

COM220

Aula 17: Interface Gráfica Containers Swing

Prof. Laércio Baldochi

Containers Swing

- Janelas
 - JFrame
- Painéis
 - JPanel
- Applets
 - JApplet
- Caixas de diálogo
 - JDialog
 - JOptionPane

JFrame

- Componente principal para a construção de interfaces gráficas em aplicações Swing
 - Componente "pesado"
 - Pode possuir
 - Bordas
 - Título
 - Menu
 - Botões de controle
 - Fechar, minimizar, etc.

 Vejamos como criar um JFrame e inserir elementos nele

```
// Cria a janela com o título

JFrame frame = new JFrame("FrameDemo");

// Define a ação a ser executada quando a janela for fechada
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);


// Cria o componente e o adiciona ao container

JLabel emptyLabel = new JLabel();
frame.add(emptyLabel);

// Define o tamanho da janela
frame.setSize(185, 150);

// Exibe a janela
frame.setVisible(true);
```


JFrame

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

- Quando um JFrame é fechado, ele somente torna-se invisível
 - Continua executando (não desaloca recursos)
- Método setDefaultCloseOperation permite configurar o comportamento da janela
 - EXIT_ON_CLOSE
 - HIDE_ON_CLOSE
 - DISPOSE_ON_CLOSE
 - DO_NOTHING_ON_CLOSE

Painel

- Componente gráfico para uso geral
 - Agrupa de forma lógica outros componentes
 - Gerencia layout de uma área
 - Classe JPanel
- Na criação de um painel
 - Deve-se especificar um gerenciador de layout
 - setLayout(layoutManager)
 - Pode-se especificar as características de sua borda
 - Classe BorderFactory
 - setBorder(border)

JPanel

- Pode-se adicionar objetos diretamente a um JPanel
 - Método -> add(component)
 - Pode ter um parâmetro opcional contendo a posição do componente dentro do layout escolhido

JPanel


```
// Cria os painéis
JPanel p1 = new JPanel(), p2 = new JPanel(), p3 = new JPanel();
JPanel p4 = new JPanel(), p5 = new JPanel(), p6 = new JPanel();
// Seta diferentes tipos de bordas para os painéis
p1.setBorder(BorderFactory.createTitledBorder("Título"));
p2.setBorder(BorderFactory.createEtchedBorder());
p3.setBorder(BorderFactory.createLineBorder(Color.BLACK));
p4.setBorder(BorderFactory.createRaisedBevelBorder());
p5.setBorder(BorderFactory.createLoweredBevelBorder());
p6.setBorder(BorderFactory.createMatteBorder(5,5,5,5,Color.BLACK));
// Cria um painel principal, seta o layout e a borda
JPanel p = new JPanel();
p.setLayout(new GridLayout(2, 3, 5, 5));
p.setBorder(BorderFactory.createEmptyBorder(5, 5, 5));
// Adiciona os painéis ao painel principal
p.add(p1); p.add(p2); p.add(p3);
p.add(p4); p.add(p5); p.add(p6);
```

Caixas de Diálogo

- Mais limitadas que os frames
 - Normalmente utilizadas para solicitar entradas do usuário e exibir mensagens
 - JDialog
 - O processo de criação de um diálogo envolve desde a construção dos componentes e gerenciamento do layout até a implementação dos listeners

JDialog

class SimpleDialog extends JDialog implements ActionListener {

```
JFrame parent;
  JTextField field;
  JButton setButton:
  SimpleDialog(JFrame parent, String title) {
 // Chama o construtor da superclasse com os parâmetros:
 // janela-pai e título
 super(parent, title, true);
 // Cria e ajusta os componentes
 // Inicializa o diálogo com o tamanho preferido
 pack();
  public void actionPerformed(ActionEvent event) {
 Object source = event.getSource();
 if (source == setButton)
 this.setTitle(field.getText());
public static void main(String[] args) {
  // Código que cria uma caixa de diálogo e a torna visível
  JFrame parent = new JFrame();
  SimpleDialog dialog = new SimpleDialog(parent, "A Simple Dialog");
```


JDialog

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class SimpleDialog extends JDialog implements ActionListener {
  JFrame parent;
  JTextField textField:
  JButton setButton:
  SimpleDialog(JFrame parent, String title) {
 super(parent, title, true);
 JLabel label = new JLabel("Entre o texto aqui: ");
 textField = new JTextField(25);
 setButton = new JButton("Ajusta título");
 JPanel p = new JPanel();
 p.setLayout(new FlowLayout());
 p.add(label);
 p.add(textField);
 p.add(setButton);
 this.add(p);
 setButton.addActionListener(this); //Adicionando listener ao botao
 this.pack();
 this.setVisible(true);
```


JDialog


```
public void actionPerformed(ActionEvent event) {
 Object source = event.getSource();
 if (source == setButton) {
 this.setTitle(textField.getText());
 }
}

public static void main(String[] args) {
 // Código que cria uma caixa de diálogo e a torna visível
 JFrame parent = new JFrame();
 SimpleDialog dialog = new SimpleDialog(parent, "A Simple Dialog");
}
```


- Fornece um conjunto de métodos para a criação automática de caixas de diálogo padronizadas
 - Solicitar entrada do usuário
 - Exibir mensagem

Descrição
Faz uma pergunta e solicita a confirmação do usuário
Solicita alguma entrada para o usuário
Informa o usuário sobre algo
Apresenta ao usuário um conjunto de opções e pede que ele escolha uma

JOptionPane

- É possível definir propriedades
 - Ícone a ser mostrado
 - Tipo da mensagem
 - Botões que irão aparecer na tela
- Possíveis valores
 - ERROR_MESSAGE
 - INFORMATION_MESSAGE
 - WARNING_MESSAGE
 - QUESTION_MESSAGE
 - PLAIN_MESSAGE

JOptionPane

JOptionPane - Exemplo

```
import javax.swing.JOptionPane;
public class Adicao
  public static void main( String args[] )
 // obtém a entrada de usuário a partir dos diálogos de entrada
 String firstNumber =
 JOptionPane.showInputDialog( "Digite o primeiro numero");
 String secondNumber =
 JOptionPane.showInputDialog( "Digite o segundo numero");
 // converte String em valores int para utilização em um cálculo
 int number1 = Integer.parseInt( firstNumber );
 int number2 = Integer.parseInt( secondNumber );
 int sum = number1 + number2; // soma os números
 // exibe o resultado em um diálogo de mensagem JOptionPane
 JOptionPane.showMessageDialog( null, "A soma dos numeros eh " + sum,
 "Soma de dois inteiros", JOptionPane.PLAIN MESSAGE );
 } // fim do método main
  // fim da classe Adicao
```

Exercício 1

- Faça um programa para jogar par ou ímpar com o computador
 - Usar JOptionPane
 - Computador gera um nro aleatório primeiro
 - Jogador pede par ou ímpar na primeira janela
 - Jogador digita sua jogada na segunda janela
 - A terceira janela deve mostrar o valor do somatório e o ganhador
 - int r = (int) (Math.random() * 10);
 - Gera um nro randômico entre 0 e 99

Exercício 1

• Dica - use

Eventos de janela

- Quando o usuário manipula uma janela, essa ação gera eventos de janela
 - Os ouvintes (listeners) desse tipo de evento são registrados com o método addWindowListener
- Interface associada -> WindowListener
 - windowActivated
 - windowClosed
 - windowClosing
 - windowDeactivated
 - windowIconified
 - windowDeiconified
 - windowOpened

Eventos de janela

- windowActivated
 - Quando uma janela se torna ativa
- windowClosed
 - Depois que uma janela é fechada
- windowClosing
 - Quando o usuário tenta fechar uma janela
- windowDeactivated
 - Quando a janela ativa passa para o background ou é minimizada
- windowIconified
 - Quando uma janela é minimizada
- windowDeiconified
 - Quando uma janela minimizada é maximizada
- windowOpened
 - Quando a janela é exibida na tela pela primeira vez

 Crie um JFrame que exibe uma caixa de diálogo quando é fechado, solicitando confirmação do usuário para sair da aplicação. A caixa deve ter duas opções: sim e não, sendo que se o usuário escolher sim, a aplicação é fechada.

Applets Java

- Aplicação Java que pode ser embutida em páginas HTML
 - Executa no browser
- JApplet
 - Subclasse da classe Applet (AWT)
- Deve sobrescrever os métodos init(), start(), stop() e destroy()
- Não necessita do método main

Applets Java Métodos

- init()
 - chamado quando o applet é carregado na página
 - utilizado para construir a interface gráfica, ler parâmetros e alocar demais recursos
- stop()
 - invocado quando o usuário sai da página do applet ou quando o browser é fechado
 - o applet pára de executar, mas permanece carregado;
- start()
 - invocado quando o applet é carregado no início (após o init) ou quando o usuário retorna à pagina com o applet
 - o applet (re)inicia a sua execução;
- destroy()
 - chamado quando o browser é fechado
 - o applet é destruído e seus recursos são desalocados.

Applets Java Exemplos

```
// Um applet deve estender a classe JApplet
public class MyApplet extends JApplet {
  private int i = 0;
  // Inicializa o applet
  public void init() {
 System.out.println(++i + ". Initializing");
  // Começa a executar o applet
  public void start() {
 System.out.println(++i + ". Starting");
 // Pára de executar o applet
  public void stop() {
 System.out.println(++i + ". Stopping");
  // Destrói o applet
  public void destroy() {
 System.out.println(++i + ". Destroying");
```


Inserindo Applets em páginas HTML

- Documento HTML deve utilizar a tag <APPLET> e configurar os seguintes atributos
 - CODE: indica o arquivo que contém a classe que estende a JApplet
 - CODEBASE: especifica a URL base do applet
 - o diretório que contém o arquivo especificado no atributo CODE
 - WIDTH e HEIGHT: definem a largura e a altura do applet

- É possível passar parâmetros da página HTML para o applet usando a tag <PARAM>
 - Atrituto NAME -> nome do parâmetro
 - Atributo VALUE -> valor do parâmetro
- Applet lê os parâmetros utilizando o método
 - getParameter(name)

Exemplo de utilização da tag APPLET

Escrevendo em applets com a classe Graphics

- Classe Graphics é usada para enviar informação ao applet
- Provê métodos para "desenhar" palavras e figuras
 - drawImage()
 - drawPolygon()
 - drawString()
 - ...

Escrevendo em applets com a classe Graphics

- Conteúdo é desenhado no applet utilizando o método paint()
- Exemplo
 public void paint (Graphics g){
 g.drawString("Hello World", 50, 25);
 }

Exercício 3

 Crie um applet que lê um nome de usuário a partir de um parâmetro do HTML e o escreve em um painel central.