Introdução à Programação

Interfaces Gráficas

Tópicos da Aula

- Hoje vamos ver conceitos mais avançados de Interfaces Gráficas
 - Elementos de uma GUI
 - Componente
 - Eventos
 - Listeners
 - Padrão Observer
 - Painel
 - Exemplos com MiniJava
 - Exemplos com API gráfica de Java (Swing)

GUI

- Uma GUI em Java geralmente têm 3 tipos de objetos
 - Componentes
 - Eventos
 - Listeners
- Estes três tipos de objeto interagem para prover um comportamento dinâmico a interface gráfica

Componentes

Podem ser componentes elementares:

Podem ser componentes que armazenam e organizam outros componentes (containers):

Eventos e Listeners

- Um evento é um objeto que corresponde a um acontecimento que propicia uma ação em resposta
 - Clique ou movimento do mouse, pressionar um botão, pressionar uma tecla, etc
- Eventos, frequentemente, correspondem a ações do usuário, porém nem sempre
- Listeners são objetos que esperam pelo acontecimento de um evento para responder com uma ação

Eventos e Listeners

gerar um evento

Quando um evento ocorre, um componente chama o método apropriado do listener, passando o objeto que representa o evento

responder ao evento

Desenvolvendo uma GUI

- Geralmente, utilizamos componentes e eventos predefinidos em classes de alguma biblioteca gráfica Java (ex: MiniJava)
- Portanto, geralmente, para criar programas em Java com GUI, devemos:
 - Instanciar e configurar componentes
 - Implementar listeners para os eventos desejados
 - Estabelecer as relações entre os listeners e componentes que geram os eventos

Padrão Observer

- Um ou mais objetos chamados de observadores (observers) se registram ou são registrados para monitorar eventos gerados pelo objeto observado (subject)
- Objeto Observado, geralmente, permite:
 - Adicionar ou remover observers
 - Notificar algum evento para os observers
- Objeto Observer, geralmente, permite:
 - Ser notificado
 - Executar uma ação em resposta ao evento

Padrão Observer

- Benefício:
 - Desacoplamento entre observado e observador
 - Observado não precisa saber muito sobre observador, apenas permitir ser observado e repassar eventos
- GUIs em Java utilizam padrão Observer:
 - Componentes são os observados
 - Listeners são os observadores

Padrão Observer em MiniJava

Classe Window

Containers são observados e observadores ao mesmo tempo

Uso de Panels

- Container
 - Pode conter outros componentes
- Pequenas partes de uma janela
- Janela pode ser composta de múltiplos painéis
- Módulos independentes

Panel - Exemplo

JanelaPrincipal.java

Panel - Exemplo

```
public JanelaPrincipal extends Window {
public JanelaPrincipal() {
  super("Janela Principal");
  pc = new PainelCor();
  pc.setVisible(false); this.include(pc);
 pt = new PainelTextfield();
 pt.setVisible(false);
 this.include(pt);
 👙 Janela Principal
```


Panel - Exemplo

Mais Listeners

- Componentes não precisam implementar comportamento de listeners
- Comportamento n\u00e3o se limita a ficar dentro da classe
 - ClickListener
 - ItemStateListener
- Eventos definidos para cada componentes
 - Não somente da janela inteira
- Vários listeners (ex: ComboBox)
 - Veja PainelCombo.java

Classe PanelCombo

Classe ComboStateAdapter

```
class ComboStateAdapter implements ItemStateListener{
 private PainelCombo cmb;
 public ComboStateAdapter(PainelCombo p) {
 cmb = p;
 Ligando o
 public void stateEvent(Component e) {
 observador com o
 cmb.acaoState();
 observado
 public void stateEvent(){
```


Classe ComboClickAdapter

```
class ComboClickAdapter implements ClickListener{
 private PainelCombo cmb;
 public ComboClickAdapter(PainelCombo p) {
 cmb = p;
 Ligando o
 public void clickEvent(Component e) {
 observador com o
 cmb.acaoClick();
 observado
 public void clickEventEvent() {
```


Classe PainelCombo

```
public class PainelCombo extends Panel{
 private ComboBox combo;
 Registrando os
 private Label label1;
 listeners
 private Label label2;
 private int contadorClick;
 public PainelCombo() {
 combo = new ComboBox();
 combo.addItem("AAA");
 combo.addItem("BBB");
 combo.addClickListener(new ComboClickAdapter(this));
 combo.addItemStateListener(new ComboStateAdapter(this));
  public void acaoState() {
 label1.setText(combo.getSelectedItem().toString());
  public void acaoClick() {
 Comportamentos
 contadorClick++;
 serão invocados
 label2.setText("click:"+contadorClick);
 pelos listeners
```


Pra quem quiser mais...

- javax.swing
 - Mais recursos
 - Mais classes
 - Maior customização
 - Disponível na API Java
 - Eventos: análogo a eventos em MiniJava (ActionListener)

Exemplo de Janela com Múltiplos Painéis com Swing

```
public class JanelaPrincipalComSwing extends JFrame implements
 ActionListener {
 private PainelCorComSwing pc;
 private PainelTextfieldComSwing pt;
 private JMenuBar barra;
 private JMenu menu;
 private JMenuItem menuTextfield;
 private JMenuItem menuCor;
 public JanelaPrincipalComSwing() {
 pc = new PainelCorComSwing();
 pc.setLocation(0,20);
 this.add(pc);
 barra = new JMenuBar();
 menu = new JMenu("Painéis");
 menuCor = new JMenuItem("Painel Cor");
 menuCor.addActionListener(this);
 this.setJMenuBar(barra);
 barra.add(menu);
 menu.add(menuCor);
 this.setVisible(true);
```

Parecido com Window de MiniJava, mas não implementa listener

> Listener para eventos de ação

menuCor registra esta janela como listener

Exemplo de Janela com Múltiplos Painéis com Swing

@Override

```
public void actionPerformed(ActionEvent e) {
 if(e.getSource() == menuTextfield) {
 pc.setVisible(false);
 pt.setVisible(true);
 this.setSize(pt.getWidth(), pt.getHeight());
 }else if(e.getSource() == menuCor) {
 pc.setVisible(true);
 pt.setVisible(false);
 this.setSize(pc.getWidth(), pc.getHeight());
 }
}
```


Método que retorna o componente que gerou o evento

Referências

- MiniJava
 - http://www.cin.ufpe.br/~if669/index.php/MiniJava
- Java
 - http://java.sun.com/reference/api/

Resumindo

- Elementos de uma GUI
 - Componente
 - Eventos
 - Listeners
- Interação entre elementos de uma GUI
- Padrão Observer
- Painel
- Separando o listener do componente
- Exemplos com MiniJava
- Exemplos com API gráfica de Java (Swing)

