

COM220

Aula 20: Gerenciadores de Layout Parte 1

Prof. Laércio Baldochi


Gerenciadores de Layout

- Visão Geral
- Posicionamento Absoluto
- FlowLayout
- BorderLayout
- GridLayout
- CardLayout
- BoxLayout
- GridBagLayout


Gerenciadores de Layout Visão Geral


- São objetos responsáveis por controlar o tamanho e o posicionamento dos componentes dentro de um container
- Possibilitam que a interface seja apresentada de maneira consistente, independentemente da resolução da tela ou do tamanho da janela
- Gerenciadores
 - Implementam a interface LayoutManager, a qual é associada ao container
 - setLayout(layoutManager)


Posicionamento Absoluto


- Dispensa o uso de um gerenciador de layout
- Componentes são posicionados por meio de suas coordenadas no plano (x, y)
- Procedimento:
 - setLayout(null)
 - Métodos do componente
 - setLocation(x, y)
 - setSize(width, height)

ou


setBounds(x, y, width, height)


Posicionamento Absoluto Exemplo

```
public AbsolutePositioningDemo() {
// Obtém o container e seta o layout para null
Container contentPane = this.getContentPane();
contentPane.setLayout(null);
// Constrói os componentes e configura seus tamanhos e posições
JButton b1 = new JButton("1");
b1.setSize(100, 25);
b1.setLocation(10, 10);
JButton b2 = new JButton("2");
b2.setBounds(80, 45, 100, 40);
JButton b3 = new JButton("3");
b3.setBounds(10, 65, 60, 80);
JButton b4 = new JButton("4");
b4.setBounds(110, 100, 45, 45);
// Adiciona os componentes ao container
contentPane.add(b1);
contentPane.add(b2);
contentPane.add(b3);
contentPane.add(b4);
// Ajusta o frame
setSize(300, 190);
setVisible(true);
setTitle("AbsolutePositioningDemo");
```


- Importante
 - Quando uma janela é redimensionada, componentes permanecem com o mesmo tamanho e na mesma posição


- Arranja os componentes na ordem em que vão sendo adicionados ao container
 - Da esquerda para a direita, de cima para baixo
 - Utilizando o tamanho preferencial de cada componente


FlowLayout


- Disponibiliza construtor que permite o alinhamento dos componentes dentro do container e a distância mínima entre eles
 - FlowLayout(align, hgap, vgap)
- Valores para align
 - FlowLayout.LEFT
 - FlowLayout.RIGHT
 - FlowLayout.CENTER
 - FlowLayout.LEADING
 - Justifica os componentes de acordo com a 1ª borda
 - FlowLayout.TRAILING
 - Justifica os componentes de acordo com a última borda

FlowLayout Exemplo

setVisible(true);


FlowLayoutDemo

Button 1

Button 2

5


Button 3

Long-Named Button 4


```
public FlowLayoutDemo() {
// Obtém o container e seta o layout
Container contentPane = this.getContentPane();
contentPane.setLayout(new FlowLayout());
// Adiciona componentes de diferentes tamanhos
contentPane.add(new JButton("Button 1"));
contentPane.add(new JButton("Button 2"));
contentPane.add(new JButton("Button 3"));
contentPane.add(new JButton("Long-Named Button 4"));
contentPane.add(new JButton("5"));
// Inicializa o frame
setSize(240, 170);
setTitle("FlowLayoutDemo");
```

BorderLayout

- Divide o container em 5 regiões
 - PAGE_START
 - LINE_START
 - CENTER
 - LINE_END
 - PAGE_END
- Componentes são adicionados preenchendo todo espaço de cada região


BorderLayout


- É possível ajustar a distância horizontal e vertical entre as cinco regiões
 - Construtor
 - BorderLayout(hgap, vgap)
 - Métodos
 - setHgap(hgap)
 - setVgap(vgap)
- Posição do componente no container
 - Método -> add(component, position)
 - position
 - BorderLayout.PAGE_START
 - ...

BorderLayout Exemplo


```
public BorderLayoutDemo() {
// Obtém o container e seta o layout
Container contentPane = this.getContentPane();
contentPane.setLayout(new BorderLayout());
// Cria os componentes
JButton b1 = new JButton("PAGE_START");
JButton b2 = new JButton("LINE_START");
JButton b3 = new JButton("CENTER");
JButton b4 = new JButton("LINE END");
JButton b5 = new JButton("PAGE_END");
// Adiciona os componentes e define suas localizações no layout
contentPane.add(b1, BorderLayout.PAGE_START);
contentPane.add(b2, BorderLayout.LINE_START);
contentPane.add(b3, BorderLayout.CENTER);
contentPane.add(b4, BorderLayout.LINE_END);
contentPane.add(b5, BorderLayout.PAGE_END);
// Inicializa o frame
setSize(240, 170);
setVisible(true);
setTitle("BorderLayoutDemo");
```


- Posiciona os componentes em uma grade
- Cada componente ocupa o espaço de uma célula
- Todas as células possuem o mesmo tamanho
- Se o tamanho da janela for alterado, o GridLayout modifica as células de modo que elas sempre preencham todo o container uniformemente


GridLayoutDemo		
1	2	3
4	5	6

GridLayout


- Número de linhas e colunas é especificado no construtor
 - GridLayout(rows, cols)
- Pode-se também definir a distância horizontal e vertical entre as células
 - GridLayout(rows, cols, hgap, vgap)
- Componentes são posicionados na grade
 - Da esquerda para a direita
 - De cima para baixo
 - Na ordem em que são adicionados ao container

GridLayout Exemplo


```
public GridLayoutDemo() {
// Obtém o container e seta o layout
Container contentPane = this.getContentPane();
// Duas linhas e três colunas na grade
contentPane.setLayout(new GridLayout(2, 3));
// Cria e adiciona os componentes
contentPane.add(new JButton("1"));
contentPane.add(new JButton("2"));
contentPane.add(new JButton("3"));
contentPane.add(new JButton("4"));
contentPane.add(new JButton("5"));
contentPane.add(new JButton("6"));
// Seta o frame
setSize(240, 170);
setVisible(true);
setTitle("GridLayoutDemo");
```

GridLayoutDemo			
1	2	3	
4	5	6	


GridLayout


- Crescimento dinâmico da grade
- Se um dos parâmetros (linha ou coluna) é especificado com valor 0, grade pode crescer dinamicamente, com a adição de novos objetos ao container
- Exemplo
 - GridLayout(5, 0)
 - 5 linhas e n colunas


Exercício 1

Entrega: 18/06


Crie uma calculadora com as quatro operações básicas (+, -, x, /), contendo os botões de números e operações arranjados sobre um GridLayout. Um JLabel deve ser usado para imprimir os números e o resultado. Use o espaçamento entre células.

Exercício 2 Entrega: 18/06


Crie uma aplicação utilizando o gerenciador BorderLayout contendo: um painel com um JTextField e um botão em PAGE_START, um JEditorPane em CENTER, e um JLabel em PAGE_END. Quando o usuário clicar no botão, o JEditorPane deve exibir a página HTML indicada pelo endereço no JTextField. O status do carregamento da página e mensagens de erro devem ser exibidos no JLabel.