

COM220

Aula: 19 Componentes Básicos de Controle - Parte 2

Prof. Laércio Baldochi

Componentes básicos de controle Parte 2

- Listas
 - JComboBox
 - JList
- Menus
 - JMenuBar
 - JPopupMenu
 - JSeparator
 - JMenuItem
 - JMenu
 - JCheckBoxMenuItem
 - JRadioButtonMenuItem
- Scrolling
 - JScrollPane

Listas

- JComboBox
 - Apenas 1 item aparece na interface
 - Demais elementos são apresentados em um menu flutuante
 - Lista opções permitindo que apenas uma seja escolhida
- JList
 - Diversos itens aparecem na interface
 - Permite a escolha de uma ou mais opções

JComboBox

- Apresenta itens de 2 formas
 - Editável
 - Não editável (default)
- Eventos gerados podem ser manipulados por meio das interfaces ActionListener e ItemListener

JComboBox Exemplo


```
dd MMMMM yyyy

dd.MM.yy

dd.MM.yy

MM/dd/yy

yyyy.MM.dd G 'at' hh:mm:ss z

EEE, MMM d, "yy


h:mm a

H:mm:ss:SSS

K:mm a,z
```

```
// Define a lista de itens a serem apresentados
String[] str1 = { "Bird", "Cat", "Dog", "Rabbit", "Pig" };
// Cria o combo box, seleciona o índice e adiciona o listener
JComboBox cb1 = new JComboBox(str);
cb1.setSelectedIndex(4);
cb1.addActionListener(this);
// Define a lista de itens
String[] str2 = { "dd MMMMM yyyy", dd.MM.yy", MM/dd/yy", ... };
// Cria o combo, torna-o editável e adiciona o listener
JComboBox cb2 = new JComboBox(str2);
cb2.setEditable(true);
cb2.addActionListener(this);
// Implementa a interface ActionListener
public void actionPerformed(ActionEvent e) {
  JComboBox c = (JComboBox) e.getSource();
  String item = c.getSelectedItem();
  System.out.println("User chose " + item);
```


- Apresenta uma lista de itens selecionáveis que podem ser compostos de texto, imagem ou ambos
- Ocupa tamanho fixo na tela
 - Pode utilizar barra de rolagens para visualização de todos os itens

- Layout de apresentação pode ser configurado por meio do método setLayoutManager(orientation)
 - JList. VERTICAL_WRAP
 - JList. HORIZONTAL_WRAP

JList

- Modo de seleção dos itens da lista também pode ser configurado
 - Método setSelectionMode(mode)
 - SINGLE_SELECTION
 - SINGLE_INTERVAL
 - MULTIPLE_INTERVAL_SELECTION
- Lista dispara eventos quando a seleção é modificada
 - ListSelectionListener
 - valueChanged()

JList Tratando eventos

```
public void valueChanged(ListSelectionEvent e) {
 // Se o usuário não está manipulando a seleção
 if (e.getValueIsAdjusting() == false) {
 // Se não há objeto selecionado, desabilita o botão
 if (list.getSelectedIndex() == -1)
 fireButton.setEnabled(false);
 // Senão, habilita o botão
 else
 fireButton.setEnabled(true);
 }
}
```


JList

- Conteúdo de uma lista pode ser modificado dinamicamente
 - Objeto DefaultListModel
- Outra opção é criar um JList a partir de um array ou Vector
 - Lista estática

JList

Exemplo


```
// Exemplo de lista estática
String[] data = { "Arlo", "Cosmo", "Elmo", "Hugo", "Jethro", ... };
JList staticList = new JList(data);
// Exemplo de lista dinâmica
listModel = new DefaultListModel();
listModel.addElement("Alison Huml");
listModel.addElement("Kathy Walrath");
listModel.addElement("Lisa Friendly");
// Cria a lista passando o modelo como parametro
JList dinamicList = new JList(listModel);
dinamicList.addListSelectionListener(this);
// Implementa a interface ListSelectionListener
public void valueChanged(ListSelectionEvent e) {
 if (e.getValueIsAdjusting() == false) {
 if (dinamicList.getSelectedIndex() != -1) {
 int index = dinamicList.getSelectedIndex();
 System.out.println(index);
 listModel.remove(index);
 } } }
```


Exercício 1

- □ Implemente o exemplo do slide anterior
 - □ JList deve ser criado contendo 10 itens
 - □ Toda vez que um dos itens for selecionado, ele deve ser removido do JList

- API Swing provê suporte à construção de interfaces baseadas em menus
- Todos os componentes de menu descendem da classe JAbstractButton

- JMenuBar
 - Representa o conceito de uma barra de menu acoplada à janela
 - Adicionado a um JFrame ou JApplet
 - setJMenuBar(menuBar)
 - Não é possível adicionar uma barra de menus a um JPanel

- JPopupMenu
 - Representa um menu que é exibido flutuando sobre a tela
 - Não é ligado a nenhuma barra de menus
 - Pode conter componentes herdados da classe
 JMenuItem
 - Método show(base, x, y) é usado para exibir o popup na posição (x, y)
- JSeparator
 - Implementa uma linha divisora usada para separar grupos de menus ou itens logicamente relacionados

- JMenuItem
 - Representa os itens de um menu
 - Herda diretamente da classe JAbstractButton
 - Possui todas as propriedades comuns de um botão
 - Pode conter ícones
 - Responde a cliques disparando eventos
- JMenu
 - Representa menus que podem conter JMenuItems dentro
 - Possibilita a criação de sub-menus
 - Usa o método add(component) para adicionar items ao menu

- JCheckBoxMenuItem
 - Corresponde a um item de menu que implementa a funcionalidade de um checkBox
 - Praticamente idêntico ao checkBox
- JRadioButtonMenuItem
 - Corresponde a um item de menu que implementa a funcionalidade de um radioButton

 Utiliza o esquema de grupos para permitir que apenas um botão seja selecionado por vez

Menu

Sub Menu

☑ Check Item
☐ Radio Item

Menu Item

Praticamente idêntico ao radioButton

Menus Exemplo

□[∠] □

Menu Item

 \boxtimes

```
// Constrói a barra de menus
JMenuBar mb = new JMenuBar();
setJMenuBar(mb);
// Constrói um menu e o adiciona a barra
 MenuDemo
JMenu m = new JMenu("Menu", true);
mb.add(m);
 Menu
// Cria um submenu e o adiciona
 Sub Menu
JMenu sm = new JMenu("Sub Menu");
 Check Item
sm.setMnemonic(KeyEvent.VK_S);

 Radio Item

m.add(sm);
// Cria um item de menu e o adiciona ao submenu
JMenuItem mi = new JMenuItem("Menu Item");
mi.setMnemonic(KeyEvent.VK_M);
sm.add(mi);
// Cria um checkbox e o adiciona ao menu
JCheckBoxMenuItem cbmi = new JCheckBoxMenuItem("Check Item");
cbmi.setMnemonic(KeyEvent.VK_C);
m.add(cbmi);
// Cria um separador entre o checkbox e o radiobutton
JSeparator s = new JSeparator();
m.add(s):
// Cria um radiobutton e o adiciona ao menu
JRadioButtonMenuItem rbmi = new JRadioButtonMenuItem("Radio Item");
rbmi.setMnemonic(KeyEvent.VK_R);
m.add(rbmi);
```

Painel de rolagem JScrollPane

- Provê um tipo de painel que possui barras de rolagem embutidas
- Barras de rolagem podem ser usadas quando o componente é maior que a área disponível
 - Imagem ou tabela
- Ou para componentes que podem crescer dinamicamente
 - Listas e TextAreas

JScrollPane

- Consiste de barras de rolagem, representadas pela classe JScrollBar e de um viewPort, que corresponde à janela sobre a qual é visualizado o componente interno
- Componente pode ser adicionado ao JScrollPane diretamente através do construtor
- Ou ao viewPort
 - getViewPort().add(component)

JScrollPane Exemplo

// Carrega a imagem e cria o label

Icon bigTiger = new ImageIcon("BigTiger.gif");
JLabel tigerLabel = new JLabel(bigTiger)

// Cria o scrollpane com o label

JScrollPane scrollPane = new JScrollPane(tigerLabel, // componente JScrollPane.VERTICAL_SCROLLBAR_ALWAYS, // scroll vertical JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS); // scrollhorizontal

// Adiciona o painel

getContentPane().add(scrollPane, BorderLayout.CENTER);

ScrollPane Políticas de rolagem

- Barras de rolagem podem aparecer automaticamente quando o componente se torna maior que o viewport, ou seguir políticas determinadas pelas seguintes constantes:
 - VERTICAL_SCROLLBAR_AS_NEEDED
 - VERTICAL_SCROLLBAR_ALWAYS
 - VERTICAL_SCROLLBAR_NEVER
 - HORIZONTAL_SCROLLBAR_AS_NEEDED
 - HORIZONTAL_SCROLLBAR_ALWAYS
 - HORIZONTAL_SCROLLBAR_NEVER

Exercícios

Entrega: 18/06

- 2) Crie um JComboBox que adiciona à lista de opções o texto entrado pelo usuário em um campo JTextField, quando este teclar ENTER. Dica: tente utilizar a interface ActionListener.
- 3) Implemente duas listas com a classe JList, cada uma contendo cinco itens. Sempre que um item for selecionado, ele deve ser movido para a outra lista. As listas devem exibir barras de rolagem quando necessário.
- 4) Crie um menu pop-up contendo JMenuItems com ícones e texto. Esse menu deve ser exibido sempre que o usuário clicar com o botão direito do mouse sobre uma área da janela.
- 5) Crie um painel contendo dois objetos: um JSlider e um JProgressBar. Quando o usuário mover o slider, o componente JProgressBar deve ser preenchido ou esvaziado na mesma proporção.