

Capítulo 31

Outros Recursos para Interfaces Gráficas

Objetivos do Capítulo

- Introduzir recursos úteis à construção de grande variedade de interfaces gráficas e que não foram abordados antes.**
- Apresentar seis componentes que podem ser agregados a uma janela: grades, barras de ferramentas, conjuntos de painéis acessíveis por abas, controles deslizantes, campos formatados e painéis de seleção de cor.**
- Analisar o funcionamento das janelas internas e descrever os passos necessários para a definição de uma imagem de fundo para a área de trabalho de uma janela.**
- Indicar como a aparência e o comportamento plugáveis dos componentes do Swing são manipulados.**

Grades

□ javax.swing.JTable

➤ Atributos para a definição do modo de redimensionamento:

- ❖ **AUTO_RESIZE_OFF**
- ❖ **AUTO_RESIZE_NEXT_COLUMN**
- ❖ **AUTO_RESIZE_SUBSEQUENT_COLUMNS**
- ❖ **AUTO_RESIZE_LAST_COLUMN**
- ❖ **AUTO_RESIZE_ALL_COLUMNS**

➤ Construtores:

- ❖ **JTable()**
- ❖ **JTable(Object[][] rowData, Object[] columnNames)**
- ❖ **JTable(TableModel dm)**
- ❖ **JTable(Vector rowData, Vector columnNames)**

Grades

□ javax.swing.JTable

➤ Métodos:

- ❖ **Class<?> getColumnClass(int column)**
- ❖ **int getColumnCount()**
- ❖ **TableModel getModel()**
- ❖ **int getRowCount()**
- ❖ **ListSelectionModel getSelectionModel()**
- ❖ **Object getValueAt(int row, int column)**
- ❖ **setModel(TableModel dataModel)**
- ❖ **setValueAt(Object aValue, int row, int column)**
- ❖ **setAutoresizeMode(int mode)**
- ❖ **setSelectionMode(int selectionMode)**

Grades

□ interface javax.swing.ListSelectionModel

➤ Atributos para a definição do modo de seleção da grade:

❖ **MULTIPLE_INTERVAL_SELECTION**

❖ **SINGLE_INTERVAL_SELECTION**

❖ **SINGLE_SELECTION**

➤ Métodos:

❖ **clearSelection()**

❖ **int getMaxSelectionIndex()**

❖ **int getMinSelectionIndex()**

❖ **boolean isEmpty()**

Grades

- ❑ **javax.swing.table.AbstractTableModel implements javax.swing.TableModel**
 - **Métodos cuja implementação é obrigatória nas subclasses**
 - ❖ **int getRowCount()**
 - ❖ **int getColumnCount()**
 - ❖ **Object getValueAt(int row, int column)**
 - **Outros métodos:**
 - ❖ **Class<?> getColumnClass(int columnIndex)**
 - ❖ **String getColumnName(int column)**
 - ❖ **boolean isCellEditable(int rowIndex, int columnIndex)**
 - ❖ **setValueAt(Object aValue, int rowIndex, int columnIndex)**

Grades

❑ Código 31.1 – Grade.java

Grades

❑ Código 31.2 – ModeloGrade.java

A screenshot of a Java Swing window titled "Grade de dados". The window contains a table with two columns: "Estado" and "Municípios". The table data is as follows:

Estado	Municípios
Espírito Santo	71
Minas Gerais	756
Paraná	371
Rio de Janeiro	81

The background of the slide features a faint, stylized logo of Nova Terra, consisting of the letters "NT" in a bold, white font, with the words "NOVA TERRA" written in a smaller font below it.

Barras de Ferramentas

□ **javax.swing.JToolBar**

➤ **Atributos para definição da orientação:**

❖ **HORIZONTAL**

❖ **VERTICAL**

➤ **Construtores:**

❖ **JToolBar()**

❖ **JToolBar(String name, int orientation)**

➤ **Métodos:**

❖ **Component add(Component comp)**

❖ **addSeparator()**

❖ **remove(Component comp)**

❖ **remove(int index)**

❖ **setFloatable(boolean b)**

□ **javax.swing.SwingUtilities**

➤ **Métodos:**

❖ **static void updateComponentTreeUI(Component c)**

Barras de Ferramentas

❑ Código 31.3 – Barra.java

Janelas Internas

□ **javax.swing.JInternalFrame**

➤ **Construtores:**

- ❖ **JInternalFrame()**
- ❖ **JInternalFrame(String title)**
- ❖ **JInternalFrame(String title, boolean resizable, boolean closable, boolean maximizable, boolean iconifiable)**

➤ **Métodos:**

- ❖ **getContentPane()**
- ❖ **setTitle()**
- ❖ **setSize()**
- ❖ **setClosable()**
- ❖ **setIconifiable()**
- ❖ **setResizable()**

□ **javax.swing.JDesktopPane extends JLayeredPane**

➤ **Métodos:**

- ❖ **Component add(Component comp)**

Janelas Internas

- ❑ Código 31.4 – IFContato.java
- ❑ Código 31.5 – JFMenu.java

Imagem de Fundo

❑ Passos essenciais:

- **Criar uma subclasse de JDesktopPane ou de JPanel**
- **Acrescentar um atributo para reter a imagem (Imagelcon)**
- **Implementar um construtor que inicialize o atributo**
- **Sobrescrever o método paintComponent() para desenhar a imagem**
- **Sobrescrever o método getPreferredSize() se desejar adequar o tamanho do contêiner ao tamanho da imagem**

Imagem de Fundo

- ❑ **Código 31.6 – DesktopImagem.java**
- ❑ **Código 31.7 – JFMenuFundo.java**

Aparência e Comportamento Plugáveis

❑ **javax.swing.LookAndFeel**

❑ **javax.swing.UIManager**

➤ **Métodos estáticos:**

- ❖ **UIManager.LookAndFeelInfo[] getInstalledLookAndFeels()**
- ❖ **LookAndFeel getLookAndFeel()**
- ❖ **setLookAndFeel(LookAndFeel newLookAndFeel)**
- ❖ **setLookAndFeel(String className)**

❑ **LookAndFeelInfo**

➤ **Métodos:**

- ❖ **String getClassName()**
- ❖ **String getName()**

Aparência e Comportamento Plugáveis

❑ Código 31.8 – ListaLAFs.java

Aparência e Comportamento Plugáveis

❑ Código 31.9 – ExemploLAF.java

Aparência e Comportamento Plugáveis

❑ Código 31.10 – TrocaTema.java

Fichários

❑ **javax.swing.JTabbedPane extends JComponent**

➤ **Métodos:**

- ❖ **Component add(String title, Component component)**
- ❖ **Component add(Component component, int index)**
- ❖ **Component getSelectedComponent()**
- ❖ **int getSelectedIndex()**
- ❖ **remove(Component component)**
- ❖ **remove(int index)**
- ❖ **setSelectedComponent(Component c)**
- ❖ **setSelectedIndex(int index)**

Fichários

❑ Código 31.11 – ExemploAbas.java

Controles Deslizantes

□ `javax.swing.JSlider` extends `JComponent`

➤ Atributos para definição da orientação:

❖ `HORIZONTAL`

❖ `VERTICAL`

➤ Construtores:

❖ `JSlider()`

❖ `JSlider(int orientation)`

❖ `JSlider(int min, int max)`

❖ `JSlider(int min, int max, int value)`

❖ `JSlider(int orientation, int min, int max, int value)`

➤ Métodos:

❖ `int getMaximum()`

❖ `int getMinimum()`

❖ `int getOrientation()`

❖ `int getValue()`

❖ `setMaximum(int maximum)`

❖ `setMinimum(int minimum)`

❖ `setOrientation(int orientation)`

❖ `setValue(int n)`

Controles Deslizantes

❑ Código 31.12 – ExemploSlider.java

Campos de Texto Formatados

□ `javax.swing.text.MaskFormatter`

➤ **Construtor:**

- ❖ **`MaskFormatter(String mask)`**

➤ **Caracteres válidos para especificação da máscara:**

- ❖ *****: permite letras, números e caracteres especiais.

- ❖ **A**: permite letras e números.

- ❖ **?**: permite somente letras.

- ❖ **U**: permite somente letras e converte letras minúsculas em maiúsculas.

- ❖ **L**: permite somente letras e converte letras maiúsculas em minúsculas.

- ❖ **#**: permite somente números.

- ❖ **H**: permite qualquer caractere que forma um número hexadecimal.

- ❖ **'**: permite imprimir qualquer um dos caracteres especiais anteriores.

Campos de Texto Formatados

□ **javax.swing.JFormattedTextField**

➤ **Construtores:**

- ❖ **JFormattedTextField()**
- ❖ **JFormattedTextField(JFormattedTextField.AbstractFormatter formatter)**
- ❖ **JFormattedTextField(Object value)**

➤ **Métodos:**

- ❖ **Object getValue()**
- ❖ **setValue(Object value)**

Campos de Texto Formatados

❑ Código 31.13 – ExemploCamposFormatados.java

Seleção de Cor

□ javax.swing.JColorChooser

➤ Método estático:

❖ **Color showDialog(Component component, String title, Color initialColor)**

➤ Outros métodos:

❖ **AbstractColorChooserPanel[] getChooserPanels()**

❖ **Color getColor()**

❖ **ColorSelectionModel getSelectionModel()**

❖ **setColor(Color color)**

❖ **AbstractColorChooserPanel removeChooserPanel(AbstractColorChooserPanel panel)**

Seleção de Cor

❑ Código 31.14 – DialogoCor.java

Seleção de Cor

❑ Código 31.15 – PainelCor.java

Exercícios

- ❑ **Todos os exercícios propostos a seguir estão interligados e formam uma seqüência de passos para a construção de um único aplicativo.**
 - **O aplicativo que você deverá construir simula algumas operações que são comuns em sistemas utilizados em escolas que ofertam cursos de idiomas e de informática.**
 - **O primeiro exercício indica como deve ser criada a janela principal deste aplicativo e como criar a classe executável do mesmo.**
 - **O segundo exercício indica como criar as janelas dos cadastros.**
 - **O terceiro exercício indica como implementar as demais funcionalidades.**

Exercício 1

- ❑ **Crie uma nova janela, chamada JFPrincipal, de acordo com o modelo apresentado na figura abaixo.**

Exercício 1

- ❑ **Crie uma nova janela, chamada JFPrincipal, de acordo com o modelo apresentado na figura abaixo.**
- ❑ **Esta é a janela principal do aplicativo e deve ter uma barra de menus e uma barra de ferramentas.**
 - **A barra de menus deve ter dois menus: “Cadastro” e “Sistema”.**
 - **O primeiro destes menus deve ter três itens: “Usuário”, “Professor” e “Aluno”.**
 - **O segundo menu também deve ter três itens: “Configurações”, “Sobre ...” e “Sair”.**
 - **A barra de ferramentas deve ter botões que permitam o acesso rápido às mesmas operações que são acessíveis através dos itens de menu.**
 - **A área de trabalho desta janela deve apresentar uma imagem de fundo.**

Exercício 1

- ❑ **Crie outra classe, chamada Principal, que assuma o papel de classe principal do sistema.**
 - **Ela deverá ser a única classe executável deste aplicativo, ou seja, a única a ter o método main().**
 - **Ela deve realizar apenas duas tarefas: trocar o look and feel para o Nimbus e exibir a sua janela principal.**

Exercício 2

- ❑ **O cadastro de usuários deverá ser composto pelos seguintes dados: um código numérico, o nome completo do usuário, seu login e sua senha.**
 - **Crie uma classe, chamada Usuario, para encapsular estes dados e utilize os métodos de escrita para validá-los.**
- ❑ **A janela de cadastro de Professores deverá ter campos para receber os seguintes dados: um código numérico, o nome completo do professor, seu salário, seu telefone e seu e-mail.**
 - **Além destes, acrescente campos para receber outros dados que você julgar que são pertinentes a este tipo de cadastro.**
 - **Crie uma classe, chamada, Professor, para encapsular estes dados e utilize os métodos de escrita para validá-los.**
- ❑ **A janela de cadastro de Alunos deverá ter campos para receber os seguintes dados: um código numérico, o nome completo do aluno, sua data de nascimento, seu telefone e seu e-mail.**
 - **Além destes, acrescente campos para receber outros dados que você julgar que são pertinentes a este tipo de cadastro.**
 - **Crie uma classe, chamada, Aluno, para encapsular estes dados e utilize os métodos de escrita para validá-los.**

Exercício 2

- ❑ Crie uma janela interna para cada um dos três cadastros supracitados. A figura abaixo ilustra como os componentes destas janelas deverão ser organizados.

Exercício 2

- ❑ **Este modelo representa a janela de cadastro de usuários, mas você também pode empregá-lo para a construção das janelas de cadastro de professores e de alunos.**
 - **Note que estas janelas possuem duas fichas.**
 - **A primeira ficha apresenta os registros existentes em uma grade.**
 - **A segunda ficha permite incluir novos registros, alterar registros existentes e excluí-los.**
 - **Utilize campos formatados sempre que isso for conveniente.**
- ❑ **Cada usuário cadastrado deve ser representado como uma instância da classe Usuario, cada aluno cadastrado deve ser representado como uma instância da classe Aluno e cada professor cadastrado deve ser representado como uma instância da classe Professor.**
 - **Mesmo quando as janelas de cadastro forem fechadas, estas instâncias devem ser mantidas em memória.**
 - **Crie uma classe separada para manter estas coleções de objetos e pode chamá-la de Banco.**
 - **Declare três atributos estáticos do tipo java.util.List nesta classe para representar estas coleções e as instancie na classe Principal.**

Exercício 3

- ❑ **Sempre que o item de menu rotulado como “Configurações” for pressionado ou quando o botão correspondente da barra de ferramentas for acionado, o aplicativo deve apresentar um diálogo que permita ao usuário alterar as configurações de sua interface gráfica.**
 - **A figura abaixo ilustra como deve ser a aparência deste diálogo.**
- ❑ **Este diálogo deve permitir a alteração do look and feel do sistema e definir se a barra de ferramentas deve estar visível ou oculta.**
 - **Sempre que for aberto, a primeira caixa de combinação deve carregar dinamicamente todos os look and feels disponíveis e o look and feel em uso deve ser selecionado automaticamente.**
 - **A segunda caixa de combinação também já deve estar indicando a configuração atual relativa à barra de ferramentas.**

Exercício 3

- ❑ **Sempre que o item de menu rotulado como “Sobre ...” for pressionado ou quando o botão correspondente da barra de ferramentas for acionado, deve ser apresentado um diálogo contendo informações acerca do sistema.**
 - **A figura abaixo ilustra como deve ser a aparência deste diálogo.**
- ❑ **Este diálogo pode ser gerado através do método `showOptionDialog()` da classe `javax.swing.JOptionPane`.**
 - **Se preferir, pode criar uma nova classe derivada da classe `javax.swing.JDialog` para representá-lo.**

Exercício 3

- ❑ **Quando o usuário acionar o item de menu rotulado como “Sair” ou quando acionar o botão correspondente da barra de tarefas, o aplicativo deve exibir um diálogo de confirmação.**
 - **A figura abaixo ilustra como deve ser a aparência deste diálogo.**
 - **Se o botão “Não” deste diálogo for pressionado, a janela principal do sistema deve ser mantida aberta.**
 - **Se o botão “Sim” for pressionado, a janela principal do sistema deve ser fechada e toda a memória utilizada pelo sistema deve ser liberada.**

Contato

Com o autor:

Rui Rossi dos Santos

E-mail: livros@ruirossi.pro.br

Web Site: <http://www.ruirossi.pro.br>

Com a editora:

Editora NovaTerra

Telefone: (21) 2218-5314

Web Site: <http://www.editoranovatterra.com.br>

