

Interface Gráfica

Prof. Marcelo Cohen

(material da Profa. Luciana Nedel)

1

Graphical User Interface (GUI)

- Existe uma infinidade de funcionalidades disponíveis nas bibliotecas de classes Java, destinadas a prover a comunicação homem-máquina gráfica.
- Os elementos básicos necessários para criar um GUI residem em dois pacotes:
 - `java.awt`: Abstract Windowing Toolkit (classes básicas);
 - `javax.swing`: Swing Components - fornece melhores alternativas aos componentes definidos na classe `java.awt`. Exemplo: estudaremos a classe `JButton` do Swing no lugar da classe `Button`, do `java.awt`.

2

Graphical User Interface (GUI)

- As classes Swing são parte de um conjunto mais genérico de capacidades gráficas, chamado de Java Foundation Classes, ou JFC.
- JFC suporta:
 - definição de botões, menus, etc.
 - desenho 2D (java.awt.geom)
 - funcionalidades drag-and-drop (java.awt.dnd)
 - API com acessibilidade a usuários (javax.accessibility)
- Swing é mais flexível que java.awt porque é implementada toda em Java, enquanto que java.awt é implementada em código nativo.

3

Graphical User Interface (GUI)

Exemplo 1:

```
import javax.swing.*;
public class TestaJanela
{ // Objeto Janela
  public static void main (String args[])
  {
 static JFrame janela = new JFrame("Título da janela");
 janela.setBounds(50, 100, 400, 150); // Seta posicao e tamanho
 janela.setDefaultCloseOperation( WindowConstants.
 DISPOSE_ON_CLOSE);
 janela.setVisible(true); // Exibe a janela
  }
}
```

Argumentos do método setDefaultCloseOperation:
DISPOSE_ON_CLOSE - Destroia a janela
DO_NOTHING_ON_CLOSE - Desabilita opção
HIDE_ON_CLOSE - Apenas fecha a janela

4

Exercícios

- 1) Teste a classe exemplo com os diferentes argumentos para o método `setDefaultCloseOperation()`.
- 2) Faça um trecho de programa que anime uma janela, variando sua posição e tamanho.

5

Containers e componentes

- Uma interface gráfica em Java é baseada em dois elementos:
 - containers: servem para agrupar e exibir outros componentes
 - componentes: botões, labels, scrollbars, etc.
- Dessa forma, todo programa que ofereça uma interface vai possuir pelo menos um container, que pode ser:
 - JFrame: janela principal do programa
 - JDialog: janela para diálogos
 - JApplet: janela para Applets

6

Containers e componentes

- Para construirmos uma interface gráfica em JAVA, adicionamos componentes (Botões, Menus, Textos, Tabelas, Listas, etc.) sobre a área da janela.
- Por essa razão a área da janela é um container, ou seja, um elemento capaz de armazenar uma lista de componentes.

7

Containers e Componentes

Exemplo 2:

```
import javax.swing.*;
import java.awt.*;

public class TestaContainer
{
 public static void main (String args[ ])
 {
 int i;
 JFrame janela = new JFrame("Titulo da janela");
 janela.setBounds(50, 100, 400, 150); // Seta posição e tamanho
 janela.setDefaultCloseOperation(WindowConstants.DISPOSE_ON_CLOSE);

 FlowLayout flow = new FlowLayout(); // Define o layout do
 container
 Container caixa = janela.getContentPane(); // Define o tamanho
 caixa.setLayout(flow); // Seta layout do container
 for (i=1; i<=6; i++)
 caixa.add(new JButton("Aperte " + i)); // Adiciona um botão
 janela.setVisible(true); // Exibe a janela
 }
}
```

8

Exercícios

- 3) Redimensione interativamente a janela da aplicação e observe o comportamento dos botões da interface.
- 4) Troque o argumento de `FlowLayout()`, para `FlowLayout.LEFT` e observe.
- 5) Adicione no programa acima, os seguintes componentes:

```
JLabel label = new JLabel("Exemplo de texto:");  
caixa.add(label);  
JTextField campo = new JTextField(15);  
caixa.add(campo);  
janela.pack(); // Redimensiona a janela
```

9

Criando uma janela

- Uma janela em Java é representada por um objeto da classe `Window`.

10

Criando uma janela

11

Classes de AWT (1)

12

Classes de AWT (2)

13

Package Swing

- Criado em 1997
- Extensão da AWT - Abstract Window Toolkit
- Classes implementadas inteiramente em Java
- Mesma estrutura que os componentes AWT
- Componentes que fornecem melhores alternativas para a implementação de interfaces gráficas
 - JButton no lugar de Button,
 - JFrame no lugar de Frame, etc.
- As classes de Swing fazem parte de um conjunto mais genérico de classes com capacidades gráficas: JFC (Java Foundation Classes)

14

Componentes Swing

- Componentes swing são divididos em:
 - Visuais:
 - botões, menus, barras de ferramentas, etc.
 - Não-visuais, de auxílio aos outros:
 - root pane, panel, layered pane, etc.
- Pacote javax.swing

15

Classes de Swing

16

Hierarquia de componentes

17

Complexidade da hierarquia

- Algumas classes da hierarquia são bastante simples, outras são complexas
- JFrame, por exemplo:
 - 2 construtores, 236 métodos
 - 23 métodos declarados
 - 17 métodos herdados de Frame
 - 19 métodos herdados de Window
 - 44 métodos herdados de Container
 - 124 métodos herdados de Component
 - 9 métodos herdados de Object

18

Complexidade da hierarquia

- Não é possível dominar as facilidades da linguagem com a mesma velocidade com que se domina os comandos de uma linguagem procedural
- Uso da documentação da API durante a programação é rotineiro e essencial

19

Containers e Componentes

- Desde que a classe Container é uma sub-classe da classe Component, todo objeto container é também um Componente.
- A diferença básica entre um objeto JFrame e um objeto Window é que o JFrame representa a janela principal de uma aplicação.
- Antes de criar um objeto Window, é preciso criar um objeto JFrame.
- Como a classe JDialog deriva diretamente da classe Window, pode-se criar objetos JDialog somente no contexto de um objeto JFrame.

20

Containers e Componentes

- **JFrame:** Um objeto desta classe possui uma barra de título e características para receber menus e outros componentes.
- **JDialog:** Usada para definir janelas de diálogo para entrada de dados. Normalmente usada em resposta a uma opção de menu selecionada. Definida em função de um objeto JFrame.
- **JApplet:** Classe base para applets Java. É possível desenhar e adicionar menus e outros componentes em um JApplet.
- **JComponent:** As subclasses de JComponent definem um conjunto de componentes standard (menus, botões, checkboxes, etc.)

21

Containers e Componentes

- **Alguns atributos de componentes:**
 - posição (x,y): posição do objeto em relação ao seu container;
 - nome do componente (`myWindow.setName("Teste");`);
 - tamanho: altura e largura;
 - cor do objeto e cor de fundo;
 - fonte
 - aparência do cursor;
 - objeto habilitado ou não (`isEnabled()`, `myWindow.setEnabled()`);
 - objeto visível ou não (`isVisible()`, `myWindow.setVisible()`);
 - objeto válido ou não.
- **Todos atributos são private.**

22

Containers e Componentes

- Tamanho e posição de um componente:
 - posição é definida por `x`, `y` (tipo `int`) ou por um objeto do tipo `Point`. Um objeto `Point` possui dois argumentos `public int (x e y)`;
 - dimensões definidas por `width` e `height` (tipo `int`) ou por um objeto do tipo `Dimension` (dois argumentos `public int - width e height`).
 - Tamanho e posição também podem ser definidos juntos pelo objeto `Rectangle` (4 argumentos `public int - x, y` representando o topo à esquerda e `width` e `height` definindo o tamanho).

23

Containers e Componentes

- Exemplos de métodos:
 - `void setBounds(int x, int y, int width, int height);`
 - `void setBounds(Rectangle rect);`
 - `Rectangle getBounds();`
 - `void setSize(Dimension d);`
 - `Dimension getSize();`
 - `setLocation(int x, int y);`
 - `setLocation(Point p);`
 - `Point getLocation();`

24

Containers e Componentes

- Outros componentes disponíveis:
 - Button (JButton)
 - Menu (JMenu)
 - Text Component (JTextComponent)
 - List (JList)
 - Table (JTable)
 - Container

25

Uma janela simples...

- Execute a classe abaixo e veja o que acontece...

```
import javax.swing.*;
class SimpleFrame
{
 public static void main(String args[ ])
 {
 JFrame frame = new JFrame("Swing Application");
 JButton but = new JButton("I am a Swing button");
 JLabel texto = new JLabel("Number of button clicks: 0");
 JPanel painel = new JPanel( );
 painel.add(but);
 painel.add(texto);
 frame.getContentPane( ).add(painel);
 frame.pack( );
 frame.show( );
 }
}
```

26

Uma janela simples...

- A aplicação do exercício anterior possui os seguintes elementos:
 - JFrame: armazena os demais componentes
 - JPanel: painel, serve para facilitar o posicionamento do botão e do label
 - JButton: o botão "I am a Swing button"
 - JLabel: o texto "Number of button clicks: 0"
- JFrames são top-level containers: sempre estão presentes
- JPanels são intermediate containers: podem estar ou não presentes (mas geralmente estão)
- JButton e JLabel são componentes atômicos: não podem ser usados para conter e normalmente respondem ao usuário

27

Uma janela simples...

- Questões ainda não respondidas:
 - Como organizar os componentes em um JPanel?
 - Java oferece diversos layouts para estruturação de componentes
 - Por exemplo, para JPanel o layout default é FlowLayout, que distribui os componentes na horizontal
- Mas, e se quisermos distribuir de outro modo?
 - Basta trocar o layout por outro!

28

Entendendo Layouts

- Já foi visto que interfaces em JAVA são construídas na medida em que adicionamos Components a Containers.
- Os Containers são responsáveis então por manter os componentes visíveis, repassar os eventos, etc.
- Como a filosofia da linguagem JAVA é de que os programas sejam extremamente portáveis, a filosofia da interface visa também ser extremamente adaptável.
- Por essa razão a disposição dos Components sobre o Container não é indicada por um par ordenado (x,y) como na maioria das bibliotecas de construção de interface com o usuário (MFC - Microsoft, OWL - Borland etc).

29

Entendendo Layouts

- É possível definir seus próprios Layouts, mas a linguagem oferece um conjunto de Layouts básicos que simplificam o trabalho.
- O arranjo dos componentes no container é gerenciado por um LayoutManager
 - A vantagem da existência de um LayoutManager é que a apresentação dos componentes se adapta quando do redimensionamento da janela
 - A desvantagem é o pouco domínio que o programador tem da posição dos componentes com alguns LayoutManagers

30

FlowLayout

- Os components são distribuídos da esquerda para a direita e de cima para baixo

```
Panel c =new Panel();  
c.add(new Button("1"));  
c.add(new TextField(9));  
c.add(new Button("dois"));  
c.add(new Button("três"));
```

- Respeita o tamanho preferido dos componentes mesmo quando não houver espaço suficiente no container

31

GridLayout

- Similar ao FlowLayout, mas cada component é alocado em uma célula de igual tamanho. Permite definir um vetor ou matriz de células nas quais os componentes são alocados.

```
Panel c =new Panel();  
c.setLayout(new GridLayout(2,2));  
c.add(new Button("um"));  
c.add(new TextField(5));  
c.add(new Button("dois"));  
c.add(new Button("três"));
```

- Divide a área em uma grade
- Dispõe os elementos da esquerda para a direita e de cima para baixo
- Todos tem o mesmo tamanho

32

Exemplo

```
public class AplicacaoGrafica extends Frame{
 private Button butOK;
 private TextField campo1,campo2,resp;
 private Label texto1,texto2;

 public AplicacaoGrafica(){
 super("Aplicacao grafica simples");
 addWindowListener(new AppListener());
 texto1 = new Label("Nome:");  campo1 = new TextField(15);
 texto2 = new Label("Fone:");  campo2 = new TextField(15);
 butOK = new Button("OK");  resp = new TextField(15);
 setLayout(new GridLayout(3,2));
 add(texto1); add(campo1);
 add(texto2); add(campo2);
 add(butOK); add(resp);
 butOK.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent e){
 resp.setText(campo1.getText()+" "+campo2.getText());
 }
 });
 pack();
 }
}
```

33

Resultado

34

GridBagLayout

- Semelhante ao GridLayout, porém as divisões podem ter tamanhos diferentes
- Utiliza a classe GridBagConstraints para dimensionar e posicionar os componentes
- Um layout flexível e complicado usado quando nenhum dos outros se aplica

35

BorderLayout

- Layout default para a maioria das aplicações gráficas. Quando se adiciona um componente, é necessário especificar em qual das áreas ele deve ser adicionado. Ex: `add(buttonOK, BorderLayout.WEST);`
- Divide um container em cinco regiões

- BorderLayout.CENTER
- BorderLayout.NORTH
- BorderLayout.EAST
- BorderLayout.SOUTH
- BorderLayout.WEST

36

BorderLayout - exemplo


```
JPanel jpanel=new JPanel(new BorderLayout());  
JButton b=new JButton("Botão");  
jpanel.add(b, BorderLayout.CENTER);
```

```
JFrame f=new JFrame();
```

```
f.getContentPane().add(jpanel);  
f.pack();  
f.setVisible(true);
```

37

BorderLayout

38

CardLayout

- Usado para exibir um componente de cada vez como em uma pilha de cartas
 - somente o objeto que estiver no topo será visível
- Métodos:
 - `first(Container)`, `last(Container)`,
 - `next(Container)`, `previous(Container)`,
 - `show(Container, String)`

39

CardLayout

40

BoxLayout

- Respeita o tamanho preferido dos componentes
- Coloca os componentes em uma linha ou coluna
 - `BoxLayout.X_AXIS` para componentes em linha
 - `BoxLayout.Y_AXIS` para componentes em coluna

```
JPanel c = new JPanel();
```

```
// trocando o layout do JPanel  
c.setLayout(new BoxLayout(c, BoxLayout.Y_AXIS));
```

```
// adicionando os JButtons nas posições desejada  
c.add(new JButton("um"));  
c.add(new JButton("dois"));  
c.add(new JButton("três"));  
c.add(new JButton("quatro"));
```

41

BoxLayout

42

GridLayout

```
JPanel c =new JPanel();  
c .setLayout(new GridLayout(2,2));  
c.add(new JButton("um"));  
c.add(new JTextField(5));  
c.add(new JButton("dois"));  
c.add(new JButton("três"));
```

- Divide a área em uma grade
- Dispõe os elementos da esquerda para a direita e de cima para baixo
- Todos tem mesmo tamanho

43

Compondo Layouts usando Panels

- A classe Panel é derivada de Container e pode ser usada para agrupar Components de maneira a criar Layouts compostos.
- Por ser também um Container, um Panel pode ter seu Layout próprio.
- Como um Container pode conter outros Containers, podemos agrupar vários Components em um Panel e passar a considerá-los como um único Component para efeitos de layout.
- Veja a seguir o código que exhibe o seguinte diálogo:

44

```

public class AplicacaoGrafica extends Frame{
 private Button butOK;
 private TextField campo1,campo2,campoR;
 private Label texto1,texto2,textoR;
 private Panel p1 = new Panel();
 private Panel p2 = new Panel();

 public AplicacaoGrafica(){
 super("Aplicacao grafica simples");
 // Cria os componentes
 texto1 = new Label("Nome:"); campo1 = new TextField(15);
 texto2 = new Label("Fone:"); campo2 = new TextField(15);
 butOK = new Button("OK");
 textoR = new Label("Resp:"); campoR = new TextField(20);

 // Define o layout do container básico
 setLayout(new GridLayout(2,1));
 // Define o layout dos Panels
 p1.setLayout(new GridLayout(2,2));
 p2.setLayout(new FlowLayout(FlowLayout.CENTER));
 // Adiciona os componentes aos panels
 p1.add(texto1); p1.add(campo1);
 p1.add(texto2); p1.add(campo2);
 p2.add(butOK);
 p2.add(textoR); p2.add(campoR);
 // Adiciona os panels ao container básico
 add(p1); add(p2);
 .
 .
 .
 }
}

```

Exemplo 1: Compondo Layouts usando a AWT

45

```

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class PanelDemo extends JFrame {
 private JPanel buttonPanel;
 private JButton buttons[];

 public PanelDemo()
 {
 super("Panel Demo");
 Container c = getContentPane();
 buttonPanel = new JPanel();
 buttons = new JButton[ 5 ];
 buttonPanel.setLayout( new GridLayout( 1, buttons.length ) );

 for ( int i = 0; i < buttons.length; i++ ) {
 buttons[ i ] = new JButton( "Button " + ( i + 1 ) );
 buttonPanel.add( buttons[ i ] );
 }

 c.add( buttonPanel, BorderLayout.SOUTH );
 setSize( 425, 150 );
 show();
 }

 public static void main( String args[] )
 {
 PanelDemo app = new PanelDemo();
 app.addWindowListener(
 new WindowAdapter() {
 public void windowClosing( WindowEvent e )
 {
 System.exit( 0 );
 }
 }
 );
 }
}

```

Exemplo 2: Compondo Layouts usando a Swing

46

Exercícios

- 6) Altere o layout da janela do último exemplo de maneira que o botão de OK fique centrado na parte inferior da janela juntamente com um botão de CANCEL.
- 7) Crie o layout de uma janela que tenha 4 botões na parte superior, 5 botões no lado esquerdo, um campo de entrada de dados na parte inferior e deixe a área central livre para a edição de gráficos como no esquema abaixo:

