

COM220

Aula 21: Gerenciadores de Layout Parte 2

Prof. Laércio Baldochi

Gerenciadores de Layout Parte 2

- CardLayout
- BoxLayout
- GridBagLayout

CardLayout

- Gerencia múltiplos painéis, que podem ser sobrepostos, compartilhando o mesmo espaço no container
- Funciona como uma pilha de cartões
 - Cartão que está no topo é o único visível
- Semelhante a JTabbedPane
 - mas... deve ser explicitamente programado

CardLayout

- Seleção dos painéis pode ser efetuada de 3 maneiras
 - Escolhendo o primeiro ou o último cartão por meio dos métodos first() e last()
 - Percorrendo os cartões para frente e para trás, através dos métodos next() e previous()
 - Especificando o cartão pelo nome, por meio do método show(parent,name)
 - parent -> container no qual o layout será aplicado

CardLayout Exemplo

JComboBox é usado para escolher o painel a ser exibido

CardLayout Exemplo


```
private final String BUTTON_PANEL =
 "JPanel with JButtons";
private final String TEXT_PANEL =
  "JPanel with JTextField";
private JPanel cards;
private JComboBox cbox;
// Cria o primeiro painel com três botões
JPanel p1 = new JPanel();
p1.add(new JButton("Button 1"));
p1.add(new JButton("Button 2"));
p1.add(new JButton("Button 3"));
// Cria o segundo painel com o campo de
 texto
JPanel p2 = new JPanel();
p2.add(new JTextField("TextField", 20));
// Inicializa o container e seta o layout
cards = new JPanel();
cards.setLayout(new CardLayout());
```

```
// Adiciona os painéis e associa um nome
 (string) a eles
cards.add(BUTTON_PANEL, p1);
cards.add(TEXT_PANEL, p2);
// Cria um combobox para selecionar os
 cartões
cbox = new JComboBox();
cbox.addItem(BUTTON_PANEL);
cbox.addItem(TEXT_PANEL);
cbox.addActionListener(this);
// Adiciona o combo em um painel
JPanel panel = new JPanel();
panel.add(cbox);
// Adiciona o painel de seleção e o painel
 com os cartões
setLayout(new BorderLayout());
add(panel, BorderLayout.PAGE_START);
add(cards, BorderLayout.CENTER);
```

CardLayout Exemplo


```
// Implementa o listener do combobox
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == cbox) {
 // Obtém o nome selecionado e mostra o cartão
 String option = (String) cbox.getSelectedItem();
 CardLayout layout = (CardLayout) cards.getLayout();
 layout.show(cards, option);
 }
}
```


- Permite que múltiplos componentes sejam empilhados verticalmente ou enfileirados horizontalmente
- Semelhante ao FlowLayout, mas...
 - componentes não são reposicionados quando o container tem seu tamanho modificado

BoxLayout

- Construtor recebe como parâmetro
 - container em que será aplicado o layout
 - eixo em torno do qual os componentes serão posicionados
- Valores para eixo
 - X_AXIS
 - Horizontalmente, da esquerda para a direita
 - Y_AXIS
 - Verticalmente, de cima para baixo
 - LINE_AXIS
 - Posiciona os componentes como palavras em uma linha
 - PAGE_AXIS
 - Posiciona os componentes como linhas em um texto

- Componentes ficam "colados" um ao outro
- Alternativa
 - Inserir caixas invisíveis entre eles, para definir espaçamento ou posicionar corretamente um componente
- Classe Box permite criar 4 tipos de caixas invisíveis

Tipo	Método	Efeito
Rigid Area	Box.createRigidArea(size)	Cria uma área de tamanho fixo entre os componentes
Vertical Glue	Box.createVerticalGlue()	Cria um espaço vertical flexível entre os componentes
Horizontal Glue	Box.createHorizontalGlue()	Cria um espaço horizontal flexível entre os componentes
Filler	<pre>new Box.Filler(minSize, prefSize, maxSize)</pre>	Cria um espaço com tamanho mínimo, preferido e máximo desejado

BoxLayout Exemplo

```
public BoxLayoutDemo() {
 // Cria os painéis e seta os layouts
 JPanel p1 = new JPanel();
 p1.setLayout(new BoxLayout(p1,
 BoxLayout.Y_AXIS));
 JPanel p2 = new JPanel();
 p2.setLayout(new_BoxLayout(p2,
 BoxLayout.X_AXIS));
 p2.setAlignmentX(0.5f);
 // Cria os componentes e seta o alinhamento
 no centro (0.5f)
 JButton b1 = new JButton(" TOP ");
 b1.setAlignmentX(0.5f);
 JButton b2 = new JButton("BOTTOM");
 b2.setAlignmentX(0.5f);
 JButton b3 = new JButton(" LEFT ");
 b3.setAlignmentY(0.5f);
 JButton b4 = new JButton("CENTER");
 b4.setAlignmentY(0.5f);
 JButton b5 = new JButton("RIGHT");
 b5.setAlignmentY(0.5f);
```

```
// Adiciona os componentes
p2.add(b3);
p2.add(Box.createHorizontalGlue());
p2.add(b4);
p2.add(Box.createHorizontalGlue());
p2.add(b5);
p1.add(b1);
p1.add(Box.createVerticalGlue());
p1.add(p2);
p1.add(Box.createVerticalGlue());
p1.add(b2);
// Inicializa o frame
add(p1);
setSize(300, 170);
setTitle("BoxLayoutDemo");
setVisible(true);
```


Exercício 1 Entrega: 18/06

 Adicione à aplicação anterior quatro botões: TOP-LEFT, TOP-RIGHT, BOTTOM-LEFT e BOTTOM-RIGHT, utilizando o gerenciador BoxLayout.

GridBagLayout

- Variação do GridLayout
 - Cada componente pode ocupar uma ou mais células
 - Células não precisam ter o mesmo tamanho

GridBagLayout

- GridBagConstraints
 - Classe usada para definir o tamanho e as características dos componentes inseridos no container
 - Utilizado no processo de adição de componentes

Variável	Função
gridx, Gridy	Indica a linha (gridy) e a coluna (gridx) na qual o componente será inserido (com início em zero)
gridwidth, gridheight	Especifica o número de colunas (gridwidth) e o número de linhas (gridheight) que o componente irá ocupar
Fill	Usado quando o componente é menor que a área que irá ocupar, determinando como esse irá preenchê-la
ipadx, ipady	Especifica o espaçamento interno do componente em relação às suas bordas verticais (ipadx) e horizontais (ipady)
Insets	Especifica o espaçamento externo do componente em relação às bordas da área que irá ocupar (por <i>default</i> é zero)
Anchor	Usado quando o componente é menor que a área que irá ocupar, determinando onde esse deve ser colocado
weightx, weighty	Determina como o gerenciador deve distribuir o espaço do container entre as linhas (weighty) e colunas (weightx)

GridBagLayout Exemplo

```
// Seta o layout e cria o objeto com as restrições
setLayout(new GridBagLayout());
GridBagConstraints c = new GridBagConstraints();
// Define as restrições comuns a todos os componentes
c.fill = GridBagConstraints.BOTH; // Preencher nas duas direções
c.weightx = 1.0;
 // Colunas devem ocupar todo o espaço
c.weighty = 1.0;
 // Linhas devem ocupar todo o espaço
// Cria os componentes, seta as restrições de cada um e
// adiciona ao container
JButton b1 = new JButton("Button1"); // Linha O, Coluna O
add(b1, c);
JButton b2 = new JButton("Button2"); // Linha 0, Coluna 1
c.aridx = 1;
add(b2, c);
JButton b3 = new JButton("Button3"); // Linha 0, Coluna 2
c.gridx = 2;
add(b3, c);
JButton b4 = new JButton("Button4"); // Linha 0, Coluna 3
c.gridx = 3;
add(b4, c);
JButton b5 = new JButton("Button5"); // Linha 1, Coluna 0
c.gridy = 1;
c.gridx = 0;
c.gridwidth = 4; // Largura 4
add(b5, c);
```


GridBagLayout - Exemplo


```
JButton b6 = new JButton("Button6"); // Linha 2, Coluna 0
c.gridy = 2;
c.gridx = 0;
c.gridwidth = 3; // Largura 3
add(b6, c);
JButton b7 = new JButton("Button7"); // Linha 2, Coluna 3
c.gridx = 3;
c.gridwidth = 1; // Largura 1
add(b7, c);
JButton b8 = new JButton("Button8"); // Linha 3, Coluna 0
c.ipady = 20; // Torna o componente mais alto
c.qridy = 3;
c.gridx = 0;
c.gridheight = 2; // Altura 2
add(b8, c);
JButton b9 = new JButton("Button9"); // Linha 3, Coluna 1
c.ipady = 0;
 // Reseta os valores default
c.gridy = 3;
c.aridx = 1;
c.gridwidth = 3; // Largura 3
c.gridheight = 1; // Altura 1
add(b9, c);
JButton b10 = new JButton("Button10"); // Linha 4, Coluna 1
c.ipady = 40; // Torna o componente mais alto
c.gridy = 4;
add(b10, c);
```


☐ GridBagLayoutDemo					
Button1	Button2	Button3	Button4		
Button5					
Button6			Button7		
	Button9				
Button8	Button10				

Exercícios

Entrega: 19/06

- 2) Implemente a aplicação do slide 6 utilizando um JTabbedPane, ao invés de um gerenciador CardLayout.
- 3) Construa um formulário contendo quatro JLabels e quatro JTextFields para entrada de nome, endereço, telefone e e-mail do usuário. Isso deve ser feito utilizando o gerenciador de layout SpringLayout.