

Interface Gráfica

Prof. Bruno Gomes
bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

Agenda

- JTextArea
- JMenuBar
- JTable
- JDesktopPane e JInternalFrame

Componente JTextArea

- Fornece uma área para manipulação de múltiplas linhas de texto

Componente JTextArea


```
public class Frame extends JFrame {
 JTextArea textArea;

 public Frame() {
 super("Titulo");

 textArea = new JTextArea(10, 15);
 getContentPane().add(textArea);


 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 pack();
 setVisible(true);
 }

 public static void main(String[] args) {
 Frame frame = new Frame();
 }
}
```


Componente JTextArea

```
public class Frame extends JFrame {  
 JTextArea textArea;  
 Box box;  
 public Frame() {  
 super("Titulo");  
  
 textArea = new JTextArea(10, 15);  
  
 box = Box.createHorizontalBox();  
 box.add(new JScrollPane(textArea));  
  
 getContentPane().add(box);  
  
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 pack();  
 setVisible(true);  
 }  
}
```


Componente JMenuBar

- Corresponde a um Menu
- Permite ao usuário realizar ações sem poluir desnecessariamente uma interface gráfica com o usuário
- Utiliza:
 - JMenuBar
 - Jmenu
 - JMenuitem

Componente JMenuBar

```
public class Frame extends JFrame {
 JMenuBar menu;
 JMenu menuArquivos;
 JMenuItem menuItemSair;

 public Frame() {
 super("Titulo");


 menuItemSair = new JMenuItem("Sair");

 menuArquivos = new JMenu("Arquivo");
 menuArquivos.add(menuItemSair);

 menu = new JMenuBar();
 menu.add(menuArquivos);

 setJMenuBar(menu);

 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLayout(null);
 setSize(320, 240);
 setVisible(true);
 }
}
```


Componente JMenuBar

```
public class Frame extends JFrame implements ActionListener{
 JMenuBar menu;
 JMenu menuArquivos;
 JMenuItem menuItemAviso;


 public Frame() {
 super("Titulo");

 menuItemAviso = new JMenuItem("Aviso");
 menuItemAviso.setActionCommand("acaoMenuAviso");
 menuItemAviso.addActionListener(this);
 menuItemAviso.setMnemonic('A');

 menuArquivos = new JMenu("Arquivo");
 menuArquivos.add(menuItemAviso);

 menu = new JMenuBar();
 menu.add(menuArquivos);

 setJMenuBar(menu);
 }
}
```


Componente JMenuBar – Cont.

```
public void actionPerformed(ActionEvent e) {  
 if("acaoMenuAviso".equals(e.getActionCommand())){  
 JOptionPane.showMessageDialog(null, "Acao Disparada");  
 }  
}
```

JTable

- Corresponde a uma tabela
- Utilizado para visualizar dados
- Componente MVC (*Model, View, Controller*)
 - Model:
 - Controla os dados
 - View:
 - Apresentação
 - Controller:
 - Controla a apresentação dos dados

JTable

- Representação:

The Header contains column labels

First Name	Last Name	Sport	# of Years	Vegetarian
Mary	Campione	Snowboarding	5	<input type="checkbox"/>
Alison	Huml	Rowing	3	<input checked="" type="checkbox"/>
Kathy	Walrath	Knitting	2	<input type="checkbox"/>
Sharon	Zuknour	Speed reading	20	<input checked="" type="checkbox"/>
Phillip	<input type="checkbox"/>

Each Cell displays a data item

Each Column displays one type of data

JTable

```
public class Tabela extends JFrame{
 JTable tabela = new JTable();

 public Tabela(){
 super("Titulo");

 String[] tituloColunas = new String []{"Nome", "Email"};
 String[][] dadosTabela = new String [][] {
 {"Bruno","bruno@email.com"},
 {"João","joao@email.com"},
 {"Maria","maria@email.com"},
 {"Everton","everton@email.com"},
 {"Daniel","daniel@email.com"}};

 tabela = new JTable(dadosTabela, tituloColunas);

 JScrollPane scrollPane = new JScrollPane(tabela);
 add(scrollPane, BorderLayout.CENTER);

 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(200, 120);
 setVisible(true);
 }
}
```


Nome	Email
Bruno	bruno@email...
João	joao@email...
Maria	maria@email...
Everton	everton@em...

Jtable – Utilizando Modelo

```
String[] tituloColunas = new String []{"Nome", "Email"};  
String[][] dadosTabela = new String [][] {  
 {"Bruno", "bruno@email.com"},  
 {"João", "joao@email.com"},  
 {"Maria", "maria@email.com"},  
 {"Everton", "everton@email.com"},  
 {"Daniel", "daniel@email.com"}};
```

```
DefaultTableModel modelo = new DefaultTableModel(dadosTabela, tituloColunas);  
JTable tabela = new JTable(modelo);
```

```
JScrollPane scrollPane = new JScrollPane(tabela);  
 add(scrollPane, BorderLayout.CENTER);
```

```
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
setSize(200, 120);  
setVisible(true);
```


Nome	Email
Bruno	bruno@email...
João	joao@email...
Maria	maria@email...
Everton	everton@em...
Daniel	daniel@email...

JTable

- Alguns métodos:

```
// Obtem o modelo da Tabela
DefaultTableModel modelo = (DefaultTableModel)tabela.getModel();

// Adiciona uma linha
modelo.addRow( new String [] {"Valor 1", "Valor 2"});

// Remove a linha
modelo.removeRow(numLinha);

// Retorna o número da linha selecionada
int linhaSelecionada = tabela.getSelectedRow();

// Total de linhas
int numLinhas = modelo.getRowCount();

//Substitui o valor da linha e coluna definida
modelo.setValueAt(novoValue, linha, coluna);
```

JTable

- Adicionando valores utilizando Vector:

```
Vector vetor = new Vector();  
vetor.add("valor 1");  
vetor.add("valor 2");  
  
modelo.addRow(vetor);
```

JTable

- Percorrendo Elementos de uma Linha Seleccionada na Tabela:

```
int linhaSelecionada = tabela.getSelectedRow();
for(int i=0; i<modelo.getColumnCount();i++){
 System.out.println(modelo.getValueAt(linhaSelecionada, i));
}
```


JDesktopPane e JInternalFrame

- Interface de Múltiplos Documentos (MDI – *Multiple Document Interface*)
- Uma Janela Principal, que contém outras janelas para gerenciar vários documentos abertos que estão sendo processados em paralelo

JDesktopPane e JInternalFrame

```
public class Frame extends JFrame implements ActionListener{  
 JMenuBar menu;  
 JMenu menuArquivos;  
 JMenuItem menuItemJanela1, menuItemJanela2;  
  
 JDesktopPane desktopPane;  
 JInternalFrame internalFrame1, internalFrame2;
```

JDesktopPane e JInternalFrame

```
public Frame() {  
 super("Titulo");  
  
 JMenuItemJanela1 = new JMenuItem("Janela 1");  
 JMenuItemJanela1.setActionCommand("janela1");  
 JMenuItemJanela1.addActionListener(this);  
  
 JMenuItemJanela2 = new JMenuItem("Janela 2");  
 JMenuItemJanela2.setActionCommand("janela2");  
 JMenuItemJanela2.addActionListener(this);  
  
 menuArquivos = new JMenu("Arquivo");  
 menuArquivos.add(JMenuItemJanela1);  
 menuArquivos.add(JMenuItemJanela2);  
  
 menu = new JMenuBar();  
 menu.add(menuArquivos);  
  
 setJMenuBar(menu);  
}
```

JDesktopPane e JInternalFrame


```
desktopPane = new JDesktopPane();  
getContentPane().add(desktopPane);  
  
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
setSize(800, 600);  
setVisible(true);  
}
```

JDesktopPane e JInternalFrame

```
public void actionPerformed(ActionEvent e) {
 if("janela1".equals(e.getActionCommand())){

 internalFrame1 = new JInternalFrame("Janela 1", true, true, true, true);
 internalFrame1.setSize(320,240);
 desktopPane.add(internalFrame1);
 internalFrame1.setVisible(true);
 } else
 if("janela2".equals(e.getActionCommand())){
 internalFrame2 = new JInternalFrame("Janela 2", true, true, true, true);
 internalFrame2.setSize(320,240);
 desktopPane.add(internalFrame2);
 internalFrame2.setVisible(true);
 }
 }
}
```

JDesktopPane e JInternalFrame

JDesktopPane e JInternalFrame

- Outra forma:

```
public class TelaInterna extends JInternalFrame{
 public TelaInterna(){
 super("Tela Interna");
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setIconifiable(true);
 setMaximizable(true);
 setResizable(true);
 setClosable(true);
 setVisible(true);
 setSize(320,240);
 }
}
```

JDesktopPane e JInternalFrame

```
public class TelaPrincipal extends JFrame{
 JDesktopPane desktopPane;
 TelaInterna telaInterna;

 public TelaPrincipal(){
 super("Tela Principal");
 telaInterna = new TelaInterna();
 desktopPane = new JDesktopPane();
 desktopPane.add(telaInterna);
 telaInterna.setVisible(true);
 add(desktopPane);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setSize(640, 480);
 setVisible(true);
 }
}
```