Aplicações de Linguagem de Programação Orientada a Objetos

2ºsem/2015 (Professores: Anderson, Tiago e Adriano)

MÓDULO 1 - AWT – Abstract Windowing Toolkit MÓDULO 2 – SWING – Parte 1

Exemplo 01:

```
import javax.swing.JFrame;

public class Ex01_Frame {
 public static void main(String[] args) {
 JFrame frame = new JFrame("Exemplo de Frame");
 frame.setSize(300, 300); // define o tamanho do frame
 frame.setVisible(true); // ativa visualização do frame
 }
}
```

Exemplo 02:

Exemplo 03:

Exemplo 04:

Exemplo 05:

```
// ou podemos usar import java.awt.*;
import java.awt.Container;
import java.awt.FlowLayout;
 // ou podemos usar import javax.swing.*;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JTextField;
public class Ex5 extends JFrame {
 private static final long serialVersionUID = 1L;
 private JLabel labelNome, labelEnd;
 private JTextField tFNome, tFEndereco;
 private JButton btOk;
 public Ex5()
 {
 super("Exemplo FlowLayout");
 // titulo do Frame
 setDefaultCloseOperation(EXIT ON CLOSE); // habilita X (fechar) Frame
 labelNome = new JLabel("Nome: "); // Criação de um JLabel p/ "Nome"
 tFNome = new JTextField(15);
 // Criação de um JTextField p/ Nome
 labelEnd = new JLabel("Endereço: ");
 tFEndereco = new JTextField(20);
 // Criação de um JButton "OK"
 btOk = new JButton("OK");
 Container janela;
 // cria um container chamado janela
 recebe todos os objetos
 janela.setLayout(new FlowLayout()); // Define o Layout
 janela.add(labelNome); // adiciona o componente labelNome na janela
 janela.add(tFNome);
 // adiciona o componente tFNome na janela
 janela.add(labelEnd);
 janela.add(tFEndereco);
 janela.add(btOk);
 setSize(400, 200);
 //define o tamanho do frame
 public static void main(String[] args) {
 Ex5 ex = new Ex5();
 ex.setVisible(true); // habilita a exibição do frame
 }
 📤 Exemplo FlowLayout
 Nome:
 Endereço:
 OK
```

Exemplo 06:

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

public class Ex6 extends JFrame {
 private static final long serialVersionUID = 1L;
 private JLabel labelNome, labelEnd;
 private JTextField tFNome, tFEndereco;
 private JButton btOk;

 public Ex6()
 {
```

```
super("Exemplo GridLayout");
 setDefaultCloseOperation(EXIT ON CLOSE);
 labelNome = new JLabel("Nome: ");
 tFNome = new JTextField(15);
 labelEnd = new JLabel("Endereço: ");
 tFEndereco = new JTextField(20);
 btOk = new JButton("OK");
 Container janela;
 janela = getContentPane();
 janela.setLayout (new GridLayout(3,2)); // Layout c/5 linhas x 2 colunas
 janela.add(labelNome);
 janela.add(tFNome);
 janela.add(labelEnd);
 janela.add(tFEndereco);
 janela.add(bt0k);
 pack(); // ajusta automaticamente; ou utilizar setSize(300, 250);
}
public static void main(String[] args) {
 Ex6 exGridLayout = new Ex6();
 exGridLayout.setVisible(true);
}
 📤 Exemplo GridLayout
 Nome:
 Endereço:
 OK
```

Exemplo 07:

```
import java.awt.*;
import javax.swing.*;
public class Ex7 extends JFrame {
 private static final long serialVersionUID = 1L;
 private JLabel labelNome, labelEnd;
 private JTextField tFNome, tFEndereco;
 private JButton btOk;
 private JPanel jPanel1, jPanel2, jPanel3;
 public Ex7()
 super("Exemplo BorderLayout");
 setDefaultCloseOperation(EXIT ON CLOSE);
 labelNome = new JLabel("Nome: ");
 tFNome = new JTextField(15);
 labelEnd = new JLabel("Endereço: ");
 tFEndereco = new JTextField(20);
 btOk = new JButton("OK");
 jPanel1 = new JPanel();
 // criação do Painel 1
 // criação do Painel 2
 jPanel2 = new JPanel();
 jPanel3 = new JPanel();
 // criação do Painel 3
 Container janela;
 janela = getContentPane();
 janela.setLayout(new BorderLayout()); // A janela usa layout de bordas
 jPanel1.setLayout(new GridLayout(2,1)); //1° painel usa grid de 2 linhas
 jPanel2.setLayout(new GridLayout(2,1)); //2° painel usa grid de 2 linhas
 //3° painel utiliza flowlayout
 jPanel3.setLayout(new FlowLayout());
 jPanel1.add(labelNome); // adiciona componentes no 1° painel
```

```
jPanel1.add(labelEnd);
 // adiciona componentes no 2° painel
 jPanel2.add(tFNome);
 jPanel2.add(tFEndereco);
 jPanel3.add(btOk);
 // adiciona componentes no 3° painel
 janela.add(jPanel1, BorderLayout.WEST); // adiciona painel 1 à esquerda na janela
 janela.add(jPanel2, BorderLayout.CENTER); //adiciona painel 2 no centro da janela
janela.add(jPanel3, BorderLayout.SOUTH); // adiciona painel 3 abaixo na janela
 pack();
 public static void main(String[] args) {
 Ex7 exBorderLayout = new Ex7();
 exBorderLayout.setVisible(true);
}
 🙆 Exemplo BorderLayout
 Nome:
 Endereço:
 OK
```

EXERCÍCIOS PARA ENTREGA

EE_01) Implemente um programa em Java que resulte na seguinte janela:


EE_02) Implemente um programa em Java que resulte na seguinte janela:

🙆 Exemplo GridLayout	
Nome:	
Endereço:	
Cidade:	
Estado:	
ок	Cancelar

EXERCÍCIOS PARA LABORATÓRIO

EL_01) Implemente um programa em Java que resulte na seguinte janela:


EL_02) Implemente um programa em Java que resulte na seguinte janela:

