COM220

Aula 18: Componentes Básicos de Controle - Parte 1

Prof. Laércio Baldochi

Componentes básicos de controle Parte 1

- Rótulos
 - JLabel
- Botões
 - JButton
 - JToggleButton
 - JCheckBox
 - JRadioButton
- Campos de texto
 - JTextField
 - JTextArea

JLabel

- Geralmente usados para mostrar informação textual em containeres
- Podem ser alinhados horizontal e verticalmente
 - setHorizontalAlignment(alignment)
 - setVerticalAlignment(alignment)
- Podem estar associados a uma imagem (icon)

JLabel Exemplo


```
// Cria um objeto contendo a imagem indicada
ImageIcon icon = new ImageIcon("images/middle.gif");
// Cria o primeiro rótulo, setando o texto e o alinhamento
JLabel | Ibl1 = new JLabel("Image and Text", JLabel.CENTER);
lbl1.setIcon(icon); //Seta o ícone
// Ajusta a posição do texto em relação ao ícone
Ibl1.setVerticalTextPosition(JLabel.BOTTOM);
Ibl1.setHorizontalTextPosition(JLabel.CENTER);
// Cria o segundo rótulo setando apenas o texto
JLabel Ib12 = new JLabel("Text-Only Label");
// Cria o terceiro rótulo e seta o alinhamento
JLabel lb13 = new JLabel(icon);
```

Ibl3.setHorizontalAlignment(JLabel.CENTER);

Botões

- Componentes de interface mais utilizados
- Classe AbstractButton
 - Define o conjunto de métodos e propriedades comuns que os tipos especializados de botões devem implementar
 - JButton
 - JToogleButton
 - JCheckBox
 - JRadioButton

JButton

- Podem exibir texto ou ícone
- São geralmente associados a algum tipo de listener para tratamento de eventos
- Podem ser habilitados e desabilitados

JButton Exemplo


```
// Cria o botao esquerdo
b1 = new JButton();
b1.setText("Disable middle button");
 // Seta o texto
b1.setActionCommand("DISABLE");
 // Define o comando
b1.setMnemonic(KeyEvent.VK_D);
 // Seta a tecla de atalho
icon = new ImageIcon("images/middle.gif");
 // Cria o icone
b2 = new JButton("Middle button", icon);
 // Cria o botao do meio
b2.setMnemonic(KeyEvent.VK_M);
 // Seta o atalho
b2.setVerticalTextPosition(JLabel.BOTTOM);
 // Ajusta a posicao
b3 = new JButton("Enable middle button");
 // Cria o botao direito
b3.setEnabled(false);
 // Desabilita o botao
b3.setActionCommand("ENABLE");
 // Seta o commando
b3.setMnemonic(KeyEvent.VK_E);
 // Seta o atalho
b1.addActionListener(this);
 // Adiciona o listener ao botao
b3.addActionListener(this);
 // Adiciona o listener ao botao
```

JButton Exemplo

// Implementa o listener

```
public void actionPerformed(ActionEvent e) {
  String command = e.getActionCommand();
 // Se clicou em desabilitar
 if ("DISABLE".equals(command)) {
 b1.setEnabled(false);
 b2.setEnabled(false);
 b3.setEnabled(true);
 // Senao, clicou em habilitar
 else {
 b1.setEnabled(true);
 b2.setEnabled(true);
 b3.setEnabled(false);
```


JToggleButton

- Implementa um tipo de botão que possui dois estados: <u>selecionado</u> e <u>não-selecionado</u>
- É superclasse de JCheckBox e JRadioButton
- Ações de seleção e deseleção podem ser capturadas pela interface itemListener
- itemListener
 - Define apenas um método que deve ser sobrescrito
 - itemStateChanged

JToggleButton Exemplo


```
// Cria os botoes
JToggleButton b1 = new JToggleButton("ToggleButton 1");
JToggleButton b2 = new JToggleButton("ToggleButton 2");
JToggleButton b3 = new JToggleButton("ToggleButton 3");
// Adiciona o listener aos botoes
b1.addItemListener(this);
b2.addItemListener(this);
b3.addItemListener(this);
// Adiciona os componentes ao container
getContentPane().setLayout(new GridLayout(1, 3));
getContentPane().add(b1);
getContentPane().add(b2);
getContentPane().add(b3);
```


. . .

JToggleButton Exemplo

// Implementa a interface ItemListener


```
public void itemStateChanged(ItemEvent e) {
 JToggleButton button = (JToggleButton) e.getSource();
 String text = button.getText();
 String sel = button.isSelected()? " selected." : " deselected.";
 System.out.println(text + sel);
}
```


JCheckBox

- Implementa a metáfora das caixas de controle / verificação
- Herda propriedades da classe JToggleButton
- Pode ter seus eventos capturados por meio da interface ItemListener
- Métodos isSelected() e setSelected() são usados para verificar/ajustar o estado das caixas

JCheckBox Exemplo


```
// Estado default é "deselected" (false)
cb1 = new JCheckBox();
cb1.setText("Checkbox 1");
cb2 = new JCheckBox("Checkbox 2");
cb3 = new JCheckBox("Checkbox 3");
cb3.setSelected(true);
 // Seta o estado para "selected" (true)
// Registra o listener nos checkboxes
cb1.addItemListener(this);
cb2.addItemListener(this);
cb3.addItemListener(this);
// Implementa a interface ItemListener
public void itemStateChanged(ItemEvent e) {
 Object src = e.getItemSelectable();
 if (src == cb1) {
 if (e.getStateChange() == ItemEvent.SELECTED)
 System.out.println("Checkbox 1 selected.");
 else System.out.println("Checkbox 1 unselected.");
 } else if (src == cb2) {
 } else if (src == cb3) {
```


JRadioButton

- Permite agrupar botões
 - Em cada grupo, apenas 1 botão pode estar selecionado em um dado momento
 - Classe ButtonGroup cuida do agrupamento de botões
 - É subclasse de JToggleButton
 - Eventos são capturados por meio da interface ItemListener

JRadioButton Exemplo


```
// Cria os botoes de radio
JRadioButton rb1 = new JRadioButton("RadioButton 1");
JRadioButton rb2 = new JRadioButton("RadioButton 2");
JRadioButton rb3 = new JRadioButton("RadioButton 3");
// Adiciona os listeners
rb1.addItemListener(this);
rb2.addItemListener(this);
rb3.addItemListener(this);
// Cria o button group e adiciona os botoes
ButtonGroup grp = new ButtonGroup();
grp.add(rb1);
grp.add(rb2);
grp.add(rb3);
// Implementa a interface ItemListener
public void itemStateChanged(ItemEvent e) {
 JToggleButton button = (JToggleButton) e.getSource();
 if (e.getStateChange() == ItemEvent.SELECTED)
 System.out.println(button.getText()+ "selected.");
```


- Derivam da classe JTextComponent
- Exibem textos que podem ser selecionados e editados
- Podem suportar textos estilizados e campos de password

Campos de texto

- JTextField
 - Única linha para entrada de dados
- JTextArea
 - Permite múltiplas linhas
 - Permite a adição de painéis de scroll
 - JScrollPane

Campos de texto Exemplo


```
// Cria o textfield e adiciona o listener
textField = new JTextField(20);
textField.addActionListener(this);
// Cria a textarea, seta a borda e adiciona o scrollpane
textArea = new JTextArea("JTextArea");
textArea.setBorder(BorderFactory.createEtchedBorder());
scrollPane = new JScrollPane(textArea,
 JScrollPane.VERTICAL_SCROLLBAR_ALWAYS,
 JScrollPane.HORIZONTAL SCROLLBAR NEVER);
// Adiciona os componentes ao painel
JPanel panel = new JPanel(new BorderLayout(5, 5));
panel.setBorder(BorderFactory.createEmptyBorder(5, 5, 5, 5));
panel.add(scrollPane, BorderLayout.CENTER);
panel.add(textField, BorderLayout.PAGE_END);
// Implementa a interface ActionListener
public void actionPerformed(ActionEvent evt) {
 String text = textField.getText();
 textArea.append(text + "\n");
```

Exercícios Entrega: 05/06

- 1) Crie uma aplicação que simula uma tela de login. Ela deve ter um JTextField para entrada do nome do usuário, um campo de senha, implementado pela classe JPasswordField, e um botão. Quando o usuário clica no botão, os dados são comparados com uma lista interna contendo 5 entradas e o programa exibe uma mensagem de sucesso se o usuário e a senha conferem, ou uma mensagem de erro caso contrário.
- 2) Crie um painel contendo quatro JToggleButtons, de tal forma que apenas um deles possa estar selecionado em um dado momento.

Exercícios Entrega: 05/06

- 3) Crie uma aplicação com um painel e um botão. Quando o usuário clicar no botão, um objeto da classe JColorChooser é exibido e o usuário escolhe uma das cores. O painel deve ser pintado com a cor escolhida.
- 4) Crie um JLabel que carrega uma imagem. O programa deve imprimir em outro JLabel a posição (x,y) do mouse quando o usuário clicar sobre a imagem.