o método add para adicionar um JRadioButton ao grupo.
- Normalmente, representa opções mutuamente exclusivas.

Erro comum de programação 11.3

Adicionar um objeto ButtonGroup (ou um objeto de nenhuma outra classe que não deriva de Component) a um contêiner resulta em um erro de compilação.

```
// Fig. 11.19: RadioButtonFrame.java
  // Criando botões de opção utilizando ButtonGroup e JRadioButton.
 Resumo
  import java.awt.FlowLayout;
  import java.awt.Font;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
 RadioButtonFrame
  import javax.swing.JFrame;
 .java
  import javax.swing.JTextField;
  import javax.swing.JRadioButton;
 (1 de 3)
10 import javax.swing.ButtonGroup;
11
12 public class RadioButtonFrame extends JFrame
13 {
 Declara quatro JRadioButtons
 private JTextField textField; // usado para exibir
14
 e um ButtonGroup para
 private Font plainFont; // fonte para texto simples
15
 gerenciá-los
 private Font boldFont; // fonte para texto regrito
16
 private Font italicFont; // fonte para texto itálico
17
 private Font boldItalicFont; // fonte para texto negrito e itálico
18
 private JRadioButton plainJRadioButton; // selectiona texto simples
19
 private JRadioButton boldJRadioButton; // selectiona texto negrito
20
 private JRadioButton italicJRadioButton; // seleciona texto itálico
21
 private JRadioButton boldItalicJRadioButton; // negrito e itálico
22
 private ButtonGroup radioGroup; // buttongroup para armazenar botões de opção
23
24
25
 // construtor RadioButtonFrame adiciona JRadioButtons ao JFrame
 public RadioButtonFrame()
26
27
 super( "RadioButton Test" );
28
 setLayout( new FlowLayout() ); // configura layout do frame
29
30
```


```
textField = new JTextField( "Watch the font style change", 25 );
add( textField ); // adiciona textField ao JFrame
 Resumo
// cria botões de opção
plainJRadioButton = new JRadioButton( "Plain", true );
boldJRadioButton = new JRadioButton( "Bold", false );
 RadioButtonFrame
italicJRadioButton = new JRadioButton( "Italic", false );
 .java
boldItalicJRadioButton = new JRadioButton( "Bold/Italic", false );
add(plainJRadioButton); // adiciona botão simples ao JFrame
 (2 de 3)
add( boldJRadioButton ); // adiciona botão de negrito ao JFrame
add( italicJRadioButton ); // adiciona botão de Cria os quatro JRadioButtons
add( boldItalicJRadioButton ); // adiciona botão de rtarro e negrito
// cria relacionamento lógico entre JRadioButtons
radioGroup = new ButtonGroup(); // cria ButtonGroup
radioGroup.add(plainJRadioButton); // adiciona
 Cria o ButtonGroup
radioGroup.add( boldJRadioButton ); // adiciona
radioGroup.add( italicJRadioButton ); // adiciona itálico ao grupo
radioGroup.add( boldItalicJRadioButton ); // adiciona negrito e itálico
 Adiciona cada JRadioButton ao
// cria objetos de fonte
 ButtonGroup
plainFont = new Font( "Serif", Font.PLAIN, 14 );
boldFont = new Font( "Serif", Font.BOLD, 14 );
italicFont = new Font( "Serif", Font.ITALIC, 14 );
boldItalicFont = new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
textField.setFont( plainFont ); // configura fonte inicial à simples
```

32

3334

35

36

37

38

39

40

41 42

43

44

45

46

47

48

49 50

51

52

53

54

55


```
58
 // registra eventos para JRadioButtons
 plainJRadioButton.addItemListener(
59
 OMILISAG
 new RadioButtonHandler( plainFont );
60
 Registra um handler de evento com
 boldJRadioButton.addItemListener(
 cada JRadioButton
 new RadioButtonHandler( boldFont ) );
62
 italicJRadioButton.addItemListener(
63
 RadioButtonFrame
 new RadioButtonHandler( italicFont ) );
64
 .java
 boldItalicJRadioButton.addItemListener(
65
 new RadioButtonHandler( boldItalicFont ) );
66
 (3 de 3)
 } // fim do construtor RadioButtonFrame
67
68
 // classe interna private para tratar eventos de botão de opção
69
 private class RadioButtonHandler implements ItemListener
70
71
 A classe interna do handler de evento
 private Font font; // fonte associada com esse
72
 implementa ItemListener
73
 public RadioButtonHandler( Font f )
74
75
 Quando o botão de opção é selecionado, a
 font = f; // configura a fonte desse listen
76
 origem do campo de texto é configurada
 } // fim do construtor RadioButtonHandler
77
78
 com o valor passado para o construtor
 // trata eventos de botão de opção
79
 public void itemStateChanged( ItemEvent event )
80
 textField.setFont( font ); // configura fonte de textField
82
 } // fim do método itemStateChanged
83
 } // fim da classe RadioButtonHandler interna private
84
85 } // fim da classe RadioButtonFrame
```


```
// Fig. 11.20: RadioButtonTest.java
  // Testando RadioButtonFrame.
  import javax.swing.JFrame;
  public class RadioButtonTest
6
 public static void main( String args[] )
 RadioButtonFrame radioButtonFrame = new RadioButtonFrame();
 radioButtonFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 radioButtonFrame.setSize(300, 100); // configura tamanho do frame
11
 radioButtonFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe RadioButtonTest
```


Bold/Italic

O Plain O Bold O Italic

Resumo

RadioButtonTest .java

11.10 JComboBox e utilização de uma classe interna anônima para tratamento de eventos

- Caixa de combinação:
 - Às vezes, também chamada lista drop-down.
 - Implementada pela classe JComboBox.
 - Cada item na lista tem um índice.
 - setMaximumRowCount configura o número máximo de linhas mostradas de cada vez.
 - JComboBox fornece uma barra de rolagem e setas para cima e para baixo para percorrer a lista.

Observação sobre aparência e comportamento 11.11

Configure a contagem máxima de linha para uma JComboBox com um número de linhas que impede a lista de expandir-se para fora dos limites da janela em que ela é utilizada.

Essa configuração irá assegurar que a lista seja exibida corretamente quando for expandida pelo usuário.

Utilizando uma classe interna anônima para tratamento de evento

- Classe interna anônima:
 - Forma especial de classe interna.
 - Declarada sem nome.
 - Em geral, aparece dentro de uma chamada de método.
 - Tem acesso limitado a variáveis locais.


```
// Fig. 11.21: ComboBoxFrame.java
  // Usando a JComboBox para selecionar uma image para exibição.
 Resumo
  import java.awt.FlowLayout;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
  import javax.swing.JFrame;
 ComboBoxFrame
  import javax.swing.JLabel;
 .java
  import javax.swing.JComboBox;
  import javax.swing.Icon;
 (1 de 2)
10 import javax.swing.ImageIcon;
11
12 public class ComboBoxFrame extends JFrame
13 {
 private JComboBox imagesJComboBox; // caixa de combinação p/ armazenar nomes de ícones
14
 private JLabel label; // rótulo para exibir ícone selecionado
15
16
 Declara a variável de instância JComboBox
17
 private String names[] =
 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" };
18
 private Icon icons[] = {
19
 new ImageIcon( getClass().getResource( names[ 0 ] ) ),
20
 new ImageIcon( getClass().getResource( names[ 1 ] ) ),
21
 new ImageIcon( getClass().getResource( names[ 2 ] ) ),
22
 new ImageIcon( getClass().getResource( names[ 3 ] ) ) };
23
24
25
 // construtor ComboBoxFrame adiciona JComboBox ao JFrame
 public ComboBoxFrame()
26
27
28
 super( "Testing JComboBox" );
 setLayout( new FlowLayout() ); // configura layout do frame
29
30
```


```
31
 imagesJComboBox = new JComboBox( names ); // configure a JComboBox
 90
 Cria JComboBox e configura a
 imagesJComboBox.setMaximumRowCount(3); // exib
32
 umo
 contagem máxima de linhas
33
 imagesJComboBox.addItemListener(
34
 new ItemListener() / ← classe interna anônima
35
 Cria a classe interna anônima como
 {
36
 xrame
 o handler de evento
 // trata evento JComboBox
 public void itemStateChanged( ItemEvent event )
38
 Declara o método itemStateChanged
39
 // determina se caixa de seleção está marcada ou nao
 if ( event.getStateChange() == ItemEvent.SELECTED )
 label.setIcon( icons
42
 imagesJComboBox.getSelectedIndex
43
 Testa a alteração de estado da JComboBox
 } // fim do método itemStateChanged
44
 1 // fim da classe interna anônima
45
 ); // fim da chamada para addItemListener
 O método getSelectedIndex
46
 localiza o item selecionado
 add( imagesJComboBox ); // adiciona a caixa de domestração ao
48
 label = new JLabel( icons[ 0 ] ); // exibe o primeiro ícone
49
 add( label ); // adiciona rótulo ao JFrame
50
 } // fim do construtor ComboBoxFrame
51
52 } // fim da classe ComboBoxFrame
```


```
// Fig. 11.22: ComboBoxTest.java
  // Testando ComboBoxFrame.
  import javax.swing.JFrame;
  public class ComboBoxTest
6
 public static void main( String args[] )
 ComboBoxFrame comboBoxFrame = new ComboBoxFrame();
 comboBoxFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 comboBoxFrame.setSize(350, 150); // configura o tamanho do frame
11
 comboBoxFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe ComboBoxTest
```


Resumo

ComboBoxTest .java

Observação de engenharia de software 11.5

Uma classe interna anônima declarada em um método pode acessar as variáveis de instância e métodos do objeto de classe de primeiro nível que a declararam, bem como as variáveis locais final do método, mas não pode acessar variáveis não-final do método.

Observação de engenharia de software 11.6

Como qualquer outra classe, quando uma classe interna anônima implementa uma interface, a classe deve implementar cada método na interface.

11.11 JList

• Lista:

- Exibe uma série de itens dentre os quais usuário pode selecionar um ou mais.
- Implementada pela classe Jlist.
- Permite listas de seleção única ou listas de múltipla seleção.
- Um ListSelectionEvent ocorre quando um item é selecionado.
 - Tratado por um ListSelectionListener e passado para o método valueChanged.

```
// Fig. 11.23: ListFrame.java
2 // Selecionando cores a partir de uma JList.
 Resumo
  import java.awt.FlowLayout;
 import java.awt.Color;
 import javax.swing.JFrame;
  import javax.swing.JList;
 ListFrame.java
7 import javax.swing.JScrollPane;
 import javax.swing.event.ListSelectionListener;
 (1 de 2)
  import javax.swing.event.ListSelectionEvent;
10 import javax.swing.ListSelectionModel;
11
12 public class ListFrame extends JFrame
13 {
14
 private JList colorJList; // lista para exibir cores
 private final String colorNames[] = { "Black", "Blue", "Cyan",
15
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta"
16
 Declara a variável de instância JList
 "Orange", "Pink", "Red", "White", "Yellow" };
17
 private final Color colors[] = { Color.BLACK, Color.BLUE, Color.CYAN,
18
 Color.DARK_GRAY, Color.GRAY, Color.GREEN, Color.LIGHT_GRAY,
19
 Color.MAGENTA, Color.ORANGE, Color.PINK, Color.RED, Color.WHITE,
20
 Color.YELLOW };
21
22
 // construtor ListFrame adiciona JScrollPane que contém JList ao JFrame
23
 public ListFrame()
24
25
26
 super( "List Test" );
 setLayout( new FlowLayout() ); // configura o layout de frame
27
28
```


```
colorJList = new JList( colorNames ); // cria com colorNames
 colorJList.setVisibleRowCount( 5 ); // exibe cinc
 vez
 Resumo
 Cria JList
 // não permite múltiplas seleções
 colorJList.setSelectionMode( ListSelectionModel.SINGLE_SELECTION );
 ۲a
 Configura o modo de seleção da JList
 // adiciona um JScrollPane que contém JList ao
 add( new JScrollPane( colorJList ) );
 (2 de 2)
 colorJList.addListSelectionListener(
 new ListSelectionListener() // classe interna
 Adiciona JList a ScrollPane
 e a adiciona à aplicação
 // trata eventos de seleção de lista
 public void valueChanged( ListSelectionEvent event )
 getContentPane().setBackground(
 colors[ colorJList.getSelectedIndex() ] );
 } // fim do método valueChanged
 Obtém o índice do item selecionado
 } // fim da classe interna anônima
 ); // fim da chamada para addListSelectionListener
 } // fim do construtor ListFrame
50 } // fim da classe ListFrame
```

30

31

32

33 34

35

36

37

38

39 40

43

45

46

47

48


```
1 // Fig. 11.24: ListTest.java
2 // Selecionando cores a partir de uma JList.
  import javax.swing.JFrame;
  public class ListTest
6
 public static void main( String args[] )
7
8
 ListFrame listFrame = new ListFrame(); // cria ListFrame
9
 listFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 listFrame.setSize( 350, 150 ); // configura tamanho do frame
11
 listFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe ListTest
```

Resumo

ListTest.java

11.12 Listas de seleção múltipla

- Lista de seleção múltipla:
 - Permite que usuários selecionem vários itens.
 - Seleção de um único intervalo que permite apenas um intervalo contínuo de itens.
 - Seleção de múltiplos intervalos que permite que qualquer conjunto de elementos seja selecionado.

```
// Fig. 11.25: MultipleSelectionFrame.java
2 // Copiando itens de uma List para a outra.
  import java.awt.FlowLayout;
  import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
7 import javax.swing.JList;
 import javax.swing.JButton;
9 import javax.swing.JScrollPane;
10 import javax.swing.ListSelectionModel;
11
12 public class MultipleSelectionFrame extends JFrame
13 {
 private JList colorJList; // lista para armazenar nomes de cores
14
 private JList copyJList; // lista para copiar nomes de cores no
15
 private JButton copyJButton; // botão para copiar nomes selecionados
16
 private final String colorNames[] = { "Black", "Blue", "Cyan",
17
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta", "Orange",
18
 "Pink", "Red", "White", "Yellow" };
19
20
 // construtor MultipleSelectionFrame
21
 public MultipleSelectionFrame()
22
23
 super( "Multiple Selection Lists" );
24
 setLayout( new FlowLayout() ); // configura layout do frame
25
```

<u>Resumo</u>

Multiple SelectionFrame .java

(1 de 3)


```
colorJList = new JList( colorNames ); // armazena nomes de todas as cores
colorJList.setVisibleRowCount( 5 ); // mostra cinco linhas
 Resumo
colorJList.setSelectionMode(
  ListSelectionModel.MULTIPLE_INTERVAL_SELECTION ):
add( new JScrollPane( colorJList ) ); // adicion Utiliza uma lista de seleção de
 múltiplos intervalos
copyJButton = new JButton( "Copy >>>" ); // cria bocao ue copra
 SelectionFrame
copyJButton.addActionListener(
 .java
  new ActionListener() // classe interna anônima
 (2 de 3)
 // trata evento de botão
 public void actionPerformed( ActionEvent event )
 // coloca valores selecionados na copyJList
 copyJList.setListData( colorJList.getSelectedValues() );
 } // fim do método actionPerformed
  } // fim da classe interna anônima
 Utiliza os métodos setListData
); // fim da chamada para addActionListener
 e getSelectedValues para
 copiar valores de uma JList para
 outra
```

28

29

30

31 32

33

34

35

36

37

38

39

41

42

43

44

45


```
47
 add(copyJButton); // adiciona botão de cópia ao JFrame
48
 copyJList = new JList(); // cria lista p/ armaz
 Configura a largura da célula para
49
 copyJList.setVisibleRowCount( 5 ): // mostra 5
50
 apresentação
 copyJList.setFixedCellWidth( 100 ); //
51
 <u>Multinle</u>
 copyJList.setFixedCellHeight( 15 ); // configura
52
 Configura a altura da célula para
 onFrame
 copyJList.setSelectionMode(
53
 apresentação
 ListSelectionModel.SINGLE_INTERVAL
54
 add( new JScrollPane( copyJList )); // adiciona lista com scrollpane
55
 } // fim do construtor MultipleSelectionFrame
 Configura o modelo de seleção
56
57 } // fim da classe MultipleSelectionFrame
 como seleção de um único intervalo
```


```
// Fig. 11.26: MultipleSelectionTest.java
  // Testando MultipleSelectionFrame.
  import javax.swing.JFrame;
  public class MultipleSelectionTest
6
 public static void main( String args[] )
7
 MultipleSelectionFrame multipleSelectionFrame =
9
 new MultipleSelectionFrame();
10
 multipleSelectionFrame.setDefaultCloseOperation(
11
12
 JFrame.EXIT_ON_CLOSE );
 multipleSelectionFrame.setSize(350, 140); // configura o tamanho do frame
13
 multipleSelectionFrame.setVisible( true ); // exibe o frame
14
15
 } // fim de main
16 } // fim da classe MultipleSelectionTest
```

Resumo

Multiple SelectionTest .java

11.13 Tratamento de evento de mouse

- Eventos de mouse:
 - Cria um objeto MouseEvent.
 - Tratado por MouseListeners e MouseMotionListeners.
 - MouseInputListener combina as duas interfaces.
 - A interface MouseWheelListener declara o método mouseWheelMoved para tratar MouseWheelEvents.

Métodos de interface MouseListener e MouseMotionListener

```
Métodos de interface MouseListener
public void mousePressed( MouseEvent event )
 Chamado quando um botão do mouse é pressionado enquanto o
 cursor de mouse estiver sobre um componente.
public void mouseClicked( MouseEvent event )
 Chamado quando um botão do mouse é pressionado e liberado
 enquanto o cursor do mouse pairar sobre um componente. Esse
 evento é sempre precedido por uma chamada para mousePressed.
public void mouseReleased( MouseEvent event )
 Chamado quando um botão do mouse é liberado depois de ser
 pressionado. Esse evento sempre é precedido por uma chamada para
 mousePressed e um ou mais chamadas para mouseDragged.
public void mouseEntered( MouseEvent event )
 Chamado quando o cursor do mouse entra nos limites de um
 componente.
```

Figura 11.27 | Métodos de interface MouseListener e MouseMotionListener. (Parte 1 de 2.)

Métodos de interface MouseListener e MouseMotionListener

public void mouseExited(MouseEvent event)

Chamado quando o cursor do mouse deixa os limites de um componente.

Métodos de interface MouseMotionListener

public void mouseDragged(MouseEvent event)

Chamado quando o botão do mouse é pressionado enquanto o cursor de mouse estiver sobre um componente e o mouse é movido enquanto o botão do mouse permanecer pressionado. Esse evento é sempre precedido por uma chamada para mousePressed. Todos os eventos de arrastar são enviados para o componente em que o usuário começou a arrastar o mouse.

public void mouseMoved(MouseEvent event)

Chamado quando o mouse é movido quando o cursor de mouse estiver sobre um componente. Todos os eventos de movimento são enviados para o componente sobre o qual o mouse atualmente está posicionado.

Figura 11.27 | Métodos de interface MouseListener e MouseMotionListener. (Parte 2 de 2.)

Observação sobre a aparência e comportamento 11.12

As chamadas de método para mouseDragged e mouseReleased são enviadas ao MouseMotionListener do Component em que uma operação de arrastar do mouse se iniciou. De maneira semelhante, a chamada de método mouseReleased no fim de uma operação de arrastar é enviada para o MouseListener de Component em que a operação de arrastar se iniciou.

```
// Fig. 11.28: MouseTrackerFrame.java
  // Demonstrando eventos de mouse.
 Resumo
  import java.awt.Color;
  import java.awt.BorderLayout;
  import java.awt.event.MouseListener;
  import java.awt.event.MouseMotionListener;
 MouseTracker
  import java.awt.event.MouseEvent;
 Frame.java
  import javax.swing.JFrame;
  import javax.swing.JLabel;
 (1 de 4)
10 import javax.swing.JPanel;
12 public class MouseTrackerFrame extends JFrame
13 {
 private JPanel mousePanel; // painel em que eventos de mouse ocorrerão
 private JLabel statusBar; // rótulo que exibe informações sobre evento
 // construtor MouseTrackerFrame configura GUI e
 Cria JPanel para capturar eventos de
 // registra handlers de evento de mouse
 mouse
 public MouseTrackerFrame()
 super( "Demonstrating Mouse Events"
 Configura o fundo como branco
 mousePanel = new JPanel(); *// cria painel
 mousePanel.setBackground( of or.WHITE ); // configu
 Cria JLabel e o adiciona à aplicação
 add( mousePanel, BorderLayout.CENTER ); // adiciona
 statusBar = new JLabel( "Mouse outside JPanel" );
 add( statusBar, BorderLayout.SOUTH ); // adiciona rótulo ao JFrame
```

14

15 16

17

18

19 20

21

22

23

24

25 26

27

31

32

33

3435

36

37

38

39

40

42

43

44

45

46

47

48

49

50

51

52 53

54

55

57

58

```
// trata evento quando mouse entra na área
 Resumo
public void mouseEntered( MouseEvent event )
 Declara o método mouseEntered
  statusBar.setText( String.format( "Mouse entered at [%d, %d]",
 event.getX(), event.getY() );
 MouseTracker
  mousePanel.setBackground(_Color.GREEN );
 Configura o segundo plano de JPanel
} // fim do método mouseEntered
 (3 de 4)
// trata evento quando mouse sai da área
public void mouseExited( MouseEvent event )
 Declara o método mouseExited
{
  statusBar.setText( "Mouse outside JPanel" );
  mousePanel.setBackground( Color.WHITE );
 Configura o segundo plano de JPanel
} // fim do método mouseExited
```

60

61

62

63

64

65

66

6768

69

70

71

72

73

74 75


```
76
 // MouseMotionListener event handlers
77
 // trata evento MouseMotionListener
 Resumo
 public void mouseDragged( MouseEvent event )
78
 Declara o método mouseDragged
79
 statusBar.setText( String.format( "Dragged at [%d, %d]",
80
 event.getX(), event.getY() );
81
 MouseTracker
 } // fim do método mouseDragged
82
 Frame.java
83
 // trata evento quanto usuário move o mouse
84
 (4 de 4)
 public void mouseMoved( MouseEvent event )
85
86
 Declara o método mouseMoved
87
 statusBar.setText( String.format( "Moved at [\( \frac{1}{2}\tau_1, \( \frac{1}{2}\tau_2 \),
 event.getX(), event.getY() );
88
 } // fim do método mouseMoved
89
 } // fim da classe MouseHandler interna
90
91 } // fim da classe MouseTrackerFrame
```


```
1 // Fig. 11.29: MouseTrackerFrame.java
2 // Testando MouseTrackerFrame.
  import javax.swing.JFrame;
  public class MouseTracker
6
 public static void main( String args[] )
 MouseTrackerFrame mouseTrackerFrame = new MouseTrackerFrame();
 mouseTrackerFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 mouseTrackerFrame.setSize( 300, 100 ); // configura o tamanho do frame
11
 mouseTrackerFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe MouseTracker
 Demonstrating Mouse Events
 Demonstrating Mouse Events
  Mouse outside JPanel
 Moved at [8, 13]
```

Resumo

MouseTracker Frame.java

(1 de 2)

Resumo

MouseTracker Frame.java

(2 de 2)

11.14 Classes adaptadoras

- Classe adaptadora:
 - Implementa interface ouvinte de evento.
 - Fornece implementação-padrão para todos os métodos de tratamento de eventos.

Observação de engenharia de software 11.7

Quando uma classe implementa uma interface, a classe tem um relacionamento 'é um' com essa interface. Todas as subclasses diretas e indiretas dessa classe herdam essa interface. Portanto, um objeto de uma classe que estende uma classe adaptadora de evento é um objeto do tipo ouvinte de eventos correspondente (por exemplo, um objeto de uma subclasse de MouseAdapter é um MouseListener).

Herdando MouseAdapter

- MouseAdapter:
 - Classe adaptadora para as interfaces
 MouseListener e MouseMotionListener.
 - Estender a classe permite sobrescrever somente os métodos que você deseja utilizar.

Erro comum de programação 11.4

Se você estender uma classe adaptadora e digitar incorretamente o nome do método que você está sobrescrevendo, o método simplesmente torna-se outro método na classe. Esse é um erro de lógica difícil de ser detectado, visto que o programa chamará a versão vazia do método herdado da classe adaptadora.

Classe adaptadora de evento em java.awt.event	Implementa interface
ComponentAdapter ContainerAdapter FocusAdapter	ComponentListener ContainerListener FocusListener
KeyAdapter MouseAdapter MouseMotionAdapter WindowAdapter	KeyListener MouseListener MouseMotionListener WindowListener

Figura 11.30 | Classes adaptadoras de evento e as interfaces que elas implementam no pacote java.awt.event.

```
// Fig. 11.31: MouseDetailsFrame.java
  // Demonstrando cliques de mouse e distinguindo entre botões do mouse.
 Resumo
  import java.awt.BorderLayout;
  import java.awt.Graphics;
 import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
 MouseDetails
7 import javax.swing.JFrame;
 Frame.java
  import javax.swing.JLabel;
 (1 de 2)
10 public class MouseDetailsFrame extends JFrame
11 {
 private String details; // representação String
12
 private JLabel statusBar; // JLabel que aparece no botão de janela
13
14
 // construtor configura barra de título String e registra o listener de mouse
15
 public MouseDetailsFrame()
16
17
 super( "Mouse clicks and buttons" );
18
19
 statusBar = new JLabel( "Click the mouse" );
20
 add( statusBar, BorderLayout.SOUTH );
21
 addMouseListener( new MouseClickHandler() ); // adiciona handler
22
 } // fim do construtor MouseDetailsFrame
```

23

24

Registra um handler de evento

```
// classe interna para tratar eventos de mouse
 private class MouseClickHandler extends MouseAdapter
 Resumo
 // trata evento de clique de mouse e determina qual botão foi pressionado
 public void mouseClicked( MouseEvent event )
 MouseDetails
 int xPos = event.getX(); // obtém posição x do mouse
 Frame.java
 int yPos = event.getY(); // obtém posição y do mouse
 (2 de 2)
 details = String.format( "Clicked %d time(s)"
 Obtém o número de vezes que o botão do mouse
 event.getClickCount()<del><);</del>
 foi clicado
 if (event.isMetaDown()) // botão direito do mouse
 details += " with right mouse button";
 Testa se o botão direito do mouse foi clicado
 else if ( event.isAltDown() ) // botão do me
 details += " with center mouse button";
 Testa se o botão do meio do mouse foi clicado
 else // botão esquerdo do mouse
 details += " with left mouse button";
 statusBar.setText( details ); // exibe mensagem na statusBar
 } // fim do método mouseClicked
 } // fim da classe interna private MouseClickHandler
47 } // fim da classe MouseDetailsFrame
```

25

26

27

28

29 30

31

32 33

34

35 36

37

38

39

40

42 43

44

45

46


```
// Fig. 11.32: MouseDetails.java
 // Testando MouseDetailsFrame.
  import javax.swing.JFrame;
  public class MouseDetails
6
 public static void main( String args[] )
7
 MouseDetailsFrame mouseDetailsFrame = new MouseDetailsFrame();
 mouseDetailsFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 mouseDetailsFrame.setSize( 400, 150 ); // configura o tamanho do frame
11
 mouseDetailsFrame.setVisible( true ); // obtém o frame
12
 } // fim de main
13
14 } // fim da classe MouseDetails
 Mouse clicks and buttons
 Mouse clicks and buttons
 1
  Click the mouse
```

Clicked 2 time(s) with left mouse button

Resumo

MouseDetails .java

(1 de 2)

Mouse clicks and buttons Mouse clicks and buttons Clicked 1 time(s) with right mouse button Clicked 5 time(s) with center mouse button

Resumo

MouseDetails .java

(2 de 2)

11.15 Subclasse JPanel para desenhar com o mouse

- Sobrescrevendo a classe JPanel:
 - Fornece uma área dedicada de desenho.

Método InputEvent	Descrição
isMetaDown()	Retorna true quando o usuário clica no botão direito do mouse em um mouse com dois ou três botões. Para simular um clique de botão direito com um mouse de um botão, o usuário pode manter pressionada a tecla <i>Meta</i> no teclado e clicar no botão do mouse.
isAltDown()	Retorna true quando o usuário clica no botão do mouse do meio em um mouse com três botões. Para simular um clique com o botão do meio do mouse em um mouse com um ou dois botões, o usuário pode pressionar a tecla <i>Alt</i> no teclado e clicar no único botão ou no botão esquerdo do mouse.

Figura 11.33 | Os métodos InputEvent que ajudam a distinguir entre os cliques do botão esquerdo, do centro e direito do mouse.

Método paintComponent

- Método paintComponent:
 - Desenha em um componente Swing.
 - A sobrescrição de método permite criar desenhos personalizados.
 - Deve primeiro chamar o método de superclasse quando sobrescrito.

Observação sobre aparência e comportamento 11.13

A maioria dos componentes Swing GUI pode ser transparente ou opaca. Se um componente Swing GUI for opaco, seu fundo será limpo quando seu método paintComponent for chamado. Somente componentes opacos podem exibir uma cor de segundo plano personalizada. Os objetos JPanel são opacos por padrão.

Dica de prevenção de erro 11.1

No método paintComponent de uma subclasse JComponent, a primeira instrução deve ser sempre uma chamada para o método da superclasse paintComponent a fim de assegurar que um objeto da subclasse seja exibido corretamente.

Erro comum de programação 11.5

Se um método paintComponent sobrescrito não chamar a versão da superclasse, o componente de subclasse pode não ser exibido adequadamente. Se um método paintComponent sobrescrito chamar a versão da superclasse depois que outro desenho for realizado, o desenho será apagado.

Definindo a área personalizada de desenho

- Subclasse personalizada de JPanel:
 - Oferece uma área de desenho personalizada.
 - A classe Graphics é utilizada para desenhar nos componente Swing.
 - A classe Point representa uma coordenada x-y.

```
// Fig. 11.34: PaintPanel.java
  // Utilizando class MouseMotionAdapter.
 Resumo
  import java.awt.Point;
  import java.awt.Graphics;
  import java.awt.event.MouseEvent;
  import java.awt.event.MouseMotionAdapter;
 PaintPanel.java
  import javax.swing.JPanel;
8
 (1 de 2)
  public class PaintPanel extends JPanel
10 {
 private int pointCount = 0; // número de contagem de pontos
11
12
 // array de 10000 referências java.awt.Point
13
 private Point points[] = new Point[ 10000 ];
14
15
 Cria array de Points
 // configura a GUI e registra handler de evento de
16
 public PaintPanel()
17
18
 // trata evento de movimento de mouse do frame
19
 addMouseMotionListener(
20
```

21


```
22
 new MouseMotionAdapter() // classe interna a
 30
 Classe interna anônima para tratamento de
23
 armazena coordenadas de arrastar e rep evento
24
 public void mouseDragged( MouseEvent event )
25
26
 Sobrescreve o método mouseDragged
 if ( pointCount < points.length )</pre>
27
 ra III Crane I . Java
28
 points[ pointCount ] = event.getPoint(); // localiza ponto
29
 (2 de 2)
 pointCount++; // número de increment de nontos no array
30
 repaint(); √/ repinta JFrame
 Obtém a localização do cursor do mouse
31
 } // fim de if
32
33
 } // fim do método mouseDragged
 Repinta o JFrame
 } // fim da classe interna anônima
34
 ); // fim da chamada para addMouseMotionListener
35
 } // fim do construtor PaintPanel
36
37
 // desenha oval em um quadro delimitador de 4x4 no local especificado na janela
38
 public void paintComponent( Graphics g )
39
40
 super.paintComponent( g ); // limpa a área de desenho
41
42
 // desenha todos os pontos no array
43
 for ( int i = 0; i < pointCount; i++ )</pre>
44
 g.filloval( points[ i ].x, points[ i ].y, 4, 4 );
45
 } // fim do método paintComponent
46
47 } // fim da classe PaintPanel
 Obtém as coordenadas x e y de Point
```


Observação sobre aparência e comportamento 11.14

Chamar repaint para um componente Swing GUI indica que o componente deve ser atualizado na tela o mais rápido possível. O fundo do componente GUI é limpo somente se o componente for opaco. Para o método JComponent setOpaque pode ser passado um argumento boolean indicando se o componente é opaco (true) ou transparente (false).

Observação sobre aparência e comportamento 11.15

O desenho em qualquer componente GUI é realizado com as coordenadas que são medidas a partir do canto superior esquerdo (0, 0) desse componente GUI, não do canto superior esquerdo da tela.

```
// Fig. 11.35: Painter.java
  // Testando PaintPanel.
 Resumo
  import java.awt.BorderLayout;
  import javax.swing.JFrame;
  import javax.swing.JLabel;
6
 Painter.java
  public class Painter
8
  {
 (1 de 2)
 public static void main( String args[] )
9
10
 // cria JFrame
11
 JFrame application = new JFrame( "A simple paint program" );
12
13
 PaintPanel paintPanel = new_PaintPanel(); // cria o painel de pintura
14
 application.add( paintPanel, BorderLayout.CENTER ): // no centro
15
 Cria uma instância do painel de
16
 // cria um rótulo e o coloca em SOUTH de Borde
17
 desenho personalizado
18
 application.add( new JLabel( "Drag the mouse to unaw ),
 BorderLayout.SOUTH );
19
20
21
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 application.setSize( 400, 200 ); // configura o tamanho do frame
22
 application.setVisible( true ); // exibe o frame
23
 } // fim de main
24
```

25 } // fim da classe Painter

Resumo

Painter.java

(2 de 2)

11.16 Tratamento de eventos de teclado

- Interface KeyListener:
 - Para tratar eventos de teclado KeyEvents.
 - Declara os métodos keyPressed,
 keyReleased e keyTyped, sendo que cada um recebe um KeyEvent como seu argumento.

```
// Fig. 11.36: KeyDemoFrame.java
  // Demonstrando os eventos de pressionamento de tecla.
 Resumo
  import java.awt.Color;
  import java.awt.event.KeyListener;
  import java.awt.event.KeyEvent;
  import javax.swing.JFrame;
 KeyDemoFrame
  import javax.swing.JTextArea;
 .java
8
  public class KeyDemoFrame extends JFrame implements KeyListener
 (1 de 3)
10
 private String line1 = ""; // primeira linha de te
11
 private String line2 = ""; // segunda linha de tex Implementa a interface KeyListener
12
 private String line3 = ""; // terceira linha de textarea
13
 private JTextArea textArea; // textarea a exibir saída
14
15
16
 // construtor KeyDemoFrame
 public KeyDemoFrame()
17
18
 Configura a cor de segundo plano
 super( "Demonstrating Keystroke Events" );
19
20
 textArea = new JTextArea( 10, 15 ); ///configura JTextArea
21
 textArea.setText( "Press any key on the keyboard..." ):
22
 textArea.setEnabled(false); Wdisativa texta Registra a própria aplicação como
23
 textArea.setDisabledTextColor(Color.BLACK),/
24
 um handler de evento
 add( textArea ); // adiciona textarea ao JFrame
25
26
 addKeyListener( this ),*// permite que o frame processe eventos de teclado
27
 } // fim do construtor KeyDemoFrame
28
29
```


```
// trata pressionamento de qualquer tecla
public void keyPressed( KeyEvent event )
 Declara o método keyPressed
 line1 = String.format( "Key pressed: %s",
 event.getKeyText( event.getKeyCode() ) ); // gera saída de tecla pressionada
 setLines2and3( event ); // configura a saída da
 Obtém o código da tecla pressionada
} // fim do método keyPressed
 . Java
// trata liberação de qualquer tecla
 (2 de 3)
public void keyReleased( KeyEvent event )
 Declara o método keyReleased
 line1 = String.format( "Key released: %s",
 event.getKeyText( event.getKeyCode() ) ); //
 gera saída de tecla liberada
 setLines2and3( event ); // configura a saída da
 Obtém o código da tecla liberada
} // fim do método keyReleased
// trata pressionamento de qualquer tecla de <u>ação</u>
 Declara o método keyTyped
public void keyTyped( KeyEvent event )
 line1 = String.format( "Key typed: %s", event.getKeyChar() );
 setLines2and3( event ); // configura saída das linhas dois e três
} // fim do método keyTyped
 Gera saída do caractere digitado
```

30

31 32

33

34

35

36

37

38

3940

41

42

43

44 45

46

47 48

49

50

5152


```
53
 // configura segunda e terceira linhas de saída
 private void setLines2and3( KeyEvent event )
54
 Resumo
55
 line2 = String.format( "This key is %san action key",
56
 ( event.isActionKey() <del>? "" : "not " ) );</del>
57
 Testa se era uma tecla de ação
58
 KeyDemoFrame
 String temp = event.getKeyModifiersText( event.getModifiers() );
 .java
59
60
 Determina quaisquer modificadores
 line3 = String.format( "Modifier keys pressed:
61
 pressionados
 ( temp.equals( "" ) ? "none" : temp ) ); //
62
63
 textArea.setText( String.format( "%s\n%s\n%s\n",
64
 line1, line2, line3 ) ); // gera saída de três linhas de texto
65
 } // fim do método setLines2and3
66
67 } // fim da classe KeyDemoFrame
```


```
// Fig. 11.37: KeyDemo.java
  // Testando KeyDemoFrame.
 import javax.swing.JFrame;
 public class KeyDemo
6
 public static void main( String args[] )
7
8
 KeyDemoFrame keyDemoFrame = new KeyDemoFrame();
 keyDemoFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 keyDemoFrame.setSize( 350, 100 ); // configura o tamanho do frame
11
 keyDemoFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe KeyDemo
 Demonstrating Keystroke Events
 Demonstrating Keystroke Events
 Key typed: a
 Kev released: A
 This key is not an action key
 This key is not an action key
 Modifier keys pressed: none
 Modifier keys pressed: none
 - DX
 Demonstrating Keystroke Events
  Demonstrating Keystroke Events
 Kev pressed: Shift
 Kev typed: L
 This key is not an action key
 This key is not an action key
 Modifier keys pressed: Shift
 Modifier keys pressed: Shift
```

<u>Resumo</u>

KeyDemo.java

(1 de 2)

Demonstrating Keystroke Events Key pressed: F1 This key is an action key Modifier keys pressed: none

Resumo

KeyDemo.java

(2 de 2)

11.17 Gerenciadores de layout

- Gerenciadores de layout:
 - Fornecidos para organizar componentes GUI em um contêiner.
 - Fornecem as capacidades básicas de layout.
 - Implementam a interface LayoutManager.

Observação sobre aparência e comportamento 11.16

A maioria dos ambientes de programação do Java fornece ferramentas de desenho GUI que ajudam um programador a projetar uma GUI graficamente; as ferramentas de desenho então escrevem o código Java para criar a GUI. Essas ferramentas costumam fornecer maior controle sobre o tamanho, a posição e o alinhamento de componentes GUI do que os gerenciadores de layouts predefinidos.

Observação sobre aparência e comportamento 11.17

É possível configurar o layout de um Container como null, o que indica que nenhum gerenciador de layout deve ser utilizado. Em um Container sem gerenciador de layout, o programador deve posicionar e dimensionar os componentes no contêiner dado e cuidar para que, em eventos de redimensionamento, todos os componentes sejam reposicionados conforme necessário. Os eventos de redimensionamento de um componente podem ser processados por um ComponentListener.

11.17.1 FlowLayout

- FlowLayout:
 - É o gerenciador de layout mais simples.
 - Os componentes GUI são colocados em um contêiner da esquerda para a direita na ordem em que eles são adicionados ao contêiner.
 - Os componentes podem ser alinhados à esquerda,
 centralizados ou alinhados à esquerda.

Gerenciador de layout	Descrição
FlowLayout	Padrão para javax. swing. JPanel. Coloca os componentes seqüencialmente (da esquerda para a direita) na ordem que foram adicionados. Também é possível especificar a ordem dos componentes utilizando o método Container method add, que aceita um Component e uma posição de índice do tipo inteiro como argumentos.
BorderLayout	Padrão para JFrames (e outras janelas). Organiza os componentes em cinco áreas: NORTH, SOUTH, EAST, WEST e CENTER.
GridLayout	Organiza os componentes nas linhas e colunas.

Figura 11.38 | Gerenciadores de layout.

```
// Fig. 11.39: FlowLayoutFrame.java
  // Demonstrando os alinhamentos de FlowLayout.
  import java.awt.FlowLayout;
  import java.awt.Container;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
  import javax.swing.JButton;
10 public class FlowLayoutFrame extends JFrame
11 {
12
 private JButton leftJButton; // botão para configurar alinhamento à esquerda
 private JButton centerJButton; // botão para configurar alinhamento centralizado
13
 private JButton rightJButton; // botão para configurar alinhamento à direita
14
 private FlowLayout layout; // objeto de layout
15
 private Container container; // contêiner para configurar layout
16
17
 // configura GUI e registra listeners de botão
18
 public FlowLayoutFrame()
19
 {
20
 super( "FlowLayout Demo" );
21
 Cria FlowLayout
22
23
 layout = new FlowLayout(), /// cria FlowLayout
 container = getContentPane(); // obtém contêiner para layout
24
 setLayout( layout ); <u>// configura layout do frame</u>
25
26
 Configura o layout da aplicação
```

FlowLayoutFrame
.java

(1 de 3)

56

```
57
 // realinha os componentes anexados
 layout.layoutContainer( container );
58
 Resumo
 } // fim do método actionPerformed
59
 Ajusta o layout
 } // fim da classe interna anônima
60
 ); // fim da chamada para addActionListener
61
62
 FlowLayoutFrame
 // configura rightJButton e registra listener
63
 .java
 rightJButton = new JButton( "Right" ); // cria botão Right
64
 add( rightJButton ); // adiciona botão Right ao frame
65
 (3 de 3)
 rightJButton.addActionListener(
66
 Adiciona JButton; FlowLayout
67
 tratará o posicionamento
 new ActionListener() // classe interna anôni
68
69
 {
 // processa o evento rightJButton
70
 public void actionPerformed( ActionEvent event )
71
72
 layout.setAlignment(_FlowLayout.RIGHT );
73
74
 Configura o alinhamento à direita
 // realinha os componentes anexados
75
76
 layout.layoutContainer( container );
 } // fim do método actionPerformed
77
 } // fim da classe interna anônima
78
 Ajusta o layout
 ); // fim da chamada para addActionListener
79
 } // fim do construtor FlowLayoutFrame
80
81 } // fim da classe FlowLayoutFrame
```


```
// Fig. 11.40: FlowLayoutDemo.java
  // Testando FlowLayoutFrame.
  import javax.swing.JFrame;
4
  public class FlowLayoutDemo
6
 public static void main( String args[] )
7
8
 FlowLayoutFrame flowLayoutFrame = new FlowLayoutFrame();
 flowLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 flowLayoutFrame.setSize( 300, 75 ); // configura o tamanho do frame
11
 flowLayoutFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe FlowLayoutDemo
```

FlowLayoutDemo .java

(1 de 2)

FlowLayoutDemo
.java

(2 de 2)

11.17.2 BorderLayout

- BorderLayout:
 - Organiza os componentes em cinco regiões norte, sul, leste, oeste e centro.
 - Implementa a interface LayoutManager2.
 - Fornece o espaçamento da lacuna horizontal e o espaçamento da lacuna vertical.

Observação sobre aparência e comportamento 11.18

Todo contêiner pode ter apenas um gerenciador de layout. Os contêineres separados no mesmo aplicativo podem utilizar diferentes gerenciadores de layout.

Observação sobre a aparência e comportamento 11.19

Se nenhuma região for especificada ao adicionar um Component para um BorderLayout, o gerenciador de layout assume que o Component deve ser adicionado à região BorderLayout.CENTER.

Erro comum de programação 11.6

Quando mais de um componente é adicionado a uma região em um BorderLayout, somente o último componente adicionado a essa região será exibido. Não há nenhum erro que indica esse problema.

```
// Fig. 11.41: BorderLayoutFrame.java
  // Demonstrando BorderLayout.
 Resumo
  import java.awt.BorderLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import javax.swing.JFrame;
 BorderLayout
  import javax.swing.JButton;
 Frame.java
8
  public class BorderLayoutFrame extends JFrame implements ActionListener
 (1 de 2)
10 {
 private JButton buttons[]; // array de botões para ocultar partes
11
 private final String names[] = { "Hide North", "Hide South",
12
 "Hide East", "Hide West", "Hide Center" };
13
 private BorderLayout layout; //←objeto borderlayou±
14
 Declara a variável de instância BorderLayout
15
 // configura GUI e tratamento de evento
16
 public BorderLayoutFrame()
17
18
 Cria BorderLayout
 super( "BorderLayout Demo" );
19
20
 layout = new BorderLayout(5,45); // 5 pixel g Configura o layout
21
 setLayout( layout ); \(\frac{1}{2}\) configura o layout de frame
22
 buttons = new JButton[ names.length ]; // configura o tamanho do array
23
24
25
 // cria JButtons e registra listeners para eles
 for ( int count = 0; count < names.length; count++ )</pre>
26
27
 {
 Registra um handler de evento
28
 buttons[ count ] = new JButton( names[ count ] ,
 buttons[ count ].addActienListener( this );
29
 } // fim de for
30
```

```
add(buttons[0], BorderLayout.NORTH); // adiciona botão para o norte
 Resumo
 add( buttons[ 1 ], BorderLayout.SOUTH ); // adiciona botão para o sul
 add( buttons[ 2 ], BorderLayout.EAST ); // adiciona botão para o leste
 add( buttons[ 3 ], BorderLayout.WEST ); // adiciona botão para o oeste
 add( buttons[ 4 ], BorderLayout.CENTER ); // adiciona botão para o centro
 BorderLayout
 } // fim do construtor BorderLayoutFrame
 Adiciona botões à aplicação utilizando
 as constantes do gerenciador de layout
 // trata eventos de botão
 public void actionPerformed( ActionEvent event )
 // verifica a origem de evento e o painel de conteúdo de layout correspondentemente
 for ( JButton button : buttons )
 Torna o botão invisível
 {
 if ( event.getSource() == button )
 button.setVisible( fatse ); // oculta bot
 Torna o botão visível
 else
 button.setVisible( true ); // mostra outros botões
 } // fim de for
 layout.layoutContainer(getContentPane()); // painel de conteúdo de layout
 } // fim do método actionPerformed
 Atualiza o layout
53 } // fim da classe BorderLayoutFrame
```

31

32

33

34

35

36

37

38

39

40

42

43

44

45

48

49 50

51


```
// Fig. 11.42: BorderLayoutDemo.java
2 // Testando BorderLayoutFrame.
  import javax.swing.JFrame;
  public class BorderLayoutDemo
6
 public static void main( String args[] )
7
8
 BorderLayoutFrame borderLayoutFrame = new BorderLayoutFrame();
 10
 borderLayoutFrame.setSize( 300, 200 ); // configura o tamanho do frame
11
 borderLayoutFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe BorderLayoutDemo
```

lacuna lacuna vertical horizontal BorderLayout Demo Hide North Hide West Hide Center Hide East Hide South

Resumo

BorderLayout Demo.java

(1 de 2)

BorderLayout Demo.java

(2 de 2)

11.17.3 GridLayout

- GridLayout:
 - Divide o contêiner em uma grade.
 - Todos os componentes têm a mesma largura e altura.

```
// Fig. 11.43: GridLayoutFrame.java
  // Demonstrando GridLayout.
 Resumo
  import java.awt.GridLayout;
  import java.awt.Container;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
 GridLayout
  import javax.swing.JFrame;
 Frame.java
  import javax.swing.JButton;
 (1 de 2)
10 public class GridLayoutFrame extends JFrame implements ActionListener
11 {
12
 private JButton buttons[]; // array de botões
 private final String names[] =
13
 Declara duas variáveis de instância
 { "one", "two", "three", "four", "five", "six"
14
 private boolean toggle = true; // alterna entre do GridLavout
15
 private Container container; // conteiner do frame
16
17
 private GridLayout gridLayout1; // primeiro gridlayout
 private GridLayout gridLayout2; // segundo gridlayout
18
19
 // construtor sem argumento
20
 public GridLayoutFrame()
21
 Cria GridLayout
22
 super( "GridLayout Demo" );
23
 gridLayout1 = new GridLayout(2, 3, 5, 5); // 2 por 3; lacunas de 5
24
25
 gridLayout2 = new GridLayout( 3, 2 ); // 3 por 2; sem lacunas
 container = getContentPane(); // obtém painel de conteúdo
26
 setLayout( gridLayout1 ); // configura layout do JFrame
27
 buttons = new JButton[ names.length ];
28
 ns
 Configura o layout
29
```


```
30
 for ( int count = 0; count < names.length; count++ )</pre>
31
 Resumo
 buttons[ count ] = new JButton( names[ count ] );
32
 buttons[ count ].addActionListener( this ); // registra listener
33
 add(buttons[count]); // adiciona botão ao JFrame
34
 GridLayout
 } // fim de for
35
 Adiciona o botão ao JFrame
 Frame.java
 } // fim do construtor GridLayoutFrame
36
37
 (2 de 2)
 // trata eventos de botão alternando entre layouts
38
 public void actionPerformed( ActionEvent event )
39
 Utiliza o segundo layout
40
 if ( toggle )
41
 container.setLayout( gridtayout2 ); // confi
42
 Utiliza o primeiro layout
 else
43
 container.setLayout( gridLayout1 ); // configura layout como primeiro
44
45
 toggle = !toggle; // alterna para valor oposto
46
 container.validate(); // refaz o layout do contêiner
47
 } // fim do método actionPerformed
48
 Atualiza o layout
49 } // fim da classe GridLayoutFrame
```


```
1 // Fig. 11.44: GridLayoutDemo.java
2 // Testando GridLayoutFrame.
  import javax.swing.JFrame;
  public class GridLayoutDemo
6
 public static void main( String args[] )
7
8
 GridLayoutFrame gridLayoutFrame = new GridLayoutFrame();
 gridLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 gridLayoutFrame.setSize( 300, 200 ); // configura o tamanho do frame
11
 gridLayoutFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
```

GridLayout Demo two three four five six

14 } // fim da classe GridLayoutDemo

Resumo

GridLayoutDemo .java

11.18 Utilizando painéis para gerenciar layouts mais complexos

 GUIs complexas frequentemente requerem múltiplos painéis para organizar seus componentes adequadamente.

```
// Fig. 11.45: PanelFrame.java
  // Utilizando um JPanel para ajudar a fazer o layout dos componentes.
 Resumo
  import java.awt.GridLayout;
  import java.awt.BorderLayout;
  import javax.swing.JFrame;
  import javax.swing.JPanel;
 PanelFrame.java
  import javax.swing.JButton;
8
 (1 de 2)
  public class PanelFrame extends JFrame
10 {
11
 private JPanel buttonJPanel; // painel para armazenar botões
12
 private JButton buttons[]; // array de botões
 Declara um JPanel para conter os botões
13
 // construtor sem argumentos
14
 public PanelFrame()
15
16
 Cria o JPanel
 super( "Panel Demo" );
17
 buttons = new JButton[ 5 ]; // cria array de botões
18
 buttonJPanel = new JPanel(); // configura painel
19
 buttonJPanel.setLayout( new GridLayout( 1, buttons.length ) );
20
21
 Configura o layout
```


```
// cria e adiciona botões
22
 165
 for ( int count = 0; count < buttons.length; count++ )</pre>
23
 Resumo
24
 buttons[ count ] = new JButton( "Button " + ( count + 1 ) );
25
 buttonJPanel.add( buttons[ count ] ); // adiciona botão ao painel
26
 } // end for
27
 ame.java
 Adiciona um botão ao painel
28
 add( buttonJPanel, <a href="mailto:BorderLayout.SOUTH">BorderLayout.SOUTH</a> ); // adiciona painel ao JFrame
29
 (2 de 2)
 } // fim do construtor PanelFrame
30
 Adiciona o painel à aplicação
```

31 } // fim da classe PanelFrame


```
1 // Fig. 11.46: PanelDemo.java
2 // Testando PanelFrame.
  import javax.swing.JFrame;
  public class PanelDemo extends JFrame
6
 public static void main( String args[] )
7
 PanelFrame panelFrame = new PanelFrame();
 panelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 panelFrame.setSize(450, 200); // configura o tamanho do frame
11
 panelFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
```

14 } // fim da classe PanelDemo

Resumo

PanelDemo.java

11.19 JTextArea

- JTextArea:
 - Fornece uma área para manipular múltiplas linhas de texto.
- Contêiner Box:
 - Subclasse de Container.
 - Utiliza um gerenciador de layout BoxLayout.

Observação sobre aparência e comportamento 11.20

Para fornecer a funcionalidade de mudança de linha automática para uma JTextArea, invoque o método JTextArea setLine-Wrap com um argumento true.

```
11 public class TextAreaFrame extends JFrame
 private JTextArea textArea1; // exibe string demo
 private JTextArea textArea2; // texto destacado é copiado aqui
 private JButton copyJButton; // começa a copiar o texto
 // construtor sem argumentos
 public TextAreaFrame()
 Cria um contêiner Box
 super( "TextArea Demo" );
 Box box = Box.createHorizontalBox(); // cria box
 String demo = "This is a demo string to\n" +
 "illustrate copying text\nfrom one textarea
 Cria uma área de texto e a adiciona
 "another textarea using an\nexternal event\n
 à caixa
 textArea1 = new JTextArea( demo, 10, 15 ); // cria textarea1
 box.add( new JScrollPane( textArea1 ) ); // adiciona scrollpane
```

// Fig. 11.47: TextAreaFrame.java

import javax.swing.Box; import javax.swing.JFrame;

10

12 {

13 14

15 16

17

18

19

20

21

22

23

24

25

26

27 28 import javax.swing.JTextArea;

import javax.swing.JScrollPane;

import javax.swing.JButton;

import java.awt.event.ActionListener; import java.awt.event.ActionEvent;

// Copiando texto selecionado de uma textarea para a outra.


```
29
 copyJButton = new JButton( "Copy >>>" ); // cria botão de cópia
 box.add( copyJButton ); // adiciona o botão de cópia à box
30
 Resumo
 copyJButton.addActionListener(
31
 Adiciona o botão à caixa
32
 new ActionListener() // classe interna anônima
33
34
 {
 TextAreaFrame
 // configura texto em textArea2 como texto selecionado de textArea1
35
 .java
 public void actionPerformed( ActionEvent event )
36
37
 (2 de 2)
 textArea2.setText( textArea1.getSelectedText() );
38
 } // fim do método actionPerformed
39
 Copia o texto selecionado de uma
 } // fim da classe interna anônima
40
 área de texto para outra
 ); // fim da chamada para addActionListener
41
42
 textArea2 = new JTextArea( 10, 15 ); // cria segunda textarea
43
 textArea2.setEditable(false); // desativa a edição
44
 box.add( new JScrollPane( textArea2 ) ); // adiciona scrollpane
45
46
 add(box); // adiciona box ao frame
 Cria uma segunda área de texto e a
47
 } // fim do construtor TextAreaFrame
48
 adiciona à caixa
49 } // fim da classe TextAreaFrame
```


```
1 // Fig. 11.48: TextAreaDemo.java
2 // Copiando texto selecionado de uma textarea para a outra.
  import javax.swing.JFrame;
  public class TextAreaDemo
6
 public static void main( String args[] )
8
 TextAreaFrame textAreaFrame = new TextAreaFrame();
 textAreaFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 textAreaFrame.setSize( 425, 200 ); // configura o tamanho do frame
11
 textAreaFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
```

14 } // fim da classe TextAreaDemo

Resumo

TextAreaDemo .java

(1 de 2)

TextAreaDemo .java

(2 de 2)

• JScrollPane tem diretivas de barra de rolagem:

- Diretivas horizontais:
 - **Sempre** (HORIZONTAL_SCROLLBAR_ALWAYS).
 - Conforme necessário (HORIZONTAL_SCROLLBAR_AS_NEEDED).
 - Nunca (HORIZONTAL_SCROLLBAR_NEVER).
- Diretivas verticais:
 - **Sempre** (VERTICAL_SCROLLBAR_ALWAYS).
 - Conforme necessário (VERTICAL_SCROLLBAR_AS_NEEDED).
 - Nunca (VERTICAL_SCROLLBAR_NEVER).