JAVA - INTERFACE GRÁFICA

- A Linguagem JAVA e o paradigma orientado a objetos fornecem uma série de recursos que permitem a criação da interface gráfica com usuário (GUI)
- Os conceitos da programação orientada à objetos como: Herança; Polimorfismo e Sobrecarragamento entre outros permitem que a programação seja feita utilizando uma série de classes e métodos que estão disponíveis – Rapidez e qualidade no projeto

Programação Orientada a Objetos Flávio de Oliveira Silva

217

JAVA - INTERFACE GRÁFICA

- Podemos classificar as aplicações em três tipos:
 - APLI CAÇÕES BASEADAS EM CONSOLE
 - APLI CAÇÕES GRÁFI CAS BASEADAS EM JANELAS
 - APLICAÇÕES GRÁFICAS BASESADAS NA INTERNET (APPLETs)
- Maiores informações

http://java.sun.com/docs/books/tutorial/uiswing/TOC.html

Programação Orientada a Objetos Flávio de Oliveira Silva

JAVA – INTERFACE GRÁFICA

- APLI CAÇÕES BASEADAS EM CONSOLE
 - Não possuem interface gráfica
 - Utilizam o console do sistema
 - Interação é feita através de texto apenas
 - Consiste de uma classe qualquer derivada de Object e devem possuir a função - public static void main(String args[])
 - Saída de dados
 - System.out
 - Entrada de dados (classes)
 - System.in
 - BufferedReader

InputStreamReader

Programação Orientada a Objetos Flávio de Oliveira Silva

219

JAVA - INTERFACE GRÁFICA

- APLI CAÇÕES BASEADAS EM JANELA WINDOW
 - Possuem interface gráfica
 - Classe normalmente derivada de JFrame (Window) ou então JDialog (Caixa de diálogo)

 Este tipo de aplicação é executada diretamente sobre a plataforma gráfica (Windows; KDE; etc.)

Programação Orientada a Objetos Flávio de Oliveira Silva

JAVA - INTERFACE GRÁFICA

- APLI CAÇÕES BASEADAS EM JANELA WINDOW
 - Consiste de uma janela que possui borda, um título e botões (maximizar; minimizar; fechar; etc.
 - JFrame Janela
 - JDialog Janela dependente de outra
 - JInternalFrame Janela interna a uma outra

Programação Orientada a Objetos Flávio de Oliveira Silva

221

INTERFACE GRÁFICA

- A linguagem java possui dois pacotes para a criação de interfaces gráficas:
- AWT (Abstract Windowing ToolKit) Conjunto de classes para criação de aplicações que usam a interface gráfica.
- SWING Parte da JFC, toda escrita em java, que implementa uma série de componentes gráficos para interface com o usuário. Os componentes podem ser utilizados em multiplataformas. Esta "biblioteca" implementa os componentes existentes no conjunto AWT (Button; Scrollbar; Label; etc.) e outros como (tree view; list box; tabbed panes; etc.)

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- Window

- Uma aplicação sempre possui um container principal que é a raiz de todos os outros.
- Pode ser adicionado ao container uma barra de menus. Esta barra será posicionada no topo do mesmo
- Para recuperar um container de um JFrame, por exemplo, deve utilizar o seguinte método: Container c = getContentPane();

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- Window

- Entre os tipos de containers podemos citar:
 - BorderLayout
 - FlowLayout
 - GridLayout
 - BoxLayout
 - CardLayout
 - GridBagLayout
- Container facilita a disposição e o gerenciamento dos objetos que fazem parte da interface gráfica, ao invés de informar a posição específica de cada objeto da interface.

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- LAYOUTS

Flow Layout

 Componentes dispostos em uma linha, sequencialmente da esquerda para direita na ordem em que foram adicionados.

 Caso o espaço de uma linha não seja suficiente, múltiplas linhas são utilizadas.

> Programação Orientada a Objetos Flávio de Oliveira Silva

229

INTERFACE GRÁFICA- LAYOUTS

Flow Layout

 Os componentes podem ser dispostos da seguinte forma:

CENTRALIZADOS (FlowLayout.CENTER);
ALINHADOS À ESQUERDA (FlowLayout.LEFT)
ALINHADOS À DIREITA (FlowLayout.RIGHT)

public FlowLayout(int align, int hgap, int vgap)

align - alinhamento dos componentes

hgap - distância na horizontal entre componentes

vgap - distância na vertical entre componentes

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- LAYOUTS

Flow Layout – Exemplo

```
//Recupera o container da janela (JFrame)
Container c = getContentPane();
//Ajusta o modo de gerenciamento
c.setLayout(new
FlowLayout(FlowLayout.CENTER,10,50));
//adiciona componentes(botões) ao container
btnAnt = new JButton("ANTERIOR");
c.add(btnAnt);
btnProx = new JButton("PRÓXIMO");
c.add(btnProx);
```

C. ad

Programação Orientada a Objetos Flávio de Oliveira Silva

231

INTERFACE GRÁFICA- LAYOUTS

Flow Layout – Exemplo

```
//continua...
btnNew = new JButton("NOVO");
c.add(btnNew);
btnDelete = new JButton("APAGAR");
c.add(btnDelete);
bntOk = new JButton("OK");
c.add(bntOk);
```


Programação Orientada a Objetos Flávio de Oliveira Silva

BorderLayout

 Componentes dispostos cinco regiões: Norte(NORTH); Sul(SOUTH); Leste(EAST); Oeste(WEST) e Centro (CENTER). Cada região pode conter no máximo um componente.

Programação Orientada a Objetos Flávio de Oliveira Silva

233

INTERFACE GRÁFICA- LAYOUTS

BorderLayout

- Um Componente ocupa toda a área de uma região.
- Componente CENTRAL expande e ocupa áreas não utilizadas (LESTE e/ou OESTE). Se área centro não é utilizada a mesma é deixada vazia.

public BorderLayout(int hgap, int vgap)

hgap - distância na horizontal entre componentesvgap - distância na vertical entre componentes

Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- LAYOUTS

BorderLayout - Exemplo

...

//Recupera o container da janela (JFrame)

Container c = getContentPane();

//Ajusta o modo de gerenciamento

c.setLayout(new BorderLayout(20,20));

btnNew = new JButton("WEST");

c.add(btnNew,BorderLayout.WEST);

btnDelete = new JButton("CENTER");

c.add(btnDelete,BorderLayout.CENTER);

bntOk = new JButton("SOUTH");


c.add(bntOk,BorderLayout.SOUTH);

Programação Orientada a Objetos
Flávio de Oliveira Silva 235
```

INTERFACE GRÁFICA- LAYOUTS

GridLayout

 A àrea é dividida em retângulos iguais, conforme o número de linhas e colunas especificadas. Um único componente ocupa toda a área deste retângulo

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- LAYOUTS

- GridLayout
- Quando o número de linhas é especificado o número de colunas é calculado automaticamente, conforme a quantidade de objetos existentes. Se o número de linhas é igual a zero, a quantidade de colunas é respeitada.

```
public GridLayout(int rows, int cols,
int hgap, int vgap)
row - número de linhas
cols - número de colunas
hgap - distância na horizontal entre
componentes
vgap - distância na vertical entre componentes
```

Programação Orientada a Objetos Flávio de Oliveira Silva

237

INTERFACE GRÁFICA- LAYOUTS

GridLayout – Exemplo

```
//Recupera o container da janela (JFrame)
Container c = getContentPane();
//Ajusta o modo de gerenciamento
//Apesar de ser indiciado 7 colunas
//apenas 3 serão mostradas pois foi
//especificado o número de 2 linhas
c.setLayout(new GridLayout(2,7,10,10));
//continua...
```


Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- LAYOUTS

GridLayout - Exemplo

btnAnt = new JButton("ANTERIOR");
c.add(btnAnt);
btnProx = new JButton("PRÓXIMO");
c.add(btnProx);
btnNew = new JButton("NOVO");
c.add(btnNew);
btnDelete = new JButton("APAGAR");
c.add(btnDelete);
bntOk = new JButton("OK");
c.add(bntOk);
...


Programação Orientada a Objetos
Flávio de Oliveira Silva 239
```


```
INTERFACE GRÁFICA- PAINÉIS

super("Layout - JPanel - DEMONSTRAÇÃO");
Container c = getContentPane();
brdLayout = new BorderLayout();
c.setLayout(brdLayout);
pnlPainel = new JPanel();
c.add(pnlPainel, BorderLayout.CENTER);
pnlPainel.setBackground(Color.blue);
pnlBotes = new JPanel(new
 GridLayout(0,5,20,20));
btnAnt = new JButton("ANTERIOR");
//continua...

Programação Orientada a Objetos
Flávio de Oliveira Silva 241
```


- EVENTO Ação que ocorre e que pode "percebida" por um objeto
- Quando ocorre um evento o objeto que o recebeu é notificado. Caso o objeto ofereça uma resposta ao tipo de evento recebido, o evento então será tratado pelo objeto
- Para se trabalhar com eventos é necessário:
 - Declarar uma classe (handler) que será responsável pelo tratamento.
 - Implementar o tratamento (handler) para o evento na classe criada

Associar um "ouvinte" (*listener*) para um determinado tipo de evento

Programação Orientada a Objetos Flávio de Oliveira Silva

243

INTERFACE GRÁFICA- EVENTOS

Tipos de eventos

AÇÃO PRODUTORA DO EVENTO	CLASSE OUVINTE (LISTENER)
Clique de um botão; Digitar <enter> após digitar um texto; escolher um item de um menu</enter>	ActionListener
Fechar uma janela; Minimizar; Restaurar o tamanho original; Ativar; Destativar; etc.	WindowListener
Pressionar o botão do mouse; Soltar o botão; Passar o Mouse sobre um componente	MouseListener
Movimentar o mouse; Arrastar (clicar e movimentar)	MouseMotionListener
Tornar um componente vísivel; Alterar a posição de um componente	ComponentListener
Componente recebe o foco (cursor) do teclado; Componente perde o foco	FocusListener
Elemento selecionado em uma lista é alterado (JList; Jtable)	ListSelectionListener
Propriedade de um componente é alterada	PropertyChangeListener
Utilização de teclado (Pressionar uma tecla; digitar uma tecla; soltar uma tecla	KeyListener
Para maiores informações - veja a classe ouvinte base	EventListener

Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- EVENTOS
 EXEMPLO - Clique de um botão
//Para tratar um clique de botão então será
//utilizada a interface ActionListener
class ButtonHandler implements ActionListener{
//A interface ActionListener possui um método
//actionPerformed que será disparado sempre
//que o evento ocorrer
public void actionPerformed(ActionEvent e) {
  String s = "Botão NEW pressionado. Por
  enquanto só faço isto!";
  //Mostra uma mensagem na tela
  JOptionPane.showMessageDialog(null,s);
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 245
```

INTERFACE GRÁFICA- EVENTOS EXEMPLO - Clique de um botão //Utilização da classe ButtonHandler private JButton bntOk; ... //Objeto que será responsável por tratar //o evento (handler) ButtonHandler handler = new ButtonHandler(); //Associar um ouvinte de eventos ao //objeto da interface gráfica btnNew.addActionListener(handler); Programação Orientada a Objetos Flávio de Oliveira Silva 246

EXEMPLO – Clique de um botão

- Na inicialização da aplicação o objeto é criado (Classe Objeto). Além disso é criado o objeto que será responsável por tratar um determinado tipo de evento (Classe Tratamento)
- O Objeto criado para tratamento é associado ao objeto. A lista de ouvintes do objeto irá então possuir um instância do objeto.

Programação Orientada a Objetos Flávio de Oliveira Silva

247

INTERFACE GRÁFICA- EVENTOS

- EXEMPLO Clique de um botão
- Quando o evento for disparado, o componente é notificado do evento que ocorreu. Caso o objeto possua algum tratamento para aquele tipo de evento o método para tratamento será então executado (handlerMethod)
- No exemplo do botão:
 - Classe tratamento class ButtonHandler implents actionListener
 - Objeto JButton btnOk
 - Objeto Tratamento ButtonHandler handler
- handlerMethod public void actionPerfomed(ActionEvent e)

Programação Orientada a Objetos Flávio de Oliveira Silva

- Para o tratamento de eventos existem dois conceitos importantes normalmente são utilizados
 - CLASSE I NTERNA Neste caso a classe para o tratamento dos eventos é criada internamente à definição da classe que contém a interface.
 - Esta classe n\u00e3o pode ser acessada externamente.
 - Neste caso é possível acessar os objetos da interface gráfica dentro da definição da classe que irá tratar os eventos

Programação Orientada a Objetos Flávio de Oliveira Silva

249

INTERFACE GRÁFICA- EVENTOS

```
public class JButtonSample2 extends JFrame{
  private JButton btnProx, btnAnt, btnNew,
 btnDelete, btnOk;
  public JButtonSample2(){
 ...
 ButtonHandler handler = new
 ButtonHandler();
 btnNew.addActionListener(handler);
 ...
}
```

Prog

Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- EVENTOS

//Classe Interna para tratamento de eventos

class ButtonHandler implements
ActionListener{
  public void actionPerformed(ActionEvent e)
  {
 ...
 if (obj == btnNew) //btnNew pode ser
 acessado na classe interna!
 s = "Botão NEW pressionado. Por
 enquanto só faço isto!";
  }

Programação Orientada a Objetos
  Flávio de Oliveira Silva 251
```

- CLASSE ANÔMI MA Neste caso a classe para o tratamento dos eventos é criada internamente à definição da classe que contém a interface. Porém esta classe não possui nome. Esta classe não pode ser acessada externamente.
- Esta classe permite que os objetos da interface sejam acessados dentro da mesma

```
public class JButtonSample3 extends JFrame{
  private JButton btnProx, btnAnt, btnNew,
  btnDelete, btnOk;
```

. . .

public JButtonSample3() {
 //CLASSE ANÔNIMA para o tatamento de
 //eventos

Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- EVENTOS
ActionListener handler = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 ...
 if (obj == btnNew) //btnNew pode ser
 acessado na classe anônima!
 s = "Botão NEW pressionado. Por
 enquanto só faço isto!";
 ...
 }
 };
 btnNew.addActionListener(handler);
 ...

Programação Orientada a Objetos
 Flávio de Oliveira Silva 253
```

- EVENTOS DE MOUSE
 - Utilizam as seguintes interfaces: MouseListener e MouseMotionListener
 - MouseListener Interage com os seguintes eventos:

EVENTO PRODUZIDO	MÉTODO PARA O TRATAMENTO DO EVENTO
Mouse é clicado (pressionado e liberado) sobre um componente	void mouseClicked(MouseEvent e)
Mouse entra na área de um componente	void mouseEntered(MouseEvent e)
Mouse sai da área de um componente	<pre>void mouseExited(MouseEvent e)</pre>
Mouse é pressionado sobre um componente	void mousePressed(MouseEvent e)
Mouse é libe rating ann ant antique ser l	rnio de eventos de Mouse a din voitado o melodo

addMouseListener

Programação Orientada a Objetos Flávio de Oliveira Silva

- EVENTOS DE MOUSE
 - Todos os métodos acima devem estar presentes mesmo que não estejam sendo utilizados neste caso o código será apenas - { }
 - As informações que o método pode utilizar, como, por exemplo, a posição do mouse, estão contidas no objeto - MouseEvent e
 - Se o mouse é pressionado sobre um botão os seguintes eventos são disparados: MOUSE_PRESSED; MOUSE_RELEASED;MOUSE_CLICKED

Programação Orientada a Objetos Flávio de Oliveira Silva

255

INTERFACE GRÁFICA- EVENTOS EVENTOS DE MOUSE

 MouseMotionListener – Interage com os seguintes eventos:

EVENTO PRODUZIDO	MÉTODO PARA O TRATAMENTO DO EVENTO
Mouse é clicado sobre um componente e então arrastado	void mouseDragged(MouseEvent e)
Mouse foi movimentado sobre um componente mas nenhum botão é clicado	void mouseMoved(MouseEvent e)

- Para associar o tratamento de eventos de movimento do Mouse a um componente deve ser utilizado o método addMouseMotionListener
- As informações que o método pode utilizar, como, por exemplo, a posição do mouse, estão contidas no objeto MouseEvent e

Programação Orientada a Objetos Flávio de Oliveira Silva

```
INTERFACE GRÁFICA- EVENTOS

EVENTOS DE MOUSE - Exemplo

public class JButtonEvents extends JFrame{

private JLabel lblMouseStatus,

lblMouseMsg;

public JButtonEvents() {

EventHandler handler = new

EventHandler();

this.addMouseListener(handler);

...

}

Programação Orientada a Objetos

Flávio de Oliveira Silva 257
```

```
INTERFACE GRÁFICA- EVENTOS

class EventHandler implements

MouseListener, ... {

  public void mouseClicked(MouseEvent e) {

 String s = "Mouse foi clicado no ponto -
 (" + e.getX() + " , " + e.getY() + ")";

 lblMouseMsg.setText(s);

 System.out.println(s);

  }

  public void mouseEntered(MouseEvent e) {}

  public void mouseExited(MouseEvent e) {}

  public void mousePressed(MouseEvent e) {...}

  public void mouseReleased(MouseEvent e) {...}
```

- EVENTOS DE JANELA (WINDOW)
 - WindowListener Interage com os seguintes eventos:

EVENTO PRODUZIDO	MÉTODO PARA O TRATAMENTO DO EVENTO		
Janela está ativa, ou seja, o cursor do teclado	void windowActivated(WindowEvent e)		
está posicionado sobre a mesma	1020 112000 (11210011 0110 0)		
Janela foi completamente fechada. Disparado	void windowClosed(WindowEvent e)		
depois que a janela foi completamente destruida	void windowciosed(windowevent e)		
Janela está prestes a ser fechada. O primeiro	idindex-Cleain-(Windex-Breent a)		
evento a ser disparado antes de fechar a janela	void windowClosing(WindowEvent e)		
Janela está desativada. Cursor do teclado está	void windowDeactivated(WindowEvent e)		
posicionado sobre outra janela do sistema	void windowbeactivated(windowEvent e)		
Janela minimizada,volta ao seu tamanho original	<pre>void windowDeiconified(WindowEvent e)</pre>		
Disparado quando a Janela é minimizada	void windowIconified(WindowEvent e)		
Disparado a primeira vez que uma janela se			
toma visível	<pre>void windowOpened(WindowEvent e)</pre>		
TOTAL MOTOR			
Programação Orientada a Objetos			

Flávio de Oliveira Silva

INTERFACE GRÁFICA- EVENTOS

- EVENTOS DE JANELA (WINDOW)
 - Para associar o tratamento de eventos é necessário utilizar o método addWindowListener
 - Todos os métodos acima devem estar presentes mesmo que não estejam sendo utilizados neste caso o código será apenas - { }
 - As informações que o método pode utilizar, como o estado da janela, por exemplo, estão contidas no objeto - WindowEvent e

Programação Orientada a Objetos Flávio de Oliveira Silva

260

```
INTERFACE GRÁFICA- EVENTOS

EVENTOS DE JANELA (WINDOW) - Exemplo

public class JButtonEvents extends JFrame{

public JButtonEvents() {

 //Será associado à janela um ouvinte de

 eventos de Janelas

 this.addWindowListener(handler);

 ...

}

class EventHandler implements WindowListener,

 ... {

 ...

public void windowClosed(WindowEvent e) {}

public void windowActivated(WindowEvent e) {

 System.out.println("Janela ativada!);}

//continua...

Programação Orientada a Objetos

Flávio de Oliveira Silva

261
```

```
INTERFACE GRAFICA- EVENTOS
EVENTOS DE JANELA (WINDOW) - Exemplo
public void windowDeactivated(WindowEvent e) {
  System.out.println("Janela desativada!);}
  public void windowDeiconified(WindowEvent e) {
  System.out.println("O Tamanho Original
 restaurado!"; }
  public void windowIconified(WindowEvent e) {
 System.out.println("Janela foi
 minimizada!");}
 public void windowOpened(WindowEvent e) {
 //JOptionPane.showMessageDialog(null, "A
 janela foi aberta!");}
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 262
```

- CLASSES ADAPTADORAS
 - Todos os métodos definidos nas interfaces para tratamento de eventos devem ser codificados, pois interface possui somente a assinatura do método.
 - Método não utilizado necessita pelo menos da instrução { }
 - Uma forma de resolver este problema é a utilização de classes Adaptadoras. São classes são abstratas que possuem todos os métodos declarados um um código do tipo { }

Programação Orientada a Objetos Flávio de Oliveira Silva

263

INTERFACE GRÁFICA- EVENTOS

- CLASSES ADAPTADORAS
 - Para utilizar o tratamento de eventos a partir de classes adaptadoras basta derivar a classe adaptadora correspondente e então redefinir apenas os métodos necessários. Esta classe pode tratar somente um tipo de evento. Exemplo:

class EventHandler extends MouseAdapter

INTERFACE CLASSE PARA TRATAMENTO DE EVENTOS	CLASSE ADAPTADORA
MouseListener	MouseAdapter
MouseMotionListener	MouseMotionAdapter
WindowListenter	WindowAdapter
FocusListener	FocusAdapter
KeyListener	KeyAdapter
ComponentListener	ComponentAdapter
ContainerListener	ContainerAdapter

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- JLABEL

- Consiste de um rótulo. Pode conter um texto e/ou uma imagem associada. Não pode ser selecionado. Utilizado apenas para exibir informações. O Label pode possui um dica (tooltip) associado ao mesmo. É possível associar um texto HTML a um label
- Construtor

JLabel (Icon image) - Cria um label apenas com um ícone

JLabel (String text) - Cria um label com um determinado texto

JLabel(String text, Icon icon,
int horizontalAlignment)

Cria um label, utilizando um texto; um imagem e um alinhamento horizontal (LEFT, CENTER, RIGHT)

Programação Orientada a Objetos Flávio de Oliveira Silva

265

INTERFACE GRÁFICA- JLABEL

Métodos principais

public void setText(String text) - Altera o texto
public String getText() - Recupera o texto

Eventos principais

PropertyChangeListener; ComponentListener;

FocusListener; KeyListener; MouseListener

Programação Orientada a Objetos Flávio de Oliveira Silva

```
JLABEL - Exemplo
//Cria um ícone
Icon icnFace = new ImageIcon("C:\\FACE.gif");
//Cria um label e ajusta algumas propriedades
lblLabel1 = new JLabel("Proprietario");
lblLabel1.setToolTipText("Nome do Proprietário
 do veículo");
lblLabel2 = new JLabel("Proprietário com Ícone",
 icnFace, JLabel.CENTER);
//
lblLabel3 = new JLabel(icnFace);
lblLabel3.setToolTipText("Label sem o ícone");
lblLabel3.setText("Ajusta o texto");
lb|Label3.setHorizontalAlignment(JLabel.RIGHT);
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 267
```

INTERFACE GRAFICA- JText Field

- Consiste de uma linha de texto que pode ser digitada e editada. Quando a tecla < ENTER> é pressionada um actionEvent é disparado. Outras classes: JPasswordField, utilizado para entrada de senhas e JFormattedTextField, que permite controlar o tipo de caracter será digitado (somente números) e o uso de máscaras.
- Construtores principais

```
JTextField(int columns) - Cria um campo com um
número fixo de colunas
JTextField(String text) - Cria e inicializa com um texto
JTextField(String text, int columns) - Cria um
```

campo, com inicializado com um texto e com um número fixo de colunas(utilizado para calcular o tamanho)

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- JText Field

Métodos principais

```
public void setText(String text) - Altera o texto
public String getText() - Recupera o texto
public void setFont(Font f) - Ajusta o tipo de letra
(fonte) no campo
```


public void addActionListener(ActionListener 1)

Eventos principais

```
PropertyChangeListener; ComponentListener;
FocusListener; KeyListener; MouseListener;
ActionListener
```


Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- JCheckBox

- Consiste de um componente que pode estar selecionado ou não. Caso esteja selecionado, mostra este estado através de uma marca. Em um conjunto destes componentes, mais de um pode estar selecionado. Para se utilizar este componente em um menu, deve ser utilizada a classe JToggleButton
- Construtores principais

JCheckBox (String text) - Cria um checkbox não selecionado e com um texto.

JCheckBox(String text, boolean selected) -

Cria um checkbox que pode estar selecionado ou não

JCheckBox(Icon icon, boolean selected) - Cria um

checkbox que possui um inicialmente somente um ícone e que pode estar selecionado ou não.

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- JCheckBox

JCheckBox (String text, Icon icon, boolean selected) - Cria um checkbox que possui um texto, um ícone e que pode ou não estar selecionado inicialmente

Métodos Principais

public void setSelected (boolean b) - Altera o estado selecionado ou não sem no entanto disparar nenhum evento

public boolean isSelected() - Verifica se o checkbox
está ou não selecionado

Programação Orientada a Objetos Flávio de Oliveira Silva

273

INTERFACE GRÁFICA- JCheckBox

Eventos Principais

ActionListener; itemListener; ComponentListener; FocusListener

Neste tipo de componente é normalmente é utilizada a interface ItemListener para tratamento de eventos:

public void addItemListener(ItemListener 1)

 Um evento ocorre quando o estado do checkbox é alterado e neste caso o seguinte método deve ser codificado:

void itemStateChanged(ItemEvent e)

O método int getStateChange () da classe
 ItemEvent retorna se o checkBox está ou não selecionado
 (ItemEvent.SELECTED)

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA- JRadioButton

- Consiste de um componente que pode estar selecionado ou não. Caso esteja selecionado, mostra este estado através de uma marca. Normalmente em um cojunto destes componentes, somente um pode estar selecionado ao mesmo tempo, sendo assim deve ser utilizado um objeto da classe ButtonGroup para criar o relacionamento entre estes botões
- Construtores principais

JRadioButton(String text) - Cria botão com título
JRadioButton(String text, boolean selected) Botão pode estar selecionado ou não

JRadioButton(Icon icon, boolean selected) -

Cria um botão que possui um inicialmente somente um ícone e que pode estar selecionado ou não

Programação Orientada a Objetos Flávio de Oliveira Silva

275

INTERFACE GRÁFICA- JRadioButton

JRadioButton(String text, Icon icon, boolean selected) - Cria um botão que possui um texto, um ícone e que pode ou não estar selecionado inicialmente

Métodos Principais

public void setSelected (boolean b) - Altera o estado selecionado ou não sem no entanto disparar nenhum evento

public boolean isSelected() - Verifica se o botão
está ou não selecionado

Eventos Principais

ActionListener; ComponentListener;

FocusListener; ItemListener (normalmente utilizado)

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA - JComboBox

- Consiste de uma lista de itens onde é possível a seleção de um único item. Somente o item selecionado é visível.
 O ComboBox pode ser editável ou não.
- Construtores principais

JComboBox () - Cria um combo box, com uma lista vazia.

JComboBox (Object[] list) - Cria um ComboBox, onde
a lista é inicializada comum array de objetos. Um exemplo
seria um vetor do tipo String[].

JComboBox (Vector list) - Cria um ComboBox, onde a lista é inicializada com um vetor. Neste caso é utilizada a classe Vector que representa um vetor de tamanho variável e que pode conter qualquer tipo de objeto, sendo pois de grande flexibilidade

Programação Orientada a Objetos Flávio de Oliveira Silva

277

INTERFACE GRÁFICA - JComboBox

Métodos principais

public void setSelectedIndex(int anIndex)-

Ajusta qual elemento da lista está selecionado. O primeiro elemento possui o índice 0 e um índice igual a –1, indica que nenhum elemento está selecionado.

public void setEditable (boolean aFlag) – Permite que o Combo Box seja editável, ou seja, é possível acrescentar itens à lista.

public void addItem(Object anObject) - Adiciona
um novo item à lista

public Object getSelectedItem() - Retorna o objeto
latualmente selecionado

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA - JComboBox **Eventos principais**

ActionListener; ItemListener

ActionListener - Disparado quando é feita um interação com a lista de itens ou então quando < ENTER> é pressionado em um combo editável.

public void addActionListener(ActionListener 1)

Programação Orientada a Objetos Flávio de Oliveira Silva

279

INTERFACE GRAFICA - JComboBox

ItemListener - Disparado quando o item selecionado é alterado. Quando um elemento já selecionado é novamente selecionado, nenhum evento é disparado. Quando a seleção sai de um item e vai para outro, dois eventos são disparados.

public void addItemListener(ItemListener


```
JComboBox – Exemplo
 public class JComboBoxSample extends JFrame{
 protected JComboBox cmbMetodo;
 protected String[] aMetodos = {"Juros
 Simpes", "Juros Compostos"};
 protected String sMetodoCalculo;
 //Cria o combo Box e inicializa a lista com
 os elementos do array
 cmbMetodo = new JComboBox(aMetodos);
 //Tratamento eventos
 EventHandler handler = new EventHandler();
 cmbMetodo.addActionListener(handler);
 cmbMetodo.addItemListener(handler);
 class EventHandler implements
 ActionListener, ItemListener{
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 281
```

```
JComboBox — Exemplo
public void actionPerformed(ActionEvent e) {
 ...
 if ((obj ==
 txtPrazo) || (obj==btnCalcular) || (obj ==
 cmbMetodo))
 setTxtValor(dTotal);
}

public void itemStateChanged(ItemEvent e) {
 if (e.getSource() == cmbMetodo) {
 sMetodoCalculo =
 (String) cmbMetodo.getSelectedItem();
 }
}

Programação Orientada a Objetos
 Flávio de Oliveira Silva 282
```

INTERFACE GRÁFICA - JList

- Consiste de uma lista de itens onde é possível a seleção de um ou mais itens. Caso a lista tenha vários itens barras de rolagens devem ser acrescentadas ao componente.
- Construtores principais

JList() - Cria um lista de seleção vazia.

JList(ListModel dataModel) - Cria uma lista onde os elementos estão contidos em um objeto que implementa a interface ListModel. Um exemplo é a classe

DefaultListModel. Este construtor deve ser utilizado

quando se deseja adicionar ou remover itens da lista um vetor de objetos. Um exemplo seria um vetor do tipo String[].

Programação Orientada a Objetos Flávio de Oliveira Silva

283

INTERFACE GRÁFICA - JList

JComboBox (Vector list) - Cria um ComboBox, onde a lista é inicializada com um vetor. Neste caso é utilizada a classe Vector que representa um vetor de tamanho variável e que pode conter qualquer tipo de objeto, sendo pois de grande flexibilidade

Métodos principais

public int getSelectedIndex () - Retorna o índice o primeiro elemento selecionado. Caso nenhum elemento esteja selecionado retorna -1.

public int[] getSelectedIndices() - Retorna um
vetor com o número dos índices de todos os elementos
selecionados

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRÁFICA - JList

public void setSelectedIndex(int anIndex)-

Ajusta qual elemento da lista está selecionado. O primeiro elemento possui o índice 0 e um índice igual a –1, indica que nenhum elemento da lista está selecionado.

public Object getSelectedValue() - Retorna o objeto atualmente selecionado.

public void setSelectionMode(int

selectionMode) - Ajusta o modo de seleção da lista.

Este modo de seleção pode ser: SINGLE_SELECTION (apenas um item por vez; SINGLE_INTERVAL_SELECTION (Um intervalo com vários itens pode ser selecionado)

MULTIPLE_INTERVAL_SELECTION (Vários intervalos com vários itens podem ser selecionados).

Programação Orientada a Objetos Flávio de Oliveira Silva

285

INTERFACE GRÁFICA - JList

Eventos Principais

ListSelectionListener – Ao utilizar esta interface a lista será notificada cada vezv que ouver uma alteração nos itens selecionados na lista

public void addListSelectionListener(
ListSelectionListener listener)

MouseListener – Permite que o componente seja notificado sempre que eventos de Mouse (clique; etc.) ocorrem sobre elementos da lista.

public void addMouseListener(MouseListener 1)

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRAFICA - JTextArea

- Consiste de uma área que contém multiplas linhas de texto, onde é possível a edição deste texto utilizando mouse e teclado. No caso de várias linhas barras de rolagens devem ser acrescentadas.
- Construtores principais

JTextArea() - Cria uma área de texto
JTextArea(String text, int rows, int
columns) - Cria uma área de texto que é inicializada com a
string Text e que possui um número especificado de linhas
(rows) e columns)

Métodos principais

public void setFont (Font f) - Ajusta a fonte de texto que será utilizada para mostrar o texto.

Programação Orientada a Objetos Flávio de Oliveira Silva

INTERFACE GRAFICA - JTextArea public void setEditable (boolean b) - Permite que o texto seja editável.

public void setText (String t) - Ajusta o texto
contido no componente.

public String getSelectedText () - Retorna o texto dentro do componente que está selecionado.

public void setLineWrap (boolean wrap) - Caso o valor de wrap seja true permite que o texto seja quebrado em várias linhas, quando o tamanho do mesmo for maior que a largura do componente.

Eventos

```
MouseListener; KeyListener

public void addMouseListener(MouseListener 1)

public void addKeyListener(KeyListener 1)
```

Programação Orientada a Objetos Flávio de Oliveira Silva

289

INTERFACE GRÁFICA - JTextArea

 Para adicionar barras de rolagens (JSCrollPane) a um área de texto o seguinte código deve ser utilizado.

```
//Cria texta area com 10 linha e 15 colunas
txaEditor = new JTextArea(10,15);
```

//Cria as barras de rolagens. A classe
//JSCrollPane fornece uma vista do componente
//juntamente com as barras de rolagens

JScrollPane scrTextArea = new JScrollPane(txaEditor);

//A fim de exibir o componente é necessário
//adicionar o mesmo ao container, porém neste
//caso é adicionado a vista do componente com
//as barras de rolagens

getContentPane().add(scrTextArea);

Programação Orientada a Objetos Flávio de Oliveira Silva

```
JTextArea - Exemplo
  class EventHandler implements ActionListener{
 public void actionPerformed(ActionEvent e) {
 ...
 if (obj == btnCalcular) {
 String sObs;
 //Recupera o texto da área de texto
 sObs = txaObservacoes.getText();
 ...
 }
 }
}
Programação Orientada a Objetos
 Flávio de Oliveira Silva
292
```

INTERFACE GRÁFICA - Menus

Para se trabalhar com menus, várias classes devem ser utilizadas:

- JMenuBar Barra de menus. Normalmente uma janela ou possui apenas um objeto deste tipo. Uma barra de menus possui vários objetos da classe Jmenu. Para adicionar uma barra de menu a uma janela deve ser utilizado o método: public void setJMenuBar (JMenuBar menubar)
- JMenu Consiste de uma área que é mostrada assim logo que é clicada. Este objeto é o menu propriamente dito. Um menu contém vários objetos da classe JMenuItem. Caso um objeto seja classe seja adicionado a outro objeto da classe JMenu cria-se um sub-menu.

JMenuItem – Este objeto representa uma opção do menu.

> Programação Orientada a Objetos Flávio de Oliveira Silva

293

INTERFACE GRÁFICA - Menus

Construtores principais

JMenuBar() - Cria uma barra de menu
JMenu(String s) - Cria um menu, cujo nome é dado pela
string s

JMenuItem (String text, int mnemonic) — Cria um item de menu, cujo nome é dado pela string s e utiliza uma tecla de atalho indicada pelo inteiro mnemonic

Métodos principais

public JMenu add (JMenu c) - Adiciona um menu a um objeto JMenuBar

public JMenuItem add(JMenuItem menuItem) Adiciona um item de menu a um objeto da classe JMenu

Programação Orientada a Objetos Flávio de Oliveira Silva

JAVA - INTERFACE GRÁFICA - Menus

Eventos

Os menus trabalham com eventos da mesma forma que os Objetos da classe JButton (botões)

ActionListener – Ações e cliques em itens de menu. A cada item do menu (JMenuItem) deve ser associada uma ação diferente através do método:

public void addActionListener(ActionListener 1)

Programação Orientada a Objetos Flávio de Oliveira Silva


```
Menus - Exemplo public class JMenuSample extends JFrame{
  JMenuBar menuBar;
 JMenu menu, submenu;
  JMenuItem menuItem, menuItemSimulacao,
 mnuItmSobre;
 public JMenuSample() {
 menuBar = new JMenuBar();
 setJMenuBar(menuBar);
 menu = new JMenu("Operacoes");
 menu.setMnemonic(KeyEvent.VK_O);
 menuBar.add(menu);
 menuItemSimulacao = new
 JMenuItem("Simulação", KeyEvent.VK_S);
 menu.add(menuItemSimulacao);
 submenu = new JMenu("Outras Opções");
 menuItem = newJMenuItem("Configurações...");
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 297
```

```
Menus - Exemplo
 menuItem = new JMenuItem("Propriedades...");
 submenu.add(menuItem);
 menu.add(submenu);
 //Um segundo menu será criado
 menu = new JMenu("Ajuda"); menuBar.add(menu);
 menuItem = new JMenuItem("Ajuda do
 aplicativo"); menu.add(menuItem);
 mnuItmSobre = new JMenuItem("Sobre...");
 menu.add(mnuItmSobre);
 //Eventos
 menuItemSimulacao.addActionListener(handler);
 mnuItmSobre.addActionListener(handler);
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 298
```

CRIANDO UMA APPLET

- Uma Applet é um aplicativo gráfico, criado na linguagem java, que pode ser executado em um navegador (Browser).
- Possibilita um aumento das capacidades da WWW uma vez que permite:
 - Animações
 - Imagens com som
 - Efeitos gráficos
 - Programas interativos, como jogos
 - Possibilitam a criação de conexões de rede com o host de origem

Programação Orientada a Objetos Flávio de Oliveira Silva

299

CRIANDO UMA APPLET

- public void init() É o primeiro método executado e é executado apenas uma vez.
- public void start() É executado toda vez que o applet aparece no browser.
- public void paint () É executado toda vez que o applet aparece no browser. Recebe umainstância da classe Graphics. (Applet)
- public void stop() É executado toda vez que o applet passa a não ser exibido pelo browser.
- public void destroy() É executado quando o browser não precisa mais do applet.
- Os métodos acima podem ser especializados conforme a necessidade não sendo obrigatória sua presença.

Programação Orientada a Objetos Flávio de Oliveira Silva

CRIANDO UMA APPLET

- As applets podem ser criadas a partir da classe Applet (java.applet.Applet) ou então a partir da classe JApplet
- A classe JApplet (javax.swing.JApplet) é uma especialização da classe Applet e permite a utilização dos componentes SWING para a criação da interface com usuário.
- Todos os componentes e recursos vistos até aqui para a criação de interface de usuário podem ser utilizados para a criação de applets (JApplets), inclusive menus.

Programação Orientada a Objetos Flávio de Oliveira Silva

A CLASSE JApplet

Métodos principais

public Container getContentPane() - Recupera o
container principal da Applet
public URL getCodeBase() - Recupera a URL onde a
applet está sendo executada, este método pode ser utilizado
para carregar arquivos, de imagens, por exemplo.
Image image = getImage(getCodeBase(), "imgDir/a.gif");
public void showStatus(String msg) - Permite

mostrar na barra de status do nagevador uma mensagem de texto.

public AudioClip getAudioClip (URL url, String name) — Retorna um objeto AudioClip(arquivo de som) que pode pode ser executado. O arquivo se encontra na URL especificada e possui o nome indicado pela String.

Programação Orientada a Objetos Flávio de Oliveira Silva

303

A CLASSE JApplet

public Container getContentPane() - Recupera o
container principal da Applet

public URL getCodeBase() - Recupera a URL onde a
applet está sendo executada, este método pode ser utilizado
para carregar arquivos, de imagens, por exemplo.
Image image = getImage(getCodeBase(), "imgDir/a.gif");

public void showStatus (String msg) — Permite mostrar na barra de status do nagevador uma mensagem de

public AudioClip getAudioClip (URL url, String name) — Retorna um objeto AudioClip(arquivo de som) que pode pode ser executado. O arquivo se encontra na URL especificada e possui o nome indicado pela String.

Programação Orientada a Objetos Flávio de Oliveira Silva

A CLASSE JApplet

public String getParameter(String name)-

Retorna uma string que contém o valor de um parâmetro que foi passado para a applet através do código HTML. O nome do parâmetro deve informado para o método.

public Image getImage (URL url, String name) -

Retorna um objeto do tipo Image que poderá ser visualizado na tela. O argumento URL equivale ao endereço do arquivo e o argumento String representa seu nome.

Programação Orientada a Objetos Flávio de Oliveira Silva

305

EXIBINDO UMA APPLET

- A applet é chamada a partir de um arquivo HTML. Para isto é utilizada a tag <applet>
- Exemplo:

```
<html>
```

<applet code=AppletSample.class width=640 height=240>

</applet>

</html>

 O utilitário AppletViewer(.exe), fornecido juntamente com J2SDK, permite a visualização de applets independente do navegador

Programação Orientada a Objetos Flávio de Oliveira Silva

EXIBINDO UMA APPLET

É possível passar parâmetros para uma applet dentro de um arquivo HTML. Isto pode ser feito da seguinte forma:

//Código HTML que chama a applet

- < APPLET>
- < APPLET CODE= "AudioApplet.class" WIDTH=50 HEIGHT=50>
- < PARAM NAME = Arquivo VALUE = "AudioCom.au">

...

</APPLET>

//Código para recuperar os parâmetros

this.getParameter("Arquivo") retorna o valor "AudioCom.au"

Programação Orientada a Objetos Flávio de Oliveira Silva

307

O QUE UMA APPLET NÃO PODE FAZER

- Uma Applet n\u00e3o pode carregar bibliotecas ou definir m\u00e9todos nativos (usam keyword native)
- Uma applet n\u00e3o pode ler ou escrever arquivos no cliente que a est\u00e1 executando
- Não pode iniciar outros programas
- Não tem acesso a certas propriedades do sistema
- As restrições de segurança acima não se aplicam caso a applet seja carregada a partir do sistema de arquivos local em um diretório que esteja presente na variável CLASSPATH

Programação Orientada a Objetos Flávio de Oliveira Silva

```
CRI ANDO UMA APPLET - Código básico
import java.applet.Applet;
import java.awt.Graphics;
public class AppletApp extends Applet{
  public void paint (Graphics g) {
 g.drawString("AppletApp - derived from
 Applet class", 25, 25);
  }
//Utilizando a classe JApplet (Swing) como base
import javax.swing.JApplet;
import java.awt.Graphics;
public class JAppletApp extends JApplet{
  public void paint (Graphics g) {
 g.drawString("JAppletApp - derived from
 JApplet class", 25, 25);
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 309
```

```
CRI ANDO UMA APPLET – Exemplo 2
import javax.swing.*;
import java.awt.*;
import java.net.*;
public class AppletVeiculo extends JApplet {
  private int iPasso;
 private final String sPasso= " Passo ";
 private final String sMsg = "Executando
 método ";
 private JPanel pnlBackGround;
 private Container c;
  String sMessage;
  //continua...
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 310
```

```
CRIANDO UMA APPLET — Exemplo 2

public void init() {
 iPasso = 1;
 sMessage=sMsg + " INIT: " +sPasso +iPasso;
 this.showStatus(sMessage);
 System.out.println(sMessage);
 iPasso++;
 //Cria o Painel
 pnlBackGround = new JPanel();
 //Recupera o container
 Container c = getContentPane();
}

//continua...

Programação Orientada a Objetos
Flávio de Oliveira Silva 311
```

```
CRI ANDO UMA APPLET - Exemplo 2
 public void start(){
 sMessage = sMsg +" START: "+sPasso+iPasso;
 this.showStatus(sMessage);
 System.out.println(sMessage);
 URL urlCodeBase;
 urlCodeBase = this.getCodeBase();
 sMessage = "Codebase: " +
 urlCodeBase.toString();
 this.showStatus(sMessage);
 System.out.println(sMessage);
 iPasso++;
 //Adiciona um painel vermelho ao container
 Container c = getContentPane();
 //continua...
 Programação Orientada a Objetos
 Flávio de Oliveira Silva
 312
```

```
CRIANDO UMA APPLET — Exemplo 2
 c.setLayout(new BorderLayout());
 //Ajusta a cor do Painel
 pnlBackGround.setBackground(Color.RED);
 //adiciona painel ao container
 c.add(pnlBackGround, BorderLayout.CENTER);
}
public void paint() {
 sMessage = sMsg+" PAINT: "+sPasso + iPasso;
 this.showStatus(sMessage);
 System.out.println(sMessage);
 iPasso++;
}
//continua...
Programação Orientada a Objetos
Flávio de Oliveira Silva 313
```

```
CRIANDO UMA APPLET — Exemplo 2
public void stop() {
 sMessage = sMsg +" STOP: "+ sPasso +iPasso;
 this.showStatus(sMessage);
 System.out.println(sMessage);
 iPasso++;
}
public void destroy() {
 sMessage = sMsg+" DESTROY: "+sPasso+iPasso;
 this.showStatus(sMessage );
 System.out.println(sMessage );
 iPasso++;
}

Programação Orientada a Objetos
 Flávio de Oliveira Silva 314
```