

COM220

Aula 16: Interfaces Gráficas em Java

Prof. Laércio Baldochi

Java Foundation Classes - JFC

- Conjunto de tecnologias desenvolvidas para suportar a criação de interfaces gráficas e aprimorar a interação com o usuário em aplicações Java
 - Abstract Window Toolkit (AWT)
 - Swing
 - Java 2D
 - Internationalization

Abstract Window Toolkit

- Desenvolvida inicialmente para suportar a construção de interfaces simples em applets
 - Conjunto restrito de componentes gráficos e classes
 - Gerenciamento de layout
 - Manipulação de eventos
- Componentes gráficos "pesados"
 - Peers
 - Componentes nativos do sistema operacional, específicos de cada plataforma
 - Escondem as peculiaridades de cada plataforma
 - Interface comum de programação

- Arquitetura baseada em peers
 - Apresentou problemas de eficiência e compatibilidade

Swing

- Principal API da JFC
- Desenvolvido no topo do AWT
 - Soluciona limitações
 - Complementa AWT com novos GUIs
- Possui 4 classes que descendem de componentes AWT
 - JFrame, JDialog, JWindow, JApplet
 - Componentes "pesados"
- Demais componentes são desenhados diretamente na tela
 - Componentes "leves"

Relação AWT <-> Swing

- Swing utiliza as classes não visuais do AWT
 - Gerenciadores de layout, containeres e manipuladores de eventos

Swing		
	Componentes "pesados" Swing	Componentes "leves" Swing
AWT	Frame, Window, Dialog, Applet	
	Component, Container, Graphics, Toolkit, LayoutManager, Event, etc.	

API Swing

- Contém mais de 250 classes
 - 40 são componentes gráficos.
 - Mais importantes estendem a classe JComponent

Manipulação de eventos

- Modelo de delegação de tratamento
 - Cada componente deixa a cargo de objetos específicos a manipulação de seus eventos
 - Listeners (escutam os eventos)

Listener

- Implementam uma interface comum para cada tipo de evento
- Devem ser registrados no componente de interesse para receber notificação de eventos

Usando Listeners

```
public class C implements ActionListener{
...
JButton button1 = new JButton("Clique aqui");
button1.addActionListener(this);
....
public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(rotulo + numClicks);
 }
```

- Usando listeners
 - Listener deve ser adicionado ao componente
 - addActionListener
 - Classe deve implementar sua interface associada
 - implements ActionListener()
 - Classe deve declarar os métodos de sua interface associada
 - public void actionPerformed(ActionEvent e)

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class ButtonApplication implements ActionListener {
 private static String rotulo = "Número de cliques: ";
 private int numClicks = 0;
 private JLabel label;
 public Component createComponents() {
 label = new JLabel(rotulo + "0");
 JButton button1 = new JButton("Clique agui");
 //Adicionando listener ao botao
 button1.addActionListener(this);
 label.setLabelFor(button1);
 JPanel pane = new JPanel();
 pane.setBorder(BorderFactory.createEmptyBorder(30, 30, 10, 30));
 pane.add(button1);
 pane.add(label);
 return pane;
 }
 public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(rotulo + numClicks);
 }
```


```
public static void main(String[] args) {

 //Cria container e adiciona a ele elementos de interface.
 JFrame frame = new JFrame("Primeira Aplicação Swing");
 ButtonApplication app = new ButtonApplication();

 Component conteudo = app.createComponents();
 frame.getContentPane().add(conteudo, BorderLayout.CENTER);

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.pack();
 frame.setVisible(true);
}
```

Uso de listeners

- O exemplo 1 ilustra a forma mais simples para associar eventos a componentes Swing
 - Outra possiblidade é colocar todo o código como argumento do método addActionListener

```
button1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(rotulo + numClicks);
 }
});
```

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class ButtonApplication {
 private static String rotulo = "Número de cliques: ";
 private int numClicks = 0;
 public Component createComponents() {
 final JLabel label = new JLabel(rotulo + "0 ");
 JButton button1 = new JButton("Clique aqui");
 //Adicionando listener ao botao
 button1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(rotulo + numClicks);
 });
 label.setLabelFor(button1);
 JPanel pane = new JPanel();
 pane.setBorder(BorderFactory.createEmptyBorder(30, 30, 10, 30));
 pane.add(button1);
 pane.add(label);
 return pane;
```


```
public static void main(String[] args) {

 //Cria container e adiciona a ele elementos de interface.
 JFrame frame = new JFrame("Primeira Aplicação Swing");
 ButtonApplication app = new ButtonApplication();

 Component conteudo = app.createComponents();
 frame.getContentPane().add(conteudo, BorderLayout.CENTER);


 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.pack();
 frame.setVisible(true);
}
```

Tratando eventos do mouse

- Para tratar eventos do mouse a linguagem Java disponibiliza
 - Classe mouseEvent
 - Interface mouseListener
 - mouseEntered
 - mouseExited
 - mousePressed
 - mouseReleased
 - mouseClicked

Exercício 1

 Adapte o Exemplo 2 de modo que ele passe a tratar os eventos do mouse associados ao objeto button1

Tratando eventos do mouse

- O tipo do evento está associado ao método executado durante o processo de callback
 - Detalhes do evento são reportados pelo objeto MouseEvent
 - Métodos
 - getButton
 - getClickCount
 - getPoint
 - getWhen
 - getX
 - getY

Exercício 2

• É possível reimplementar o exemplo 2 de modo a permitir a contagem de cliques do mouse, porém <u>sem</u> utilizar uma variável contadora?

Exercício 3

- Implemente uma interface com 2 botões
 - Salva
 - Cancela
- Quando houver o clique em um botão, informar num JOptionPane o botão clicado