Exercício 1: Criar um programa que utiliza que desenha uma interface gráfica tal como descrito na Figura 1.1.

Figura 1.1: Primeira interface gráfica e seus elementos.

A resolução deste problema é como dado na Figura 1.2.

```
import java.awt.*;
import javax.swing.*;

public class Janela1 extends JFrame
{
 // Construtor e responsavel por inicializar propriedades da interface tais como:
 //Titulo, dimensoes e localizacao inicial.
 public Janela1()
 {
 // Titulo da interface.
 setTitle("Janela Teste");
 // Dimensões da interface.
 setSize(560,260);
 // Localização inicial da interface.
 setLocation(200,200);
```

```
// Se a interface for fechada, então, terminar o programa.
setDefaultCloseOperation(EXIT_ON_CLOSE);
// Exibir a interface.
setVisible(true);
}

// Funcao para criar e testar a interface criada.
public static void main(String args[])
{
 Janela1 j1 = new Janela1();
}
```

Figura 1.2: Detalhamento da classe Janela1.

Exercício 2: Aperfeiçoar o programa do **Exercício 1** e inserir um **JButton** tal como descrito na Figura 2.1 e detalhado no código da Figura 2.2.

Figura 2.1: Interface gráfica com JButton.

A resolução deste problema é como dado na Figura 2.2.

```
import java.awt.*;
import javax.swing.*;

public class Janela2 extends JFrame
{
 JButton b1;

public Janela2()
 { setTitle("Janela Teste 2");
 setSize(560,260);
 setLocation(100,100);
```

```
setDefaultCloseOperation(EXIT_ON_CLOSE);
//------//
// Criando e adicionando o botão.
//------//
b1 = new JButton("Botão 1");
// Adicionando botão a interface (Janela2).
add(b1);
//------//
// Exibir a interface com seus elementos.
setVisible(true);
}

public static void main(String args[])
{
 Janela2 j2 = new Janela2();
}
```

Figura 2.2: Detalhamento da classe Janela2.

Exercício 3: Aperfeiçoar o programa do **Exercício 2** e inserir 2 botões na interface gráfica tal como dado na Figura 3.1.

Figura 3.1: Elementos da interface gráfica com dois botões.

A resolução deste problema é como dado na Figura 3.2.

```
import java.awt.*;
import javax.swing.*;
public class Janela3 extends JFrame
 JButton b1, b2;
 JPanel jpanel1;
 public Janela3()
  setTitle("Janela Teste 3");
  setSize(560,260);
  setLocation(200,200);
  setDefaultCloseOperation(EXIT_ON_CLOSE);
  // Criando efetivamente um jpanel.
  ipanel1 = new JPanel();
  // Definindo a arrumacao dos elementos
  // a serem inseridos no jpanel1.
  jpanel1.setLayout(new FlowLayout());
  // Criando botões.
  b1 = new JButton("Botão 1");
  b2 = new JButton("Botão 2");
  // Adicionando os botoes ao jpanel1.
  jpanel1.add(b1);
  jpanel1.add(b2);
  // Adicionando jpanel1 a interface.
  add(jpanel1);
  setVisible(true);
 public static void main(String args[])
 Janela3 j3 = new Janela3();
```

Figura 3.2: Código para implementar a interface da Figura 3.1.

Exercício 4: Criar uma interface gráfica com **JButtons**, **JLabels** e **JTextFields**, bem como 3 **Jpanels** e diferentes formas de organização dos elementos gráficos (FlowLayout, GridLayout e BorderLayout) tal como ilustrado na Figura 4.1.

Figura 4.1: Interface gráfica com JButtons, JLabels e JTextFields.

A resolução deste problema é como dado na Figura 4.2.

```
import java.awt.*;
import javax.swing.*;

public class Janela4 extends JFrame
{
 JButton b1, b2;
 JLabel l1, l2, l3, l4;
 JTextField tf1, tf2;
 JPanel jpanel1, jpanel2, jpanel3;

public Janela4()
 {
 setTitle("Janela Teste 4");
 setSize(560,260);
 }
}
```

```
setLocation(200,200);
setDefaultCloseOperation(EXIT_ON_CLOSE);
// Criando efetivamente jpanels.
ipanel1 = new JPanel();
jpanel2 = new JPanel();
//----//
// CRIANDO JPANEL1 E SEUS ELEMENTOS.
//----//
// Definindo a arrumacao dos elementos no jpanel1.
jpanel1.setLayout(new GridLayout(2,2));
// Criando labels e botões.
11 = new JLabel("Muda cor e imprime texto das caixas:");
12 = new JLabel("Muda cor e imprime texto dos botoes:");
b1 = new JButton("Botão 1");
b2 = new JButton("Botão 2");
// Adicionando os botoes ao jpanel1.
jpanel1.add(l1);
ipanel1.add(b1);
jpanel1.add(l2);
jpanel1.add(b2);
//-----//
//----//
// CRIANDO JPANEL2 E SEUS ELEMENTOS.
//----//
// Definindo a arrumacao dos elementos no jpanel2.
ipanel2.setLayout(new FlowLayout());
// Criando botões.
tf1 = new JTextField("Texto inicial 1");
tf2 = new JTextField("Texto inicial 2");
// Adicionando os botoes ao jpanel2.
ipanel2.add(tf1);
ipanel2.add(tf2);
//-----//
//----//
// CRIANDO JPANEL3: JPANEL1 + JPANEL2. //
//----//
// Criando efetivamente o jpanel3.
jpanel3 = new JPanel();
// Definindo a arrumação dos elementos no jpanel3.
jpanel3.setLayout(new BorderLayout());
// Adicionando os jpanel 1 e 2 ao jpanel3.
jpanel3.add(BorderLayout.NORTH,jpanel1);
jpanel3.add(BorderLayout.SOUTH,jpanel2);
// Criando labels a serem adicionados ao jpanel3.
13 = new JLabel("LESTE !");
```

```
I4 = new JLabel("OESTE !");
// Adicionando novos elementos a jpanel3.
jpanel3.add(BorderLayout.EAST,I3);
jpanel3.add(BorderLayout.WEST,I4);
//-----//

// Adicionando jpanel3 a interface.
add(jpanel3);
setVisible(true);
}

public static void main(String args[])
{
 Janela4 j4 = new Janela4();
}
```

Exercício 5: Modificar o **Exercício 4** de modo que a ação de clicar nos dois botões da interface gráfica produza modificações nas propriedades de elementos da interface gráfica tal como ilustrado na Figura 5.1. Além disso, uma caixa de mensagem (**JOptionPane**) é exibida toda vez que um dos botões é apertado. Para tanto, a interface gráfica deverá implementar (**implements**) o método **actionPerformed** da classe **ActionListener**.

Figura 5.1(A): Estado inicial da interface gráfica.

Figura 5.2(B): Caixa de diálogo após pressionar o Botão 1.

Figura 5.2(C): Estado da interface gráfica após pressionar o Botão 1.

Figura 5.3(D): Caixa de diálogo após pressionar o Botão 2.

Figura 5.4(E): Estado da interface gráfica após pressionar o Botão 2.

```
import java.awt.event.*;
import java.awt.*;
import javax.swing.*;
public class Janela5 extends JFrame implements ActionListener
JButton b1, b2;
JLabel |1, |2, |3, |4;
JTextField tf1, tf2;
JPanel jpanel1, jpanel2, jpanel3;
public Janela5()
  setTitle("Janela Teste 5");
  setSize(560,260);
  setLocation(200,200);
  setDefaultCloseOperation(EXIT_ON_CLOSE);
  ipanel1 = new JPanel();
  ipanel2 = new JPanel();
  //----//
  // CRIANDO JPANEL1 E SEUS ELEMENTOS. //
  //----//
  jpanel1.setLayout(new GridLayout(2,2));
  I1 = new JLabel("Muda cor e imprime texto das caixas:");
  12 = new JLabel("Muda cor e imprime texto dos botoes:");
  b1 = new JButton("Botão 1");
  b2 = new JButton("Botão 2");
  //----//
  // ADICIONANDO "LISTENER" AOS BOTOES DE
 //
  // MODO QUE O TRATAMENTO SERA REALIZADO
  // NA PROPRIA CLASSE NO METODO ACTIONPERFORMED. //
  //-----//
  b1.addActionListener(this);
  b2.addActionListener(this);
  //----//
  jpanel1.add(l1);
  jpanel1.add(b1);
  jpanel1.add(l2);
  jpanel1.add(b2);
  //----//
  // CRIANDO JPANEL2 E SEUS ELEMENTOS.
 - //
  //----//
  jpanel2.setLayout(new FlowLayout());
  tf1 = new JTextField("Texto inicial 1");
```

```
tf2 = new JTextField("Texto inicial 2");
 jpanel2.add(tf1);
 jpanel2.add(tf2);
 //----//
 // CRIANDO JPANEL3: JPANEL1 + JPANEL2. //
 //----//
 ipanel3 = new JPanel();
 ipanel3.setLayout(new BorderLayout());
 jpanel3.add(BorderLayout.NORTH,jpanel1);
 jpanel3.add(BorderLayout.SOUTH,jpanel2);
 13 = new JLabel("LESTE !");
 I4 = new JLabel("OESTE !");
 jpanel3.add(BorderLayout.EAST,l3);
 jpanel3.add(BorderLayout.WEST,l4);
 //----//
 // Adicionando jpanel3 a interface.
 add(jpanel3);
 setVisible(true);
// Adicionando acao ao botoes.
public void actionPerformed(ActionEvent e)
 // Verifica se o botao 1 foi apertado e reage realizando modificacoes nos
 // elementos da interface grafica e mostrando uma caixa de dialogo.
 if (e.getSource() == b1)
 {JOptionPane.showMessageDialog(null,
 "Caixa de texto 1 contém: " + tf1.getText() + "\n" +
 "Caixa de texto 2 contém: " + tf2.getText());
  tf1.setText("Apertou b1 !");
  b1.setBackground(Color.BLUE);
  tf2.setText("Tente b2 !");
  b2.setBackground(Color.CYAN);
 // Verifica se o botao 2 foi apertado e reage realizando modificacoes nos
 // elementos da interface grafica e mostrando uma caixa de dialogo.
 if (e.getSource() == b2)
  // Pode ser: JOptionPane.ERROR_MESSAGE,
  // JOptionPane.WARNING MESSAGE ou
  // JOptionPane.PLAIN_MESSAGE.
  JOptionPane.showMessageDialog(null,
```

```
"Modificando
!","Aviso",JOptionPane.WARNING_MESSAGE);

tf1.setText("Apertou b2 !");
 jpanel1.setBackground(Color.YELLOW);
 tf2.setText("Já tentou b1 ?");
 jpanel2.setBackground(Color.ORANGE);
}

public static void main(String args[])
{
 Janela5 j5 = new Janela5();
}
```

Exercício 6: Realizar uma dinâmica de grupo de modo que as seguintes etapas deverão ser realizada:

Passo 1: A turma deverá se organizar em grupos de modo que para cada grupo será atribuída uma das 3 interfaces dadas na Tabela 5.1.

Passo 2: Utilizando o material dos exercícios anteriores o grupo deverá fornecer o código para construir a sua respectiva interface. Todos os membros do grupo deverão ter uma cópia do código em papel ou em arquivo.

Passo 3: Novos grupos deverão ser formados de modo que cada membro do grupo possa explicar uma das 3 interfaces para os demais membros.

Tabela 5.1: Interfaces a serem construídas por cada grupo.

Exercício 7: Construir uma interface gráfica que contenha **3 jpanels** nos moldes do que foi apresentado no **Exercício 4**. Para tanto, o seguinte algoritmo deverá ser seguido:

Passo 1: Some todos os números da sua matrícula e armazene em uma variável x. Se houver letras, use-as empregando a seguinte correspondência: a -> 1, b-> 2, c->3, e assim por diante.

Passo 2: Calcule o valor da variável m de acordo com a seguinte fórmula: m = (x % 30) + 1.

Passo 3: Compare o valor de m com o valor contido na primeira coluna da **Tabela 7.1.** A este valor corresponderá uma dada interface gráfica que deverá ter 3 **JPanels** cujos **Layouts** e **elementos gráficos**. O jpanel3, em particular, deverá conter os jpanels 1 e 2 de acordo com o Layout determinado na última coluna da Tabela 7.1. Tanto os jpanels, como os elementos gráficos podem ser determinados por meio das Tabelas 7.2 e 7.3.

Exemplo 1:

Seja a seguinte matrícula: 08001

Passo 1:
$$08001$$
 -> $x = 0 + 8 + 0 + 0 + 1 = 9$

Passo 2:
$$m = (9 \% 30) + 1 = 9 + 1 = 10$$

Passo 3: Fazer a interface gráfica com jpanel1 que usa o Layout 2 (FlowLayout) e possui os componentes B e B (JTextField), com jpanel2 que o usa o Layout 1 (GridLayout) e possui os componentes A e B (JButton e JTextField), e finalmente o jpanel3 contém os jpanel1 e 2 organizados de acordo com o Layout 3 (BorderLayout).

Exemplo 2:

Seja a seguinte matrícula: 08125

Passo 1:
$$08125$$
 -> $x = 0 + 8 + 1 + 2 + 5 = 16$

Passo 2:
$$m = (16 \% 30) + 1 = 16 + 1 = 17$$

Passo 3: Fazer a interface gráfica com jpanel1 que usa o Layout 2 (FlowLayout) e possui os componentes A e B (JButton e JTextField), com jpanel2 que o usa o Layout 3 (BorderLayout) e possui os componentes C e A (JLabel e JButton), e finalmente o jpanel3 contém os jpanel1 e 2 organizados de acordo com o Layout 1 (GridLayout).

Interface (m)	jpanel1		jpanel2		jpanel3
	Layout	Elementos	Layout	Elementos	Layout
1	1	AeB	2	AeC	3
2	2	BeC	3	AeA	1
3	3	CeA	1	ВеВ	2
4	3 2 3 1	AeC	2 3 1 3 1	CeC	2 2 1 3
5 6	3	AeA		AeB	1
6		BeB	2	BeC	3
7	3	CeC	2	CeA	1
8		AeC	1	ВеВ	3 2 3 2 1 2 3 1
9	2 2 1	AeA	3	CeC	2
10	2	ВеВ		AeB	3
11		CeC	3	BeC	2
12	3	AeB	2	CeA	1
13		BeC	3 2 3 2	AeC	2
14	3 2	CeA	2	AeA	3
15	2	BeB	1	AeB	1
16	3	CeC	2	BeC	3
17	2	AeB	3	CeA	1
18		BeC		AeC	2
19	2 3 1	CeA	3	AeA	2
20	3	AeC		ВеВ	1
21		AeA	2 2 1	CeC	3
22	3	A e B	2	A e C	1
23		BeC		AeA	3 1 2 2 1 3 1 3 2
24	2	CeA	3	ВеВ	2
25		AeC	1	CeC	
26	1	AeA	3 2	AeB	2 3 2 3 1
27	3	B e B		BeC	3
28	1	CeC	1	CeA	2
29	1 3 2	AeC	1 2 3	BeB	3
30	2	AeA	3	CeC	1

Tabela 7.1: Correspondência entre m e a interface gráfica a ser construída.

Número	1	2	3	
Layout	GridLayout	FlowLayout	BorderLayout	

Tabela 7.2: Correspondência entre o número e o Layout a ser aplicado no jpanel.

Letra	Α	В	С
Elemento	JButton	JTextField	JLabel

Tabela 7.3: Correspondência entre a letra e o elemento que deverá estar presente em cada jpanel.