22

Componentes GUI: Parte 2

OBJETIVOS

- Neste capítulo, você aprenderá:
- Como criar e manipular controles deslizantes, menus, menus pop-up e janelas.
- Como alterar a aparência e o comportamento de uma GUI utilizando a aparência e o comportamento plugáveis do Swing.
- Como criar uma interface de múltiplos documentos com JdesktopPane e JInternalFrame.
- Como utilizar gerenciadores adicionais de layout.

22.1	Introdução
22.2	JSlider
22.3	Windows: Notas adicionais
22.4	Utilizando menus com frames
22.5	JPopupMenu
22.6	Aparência e comportamento plugáveis
22.7	JDesktopPane e JInternalFrame
22.8	JTabbedPane
22.9	Gerenciadores de layout: BoxLayout e
	GridBagLayout
22.10	Conclusão

22.1 Introdução

- Aparência e funcionamento plugáveis (pluggable look-and-feel PLAF).
 - O Swing pode personalizar a aparência e o comportamento da GUI.
 - Motif:
 - Aparência e comportamento populares do UNIX.
- Interface de múltiplos documentos (multiple document interface MDI).
 - Uma janela principal (a janela-pai) contendo outras janelas (janelas-filhas).
 - Gerencia vários documentos abertos em paralelo.

22.2 JSlider

•Jslider:

- Permite ao usuário selecionar a partir de um intervalo de valores inteiros.
- Herda de Jcomponent.
- Contém:
 - Marcas de medida:
 - Pode exibir marcas de medida principais, marcas de medida secundárias e rótulos para marcas de medida.
 - Não são exibidas por padrão.
 - Marcador:
 - Permite que o usuário selecione um valor.
- Aderência às marcas:
 - Faz o marcador ser atraído para a marca de medida mais próxima.

Figura 22.1 | Componente JSlider com orientação horizontal.

22.2 JSlider (Continuação)

- Se o foco estiver em um JSlider (é o componente GUI atualmente selecionado na interface com o usuário).
 - As teclas de seta para a esquerda/direita fazem com que o marcador do JSlider diminua/aumente por 1.
 - As teclas de seta para baixo/para cima fazem com que o marcador do JSlider diminua/aumente por 1.
 - A tecla PgDn (page down) e a tecla PgUp (page up) fazem com que o marcador do JSlider diminua ou aumente por incrementos de bloco de um décimo da faixa de valores, respectivamente.
 - As teclas *End/Home* movem o marcador do JSlider para o valor mínimo/máximo do Jslider.

22.2 JSlider (Continuação)

- Pode ter orientação horizontal ou vertical:
 - O valor mínimo está à esquerda ou na parte inferior do Jslider.
 - Valor máximo está à direita ou na parte superior do Jslider.
 - O método JSlider setInverted inverte as posições dos valores mínimos e máximos.
- Gera ChangeEvents em resposta a interações de usuário:
 - Um objeto de uma classe que implementa a interface ChangeListener e declara o método stateChanged para responder a ChangeEvents.

Observação sobre aparência e comportamento 22.1

Se um novo componente GUI tiver uma largura e altura mínimas (isto é, se as pequenas dimensões resultarem em um componente ineficiente na tela), sobrescreva o método getMinimumSize para retornar a largura e a altura mínimas como uma instância da classe Dimension.

Observação de engenharia de software 22.1

Para muitos componentes GUI, o método getMinimumSize é implementado para retornar o resultado de uma chamada ao método getPreferredSize desse componente.

```
// Uma classe personalizada de JPanel.
 <u>Resumo</u>
  import java.awt.Graphics;
 Utilizado como a largura e altura do quadro
  import java.awt.Dimension;
  import javax.swing.JPanel;
 delimitador em que o círculo é exibido
 OvalPanel.java
  public class OvalPanel extends JPanel
  {
8
 (1 de 2)
 private int diameter = 10; // diâmetro padrão de 10
9
10
 // desenha uma oval do diâmetro especificado
11
 public void paintComponent( Graphics g )
12
13
 Desenha um círculo preenchido.
 super.paintComponent( g );
14
15
 g.filloval( 10, 10, diameter, diameter ); // desenha um círculo
16
 } // fim do método paintComponent
17
18
 // valida e configura o diâmetro, então pinta novamente
19
 public void setDiameter( int newDiameter )
20
21
 // se o diâmetro for inválido, assume o padrão de 10
22
 diameter = ( newDiameter >= 0 ? newDiameter : 10 );
23
 repaint(); // pinta o painel novamente
24
 } // fim do método setDiameter
25
26
 Altera o diameter do círculo
 e o redesenha (repaint)
```

// Fig. 22.2: OvalPanel.java


```
27
 // utilizado pelo gerenciador de layout para determinar o tamanho preferido
 public Dimension getPreferredSize()
28
 Resumo
29
 Retorna a largura e altura
 return new Dimension( 200, 200 ); ←
30
 preferidas de um
 } // fim do método getPreferredSize
31
 OvalPanel
 OvalPanel.java
32
 // utilizado pelo gerenciador de layout para determinar o tamanho mínimo
33
 (2 de 2)
 public Dimension getMinimumSize()
34
35
 Retorna a largura e altura
 return getPreferredSize(); ←
36
 mínimas de um
 } // fim do método getMinimumSize
37
 OvalPanel
38 } // fim da classe OvalPanel
```


41

46 } // fim da classe SliderFrame


```
// Fig. 22.4: SliderDemo.java
// Testando SliderFrame.
import javax.swing.JFrame;

public class SliderDemo
{
 public static void main( String args[] )
 {
 SliderFrame sliderFrame = new SliderFrame();
 sliderFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 sliderFrame.setSize( 220, 270 ); // configura o tamanho do frame
 sliderFrame.setVisible( true ); // exibe o frame
} // fim de main
// fim da classe SliderDemo
```

§ Slider Demo ■ ■ ×

Resumo

SliderDemo.java

22.3 Windows: Notas adicionais

• JFrame:

- É uma janela com uma barra de título e uma borda.
- Uma subclasse do java.awt.Frame.
 - · Que é uma subclasse do java.awt.Window.
- Um dos poucos componentes GUI Swing que não é um componente GUI leve.
- As janelas de aplicação Java são parecidas com qualquer outra janela exibida nessa plataforma.

Boa prática de programação 22.1

Janelas são um recurso caro ao sistema. Retorne-as ao sistema quando elas não forem mais necessárias.

22.3 Windows: Notas adicionais (Continuação)

- O método JFrame setDefaultCloseOperation determina o que acontece quando o usuário fecha a janela.
 - DISPOSE_ON_CLOSE
 - Fecha a Window para retornar recursos ao sistema.
 - DO_NOTHING_ON_CLOSE
 - Indica que o programa determinará o que fazer quando o usuário indica que a janela deve ser fechada.
 - HIDE_ON_CLOSE
 - O padrão.
- Método JFrame setVisible
 - Exibe a janela na tela.
- Método JFrame setLocation
 - Especifica a posição da janela quando ela aparece na tela.

Erro comum de programação 22.1

Esquecer de chamar o método setVisible em uma janela é um erro de lógica em tempo de execução — a janela não é exibida.

Erro comum de programação 22.2

Esquecer de chamar o método setsize em uma janela é um erro de lógica em tempo de execução — somente a barra de título aparece.

22.3 Windows: Notas adicionais (Continuação)

- Manipulação da janela pelo usuário gera eventos de janela:
 - O método addWindowListener registra ouvintes de evento para eventos de janela.
 - A interface WindowListener especifica sete métodos de tratamento de evento de janela:
 - windowActivated chamado quando o usuário torna uma janela a janela principal.
 - windowClosed chamado depois que a janela é fechada.
 - windowClosing chamado quando o usuário inicia o fechamento da janela.

22.3 Windows: Notas adicionais (Continuação)

- windowDeactivated chamado quando o usuário torna uma outra janela a janela principal.
- windowDeiconified chamado quando o usuário restaura uma janela depois de ser minimizada.
- windowIconified chamado quando o usuário minimiza uma janela.
- windowOpened chamado quando um programa exibe uma janela na tela pela primeira vez.

22.4 Utilizando menus com frames

• Menus:

- Permitem que o usuário realize ações sem poluir desnecessariamente uma GUI com componentes extras.
- Só podem ser anexados a objetos das classes que fornecem membros setMenuBar, como JFrame e Japplet.
- Classe MenuBar:
 - Contém os métodos necessários para gerenciar uma barra de menus.
- Classe Jmenu:
 - Contém os métodos necessários para gerenciar menus.
- Classe JMenuItem:
 - Contém os métodos necessários para gerenciar itens de menu.
 - Pode ser utilizado para iniciar uma ação ou pode ser um submenu.

Observação sobre aparência e comportamento 22.2

Os menus simplificam as GUIs porque os componentes podem ser ocultos dentro deles. Esses componentes só serão visíveis quando o usuário procurá-los, selecionando-os no menu.

22.4 Utilizando menus com frames (Continuação)

– Classe JCheckBoxMenuItem:

- Contém os métodos necessários para gerenciar itens de menu que podem ser ativados ou desativados.
- Classe JRadioButtonMenuItem.
 - Contém os métodos necessários para gerenciar itens de menu que podem ser ativados ou desativados como JCheckBoxMenuItems.
 - Quando múltiplos JRadioButtonMenuItems são mantidos como parte de um ButtonGroup, apenas um item no grupo pode ser selecionado de cada vez.

- Mnemônicos:

• Caracteres especiais que fornecem acesso rápido a um menu ou item do menu a partir do teclado.

```
// Fig. 22.5: MenuFrame.java
  // Demonstrando menus.
  import java.awt.Color;
  import java.awt.Font;
  import java.awt.BorderLayout;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
10 import javax.swing.JFrame;
11 import javax.swing.JRadioButtonMenuItem;
12 import javax.swing.JCheckBoxMenuItem;
13 import javax.swing.JOptionPane;
14 import javax.swing.JLabel;
15 import javax.swing.SwingConstants;
16 import javax.swing.ButtonGroup;
17 import javax.swing.JMenu;
```

18 import javax.swing.JMenuItem;
19 import javax.swing.JMenuBar;

20

Resumo

MenuFrame.java

(1 de 8)


```
21 public class MenuFrame extends JFrame
22 {
 Resumo
 private final Color colorValues[] =
 { Color.BLACK, Color.BLUE, Color.RED, Color.GREEN };
 private JRadioButtonMenuItem colorItems[]; // itens do menu Color
 private JRadioButtonMenuItem fonts[]; // itens do menu Font
 MenuFrame.java
 private JCheckBoxMenuItem styleItems[]; // items do menu Font Style
 private JLabel displayJLabel; // exibe o texto de exemplo
 (2 de 8)
 private ButtonGroup fontButtonGroup; // gerencia itens do menu Font
 private ButtonGroup colorButtonGroup; // gerencia itens do menu Color
 private int style; // utilizado para criar estilo para fonte
 // construtor sem argumentos configura a GUI
 public MenuFrame()
 Cria um JMenu
 super( "Using JMenus" );
 JMenu fileMenu = new JMenu( "File" ); // cria o menu File
 Chama o método JMenu
 fileMenu.setMnemonic('F'); // configura o mnemônico como F
 setMnemonic
 // create About... menu item
 JMenuItem aboutItem = new JMenuItem( "About..." );
 Adiciona o JMenuItem
 aboutItem.setMnemonic( 'A' ); // configura o mnemônico com
 'About...' a fileMenu
 fileMenu.add( aboutItem ); // adiciona o item about ao men
 aboutItem.addActionListener(
```

23

24

25

26

27

28

29

30

31 32

33

34

35

36 37

38

39 40

42

43

44


```
new ActionListener() // classe interna anônima
 Cria um ActionListener para
 processar o evento de ação de
 // exibe um diálogo de mensagem quando o usuário sel
 aboutItem
 public void actionPerformed( ActionEvent event )
 Exibe uma caixa de diálogo
 JOptionPane.showMessageDialog(MenuFrame.this,
 de mensagem.
 "This is an example\nof using menus",
 "About", JOptionPane.PLAIN_MESSAGE );
 (3 de 8)
 } // fim do método actionPerformed
 } // fim da classe interna anônima
 Cria e adiciona o item do
); // fim da chamada para addActionListener
 menu exitItem
JMenuItem exitItem = new JMenuItem( "Exit" ); // cria o item exit
exitItem.setMnemonic('x'); // configura o mnemônico como x
fileMenu.add( exitItem ); // adiciona o item exit ao menu File
exitItem.addActionListener( ___
 Registra um ActionListener
  new ActionListener() // classe interna anônima
 que termina a aplicação
 // termina o aplicativo quando o usuário clicar em exitItem
 public void actionPerformed( ActionEvent event )
 System.exit( 0 ); // encerra o aplicativo
 } // fim do método actionPerformed
 } // fim da classe interna anônima
); // fim da chamada para addActionListener
```

47

48

50

51

52

53

54

55

56

57

58

59

60

62

63

64

65

66

67 68

69

70

7172


```
Adiciona filemenu a um JmenuBar e
setJMenuBar( bar ); // adiciona a barra de menu ao ap<del>∛ica</del>
 anexa o JMenuBar à janela da
bar.add( fileMenu ); // adiciona o menu File à barra de me
 aplicação
JMenu formatMenu = new JMenu( "Format" ); // cria o menu Format
formatMenu.setMnemonic('r'); // configura mnemônico como r
 MenuFrame.java
// array listando cores de string
 Cria um menu formatMenu
String colors[] = { "Black", "Blue", "Red", "Green" };
JMenu colorMenu = new JMenu( "Color" ); // cria o menu Color
colorMenu.setMnemonic( 'C' ); // configura mnemônico &
 Cria um submenu colorMenu
// cria itens do menu Color com botões de opção
colorItems = new JRadioButtonMenuItem[ colors.length ];
colorButtonGroup = new ButtonGroup(); // gerencia cores
 Cria um array colorItems para
ItemHandler itemHandler = new ItemHandler(); // handler para
 JRadioButtonMenuItem
// cria itens do menu Color com botões de opção
 Cria um ButtonGroup a fim de
for ( int count = 0; count < colors.length; count++ )</pre>
 assegurar que somente um dos
{
  colorItems[ count ] =
 itens de menu seja selecionado
 new JRadioButtonMenuItem( colors[ count ] ); // cria o
 em determinado momento
  colorMenu.add( colorItems[ count ] ); // adiciona o item a
  colorButtonGroup.add( colorItems[ count ] ); // adiciona ao grupo
  colorItems[ count ].addActionListener( itemHandler );
} // fim de for
 Adiciona JRadioButtonMenuItems a
 colorMenu e registra ActionListeners
```

JMenuBar bar = new JMenuBar(); // cria a barra de menu

74

75

76

77

78

79

80

81

82 83

84

85 86

88

89

90

92

93

95

96

97

98

99

```
String styleNames[] = { "Bold", "Italic" }; // nomes de estilos
  styleItems = new JCheckBoxMenuItem[ styleNames.length ];
 Resumo
  StyleHandler styleHandler = new StyleHandler(); // handler de estilos
  // criar itens do menu Style com caixas de seleção
  for ( int count = 0; count < styleNames.length; count++ )</pre>
 MenuFrame.java
  {
 Cria JCheckBoxMenuItems
 styleItems[ count ] =
 new JCheckBoxMenuItem( styleNames[ count ] ); // para estilo
 fontMenu.add( styleItems[ count ] ); // adicina ao menu Font
 styleItems[ count ].addItemListener( styleHandler ); // handler
  } // fim do for
 Adiciona fontMenu a formatMenu
 e formatMenu a JMenuBar
  formatMenu.add( fontMenu ); // adiciona menu Font ao n
  bar.add( formatMenu ); // adiciona menu Format à barra de menu
  // set up label to display text
  displayJLabel = new JLabel( "Sample Text", SwingConstants.CENTER );
  displayJLabel.setForeground( colorValues[ 0 ] );
  displayJLabel.setFont( new Font( "Serif", Font.PLAIN, 72 ) );
  getContentPane().setBackground( Color.CYAN ); // configura o fundo
 add( displayJLabel, BorderLayout.CENTER ); // adiciona displayJLabel
} // fim de construtor MenuFrame
```

128

129

130131132

133

134

135

136

137138

139

140

141142

143

144

145

146

147148149

150


```
// classe interna para tratar eventos de ação dos itens de menu
private class ItemHandler implements ActionListener
 Resumo
  // processa seleções de cor e fonte
 public void actionPerformed( ActionEvent event )
 MenuFrame.java
 // processa seleções de cor
 for ( int count = 0; count < colorItems.length; count++ )</pre>
 Determina o
 JRadioButtonMenuItem
 if ( colorItems[ count ].isSelected() )
 selecionado
 displayJLabel.setForeground( colorValues[ count ] );
 break:
 } // fim do if
 } // fim do for
 // processa seleção de fonte
 for ( int count = 0; count < fonts.length; count++</pre>
 O método getSource retorna uma
 if ( event.getSource() == fonts[ count ] ) 
 referência ao
 \label{lem:lem:que} \textbf{JRadioButtonMenuItem}\ que
 displayJLabel.setFont(
 gerou o evento
 new Font( fonts[ count ].getText(), style,
 } // fim do if
 } // fim do for
```

153

154

155156

157

158

159

160

161

162

163

164

165

166

167168

169170

171

172

173

174

175

176


```
} // fim do método actionPerformed
180
 Resumo
 } // fim da classe ItemHandler
181
182
 // classe interna para tratar eventos dos itens de menu com caixa de seleção
183
 private class StyleHandler implements ItemListener
184
 MenuFrame.java
185
 Chamado se o usuário selecionar um
186
 // processa seleções de estilo da fonte
 public void itemStateChanged( ItemEvent e ) 
187
 JCheckBoxMenuItem no fontMenu
188
 style = 0; // inicializa estilo
189
190
191
 // verifica seleção de negrito
 if ( styleItems[ 0 ].isSelected() ) ←
192
 style += Font.BOLD; // adiciona negrito ao est
193
 Determina se um ou ambos os
194
 JCheckBoxMenuItems estão
 // verifica seleção de itálico
195
 if ( styleItems[ 1 ].isSelected() )
 selecionados
196
 style += Font.ITALIC; // adiciona itálico ao estilo
197
198
 displayJLabel.setFont(
199
 new Font( displayJLabel.getFont().getName(), style, 72 ) );
200
 repaint(); // desenha novamente o aplicativo
201
 } // fim do método itemStateChanged
202
 } // fim da classe StyleHandler
203
204} // fim da classe MenuFrame
```

repaint(); // desenha novamente o aplicativo

Observação sobre aparência e comportamento 22.3

Os mnemônicos fornecem acesso rápido a comandos de menu e comandos de botão pelo teclado.

```
1 // Fig. 22.6: MenuTest.java
2 // Testando MenuFrame.
  import javax.swing.JFrame;
  public class MenuTest
 public static void main( String args[] )
 MenuFrame menuFrame = new MenuFrame(); // cria MenuFrame
 menuFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 menuFrame.setSize(500, 200); // configura o tamanho do frame
11
 menuFrame.setVisible( true ); // exibe o frame
12
 } // fim do main
13
14 } // fim da classe MenuTest
 Using JMenus
 Menu
 File Format
 Caractere
 Barra de
 Sample Text
 menus
 mnemônic
```

os

Resumo

MenuTest.java

(1 de 2)

Using JMenus Submenu File Format expandido Color ▶ ▶ • Serif Font Itens de ole Text Monospaced menu SansSerif **☑** Bold ☐ Italic Linha separadora

Resumo

MenuTest.java

(2 de 2)

Diferentes mnemônicos devem ser utilizados para cada botão ou item de menu. Normalmente, a primeira letra do rótulo no item de menu ou botão é utilizada como o mnemônico. Se diversos botões ou itens de menu iniciam com a mesma letra, escolha a próxima letra mais significativa no nome (por exemplo, X comumente é escolhida para um botão ou item de menu chamado Exit).

22.4 Utilizando menus com frames (Continuação)

Método showMessageDialog:

- Especificar a janela-pai ajuda a determinar onde a caixa de diálogo será exibida:
 - Se especificada como null, a caixa de diálogo aparece no centro da tela.
 - Caso contrário, ela aparece centralizada na janela-pai especificada.
- Caixa de diálogo modal:
 - Não permite que nenhuma outra janela na aplicação seja acessada até que a caixa de diálogo seja fechada.
 - Em geral, caixas de diálogo são modais.

Erro comum de programação 22.3

Esquecer de configurar a barra de menus com o método JFrame setJMenuBar resulta na barra de menus não sendo exibido no JFrame.

Os menus aparecem da esquerda para a direita na ordem em que eles são adicionados a um JMenuBar.

Um submenu é criado adicionando-se um menu como um item de menu a um outro menu. Quando o mouse é posicionado sobre um submenu (ou o mnemônico do submenu é pressionado), o submenu expande para mostrar seus itens de menu.

Separadores podem ser adicionados a um menu para agrupar itens de menu logicamente.

Qualquer componente GUI 'leve' (isto é, um componente que é uma subclasse de JComponent) pode ser adicionado a um JMenu ou a um JMenuBar.

22.5 JPopupMenu

- Menu pop-up sensível ao contexto:
 - Fornece opções específicas do componente para o qual o evento de gatilho pop-up foi gerado.
 - Na maioria dos sistemas, o evento de acionamento de pop-up ocorre quando o usuário pressiona e libera o botão direito do mouse.
 - Criado com a classe JPopupMenu.

O evento de acionamento do pop-up é específico da plataforma. Na maioria das plataformas que utilizam um mouse com múltiplos botões, o evento de acionamento do pop-up ocorre quando o usuário clica com o botão direito do mouse em um componente que suporta um menu pop-up.

```
// Fig. 22.7: PopupFrame.java
  // Demonstrando JPopupMenus.
 Resumo
  import java.awt.Color;
  import java.awt.event.MouseAdapter;
 import java.awt.event.MouseEvent;
  import java.awt.event.ActionListener;
 PopupFrame.java
7 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 (1 de 4)
  import javax.swing.JRadioButtonMenuItem;
10 import javax.swing.JPopupMenu;
11 import javax.swing.ButtonGroup;
12
13 public class PopupFrame extends JFrame
14 {
15
 private JRadioButtonMenuItem items[]; // armazena itens para cores
 private final Color colorValues[] =
16
 { Color.BLUE, Color.YELLOW, Color.RED }; // cores a serem utilizadas
17
 private JPopupMenu popupMenu; // permite ao usuário selecionar cores
18
19
 // construtor sem argumentos configura a GUI
20
 Uma instância da classe ItemHandler
 public PopupFrame()
21
 processará os eventos de item nos itens de
22
 super( "Using JPopupMenus" );
23
 menu
24
 ItemHandler handler = new ItemHandler(); // handler para items de menu
25
 String colors[] = { "Blue", "Yellow", "Red" }; // array de cores
26
27
```


29

30 31

32

3334

35

36

37

38

39 40

41

42

43

45

50

52 53


```
// trata eventos de liberação de botão do mouse
 public void mouseReleased( MouseEvent event )
 Resumo
 checkForTriggerEvent( event ); // verifica acionamento
 } // fim do método mouseReleased
 PopupFrame.java
 // determina se o evento deve acionar menu popup
 private void checkForTriggerEvent( MouseEvent event )
 (3 do 1)
 Se o evento de gatilho pop-up tiver ocorrido, o
 if ( event.isPopupTrigger(
 método JPopupMenu show exibe o
 popupMenu.show( <
 JPopupMenu
 event.getComponent(), event
 } // fim do método checkForTriggerEvent
 } // fim da classe interna anônima
  ); // fim da chamada para addMouseList
 O componente de origem e os argumentos de
} // fim do construtor PopupFrame
 coordenadas determinam onde o JPopupMenu
 aparecerá
```

55

56

57

58 59

60

61

62

63

64

65

66

67

68

69

70


```
71
 // classe interna privada para tratar eventos de item de menu
 private class ItemHandler implements ActionListener
72
73
74
 // processa seleções de item de menu
 public void actionPerformed( ActionEvent event )
75
76
 // determina qual item de menu foi selecionado
77
 for ( int i = 0; i < items.length; i++ )</pre>
78
 (4 de 4)
79
 if ( event.getSource() == items[ i ] )
80
81
 getContentPane().setBackground( colorValues[ i ] );
82
83
 return;
 } // fim do if
84
 } // fim do for
85
 } // fim do método actionPerformed
86
 } // fim da classe interna privada ItemHand
 Determina qual JRadioButtonMenuItem o
88 } // fim da classe PopupFrame
 usuário selecionou e configura a cor de segundo
```

plano

PopupFrame.java


```
// Fig. 22.8: PopupTest.java
2 // Testando PopupFrame.
  import javax.swing.JFrame;
  public class PopupTest
6
 public static void main( String args[] )
8
 PopupFrame popupFrame = new PopupFrame(); // cria PopupFrame
 popupFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 popupFrame.setSize( 300, 200 ); // configura o tamanho do frame
11
 popupFrame.setVisible( true ); // exibe o frame
12
13
 } // fim do main
14 } // fim da classe PopupTest
 Using JPopupMenus
 Using JPopupMenus
```

BlueYellowRed

Resumo

PopupTest.java

Exibir um JPopupMenu para o evento de acionamento de pop-up de múltiplos componentes GUI requer o registro de handlers de eventos de mouse para cada um desses componentes GUI.

22.6 Aparência e comportamento plugáveis

- Aparências das aplicações Java:
 - Um programa que utiliza componentes GUI do Abstract Window Toolkit do Java assume a aparência e o comportamento da plataforma:
 - Permite aos usuários da aplicação em cada plataforma utilizarem componentes GUI que eles já conhecem.
 - Também introduz questões interessantes de portabilidade.
 - Os componentes GUI leves do Swing fornecem funcionalidades uniformes:
 - Definem uma aparência e um comportamento uniformes entre diferentes plataformas (conhecido como aparência e comportamento metal).
 - Também podem personalizar a aparência e o comportamento como um estilo do Windows Microsoft, como um estilo Motif (UNIX) ou uma aparência e comportamento do Macintosh.

Dica de portabilidade 22.1

Os componentes GUI têm uma aparência diferente em diferentes plataformas e podem exigir quantidades diferentes de espaço para serem exibidos. Isso poderia alterar seus layouts e alinhamentos da GUI.

Dica de portabilidade 22.2

Os componentes GUI em diferentes plataformas têm diferentes funcionalidades-padrão (por exemplo, algumas plataformas permitem que um botão com o foco seja 'pressionado' com a barra de espaço e outras, não).

```
// Fig. 22.9: LookAndFeelFrame.java
  // Alterando a aparência e comportamento.
  import java.awt.GridLayout;
  import java.awt.BorderLayout;
  import java.awt.event.ItemListener;
  import java.awt.event.ItemEvent;
  import javax.swing.JFrame;
  import javax.swing.UIManager;
  import javax.swing.JRadioButton;
10 import javax.swing.ButtonGroup;
11 import javax.swing.JButton;
12 import javax.swing.JLabel;
13 import javax.swing.JComboBox;
14 import javax.swing.JPanel;
15 import javax.swing.SwingConstants;
16 import javax.swing.SwingUtilities;
17
18 public class LookAndFeelFrame extends JFrame
19 {
 // nomes de string das aparências e comportamentos
20
 private final String strings[] = { "Metal", "Motif", "Windows" };
21
 private UIManager.LookAndFeelInfo looks[]; // aparência e comportamentos
22
 private JRadioButton radio[; // botões de opção para selecionar a aparência e comportamento
23
24
 private ButtonGroup group; // grupo para botões de opção
 private JButton button; // exibe a aparência do botão
25
 private JLabel label; // exibe a aparência do rótulo
26
 private JComboBox comboBox; // exibe a aparência da caixa de combinação
27
```

Resumo

LookAndFeelFrame .java

(1 de 4)


```
29
 // configura a GUI
30
 public LookAndFeelFrame()
31
32
 super( "Look and Feel Demo" );
33
 JPanel northPanel = new JPanel(); // cria o painel North
34
 northPanel.setLayout( new GridLayout( 3, 1, 0, 5 ) );
35
36
 label = new JLabel( "This is a Metal look-and-feel",
37
 SwingConstants.CENTER ): // cria o rótulo
38
 northPanel.add( label ); // adiciona o rótulo ao painel
39
40
 button = new JButton( "JButton" ); // cria o botão
41
 northPanel.add( button ); // adiciona o botão ao painel
42
43
 comboBox = new JComboBox( strings ); // cria a caixa de combinação
44
 northPanel.add( comboBox ); // adiciona a caixa de combinação ao painel
45
46
 // cria um array para botões de opção
47
 radio = new JRadioButton[ strings.length ];
48
49
 JPanel southPanel = new JPanel(); // cria o painel South
50
51
 southPanel.setLayout( new GridLayout( 1, radio.length ) );
52
 group = new ButtonGroup(); // grupo de botões para a aparência e comportamento
53
 ItemHandler handler = new ItemHandler(); // handler da aparência e comportamento
54
```

<u>Resumo</u>

LookAndFeelFrame .java

(2 de 4)


```
for ( int count = 0; count < radio.length; count++ )</pre>
 57
 Resumo
 radio[ count ] = new JRadioButton( strings[ count ] );
 radio[ count ].addItemListener( handler ); // adiciona handler
 group.add( radio[ count ] ); // adiciona botões de opção ao grupo
 southPanel.add( radio[ count ] ); // adiciona botões de opção ao painel
 LookAndFeelFrame
 } // fim do for
 .java
 add( northPanel, BorderLayd
 Obtém o array dos objetos UIManager.LookAndFeelInfo que
 add( southPanel, BorderLayo
 descrevem cada aparência e comportamento disponível no seu sistema
 // obtém as informações sobre a aparência e comportamento instaladas
 looks = UIManager.getInstalledLookAndFeels();
 radio[ 0 ].setSelected( true ); // configura a seleção padrão
 } // fim do construtor LookAndFeelFrame
 // utiliza UIManager para alterar a aparência e comportamento da GUI
72
 private void changeTheLookAndFeel( int value )
 Invoca o método static setLookAndFeel
 try // muda a aparência e comportamento
 para alterar a aparência e comportamento
 // configura a aparência e comportamento para esse aplicativo
 UIManager.setLookAndFeel( looks[ value ].getClassName() );
 // atualiza os componentes nesse aplicativo
 SwingUtilities.updateComponentTreeUI( this );
 } // fim do try_
82
 Invoca o método static updateComponentTreeUI para alterar a
 aparência e comportamento de cada componente GUI anexado à aplicação
```

57

58

59

60

62

63

64

65

66

67

68

69

70 71

73 74

75

76

77

78 **79**

80

```
83
 catch ( Exception exception )
84
 exception.printStackTrace();
85
 } // fim do catch
86
 } // fim do método changeTheLookAndFeel
87
88
 // classe interna private para tratar eventos de botão de opção
89
 private class ItemHandler implements ItemListener
90
91
 // processa a seleção de aparência e comportamento feita pelo usuário
92
 public void itemStateChanged( ItemEvent event )
93
94
 {
 for ( int count = 0; count < radio.length; count++ )</pre>
95
 {
96
 if ( radio[ count ].isSelected() )
97
98
 label.setText( String.format( "This is a %s look-and-feel",
99
 strings[ count ] ) );
100
 comboBox.setSelectedIndex(count); // configura o índice da caixa de combinação
101
102
 changeTheLookAndFeel( count ); // muda a aparência e comportamento
 } // fim do if
103
 } // fim do for
104
 Chama o método utilitário
 } // fim do método itemStateChanged
105
 changeTheLookAndFeel
 } // fim da classe interna private ItemHand
106
```

107} // fim da classe LookAndFeelFrame

Resumo

LookAndFeelFrame .java

(4 de 4)

Dica de desempenho 22.1

Cada aparência e comportamento são representados por uma classe Java. O método UIManager getInstalledLookAndFeels não carrega cada classe. Em vez disso, fornece os nomes das classes de aparência e comportamento disponíveis de modo que uma escolha possa ser feita (presumivelmente, uma vez na inicialização do programa). Isso reduz o overhead de ter de carregar todas as classes de aparência e comportamento mesmo se o programa não utilizar algumas delas.

```
1 // Fig. 22.10: LookAndFeelDemo.java
2 // Mudando a aparência e o comportamento.
  import javax.swing.JFrame;
  public class LookAndFeelDemo
6
 public static void main( String args[] )
7
8
 LookAndFeelFrame lookAndFeelFrame = new LookAndFeelFrame();
 lookAndFeelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 lookAndFeelFrame.setSize( 300, 200 ); // configura o tamanho do frame
11
 lookAndFeelFrame.setVisible( true ); // exibe o frame
12
13
 } // fim do main
14 } // fim da classe LookAndFeelDemo
```


Resumo

LookAndFeelDemo .java

(1 de 2)

LookAndFeelDemo .java

(2 de 2)

22.7 JDesktopPane e JInternalFrame

- Interface de múltiplos documentos:
 - Uma janela principal (chamada janela-pai) contém outras janelas (chamadas janelas-filhas).
 - Gerencia vários documentos abertos que estão sendo processados em paralelo.
 - Implementada pelo JDesktopPane e JInternalFrame do Swing.

```
// Fig. 22.11: DesktopFrame.java
  // Demonstrando JDesktopPane.
  import java.awt.BorderLayout;
  import java.awt.Dimension;
  import java.awt.Graphics;
  import java.awt.event.ActionListener;
  import java.awt.event.ActionEvent;
  import java.util.Random;
  import javax.swing.JFrame;
10 import javax.swing.JDesktopPane;
11 import javax.swing.JMenuBar;
12 import javax.swing.JMenu;
13 import javax.swing.JMenuItem;
14 import javax.swing.JInternalFrame;
15 import javax.swing.JPanel;
16 import javax.swing.ImageIcon;
17
18 public class DesktopFrame extends JFrame
19 {
20
 private JDesktopPane theDesktop;
21
 // configura a GUI
22
 Cria um JMenuBar, um
23
 public DesktopFrame()
 JMenu e um JMenuItem
24
 super( "Using a JDesktopPane" );
25
26
 JMenuBar bar = new JMenuBar(); // cria a barra de menu
27
 JMenu addMenu = new JMenu( "Add" ); // cria o menu Add
28
 JMenuItem newFrame = new JMenuItem( "Internal Frame" );
29
30
```

DeskTopFrame .java

(1 de 4)

32

33

34

35

36

37

38

49

50

5253


```
54
 theDesktop.add( frame ); // anexa frame interno
55
 frame.setVisible( true ); // mostra o frame interno
 Resumo
 } // fim do método actionPerformed
56
 Adiciona o JInternalFrame a
 } // fim da classe interna anônima
57
 ); // fim da chamada para addActionListener
 theDesktop e exibe o
58
 } // fim do construtor DesktopFrame
59
 JInternalFrame
60 } // fim da classe DesktopFrame
 .java
61
62 // classe para exibir um ImageIcon em um painel
 (3 de 4)
63 class MyJPanel extends JPanel
64 {
65
 private static Random generator = new Random();
 private ImageIcon picture; // imagem a ser exibida
66
 private String[] images = { "yellowflowers.png", "purpleflowers.png",
67
 "redflowers.png", "redflowers2.png", "lavenderflowers.png" };
68
69
 // carrega a imagem
70
 public MyJPanel()
71
72
 int randomNumber = generator.nextInt( 5 );
73
 picture = new ImageIcon( images[ randomNumber ] ); // configura o ícone
74
 } // fim do construtor MyJPanel
75
76
```


```
// exibe o imageIcon no painel
77
 public void paintComponent( Graphics g )
78
 Resumo
79
 super.paintComponent( g );
80
 picture.paintIcon( this, g, 0, 0 ); // exibe o ícone
81
 } // fim do método paintComponent
82
 <u>Des</u>kTopFrame
83
 va
 Especifica o tamanho preferido do
 // retorna dimensões da imagem
84
 painel para uso pelo método pack
 public Dimension getPreferredSize()←
85
 <del>( - d</del>e 4)
86
87
 return new Dimension( picture.getIconWidth(),
 picture.getIconHeight() );
88
 } // fim do método getPreferredSize
89
90 } // fim da classe MyJPanel
```


```
1 // Fig. 22.12: DesktopTest.java
2 // Demonstrando JDesktopPane.
  import javax.swing.JFrame;
5 public class DesktopTest
6
 public static void main( String args[] )
7
8
 DesktopFrame desktopFrame = new DesktopFrame();
 desktopFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 desktopFrame.setSize( 600, 480 ); // configura o tamanho do frame
11
 desktopFrame.setVisible( true ); // exibe o frame
12
13
 } // fim do main
14 } // fim da classe DesktopTest
```

DeskTopTest.java

(1 de 3)

DeskTopTest.java

(2 de 3)

DeskTopTest.java

(3 de 3)

22.8 JTabbedPane

JTabbedPane:

- Organiza componentes GUI em camadas em que somente uma camada é visível de cada vez.
 - Quando o usuário clica em uma guia, a camada apropriada é exibida:
 - As guias podem ser posicionadas na parte superior (padrão), à esquerda, à direita ou na parte inferior.
 - Qualquer componente pode ser posicionado em uma guia.
 - Se as guias não se ajustarem em uma linha, elas serão empacotadas a fim de formar linhas adicionais das guias.

.java

(1 de 2)

JTabbedPaneFrame

```
// Fig. 22.13: JTabbedPaneFrame.java
  // Demonstrando JTabbedPane.
 import java.awt.BorderLayout;
  import java.awt.Color;
  import javax.swing.JFrame;
 import javax.swing.JTabbedPane;
  import javax.swing.JLabel;
  import javax.swing.JPanel;
  import javax.swing.JButton;
10 import javax.swing.SwingConstants;
11
12 public class JTabbedPaneFrame extends JFrame
13 {
 // configurando GUI
14
15
 public JTabbedPaneFrame()
16
 Cria um JTabbedPane vazio com
 super( "JTabbedPane Demo " );
17
 as configurações-padrão
18
 JTabbedPane tabbedPane = new JTabbedPane(); // cria JTabbedPane
19
20
 // configura o panell e o adiciona ao JTabbedPane
21
 JLabel label1 = new JLabel( "panel one", SwingConstants.CENTER );
22
 JPanel panel1 = new JPanel(); // cria o primeiro painel
23
 panel1.add( label1 ); // adiciona o rótulo ao painel
24
 tabbedPane.addTab( "Tab One", null, panel1, "First Panel" );
25
26
```

Chama o método **JTabbedPane addTab** com argumentos que especificam a string de título da guia, uma referência **ICOn** para exibir na guia, o **COMPONENT** para exibir quando o usuário clica na guia e a string da dica de tela da guia


```
// configura panel2 e o adiciona ao JTabbedPane
 JLabel label2 = new JLabel( "panel two", SwingConstants.CENTER );
 Resumo
 JPanel panel2 = new JPanel(); // cria o segundo panel
 panel2.setBackground( Color.YELLOW ); // configura o fundo como amarelo
 panel2.add( label2 ); // adiciona o rótulo ao painel
 tabbedPane.addTab( "Tab Two", null, panel2, "Second Panel" );
 JTabbedPaneFrame
 .java
 // configura o panel3 e o adiciona ao JTabbedP
 Adiciona panel2 a tabbedPane
 JLabel label3 = new JLabel( "panel three" );
 (Z uc Z)
 JPanel panel3 = new JPanel(); // cria o terceiro painel
 panel3.setLayout( new BorderLayout() ); // utiliza o borderlayout
 panel3.add( new JButton( "North" ), BorderLayout.NORTH );
 panel3.add( new JButton( "West" ), BorderLayout.WEST );
 panel3.add( new JButton( "East" ), BorderLayout.EAST );
 panel3.add( new JButton( "South" ), BorderLayout.SOUTH );
 panel3.add( label3, BorderLayout.CENTER );
 tabbedPane.addTab( "Tab Three", null, panel3, "Third Panel" );
 add(tabbedPane); // adicion a JTabbedPane ao Frame
 } // fim do construtor JTabbedPaneFrame
 Adiciona panel 3 a tabbed Pane
47 } // fim da classe JTabbedPaneFrame
```

28

29 30

31

32

33

34

35

36

37

38

39

40

41

42

43 44

45

46


```
1 // Fig. 22.14: JTabbedPaneDemo.java
2 // Demonstrando o JTabbedPane.
  import javax.swing.JFrame;
  public class JTabbedPaneDemo
6
 public static void main( String args[] )
7
 JTabbedPaneFrame tabbedPaneFrame = new JTabbedPaneFrame();
 tabbedPaneFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 tabbedPaneFrame.setSize( 250, 200 ); // configura o tamanho do frame
11
 tabbedPaneFrame.setVisible( true ); // exibe o frame
12
13
 } // fim do main
14 } // fim da classe JTabbedPaneDemo
```

Resumo

JTabbedPaneDemo .java

- Gerenciador de layout BoxLayout:
 - Organiza componentes GUI horizontalmente ao longo de um eixo x ou verticalmente ao longo do eixo y do contêiner.

Gerenciador de layout	Descrição
BoxLayout	Um gerenciador de layout que permite que os componentes GUI sejam organizados da esquerda para a direita ou de cima para baixo em um contêiner. A classe BOX declara um contêiner com BOXLayout como seu gerenciador-padrão de layout e fornece métodos static para criar um BOX com um BOXLayout horizontal ou vertical.
GridBagLayout	Um gerenciador de layout semelhante a GridLayout, mas diferentemente dele pelo fato de que os componentes podem variar de tamanho e podem ser adicionados em qualquer ordem.

Figura 22.15 | Gerenciadores de layout adicionais.

```
// Fig. 22.16: BoxLayoutFrame.java
  // Demonstrando BoxLayout.
 Resumo
  import java.awt.Dimension;
  import javax.swing.JFrame;
  import javax.swing.Box;
  import javax.swing.JButton;
 BoxLayoutFrame
  import javax.swing.BoxLayout;
 .java
  import javax.swing.JPanel;
  import javax.swing.JTabbedPane;
 (1 de 3)
10
11 public class BoxLayoutFrame extends JFrame
12 {
13
 // configura a GUI
 public BoxLayoutFrame()
14
15
 super( "Demonstrating BoxLayout" );
16
 Cria contêineres Box com os métodos
17
 Box static
 // cria contêineres Box com BoxLayout
18
 Box horizontal1 = Box.createHorizontalBox();
 createHorizontalBox e
19
 Box vertical1 = Box.createVerticalBox();
20
 createVerticalBox
 Box horizontal2 = Box.createHorizontalBox():
21
 Box vertical2 = Box.createVerticalBox();
22
23
 final int SIZE = 3; // número de botões em cada Box
24
25
 Adiciona três JButtons a
26
 // adiciona botões a Box horizontal1
 for ( int count = 0; count < SIZE; count++ )</pre>
 horizontal1
27
 horizontal1.add( new JButton( "Button " + count ) );
28
29
```


31

32

33

35

37

42 43

44

48

50

51

53 54

```
for ( int count = 0; count < SIZE; count++ )</pre>
 Resumo
 panel.add( Box.createGlue() );
 panel.add( new JButton( "Button " + count ) );
  } // fim do for
 Adiciona a cola e três
 BoxLayoutFrame
 JButtons a panel
  // cria um JTabbedPane
 .java
  JTabbedPane tabs = new JTabbedPane(
 JTabbedPane.TOP. JTabbedPane.SCROLL_TAB_LAYOUT );
 (3 de 3)
  // coloca cada contêiner no painel com guias
 Cria um JTabbedPane em que as
  tabs.addTab( "Horizontal Box", horizontal1 );
 guias devem rolar se houver
  tabs.addTab( "Vertical Box with Struts", vertical1 );
 muitas guias para caber em uma
  tabs.addTab( "Horizontal Box with Glue", horizontal2 );
  tabs.addTab( "Vertical Box with Rigid Areas", vertical2 );
 linha
  tabs.addTab( "Vertical Box with Glue", panel );
  add( tabs ); // coloca o painel com guias no frame
} // fim do construtor BoxLayoutFrame
```

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70 71

72

73

74 } // fim da classe BoxLayoutFrame

- Estruturas verticais:
 - Componente GUI invisível que tem uma altura fixa de pixels:
 - Utilizado para garantir uma quantidade fixa de espaço entre componentes GUI.
 - Método Box static createVerticalStrut.
 - Argumento int determina a altura da estrutura em pixels.
 - Box também declara o método createHorizontalStrut.

Cola horizontal:

- Um componente GUI invisível que ocupa espaço adicional entre componentes GUI de tamanho fixo.
 - Quando o contêiner é redimensionado, componentes separados por cola permanecem no mesmo tamanho, mas a cola se expande ou se contrai para ocupar o espaço entre eles.
- Métodos Box static createHorizontalGlue e createVerticalGlue.

```
// Fig. 22.17: BoxLayoutDemo.java
 // Demonstrando BoxLayout.
  import javax.swing.JFrame;
  public class BoxLayoutDemo
 public static void main( String args[] )
 BoxLayoutFrame boxLayoutFrame = new BoxLayoutFrame();
 boxLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 boxLayoutFrame.setSize( 400, 220 ); // configura o tamanho do frame
11
 boxLayoutFrame.setVisible( true ); // exibe o frame
12
13
 } // fim do main
14 } // fim da classe BoxLayoutDemo
 Demonstrating BoxLayout
 Setas para alternar pelas guias
 Horizontal Box (
 Horizontal Box
 Vertical Box with Struts
```

7 8

Button 1 Button 0 Button 2 Demonstrating BoxLayout **Horizontal Box Vertical Box with Struts** Horizontal Box (**Button 0 Button 1 Button 2**

Resumo

BoxLayoutDemo .java

(1 de 2)

Button 2

Resumo

BoxLayoutDemo .java

(2 de 2)

• Áreas rígidas:

- Um componente GUI invisível que sempre tem uma largura fixa e uma altura fixa em pixels.
 - O argumento do objeto Dimension para o método Box static createRigidArea especifica a largura e a altura da área.

- O gerenciador de layout GridBagLayout:
 - Semelhante a GridLayout pelo fato de que organiza componentes em uma grade, porém mais flexível.
 - Os componentes podem variar de tamanho e podem ser adicionados em qualquer ordem.
 - Determinando a aparência da GUI:
 - Desenhe a GUI no papel.
 - Desenhe uma grade sobre ela, dividindo os componentes em linhas e colunas.
 - Os números iniciais de linha e coluna devem ser 0.
 - Utilizados pelo gerenciador de layout GridBagLayout para posicionar adequadamente os componentes na grade.

Objeto GridBagConstraints:

- Descreve como um componente é posicionado em um GridBagLayout.
- Anchor especifica a posição relativa do componente em uma área que ele não preenche.
 - Constantes: NORTH, NORTHEAST, EAST, SOUTHEAST, SOUTH, SOUTHWEST, WEST, NORTHWEST e CENTER (o padrão).
- fill define como o componente aumenta se a área em que pode ser exibido for maior que o componente.
 - Constantes: NONE (o padrão), VERTICAL, HORIZONTAL e BOTH.

- gridx e gridy especificam onde o canto superior esquerdo do componente é posicionado na grade.
- gridwidth e gridheight especificam o número de colunas e linhas que um componente ocupa.
- weightx e weighty especificam como distribuir espaço extra horizontal e vertical para componentes da grade em um GridBagLayout quando o contêiner é redimensionado.
 - Um valor zero indica que o componente da grade não aumenta nessa dimensão por conta própria.
 - Entretanto, se o componente avançar sobre uma coluna/linha que contém um componente com valor de peso diferente de zero, ele aumentará na mesma proporção dos outros componentes nessa coluna/linha.
 - Utilize valores de peso positivos diferentes de zero para evitar 'aglomeração'.

Figura 22.18 | Projetando uma GUI que utilizará GridBagLayout.

Campo GridBagCons- traints	Descrição
anchor	Especifica a posição relativa (NORTH, NORTHEAST, EAST, SOUTHEAST, SOUTH, SOUTHWEST, WEST, NORTHWEST, CENTER) do componente em uma área que ele não preenche.
fill	Redimensiona o componente na direção especificada (NONE, HORIZONTAL, VERTICAL, BOTH) quando a área de exibição for maior que o componente.
gridx	A coluna em que o componente será colocado.
gridy	A linha em que o componente será colocado.
gridwidth	O número de colunas que o componente ocupa.
gridheight	O número de linhas que o componente ocupa.
weightx	A quantidade de espaço extra a alocar horizontalmente. O componente na grade pode tornar-se mais largo se houver espaço extra disponível.
weighty	A quantidade de espaço extra a alocar verticalmente. O componente na grade pode tornar-se mais alto se houver espaço extra disponível.

Figura 22.19 | Campos GridBagConstraints.

Figura 22.20 | GridBagLayout com os pesos configurados como zero.

```
// Fig. 22.21: GridBagFrame.java
  // Demonstrando GridBagLayout.
 Resumo
  import java.awt.GridBagLayout;
  import java.awt.GridBagConstraints;
  import java.awt.Component;
  import javax.swing.JFrame;
 GridBagFrame
  import javax.swing.JTextArea;
 .java
  import javax.swing.JTextField;
  import javax.swing.JButton;
 (1 de 3)
10 import javax.swing.JComboBox;
11
12 public class GridBagFrame extends JFrame
13 {
 private GridBagLayout layout; // layout desse frame
14
 private GridBagConstraints constraints; // restrições desse layout
15
16
 // configura a GUI
17
 public GridBagFrame()
18
 Cria um objeto GridBagLayout
19
 super( "GridBagLayout" );
20
 layout = new GridBagLayout();
21
22
 setLayout( layout ); // configura o layout de frame
 constraints = new GridBagConstraints(); // instancia restrições
23
24
 // cria componentes GUI
 Cria um objeto
25
 JTextArea textArea1 = new JTextArea( "TextArea1", 5, 10 );
26
 GridBagConstraints
 JTextArea textArea2 = new JTextArea( "TextArea2", 2, 2 );
27
```


30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48 49

50

51

52

53


```
// preenchimento é BOTH para button3
56
 constraints.weightx = 0;
57
 Decrimo
 constraints.weighty = 0;
58
 button3 ainda aumentará por causa
 addComponent( button3, 1, 2, 1, 1 );
59
 dos valores de peso do button2
60
 // weightx e weighty para textField são 0, preenchimento é BOTH
61
 GridBagFrame
 addComponent( textField, 3, 0, 2, 1 );
62
 .java
63
 // weightx e weighty para textArea2 são 0, preenchimento é BOTH
64
 (3 de 3)
65
 addComponent( textArea2, 3, 2, 1, 1);
 } // fim do construtor GridBagFrame
66
67
 Configura restrições e adiciona
 // método no qual configurar as restrições
68
 private void addComponent( Component component,
69
 um componente
 int row, int column, int width, int height )
70
 {
71
 constraints.gridx = column; // configura gridx
72
 constraints.gridy = row; // configura gridy
73
74
 constraints.gridwidth = width; // configura gridwidth
 constraints.gridheight = height; // configura gridheight
75
 layout.setConstraints( component, constraints ); // configura constraints
76
 add( component ); // adiciona component
77
 } // fim do método addComponent
78
79 } // fim da classe GridBagFrame
```


```
// Fig. 22.22: GridBagDemo.java
  // Demonstrando GridBagLayout.
  import javax.swing.JFrame;
  public class GridBagDemo
6
 public static void main( String args[] )
7
8
 GridBagFrame gridBagFrame = new GridBagFrame();
9
 gridBagFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 gridBagFrame.setSize( 300, 150 ); // configura tamanho
11
 gridBagFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14 } // fim da classe GridBagDemo
```


FextArea1 Button 1 Button 2 Button 3 Iron TextArea2

Resumo

GridBagDemo.java

(1 de 2)

Resumo

GridBagDemo.java

(2 de 2)

• Constantes GridBagConstraints:

- RELATIVE:

• Especifica que o penúltimo componente em uma linha particular deve ser posicionado à direita do componente anterior na linha.

- REMAINDER:

- Especifica que um componente é o último componente em uma linha.
- Os componentes que não são o penúltimo ou o último componente em uma linha devem especificar valores para gridwidth e gridheight:

```
// Fig. 22.23: GridBagFrame2.java
  // Demonstrando as constantes GridBagLayout.
 Resumo
  import java.awt.GridBagLayout;
  import java.awt.GridBagConstraints;
 import java.awt.Component;
5
  import javax.swing.JFrame;
 GridBagFrame2
7 import javax.swing.JComboBox;
 .java
 import javax.swing.JTextField;
  import javax.swing.JList;
 (1 de 3)
10 import javax.swing.JButton;
11
12 public class GridBagFrame2 extends JFrame
13 {
14
 private GridBagLayout layout; // layout desse frame
 private GridBagConstraints constraints; // restrições desse layout
15
16
 // configura a GUI
17
 public GridBagFrame2()
 Cria um objeto GridBagLayout
18
19
 {
 super( "GridBagLayout" );
20
 layout = new GridBagLayout();
21
22
 setLayout( layout ); // configura layout do frame
 constraints = new GridBagConstraints(); // instancia restrições
23
24
 // cria componentes da GUI
25
 String metals[] = { "Copper", "Aluminum", "Silver" };
26
 JComboBox comboBox = new JComboBox( metals );
27
28
29
 JTextField textField = new JTextField( "TextField" );
30
```

```
String fonts[] = { "Serif", "Monospaced" };T
JList list = new JList( fonts );
 Resumo
String names[] = { "zero", "one", "two", "three", "four" };
JButton buttons[] = new JButton[ names.length ];
 GridBagFrame2
for ( int count = 0; count < buttons.length; count++ )</pre>
 .java
 buttons[ count ] = new JButton( names[ count ] );
 (2 de 3)
// define define restrições dos componentes GUI para textField
constraints.weightx = 1;
constraints.weighty = 1;
constraints.fill = GridBagConstraints.BOTH;
 Especifica que o JTextField é
constraints.gridwidth = GridBagConstraints.REMAINDER;
 o último componente na linha.
addComponent( textField );
// buttons[0] -- weightx e weighty são 1: fill é BOTH
constraints.gridwidth = 1;
addComponent( buttons[ 0 ] );
 Especifica que JButton
// buttons[1] -- weightx e weighty são 1: fill é BOTH
 deve ser posicionado em
constraints.gridwidth = GridBagConstraints.RELATIVE;
 relação ao componente
addComponent( buttons[ 1 ] );
 anterior
// buttons[2] -- weightx e weighty são 1: fill é BOTH
constraints.gridwidth = GridBagConstraints.REMAINDER;
addComponent( buttons[ 2 ] );
 Esse JButton é o último
 componente na linha
```

32

33

3435

36

37

38 39

40 41

42 43

44

45 46

47

48

49 50

51

52

5354

55

56

```
59
 // comboBox -- weightx é 1: fill é BOTH
 constraints.weighty = 0;
60
 Resumo
 constraints.gridwidth = GridBagConstraints.REMAINDER;
61
 O JComboBox é o único
62
 addComponent( comboBox );
63
 componente na linha
 // buttons[3] -- weightx é 1: fill é BOTH
64
 GridBagFrame2
 constraints.weighty = 1;
65
 .java
 constraints.gridwidth = GridBagConstraints.REMAINDER;
66
 addComponent( buttons[ 3 ] );
67
 (3 de 3)
68
 Esse JButton é o único
 // buttons[4] -- weightx e weighty são 1: fill é BOTH
69
 constraints.gridwidth = GridBagConstraints.RELATIVE;
 componente na linha
70
71
 addComponent( buttons[ 4 ] );
72
 Esse JButton é o penúltimo
 // list -- weightx e weighty são 1: fill é BOTH
73
 constraints.gridwidth = GridBagConstraints.REMAINDER;
 componente na linha
74
 addComponent( list );
75
76
 } // fim do construtor GridBagFrame2
77
 // adiciona um componente ao contêiner
78
 private void addComponent( Component component )
79
80
 layout.setConstraints( component, constraints );
81
82
 add( component ); // adiciona componente
 } // fim do método addComponent
83
84 } // fim da classe GridBagFrame2
```


```
// Fig. 22.24: GridBagDemo2.java
2 // Demonstrando constantes do GridBagLayout.
  import javax.swing.JFrame;
  public class GridBagDemo2
6
 public static void main( String args[] )
7
8
 GridBagFrame2 gridBagFrame = new GridBagFrame2();
9
 gridBagFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 gridBagFrame.setSize( 300, 200 ); // configura o tamanho do frame
11
 gridBagFrame.setVisible( true ); // exibe o frame
12
 } // fim do main
13
14 } // fim da classe GridBagDemo2
```


GridBagLayout TextField zero one two Copper three four Serif Monospaced

Resumo

GridBagDemo2 .java

(1 de 2)

Resumo

GridBagDemo2 .java

(2 de 2)

