

Curso de Java

GUI – Graphical User Interface Componentes Swing WindowBuilder Plugin CRUD

Ministrado por: Mário Sergio

email: mariosergio30@gmail.com

https://www.linkedin.com/profile/view?id=111098029

GUI - Interface Gráfica

- Uma interface gráfica (GUI) apresenta um mecanismo amigável ao usuário para interagir com um aplicativo.
- Uma GUI dá ao aplicativo uma aparência e comportamento distintos.
- Uma boa interface facilita o aprendizado e utilização do aplicativo pelo usuário.
- As GUI são construídas a partir de componentes GUI.
- Um componente GUI é um objeto que permite ao usuário interagir via mouse, teclado, formulário, reconhecimento de voz, etc.
- Muitas IDEs fornecem ferramentas de projeto GUI para facilitar a construção da interface.


GUI - JOptionPane

Até agora só tinhamos utilizado GUI com caixas de dialogo que se sobrepõem (pop-ups)...


- É possível utilizar uma caixa de diálogo para interagir com o usuário.
- A caixa de diálogo é utilizada para receber informações do usuário ou exibir informações para o usuário.
- A classe JOptionPane do pacote javax.swing fornece caixas de diálogos pré-construídas tanto para entrada como para saída.
- Esses diálogos são exibidos invocando métodos JOptionPane static.
- Uma caixa de diálogo modal só deve ser usada quando for necessário impedir usuários de interagir com um restante de um aplicativo até que eles descartem o diálogo.
- Não é necessário a criação de um objeto para utilizar os métodos showInputDialog, showMessageDialog e parseInt. São métodos invocados a partir da classe.

- Somente as caixas de diálogo não atendem todos os requisitos de uma boa interface.
- A maioria dos aplicativos exige interfaces mais elaboradas e personalizadas.
- Por isto, há muitos componentes GUI Swing no pacote javax.
- A maioria dos componentes são componentes Java puros (são escritos, manipulados e exibidos em Java).
- Estes componentes fazerm parte das Java Foundatiton Classes (JFC) – bibliotecas para desenvolvimentos de GUI para múltiplas plataformas.


Exemplos:


Exemplos:


Exemplos:


- Há dois pacotes básicos que auxiliam na criação de componentes: java.awt e javax.swing.
- Os componentes java.awt são desenhados conforme a plataforma de execução.
- Os componentes java.awt dependem da plataforma local para determinar sua funcionalidade, aparência e comportamento. São componentes pesados.
- Os componentes javax.swing assumem a mesma aparência em qualquer plataforma. São componentes leves.
- A principal hierarquia de classes utilizadas na construção de GUI é descrita abaixo:
 - Object >> Component >> Container >> JComponent

GUI – Swing – Classe JFrame

Criando uma Tela GUI → Código de uma classe que herda um JFrame:

```
package visao;
import java.awt.*;
import javax.swing.*;
public class MinhaTela extends JFrame {
 public MinhaTela() {
 this.setLayout(new FlowLayout());
 setBounds(100, 100, 450, 300);
 JButton botao = new JButton("Count");
 JLabel lb = new JLabel("Counter");
 JTextField edit = new JTextField("");
 edit.setColumns(10);
 this.add(lb);
 this.add(edit);
 this.add(botao);
```

Componentes básicos:


- Um JFrame é uma janela com uma barra de título e uma borda.
- A classe JFrame é uma subclasse de Frame. Frame é uma subclasse de Window.
- Uma janela gerada pelo JFrame é exibida conforme o padrão de janelas do sistema operacional em uso.
- Por padrão, quando o usuário fecha uma janela JFrame, ela se torna oculta, mas é possível controlar isto com o método setDefaultCloseOperation().

- A maioria das janelas podem conter componentes Swing e são instâncias da classe JFrame ou uma subclasse de JFrame.
- JFrame é uma subclasse indireta de java.awt.Window e descende diretamente de java.awt.Frame.
- A classe java.awt.Window fornece atributos e comportamentos básicos de uma janela.
 - barra de título na parte superior
 - botões para minimizar, maximizar e fechar a janela.
- Um JLabel (rótulo) fornece um texto que declara a finalidade de cada componente dentro de uma janela. Pode exibir apenas texto, uma imagem ou uma combinação de imagem com texto.

- O gerenciador de layout FlowLayout organiza os componentes da esquerda para a direita. Sempre reorganiza os componentes quando as dimensões do container (JFrame) são alteradas.
- O método setLayout é utilizado para definir qual gerenciador de layout deve ser utilizado.
- Todos os componentes devem ser adicionados explicitamente dentro do contêiner.
- Um Icon é um objeto que implementa a interface javax.swing.Icon. A classe ImageIcon é um exemplo.
- A classe ImageIcon suporta vários formatos de imagem (GIF, PNG, JPEG).

- A classe JText estende a classe JTextComponent que fornece muitos recursos comuns aos componentes baseados em texto.
- A classe JPasswordField estende a classe JTextField e adiciona métodos de processamento de senhas.
- Ambos os componentes representam uma área de uma única linha onde o usuário pode inserir um texto.
- Um JPasswordField mostra que caracteres estão sendo digitados, mas oculta os caracteres reais.
- Quando o usuário digita um texto em um dos componentes e tecla ENTER um evento ocorre.
- O texto só pode ser digitado para o componente que estiver em foco.
- Um componente recebe o foco quando o usuário clica no componente. Isto é importante para capturar corretamente a origem do evento.

Principais Componentes:


Principais Componentes:


Color Chooser


Table


Text


Tree

A interface gráfica é só uma Casca, que serve para o usuário final utilizar o seu programa.


Se você desejar que ALGO OCORRA em resposta a uma interação (ação) do usuário, é preciso TRATAR OS EVENTOS.

```
Aviso
 Clique Aqui
 Oi Você Clicou no botão !!!
 OK
JButton botad = new JButton("Count");
botao.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDiaLog(null, "Oi Você Clicou no botão !!!", "Aviso",
 JOptionPane.PLAIN MESSAGE);
});
```

Os Eventos são tratados a partir de Listeners (escutadores), que ficam o tempo todo "ouvindo" o que se passa na interface com o usuário. Os Listeners avisam para o seu programa que ocorreu um Evento, para que seu programa decida o que deve ser feito.

- Cada interface listener de eventos especifica um ou mais métodos de tratamento de evento que devem ser declarados na classe que implementa a interface.
- Cada classe que implementa uma interface deve declarar (definir o código) todos os métodos dessa interface.
- Cada JComponent tem uma variável de instância chamada listenerList que referencia um objeto de classe javax.swing.event.EventListenerList para registrar os seus ouvintes (listeners).
- Um componente pode ter vários ouvintes registrados para processar os seus eventos.
- Cada tipo de evento é tratado por uma interface listener apropriada:
 - ActionEvent é tratado por ActionListener
 - MouseEvent é tratado por MouseListener e MouseMotionListener
 - KeyEvent é tratado por KeyListener


Principais Eventos de Mouse:

- mousePressed(MouseEvent event): quando um botão do mouse é pressionado enquanto o cursor do mouse estiver sobre um component.
- mouseClicked(MouseEvent event): quando um botão do mouse é pressionado e liberado enquanto o cursor do mouse pairar sobre um componente. Esse evento é sempre precedido por uma chamada para mousePressed.
- mouseReleased(MouseEvent event): quando um botão do mouse é liberado depois de ser pressionado, do mouse estiver sobre um component. Esse evento é sempre precedido por uma chamada para mousePressed e uma ou mais chamadas para mouseDragged.
- mouseEntered(MouseEvent event): quando o cursor do mouse entra nos limites de um componente.
- mouseExited(MouseEvent event): quando o curso do mouse deixa os limites de um componente.


Principais Eventos de Teclado:

- Os eventos do teclado são tratados por uma classe que implementa KeyListener.
- Eventos de teclado são gerados quando teclas são pressionadas e liberadas.
- Os métodos keyPressed(), keyReleased() e keyTyped() recebem um KeyEvent como argumento e definem o código para tratamento do evento.
 - keyPressed() é invocado quando qualquer tecla é pressionada.
 - keyTyped() é invocado quando uma tecla que não é de ação é invocada (home, end, setas, etc).
 - keyReleased() é chamado quando a tecla é lançada após um dos métodos anteriores.

Interface gráfica sem sofrimento → Clique com o botão direito do mouse sobre o seu código fonte:


Interface gráfica sem sofrimento → Desenhando telas com o mouse:


O WindowBuilder Pro


É um framework que provê uma rica API para construção de interfaces gráficas. A empresa que iniciou o desenvolvimento do projeto foi incorporada ao Google no ano de 2010, que a partir de então começou a distribuir o conjunto de componentes visuais gratuitamente. O projeto atualmente está disponível em http://www.eclipse.org/windowbuilder/.

Além da rica API o que chama atenção é a vasta documentação de referência disponível para os desenvolvedores e pessoas interessadas em contribuir com o desenvolvimento do framework, sendo este composto por:

- Editor de código-fonte
- Janela de desenho de interface gráfica
- Árvore de componente ou Inspector
- Painel de propriedades simples e avançado
- · Paleta de componentes visuais
- Wizards para facilitar a criação de componentes visuais
- Toolbars e menus de contexto


Excelente tutorial para instalação do WindowBuilder

http://blog.coding4fun.com.br/2014/01/interfaces-graficas-swing-em-java-usando-windowbuilder-pro/


Janelas do WindowBuilder

Adicionando Tratamento de Eventos → Clique com o botão direito do mouse sobre o componente desejado:


Gerenciadores de Layout:


Gerenciadores de Layout:

Exemplo da disposição dos componentes dentro dos Layouts:


Applet Viewer: GridLayoutExample.class
Applet


Button #1
Button #2
Button #3

Button #4
Button #5
Button #6

Button #7
Button #8
Button #9

Applet started.

BorderLayout


Applet Viewer: GridBogLeyoutExample: class

Applet

Button #2

Button #3

Button #4

Button #4

Button #4

Button #8

Button #8

Button #8

GridBagLayout

Gerenciadores de Layout:

- Os gerenciadores de layout organizam os componentes
 GUI em um contêiner para propósito de apresentação.
- Os gerenciadores ajudam a organizar os elementos definindo de forma automática as dimensões e posição de cada componente.
- Todos os gerenciadores de layout implementam a interface java.awt.LayoutManager.
- O método setLayout() da classe Container aceita um objeto que implementa a interface LayoutManager como argumento.


Gerenciadores de Layout:


- Há basicamente três maneiras de organizar componentes em uma GUI.
 - Posicionamento absoluto: você pode configurar o layout com null e utilizar os métodos setSize e setLocation ou setBounds para configurar cada componente. É mais trabalhoso.
 - Gerenciadores de layout: posiciona os elementos de forma mais simples e rápida, mas perdemos um pouco o controle sobre as dimensões e posicionamento dos elementos.
 - Posicionamento visual em uma IDE: algumas IDEs fornecem ferramentas para construir layout com arrastar-e-soltar. Além disto, é possível programar os eventos usando clique duplo sobre os componentes. Neste caso, a IDE gera o código Java necessário. A IDE fornece um controle bom sobre posição, tamanho e alinhamento dos elementos.

Gerenciadores de Layout mais comuns:

- FlowLayout: todos os componentes são colocados em sequência da esquerda para a direita na ordem em que foram adicionados. É o padrão para JPanel.
- BorderLayout: organiza os componentes em cinco áreas: NORTH, SOUTH, EAST, WEST, CENTER. É o padrão para JFrame.
- GridLayout: organiza os componentes em linhas e colunas.

Exemplo do BorderLayout no WindowsBuilder:


Além dos Layouts também precisamos utilizar Contâiners, eles servem para conter (delimitar o espaço) de outros componentes dentre dele.


O JPanel (Painel) é um dos conteines mais utilizados:


O JTabbedPane permite a exibição de muitos componentes em um mesmo Frame, acessíveis a partir do clique em suas Abas, diminuindo a necessidade de criar várias janelas.


36

O JTabbedPane permite a exibição de muitos componentes em um mesmo Frame, acessíveis a partir do clique em suas Abas, diminuindo a necessidade de criar várias janelas.


O JScroolPane fornece Barras de Rolagem verticais e horizontais. Por isso elas são ideais para conter componentes como o JTable.


O componente JTable está dentro de JscroolPane, somente por isso é que as Barras de Rolagem aparecem quando a tabela possui muitas linhas/colunas.

Menus:


Menus:

- A classe JMenuBar possui métodos para gerenciar uma barra de menus (conteiner de menus).
- A classe JMenu possui métodos para gerenciar menus.
- Os menus contém itens de menu e são adicionados a barras de menus ou a outros menus (submenus).
- Quando um menu é clicado, ele se expande para mostrar sua lista dos itens de menu.
- A classe JMenulTem contém os métodos para gerenciar itens de menu.
- Quando um item de menu é selecionado resulta em um evento de ação.


PopUpMenu:

- Alguns aplicativos fornecem menus pop-up sensíveis ao contexto.
- No Swing, esses menus são criados com a classe JPopupMenu.
- Esses menus fornecem opções que são específicas do componente pelo qual o evento de gatilho pop-up foi gerado.
- Normalmente, o evento de acionamento pop-up ocorre quando o usuário pressiona e libera o botão direito do mouse.

PopUpMenu:

- Alguns aplicativos fornecem menus pop-up sensíveis ao contexto.
- No Swing, esses menus são criados com a classe JPopupMenu.
- Esses menus fornecem opções que são específicas do componente pelo qual o evento de gatilho pop-up foi gerado.
- Normalmente, o evento de acionamento pop-up ocorre quando o usuário pressiona e libera o botão direito do mouse.

CRUD


CRUD

CRUD (acrónimo de Create, Read, Update e Delete na língua Inglesa) para as quatro operações básicas utilizadas em bases de dados relacionais (RDBMS) ou em interface para utilizadores para criação, consulta, atualização e destruição de dados.

A abreviação CRUD mapeada para o padrão ISO/SQL:


Create INSERT

Read (Retrieve) SELECT


Update UPDATE

Delete (Destroy) DELETE


Exemplos de Interfaces CRUD em Java


Exemplos de Interfaces CRUD em Java


Exemplos de Interfaces CRUD em Java


Sugestão de Interface CRUD em Java

Com uso de JTabbedPane, com duas ABAS, uma aba para exibir todos os itens já cadastrados, e outra aba para edição individual de cada registro selecionado pelo usuário na aba de Consulta.


Referências

Programação de computadores em Java

Rui Rossi dos Santos

Java 8: Programação de Computadores - Guia Prático de Introdução, Orientação e Desenvolvimento - José Augusto N. G. Manzano

Slides de Gabriel de Jesus

Sugestão de Material

http://www.dialetodigital.com/blog/conteudos-programacao/