

Componentes Swing

Linguagem Java - Prof. Luciana Porcher Noddi

1

JPanel

- Um container genérico e visual. Ela trabalha em cooperação com o controle de layouts.
- O construtor padrão cria um objeto JPanel com FlowLayout, porém diferentes layouts podem ser especificados durante a construção ou através do método `setLayout()`.

Linguagem Java - Prof. Luciana Porcher Noddi

2

JPanel e JFrame

- `JPanel jpanel=new JPanel();`
- `JButton b=new JButton("Botão");`
- `panel.add(b);`
- `JFrame f=new JFrame();`
- `f.getContentPane().add(jpanel); // ContentPane`
- `f.pack(); // para exibir o frame deve-se`
- `f.setVisible(true); // pack+setVisible`

Componente JFrame

JFrame

```
JFrame frame = new JFrame("Teste: Frame");
frame.setSize(800, 800);
ImagemIcon image = new ImagemIcon("midle.gif");
frame.setIconImage(image.getImage());

frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e)
 {System.exit(0);}
});

JLabel label = new JLabel("");
label.setPreferredSize(new Dimension(400, 100));
frame.getContentPane().add(label, BorderLayout.NORTH);
frame.pack();
frame.setVisible(true);
```


JButton

- JButton (String, Icon)
- JButton (String)
- JButton (Icon)
- JButton ()
- setMnemonic(char) // tecla que substitui o botão
- setEnabled(boolean)
- setActionCommand(String)
- addActionListener(ActionListener)
- removeActionListener(ActionListener)

JLabel

- Apresenta textos e/ou imagens não selecionáveis
- JLabel (String), JLabel (Icon)
- JLabel(String, Icon, int)
 - alinhamento: LEFT, CENTER, RIGHT, LEADING ou TRAILING
- setText(String), getText(), setIcon(Icon), getIcon()
 - seta ou capta o texto/imagem do label

JTextField

- Usado para entrada de texto de uma linha
 - JTextField()
 - JTextField(int tamanho)
 - JTextField(String frase)
 - JTextField(String frase, int tamanho)

JTextArea

- Usada para entrada de textos extensos
 - JTextArea(), JTextArea(int linhas, int colunas)
 - JTextArea(String texto), JTextArea(String texto, int linhas, int cols)

JCheckBox

- Botão de seleção, utilizado para entrada de informações de escolha tipo sim ou não
 - JCheckBox (String)
 - JCheckBox (String, boolean)
 - JCheckBox (Icon)
 - JCheckBox (Icon, boolean)
 - JCheckBox (String, Icon)
 - JCheckBox (String, Icon, boolean)
 - JCheckBox ()

JCheckBox

```
public JanelaCheckBox() extends JFrame implements ActionListener
{
 public JanelaCheckBox()
 {
 JPanel p = new JPanel();
 negrito = opcaoCheckBox (p, "Negrito");
 italico = opcaoCheckBox (p, "Italico");
 add (p, "South");
 }

 private CheckBox negrito;
 private CheckBox italico;
 // o método abaixo devolve uma CheckBox criada e
 // e acrescentada no painel p.
 // o tratamento de eventos é feito no próprio Frame JanelaCheckBox

 JCheckBox opcaoCheckBox (JPanel p, String nome)
 {
 JCheckBox c = new CheckBox (nome);
 c.addActionListener (this);
 p.add(c);
 return c;
 }
}
```


JCheckBox

- Para indicar como escolhida uma opção
 - `negrito.setSelected(true);`
- Quando uma opção não está escolhida
 - O clique causa um *action event* que é tratado pelo método *actionPerformed*
- O estado da seleção pode ser testado
 - `negrito.isSelected()`
 - `italico.isSelected()`

JCheckBox

// Verificando a caixa marcada e realização a ação.
// No caso, inicializando a variável m com fonte bold e/ou
itálico

```
public void actionPerformed (ActionEvent evt)
{
 Font m = (negrito.isSelected() ? Font.BOLD : 0) +
 (italico.isSelected())? Font.ITALIC : 0 );
 panel.setFont (m);
}
```


JRadioButton

- Botão de seleção, utilizado para permitir a seleção de apenas uma opção
 - JRadioButton(String)
 - JRadioButton(String, boolean)
 - JRadioButton(Icon)
 - JRadioButton(Icon, boolean)
 - JRadioButton(String, Icon)
 - JRadioButton(String, Icon, boolean)
 - JRadioButton()
- addItemListener(ItemListener)
- removeItemListener()

JRadioButton

```
class RadioButtonFrame extends JFrame implements ActionListener
{
 public RadioButtonFrame()
 {
 setTitle ("RadioButtonTest");
 ...
 // smallButton, etc. são private
 smallButton = new JRadioButton ("Small", false);
 mediumButton = new JRadioButton ("Medium", true);
 ...
 ButtonGroup group = new ButtonGroup();
 group.add (smallButton);
 group.add (mediumButton);
 ...
 }
}
```

(continua...)

JRadioButton

(...continua)

// verificando o botão marcado e realizando a ação

```
public void actionPerformed (ActionEvent evt)
{
 Object botao = evt.getSource();
 if (source == smallButton)
 panel.setSize (8);
 else
 if (source == mediumButton)
 panel.setSize(12);
 else
 if (source == largeButton)
 panel.setSize(14);
 else ...
}
```


JComboBox

- Quando um JComboBox é clicado são disponibilizadas opções para o usuário
- Funciona como uma lista que é apresentada quando o campo é clicado

JComboBox

- JComboBox(),
- JComboBox(ComboBoxModel),
- JComboBox(Object[]),
- JComboBox(Vector)
- Métodos
 - void addItem(Object)
 - adiciona um item no JComboBox
 - void insertItemAt(Object, int)
 - adiciona um item no JComboBox na posição especificada
 - Object getItemAt(int)
 - retorna o item da posição
 - Object getSelectedItem()
 - retorna o item selecionado

JComboBox

```
class ComboBoxFrame extends JFrame implements ActionListener
{
 public ComboBoxFrame()
 { setTitle("ComboBoxTest");
 style = new JComboBox();
 style.setEditable(true);
 style.addItem("Serif");
 style.addItem("SansSerif");
 style.addItem("Monospaced");
 style.addItem("Dialog");
 style.addItem("DialogInput");
 style.addActionListener(this);
 JPanel p = new JPanel();
 p.add(style);
 getContentPane().add(p, "South");
 panel = new ComboBoxTestPanel();
 getContentPane().add(panel, "Center");

 public void actionPerformed(ActionEvent evt)
 { JComboBox source = (JComboBox)evt.getSource();
 String item = (String)source.getSelectedItem();
 panel.setStyle(item);
 }
 }
}
```


JList

- Apresenta um grupo de itens colocados em uma coluna, possibilitando ao usuário a seleção de um ou mais destes itens de diferentes tipos:
 - SINGLE_SELECTION: seleção simples
 - SINGLE_INTERVAL_SELECTION: seleção de um único intervalo
 - MULTIPLE_INTERVAL_SELECTION: seleção de múltiplos intervalos

JList

- **Construtores**

- `JList(ListModel)`
- `JList(Object[])`
- `JList(Vector)`

- **Métodos**

- `void setModel(ListModel)` fixa uma `ListModel` para a `JList`
- `ListModel getModel()` retorna a `ListModel` da `Jlist`
- `void addListSelectionListener (ListSelectionListener)` acrescenta um `ListSelectionListener` para a `JList`

JList

- **Alguns métodos**

- `void setSelectedIndex(int)` marca como selecionado o elemento do índice passado com parâmetro
- `void setSelectedValue(Object, boolean)` marca como selecionado ou não selecionado o `Object` da `Jlist`
- `int getSelectedIndex()` retorna o índice do elemento selecionado
- `int getMinSelectionIndex()` retorna o menor índice dos elementos selecionados
- `int getMaxSelectionIndex()` retorna o maior índice dos elementos selecionados
- `int[] getSelectedIndices()` retorna os índices dos elementos selecionados

JList

- **Alguns métodos**
 - **Object getSelectedValue()** retorna o Objeto selecionado
 - **Object[] getSelectedValues()** retorna os Objetos selecionados
 - **void setSelectionMode(int)** seleciona o tipo de seleção utilizada na JList
 - **int getSelectionMode()** retorna o tipo de seleção utilizada na JList

Menus

- **Barras de menus podem ser criadas no topo de janelas**
- **Sendo componentes, as barras podem ser inseridas em qualquer container**
- **Elementos na barra de menu são nomes de menus pull-down, que aparecem quando o nome é selecionado na barra**

Menus

Menus

Menus

- Criando a barra superior numa subclasse de JFrame

```
JMenuBar menuBar = new JMenuBar();  
setJMenuBar(menuBar); // método de JFrame  
  
// especifica a cor  
menuBar.setForeground(Color.red);
```

- Se não é diretamente subclasse de JFrame:

```
frame.setJMenuBar(menuBar);
```


Menus

- Criando submenus e adicionando na barra de menus

```
JMenu menu = new JMenu("Menu");  
menu.setMnemonic('e');  
menuBar.add(menu); // adiciona o menu  
  
// "Menu" na barra de menus
```


Menus

- Criando e adicionando itens no sub-menu

```
menulitem = new JMenuItem("Somente texto");
menulitem.addActionListener(this);
menu.add(menulitem);

// Texto e icone
JMenuItem mi = new JMenuItem("Texto e icone", icon);
// icon é um ImageIcon
menu.add(mi);
mi.addActionListener(this);
```


Menus

- Criando e adicionando itens no sub-menu com teclas de atalho

```
// tecla T aciona o menu
JMenuItem mi = new JMenuItem("Somente
texto", KeyEvent.VK_T);

// ALT + 1 aciona o menu
mi.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK_1, ActionEvent.ALT_MASK));
```


Menus

- Itens apenas com ícone e uso de separadores

```
// criando menu somente imagem
JMenuItem = new JMenuItem(icon);
menuItem.addActionListener(this);
menu.add(menuItem);
menu.addSeparator();
```


Menus

- Criando RadioButtons como itens de um menu

```
ButtonGroup group = new ButtonGroup();
rbMenuItem = new JRadioButtonMenuItem("Menu - Radio Button");
rbMenuItem.setSelected(true);
rbMenuItem.setMnemonic('d');
group.add(rbMenuItem);
rbMenuItem.addItemListener(this);
menu.add(rbMenuItem);

rbMenuItem = new JRadioButtonMenuItem("Outro menu Radio Button");
rbMenuItem.setMnemonic('m');
group.add(rbMenuItem);
rbMenuItem.addItemListener(this);
menu.add(rbMenuItem);
```


Menus

- Adicionando CheckBox como itens de menu

```
cbMenuItem = new JCheckBoxMenuItem("Menu -  
CheckBox");  
  
cbMenuItem.setMnemonic('c');  
  
cbMenuItem.addActionListener(this);  
  
menu.add(cbMenuItem);
```


Menus

- Tratando a escolha de uma opção do menu

```
public void actionPerformed(ActionEvent e)  
{  
 JMenuItem source = (JMenuItem)(e.getSource());  
 String s = source.getText();  
 if(s.equals("Soemente texto")) // faz alguma ação  
 else  
 if(s.equals("Texto e icone")) //faz outra ação  
 else  
 if(s.equals("")) // faz ação da 3a. opção  
 else ....
```


Menus

- **Tratando a mudança de estado dos RadioButtons e CheckBoxes**

```
public void itemStateChanged(ItemEvent e) {  
 JMenuItem source = (JMenuItem)(e.getSource());  
 String s = source.getText();  
 if (e.getStateChange() == ItemEvent.SELECTED){  
 if(s.equals("Menu-RadioButton")) // faz algo  
 else  
 if(s.equals("Outro radio button")) //  
 else ...
```


Menus

- **Se não houver necessidade de realização de uma ação no exato momento da mudança de estado, basta testar o estado do item:**

```
JCheckBoxMenuItem negrito = new JCheckBoxMenuItem  
("negrito");  
menu.add(negrito);  
JCheckBoxMenuItem italico = new JCheckBoxMenuItem  
("italico");  
menu.add(negrito);  
if (negrito.isSelected) // faz algo
```


Outros recursos: JSplitPane

- Dispõe dois componentes, lado a lado ou um sobre o outro
- Pode-se definir o espaço de cada componente arrastando o divisor
- Podem ser aninhados, arranjando vários componentes
- Componentes podem ser definidos dinamicamente

JSplitPane: alguns métodos

- `JSplitPane([int], [boolean], [Component, Component])`
 - orientação: `HORIZONTAL_SPLIT` (default) ou `VERTICAL_SPLIT`
 - boolean: componentes redesenhados continuamente
- `setOrientation(int), getOrientation()`;

JSplitPane: alguns métodos

- `setBottomComponent(Component)`,
`getBottomComponent()`
- `setTopComponent(Component)`, `getTopComponent()`
- `setLeftComponent(Component)`, `getLeftComponent()`
- `setRightComponent(Component)`,
`getRightComponent()`

Outros recursos Swing: JTabbedPane

- Vários componentes dividindo o mesmo espaço
- Um tab correspondente a cada componente
- Tabs podem aparecer em cima, embaixo, à esquerda ou à direita
- Não é necessário tratamento de eventos
 - JTabbedPane trata automaticamente eventos de mouse

JTabbedPane: alguns métodos

- **JTabbedPane([int])**
 - o argumento opcional indica a posição: TOP (padrão), BOTTOM, RIGHT, LEFT;
- **addTab(String, [Icon], Component, [String])**
 - o primeiro argumento especifica o texto do tab, o último especifica o tool tip;
- **insertTab(String, Icon, Component, String, int)**
 - insere o tab em um índice determinado

JTabbedPane: alguns métodos

- **indexOfTab(String | Icon)**
 - retorna o índice do tab especificado
- **setSelectedIndex(int)**
- **setSelectedComponent(Component)**
 - seleciona o tab especificado e seu componente
- **getSelectedIndex()**,
- **getSelectedComponent()**
 - retorna o índice ou componente do tab selecionado;

JToolBar

- Agrupa vários componentes em linha ou coluna
 - geralmente botões com ícones
- Funcionalidade de menus
- Possibilidade de arrastar a barra para qualquer borda ou para fora da janela
 - necessário uso de BorderLayout

JToolBar - métodos

- `JToolBar()` - cria o objeto;
- `add(Action | Component), addSeparator()`
 - adiciona um componente
 - argumento Action cria um JButton automaticamente
 - separador é adicionado ao final da barra
- `setFloatable(boolean), isFloatable()`
 - indica se a barra pode ser arrastada para fora da janela

Outros recursos Swing: JScrollPane

- Barras de scroll exibidas no componente
- Código pode ser mínimo
 - Scroll pane cria as barras de rolagem (scrollBar)
 - redesenha o objeto cliente sempre que as barras são movimentadas
 - barras podem ser exibidas sempre ou quando necessário

Exemplos: ScrollPane

- Eventos do tipo AdjustmentEvent

JScrollPane

- Comportamento das barras
 - uma “ScrollBar policy” para cada barra
 - VERTICAL_SCROLLBAR_AS_NEEDED,
HORIZONTAL_SCROLLBAR_AS_NEEDED;
 - VERTICAL_SCROLLBAR_ALWAYS,
HORIZONTAL_SCROLLBAR_ALWAYS;
 - VERTICAL_SCROLLBAR_NEVER,
HORIZONTAL_SCROLLBAR_NEVER;

JScrollPane: alguns métodos

- JScrollPane([Component], [int, int])
 - parâmetros int: policy vertical e horizontal;
- setViewportView(Component);
- setVerticalScrollBarPolicy(int),
getVerticalScrollBarPolicy(),
setHorizontalScrollBarPolicy(int),
getHorizontalScrollBarPolicy();
- setViewportBorder(Border), getViewportBorder();

Aparência geral da interface

- **Look&Feel = Aparência e Comportamento**
 - aparência = como componentes são desenhados na tela
 - comportamento = como eles reagem aos eventos.
- **Look&Feel:**
 - Windows 95 ou NT ou Motif X-Windows
 - Metal multiplataforma do swing
 - padrão Java

Aparência geral da interface

- **Para determinar a aparência usa-se:**
 - `getCrossPlatformLookAndFeelClassName()`
 - plataforma Metal
 - `getSystemLookAndFeelClassName()`
 - plataforma do sistema atual

Aparência geral da interface

- Determinando nova aparência para as janelas:
 - “javax.swing.plaf.metal.MetalLookAndFeel”
 - “com.sun.java.swing.plaf.Windows.WindowsLookAndFeel”
 - “com.sun.java.swing.plaf.motif.MotifookAndFeel”
 - “javax.swing.plaf.mac.MacLookAndFeel”
- UIManager.setLookAndFeel(
“com.sun.java.swing.plaf.motif.MotifLookAndFeel”);

Exemplo: Look & Feel

