

Interface Gráfica

Prof. Marcelo Cohen

1. Visão geral da interface gráfica em Java

- A API (*Application Programming Interface*) para utilizar recursos gráficos é separada em dois componentes principais:
 - **AWT** (*Abstract Windowing Toolkit*): contém o conjunto de classes necessárias para a construção de programas com interfaces de janelas.
 - **SWING**: contém o conjunto de classes complementares para a construção de interfaces avançadas (somente em Java 1.2)

- **JFC** : *Java Foundation Classes*

- Uma interface gráfica em Java é baseada em dois elementos:
 - *containers*: servem para agrupar e exibir outros componentes
 - *components*: 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
- Para fins de exemplificação, iremos utilizar um JFrame.

- Exemplo: uma janela simples

- 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’m a Swing button!”
 - **JLabel:** o texto “Number of button clicks: 0”
- JFrame’s são top-level containers: sempre estão presentes
- JPanel’s são intermediate containers: podem estar ou não presentes (mas geralmente estão)
- JButton e JLabel são componentes atômicos: não podem ser usados para conter outros e normalmente respondem ao usuário


```
import javax.swing.*;

class SimpleFrame
{
 public static void main(String args[])
 {
 JFrame frame = new JFrame("Swing Application");
 JButton but = new JButton("I'm 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();
 }
}
```

Problema: como adicionar funcionalidade à janela ?

- **Solução: usando herança, para gerar uma nova classe a partir de JFrame:**

```
import javax.swing.*;

class SimpleFrame extends JFrame
{
 private JButton but;
 private JLabel texto;
 private JPanel painel;

 public SimpleFrame() // cria um frame com tudo dentro
 {
 super("Swing Application");
 but = new JButton("I'm a Swing Button!");
 texto = new JLabel("Number of button clicks: 0");
 painel = new JPanel();

 painel.add(but);
 painel.add(texto);

 getContentPane().add(painel);
 }

 public static void main(String args[]) {
 SimpleFrame frame = new SimpleFrame();
 frame.pack();
 frame.show();
 }
}
```

- 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!

- **Box Layout:** posiciona componentes na vertical ou horizontal

```
import javax.swing.*;
```

```
class SimpleFrame extends JFrame
```

```
{  
...  
 public SimpleFrame() // cria um frame com tudo dentro  
 {  
 super("Swing Application");
```

```
...  
 painel.setLayout(new BorderLayout(painel, BorderLayout.Y AXIS));  
 painel.add(but);  
 painel.add(texto);  
  
 getContentPane().add(painel);  
 }
```


- **Border Layout:** organiza componentes em cinco áreas principais

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

```
class SimpleFrame extends JFrame  
{  
 JButton but, but2, but3, but4;  
 ...  
 public SimpleFrame() // cria um frame com tudo dentro  
 {  
 ...  
 painel.setLayout(new BorderLayout(3,3));  
  
 painel.add(but, BorderLayout.NORTH);  
 painel.add(but2, BorderLayout.SOUTH);  
 painel.add(but3, BorderLayout.WEST);  
 painel.add(but4, BorderLayout.EAST);  
 painel.add(texto, BorderLayout.CENTER);  
 ...  
 }
```


- Observe que é possível utilizar vários layouts para gerar o efeito desejado
- No exemplo acima, há dois JPanel, cada um responsável pelo layout de uma parte da interface:

```
JPanel painelbot; // painel para os botões  
JPanel paineltexto; // painel para a área de texto e botão
```

- Há 4 botões para o primeiro painel...

```
JButton but1, but2, but3, but4;
```

- ... e uma área de texto (JTextArea) + um botão para o segundo painel


```
JTextArea texto;  
JButton apaga;
```


- O trecho de código abaixo cria e preenche o painel da esquerda:

```
but1 = new JButton("Open");  
but2 = new JButton("Save");  
but3 = new JButton("Print");  
but4 = new JButton("Exit");
```

```
painelbot = new JPanel();  
painelbot.setLayout(new BorderLayout(painelbot, BorderLayout.Y_AXIS));  
painelbot.add(but1);  
painelbot.add(but2);  
painelbot.add(but3);  
painelbot.add(but4);
```


- E o seguinte, cria e preenche o painel da direita (observe a utilização do BorderLayout):

```
texto = new JTextArea();  
texto.setPreferredSize(new Dimension(100,100));  
apaga = new JButton("Erase");
```

```
paineltexto = new JPanel();  
paineltexto.setLayout(new BorderLayout());
```

```
paineltexto.add(texto, BorderLayout.CENTER);  
paineltexto.add(apaga, BorderLayout.SOUTH);
```


- Falta apenas adicionar ambos ao content pane - detalhe: o **layout padrão** para content panes é BorderLayout, por isso não é necessário especificá-lo.

```
getContentPane().add(painelbot, BorderLayout.WEST);  
getContentPane().add(paineltexto, BorderLayout.CENTER);
```

- Observe a especificação de posicionamento central da área de texto, para que esta ocupe efetivamente a maior parte do painel.