


OBJETIVOS

Neste capítulo, você aprenderá:

- Os princípios do projeto de interfaces gráficas com o usuário (Graphical User Interfaces GUIs).
- Como utilizar a nova e elegante interface Nimbus do Java compatível com várias plataformas.
- A construir GUIs e tratar eventos gerados por interações de usuário com GUIs.
- A entender os pacotes que contêm componentes GUI, interfaces e classes de tratamento de evento.
- A criar e manipular botões, rótulos, listas, campos de texto e painéis.
- A tratar eventos de mouse e eventos de teclado.
- A utilizar gerenciadores de layout para organizar componentes GUI.


- 14.1 Introdução
- 14.2 A nova interface do Nimbus do Java
- 14.3 Entrada/saída baseada em GUI simples com JOptionPane
- 14.4 Visão geral de componentes Swing
- 14.5 Exibição de texto e imagens em uma janela
- 14.6 Campos de texto e uma introdução ao tratamento de evento com classes aninhadas
- **14.7** Tipos comuns de eventos GUI e interfaces ouvintes
- 14.8 Como o tratamento de evento funciona
- 14.9 JButton
- 14.10 Botões que mantêm o estado
 - 14.10.1 JCheckBox
 - 14.10.2 JRadioButton
- [4.11] JComboBox e uso de uma classe interna anônima para tratamento de evento


14.12 JList

- 14.13 Listas de seleção múltipla
- 14.14 Tratamento de eventos de mouse
- **14.15** Classes adaptadoras
- **14.16** Subclasse JPanel para desenhar com o mouse
- 14.17 Tratamento de eventos de teclado
- 14.18 Introdução a gerenciadores de layout
 - 14.18.1 FlowLayout
 - 14.18.2 BorderLayout
 - 14.18.3 GridLayout
- 14.19 Utilizando painéis para gerenciar layouts mais complexos
- **14.20** JTextArea
- 14.21 Conclusão


14.1 Introdução

- Uma interface gráfica com usuário (graphical user interface GUI) apresenta um mecanismo amigável ao usuário para interagir com um aplicativo.
- Pronuncia-se "Gui".
- Fornece a um aplicativo uma "aparência" e "comportamento" distintivos.
- Uma interface com componentes consistentes e intuitivos dá aos usuários um sentido de familiaridade.
- Aprenda os novos aplicativos mais rapidamente e utilize-os mais produtivamente.


Observações sobre a aparência e comportamento 14.1

Interfaces com o usuário consistentes permitem que ele aprenda mais rápido novos aplicativos.


- É construída a partir de componentes GUI.
- Às vezes, chamada controles ou widgets abreviação de window gadgets.
- O usuário interage via mouse, teclado ou outro formulário de entrada, como reconhecimento de voz.
- IDEs
 - Fornecem ferramentas de projeto GUI para especificar o tamanho e a localização exatas de um componente de maneira visual utilizando o mouse.
 - Geram o código GUI para você.
 - Simplificam muito a criação de GUIs, mas cada IDE tem diferentes capacidades e gera códigos distintos.


- Exemplo de uma GUI: aplicativo SwingSet3 (Figura 14.1) download.java.net/javadesktop/swingset3/SwingSet3.jnlp.
- A barra de título na parte superior contém o título da janela.
- A barra de menus contém menus (File e View).
- Na região superior direita da janela está um conjunto de **botões**.
- Em geral, os usuários pressionam os botões para realizar as tarefas.
- Na área GUI Components da janela está uma caixa de combinação.
- O usuário pode clicar na seta para baixo no lado direito da caixa para selecionar a partir de uma lista de itens.


Figura 14.1 | Aplicativo SwingSet3 demonstra muitos dos componentes Swing GUI do Java.


14.2 A nova interface Nimbus do Java

- Java SE 6 update 10.
- Interface nova, elegante e compatível com várias plataformas conhecida como Nimbus.
- Configuramos os nossos sistemas para utilizar o Nimbus como a interface padrão.


- Há três modos de utilizar o Nimbus:
 - Configurá-lo como o padrão de todos os aplicativos Java que executam no computador.
 - Configurá-lo como a interface quando se carrega um aplicativo passando um argumento de linha de comando para o comando java.
 - Configurá-lo programaticamente como a interface do seu aplicativo (Seção 25.6).


- Para configurar o Nimbus como o padrão para todos os aplicativos Java:
 - Crie um arquivo de texto chamado swing.properties na pasta lib tanto na pasta de instalação do JDK como na pasta de instalação do JRE.
 - Insira a seguinte linha do código no arquivo:
 - swing.defaultlaf =

com.sun.java.swing.plaf.nimbus.NimbusLookAndFeel

- Para obter mais informações sobre como localizar essas pastas de instalação, visite http://java.sun.som/javase/6/webnotes/install/index.html
- Nota: Além do JRE autônomo, há um JRE aninhado na pasta de instalação do seu JDK. Se estiver utilizando um IDE que depende do JDK (por exemplo, NetBeans), talvez você também precise inserir o arquivo swing.properties na pasta lib da pasta jre aninhada.]


Para selecionar a interface Nimbus individualmente por aplicativo: Coloque o seguinte argumento de linha de comando depois do comando java e antes do nome do aplicativo quando for executar o aplicativo:

-Dswing.defaultlaf=
 com.sun.java.swing.plaf.nimbus.NimbusLookAndFeel
 NimbusLookAndFeel


14.3 Entrada/saida baseada em GUI simples com JoptionPane

- A maioria dos aplicativos utiliza janelas ou **caixas de diálogo** (também chamadas de **diálogos**) para interagir com o usuário.
- JOptionPane (pacote javax. swing) fornece caixas de diálogo pré-construídas tanto para entrada como para saída e são exibidas via métodos JOptionPane static.
- A Figura 14.2 utiliza dois **diálogos de entrada** para obter inteiros do usuário e um **diálogo de mensagem** para exibir a soma dos inteiros que o usuário insere.


```
// Figura 14.2: Addition.java
 // Programa de adição que utiliza JOptionPane para entrada e saída.
 import javax.swing.JOptionPane; // programa utiliza JOptionPane
 public class Addition
 Exibe um diálogo de
 entrada e retorna um
 public static void main( String[] args )
 digitado pelo usuário
 // obtém a entrada de usuário a partir dos diálogos de entrada JOptionPane
10
 String firstNumber =
 JOptionPane.showInputDialog( "Enter first integer" );
П
 String secondNumber =
12
 JOptionPane.showInputDialog( "Enter second integer" );
13
14
15
 // converte String em valores int para utilização em um cálculo
 int number1 = Integer.parseInt( firstNumber );
16
 int number2 = Integer.parseInt( secondNumber );
17
18
19
 int sum = number1 + number2; // soma os números
20
```


Figura 14.2 | Programa de adição que utiliza JOptionPane para entrada e saída. (Parte I de 3.)


21 // exibe o resultado em um diálogo de mensagem JOptionPane Exibe um diálogo de 22 JOptionPane.showMessageDialog(null, "The sum is " + sum, mensagem centralizado na "Sum of Two Integers", JOptionPane.PLAIN_MESSAGE); 23 tela sem nenhum ícone. 24 } // fim do método main 25 } // fim da classe Addition (a) Diálogo de entrada exibido pelas linhas 10-11 Prompt para o usuário Input Campos de texto em que Enter first integer o usuário digita um valor 100 Quando o usuário clica em OK. Cancel showInputDialog retorna para o programa o 100 digitado pelo usuário como String. O programa deve converter a String em um int Figura 14.2 Programa de adição que utiliza JOptionPane para entrada e saída. (Parte 2 de 3.)


(b) Diálogo de entrada exibido pelas linhas 12–13


(c) Diálogo de entrada exibido pelas linhas 22-23


Quando o usuário clica em **OK**, a caixa de diálogo da mensagem se fecha (desaparece da tela).

Figura 14.2 | Programa de adição que utiliza JOptionPane para entrada e saída. (Parte 3 de 3.)


- O método JOptionPane staticshowInputDialog exibe um diálogo de entrada, utilizando argumentos String do método como um prompt.
- O usuário digita caracteres no campo de texto, depois clica em OK ou pressiona a tecla *Enter* para enviar a String para o programa.
- Clicar em OK fecha (oculta) o diálogo.
- Pode-se inserir somente Strings. É comum na maioria dos componentes GUI.
- Se o usuário clicar em Cancel, retorna null.
- Diálogos JOptionPane são diálogos o usuário não pode interagir com o restante do aplicativo.


Observação sobre a aparência e comportamento 14.2

Em geral, o prompt em um diálogo de entrada emprega maiúsculas e minúsculas no estilo de frases — um estilo que emprega a maiúscula inicial apenas na primeira palavra da frase a menos que a palavra seja um nome próprio (por exemplo, Jones).


Observação sobre a aparência e comportamento 14.3

Não use excessivamente caixas de diálogo modais uma vez que elas podem reduzir a usabilidade dos aplicativos. Utilize uma caixa de diálogo modal somente quando for necessário impedir usuários de interagir com o restante de um aplicativo até que eles descartem o diálogo.


- Convertendo Strings em valores int
- O método staticparseInt da classe Integer converte seu argumento String em um valor int.

Diálogos de mensagem

- O método JOptionPane static showMessageDialog exibe um diálogo de mensagem.
- O primeiro argumento ajuda o aplicativo a determinar onde posicionar o diálogo.
- Se for null, a caixa de diálogo será exibida no centro da tela.
- O segundo argumento é a mensagem a ser exibida.
- O terceiro argumento é a String que deve aparecer na barra de título na parte superior do diálogo.
- O quarto argumento é o tipo de diálogo de mensagem a ser exibido.


Diálogos de mensagem

- Um diálogo JOption-Pane.PLAIN_MESSAGE não exibe um ícone à esquerda da mensagem.
- Documentação JOptionPaneonline: java.sun.com/javase/6/docs/api/javax/swing/JOptionPane.html


Observação sobre a aparência e comportamento 14.4

Em geral, a barra de título de uma janela adota o uso de letras maiúsculas e minúsculas de título de livro — um estilo que emprega a inicial maiúscula em cada palavra significativa no texto e não termina com pontuação (por exemplo, Uso de Letras Maiúsculas e Minúsculas no Título de um Livro).


Tipo de diálogo de mensagem	Ícone	Descrição
ERROR_MESSAGE		Indica um erro ao usuário.
INFORMATION_MESSAGE	i	Indica uma mensagem informativa ao usuário.
WARNING_MESSAGE	!	Alerta o usuário de um potencial problema.
QUESTION_MESSAGE	?	Propõe uma questão ao usuário. Normalmente, esse diálogo exige uma resposta, como clicar em um botão Yes ou No .
PLAIN_MESSAGE	Nenhum ícone	Um diálogo que contém uma mensagem, mas nenhum ícone.
Figura 14 3 Constantes 10ntionPane static para diálogo de mensagem		

Figura 14.3 | Constantes JOptionPane static para diálogo de mensagem.


14.4 Visão geral de componentes Swing

- Componentes GUI Swing localizados no pacote javax.swing.
- A maioria são componentes Java puros.
- Escritos, manipulados e exibidos completamente no Java.
- Parte das Java Foundation Classes (JFC) para desenvolvimento de GUI para múltiplas plataformas.
- Tecnologias desktop JFC e Java: java.sun.com/javase/technologies/desktop/


Componente	Descrição	
JLabel	Exibe texto não editável ou ícones.	
JTextField	Permite ao usuário inserir dados do teclado. Também pode ser utilizado para exibir texto editável ou não editável.	
JButton	Desencadeia um evento quando o usuário clicar nele com o mouse.	
JCheckBox	Especifica uma opção que pode ser ou não selecionada.	
JComboBox	Fornece uma lista drop-down de itens a partir da qual o usuário pode fazer uma seleção clicando em um item ou possivelmente digitando na caixa.	
JList	Fornece uma lista de itens a partir da qual o usuário pode fazer uma seleção clicando em qualquer item na lista. Múltiplos elementos podem ser selecionados.	
JPanel	Fornece uma área em que os componentes podem ser colocados e organizados. Também pode ser utilizado como uma área de desenho para imagens gráficas.	


- O Abstract Window Toolkit (AWT) do pacote java.awt é outro conjunto de componentes GUI do Java.
- Quando um aplicativo Java com um AWT GUI executa em diferentes plataformas Java, os componentes GUI do aplicativo exibem diferentemente em cada plataforma.
- Juntas, a aparência e a maneira como o usuário interage com o aplicativo são conhecidas como a **aparência e comportamento** desse aplicativo.
- Os componentes GUI Swing permitem especificar uma aparência e comportamento uniforme para o aplicativo em todas as plataformas ou utilizar a aparência e comportamento personalizados de cada plataforma.


Dica de portabilidade 14.1

Os componentes Swing são implementados no Java, desse modo eles são mais portáveis e flexíveis do que os componentes Java GUI originais de pacotes java.awt, que foram baseados nos componentes GUI da plataforma subjacente. Por essa razão, os componentes Swing GUI geralmente são preferidos.


- A maioria dos componentes Swing não está vinculada a componentes GUI reais da plataforma subjacente.
- Conhecidos como componentes leves.
- Os componentes AWT estão vinculados à plataforma local e são chamados componentes pesados, porque devem contar com o sistema de janela da plataforma local para determinar sua funcionalidade e sua aparência e comportamento.
- Vários componentes Swing são componentes pesados.


Dica de portabilidade 14.2

A aparência e comportamento de uma GUI definida com componentes de GUI peso pesado do pacote java. awt podem variar de uma plataforma para outra. Como os componentes pesados estão vinculados à GUI da plataforma local, a aparência e comportamento variam de plataforma para plataforma.


Observação de engenharia de software 14.1

Estude os atributos e comportamentos das classes na hierarquia de classe da Figura 14.5. Essas classes declaram os recursos comuns à maioria dos componentes Swing.


- A classe **Component** (pacote java.awt) declara muitos dos atributos e comportamentos comuns aos componentes GUI em pacotes java.awt e javax.swing.
- A maioria dos componentes GUI estende a classe Component direta ou indiretamente.
- Documentação on-line: java.sun.com/javase/6/docs/api/java/awt/Component.html


- A classe **Container** (pacote java.awt) é uma subclasse de **Component**.
- Components são anexados a Containers para que possam ser organizados e exibidos na tela.
- Qualquer objeto que *é um* Container pode ser utilizado para organizar outros Components em uma GUI.
- Como um Container é um Component, você pode colocar Containers em outros Containers para ajudar a organizar uma GUI.
- Documentação on-line:
- java.sun.com/javase/6/docs/api/java/awt/Container.html


- A classe **JComponent** (pacote java.awt) é uma subclasse de Component.
- JComponent é a superclasse de todos os componentes Swing leves, que também são Containers.


- Alguns recursos de componentes leves comuns suportados por JComponent incluem:
 - aparência e comportamento plugável.
 - Teclas de atalho (chamadas mnemônicas).
 - Capacidades comuns de tratamento de evento para componentes que iniciam as mesmas ações em um aplicativo.
 - · dicas de ferramenta.
 - Suporte para acessibilidade.
 - Suporte para localização.
- Documentação on-line:
 - http://java.sun.com/javase/6/docs/api/javax/swing/JOp tionPane.html


- A maioria das janelas que podem conter componentes GUI Swing são instâncias da classe JFrame ou uma subclasse de JFrame.
- JFrame é uma subclasse indireta da classe java.awt.Window
- Fornece os atributos básicos e os comportamentos de uma janela:
 - uma barra de título em cima.
 - botões para minimizar, maximizar e fechar a janela.
- A maioria de nossos exemplos consistirá em duas classes:
 - uma subclasse de JFrame que demonstra novos conceitos das GUIs.
 - uma classe de aplicativo em que main cria e exibe a janela principal do aplicativo.


Observação sobre a aparência e comportamento 14.5

Normalmente, o texto em um JLabel emprega maiúsculas e minúsculas no estilo de frases.


COMO PROGRAMAR

```
// Figura 14.6: LabelFrame.java
 // Demonstrando a classe JLabel.
 import java.awt.FlowLayout; // especifica como os componentes são organizados
 import javax.swing.JFrame; // fornece recursos básicos de janela
 import javax.swing.JLabel; // exibe texto e imagens
 import javax.swing.SwingConstants; // constantes comuns utilizadas com Swing
 import javax.swing.Icon; // interface utilizada para manipular imagens
 import javax.swing.ImageIcon; // carrega imagens
 GUIs personalizadas são
10
 construídas normalmente em
11
 classes que estendem o JFrame
12
 private JLabel label1; // JLabel apenas com texto
 private JLabel label2; // JLabel construído com texto e ícone
13
 private JLabel label3: // JLabel com texto e ícone adicionados
14
15
16
 // construtor LabelFrame adiciona JLabels a JFrame
17
 public LabelFrame()
 Configura o texto da barra
18
 de título do JFrame na
 super( "Testing JLabel" );
19
 String especificada
 setLayout( new FlowLayout() ); // configura o layout de frame
20
21
```

Figura 14.6 | JLabels com texto e ícones. (Parte 1 de 2.)


```
22
 // Construtor JLabel com um argumento de string
 Cria um JLabel com o texto
 label1 = new JLabel( "Label with text" );
23
 especificado e então configura
 label1.setToolTipText( "This is label1" );
24
 sua dica de ferramenta
25
 add( label1 ); // adiciona o label1 ao JFrame
26
 Carrega um ícone da
27
 // construtor JLabel com string, Icon e argumentos de alinhamento
 mesma localização da
28
 Icon bug = new ImageIcon( getClass().getResource( "bug1.png" ) );
 classe Label Frame.
 label2 = new JLabel( "Label with text and icon", bug,
29
 então cria um JLabel
30
 SwingConstants.LEFT ):
 com o texto e um ícone
 label2.setToolTipText( "This is label2" );
31
 e configura o texto da
32
 add( label2 ); // adiciona label2 ao JFrame
 dica de ferramenta do
33
 JLabel.
34
 label3 = new JLabel(); // Construtor JLabel sem argumentos
 label3.setText( "Label with icon and text at bottom" );
35
 Cria um JLabel vazio e então
 label3.setIcon( bug ); // adiciona o ícone ao JLabel
36
 utiliza os métodos set para alterar
 label3.setHorizontalTextPosition( SwingConstants.CENTER );
37
 suas características.
38
 label3.setVerticalTextPosition( SwingConstants.BOTTOM );
 label3.setToolTipText( "This is label3" );
39
 add( label3 ); // adiciona label3 ao JFrame
40
41
 } // fim do construtor LabelFrame
42
 } // fim da classe LabelFrame
```

Figura 14.6 | JLabels com texto e ícones. (Parte 2 de 2.)


```
// Figura 14.7: LabelTest.java
 // Testando LabelFrame.
 import javax.swing.JFrame;
 public class LabelTest
 public static void main( String[] args )
 O programa deve
 LabelFrame labelFrame = new LabelFrame(); // cria LabelFrame
 terminar quando
 labelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE ); ←
10
 o usuário clicar no
 labelFrame.setSize( 260, 180 ); // configura o tamanho do frame
 botão close da janela.
 labelFrame.setVisible( true ); // exibe o frame
12
13
 } // fim de main
 } // fim da classe LabelTest
14
 - E X
 Testing JLabel
 - - X
 Label with text
 Label with text
 Label with text and icon
 Label with text and icon
 This is label2
 Label with icon and text at bottom
 Label with icon and text at bottom
```

Figura 14.7 | Classe de teste para LabelFrame.


- Em uma GUI extensa:
 - Dificulta identificar o objetivo de cada componente.
 - Fornece um texto que declara a finalidade de cada componente.
- Esse texto é conhecido como **rótulo** e é criado com a classe **JLabel** uma subclasse de **JComponent**.
 - Exibe texto somente de leitura, uma imagem ou tanto texto como imagem.


- O construtor de JFrame utiliza seu argumento String como o texto na barra de título da janela.
- Deve anexar cada componente GUI a um contêiner, como um JFrame.
- Em geral, você deve decidir onde posicionar cada componente GUI.
- Isso é conhecido como especificar o layout dos componentes GUI.
- O Java fornece vários **gerenciadores de layout** que podem ajudá-lo a posicionar os componentes.


- Muitos IDEs fornecem ferramentas de design de GUI nas quais você pode especificar o tamanho e localização exatos de um componente
- O IDE gera o código GUI para você.
- Simplifica bastante a criação de GUIs.
- Para assegurar que os exemplos desse livro podem ser utilizados com qualquer IDE, não utilizamos um IDE para criar o código GUI.
- Utilizamos gerenciadores de layout Java nos nossos exemplos de GUI.


FlowLayout

- Os componentes GUI são colocados em um contêiner da esquerda para a direita na ordem em que são adicionados ao contêiner.
- Quando não houver mais espaço para ajustar componentes da esquerda para a direita, os componentes continuam a aparecer da esquerda para direita na próxima linha.
- Se o contêiner for redimensionado, um FlowLayout recorre os componentes para acomodar a nova largura do contêiner, possivelmente com menos ou mais linhas de componentes GUI.
- O método **setLayout** é herdado da classe **Container**. O argumento para o método deve ser um objeto de uma classe que implementa a interface LayoutManager (por exemplo, FlowLayout).


Erro comum de programação 14.1

Se você não adicionar explicitamente um componente GUI a um contêiner, o componente GUI não será exibido quando o contêiner aparecer na tela.


Observação sobre a aparência e comportamento 14.6

Utilize as dicas de ferramenta para adicionar texto descritivo aos componentes GUI. Esse texto ajuda o usuário a determinar o propósito do componente GUI na interface com o usuário.


- O construtor JLabel pode receber uma String especificando o texto do rótulo.
- O método **setToolTipText** (herdado por JLabel de JComponent) especifica a dica de ferramenta que é exibida quando o usuário posiciona o cursor do mouse sobre um JComponent (como um JLabel).
- Você anexa um componente a um contêiner utilizando o método add, que é herdado indiretamente da classe Container.


- Os ícones aprimoram a aparência e comportamento de um aplicativo e também são comumente utilizados para indicar funcionalidade.
- Normalmente, um ícone é especificado com um argumento **lcon** para um construtor ou para o método **setlcon** do componente.
- Um Icon é um objeto de qualquer classe que implementa a interface Icon (pacote javax.swing).
- Imagelcon (pacote javax. Swing) suporta vários formatos de imagem, incluindo Graphics Interchange Format (GIF), Portable Network Graphics (PNG) e Joint Photographic Experts Group (JPEG).


- getClass().getResource("bug1.png")
- Invoca o método **getClass** (herdado indiretamente da classe **Object**) para recuperar uma referência para o objeto **Class** que representa a declaração de classe **LabelFrame**.
- Em seguida, invoca o método Class **getResource**, que retorna a localização da imagem como um URL.
- O construtor ImageIcon utiliza o URL para localizar a imagem e, então, carrega essa imagem na memória.
- O carregador de classe sabe onde está cada classe que ele carrega no disco. O método getresource utiliza o carregador de classe do objeto Class para determinar a localização de um recurso, como um arquivo de imagem.


- Um JLabel pode exibir um Icon.
- O construtor JLabel pode receber texto e um Icon.
- O último argumento de construtor indica a justificação dos conteúdos do rótulo.
- A interface **SwingConstants** (pacote javax.swing) declara um conjunto de constantes de inteiro comuns (como SwingConstants.LEFT) que são utilizadas com muitos componentes Swing.
- Por padrão, o texto aparece à direita da imagem quando um rótulo contém tanto texto como imagem.
- Os alinhamentos horizontal e vertical de um JLabel podem ser configurados com os métodos setHorizontalAlignment e setVerticalAlignment, respectivamente.


Coloca o texto à esquerda. Coloca o texto no centro. Coloca o texto à direita.
Coloca o texto na parte superior. Coloca o texto no centro. Coloca o texto na parte inferior.
•

Figura 14.8 | Posicionando constantes.


- A classe JLabel fornece métodos para alterar a aparência de um rótulo depois de ele ter sido instanciado.
- O método **setText** configura o texto exibido no rótulo.
- O método **getText** recupera o texto atual exibido em um rótulo.
- O método **setlcon** especifica o **Icon** a ser exibido em um rótulo.
- O método **getlcon** recupera o **Icon** atual exibido em um rótulo.
- Os métodos **setHorizontalTextPosition** e **setVerticalTextPosition** especificam a posição do texto no rótulo.


- Por padrão, fechar uma janela simplesmente a oculta.
- Chamar o método **setDefaultCloseOperation** (herdado da classe JFrame) com o argumento **JFrame.EXIT_ON_CLOSE** indica que o programa deve terminar quando a janela for fechada pelo usuário.
- O método **setSize** especifica a largura e altura da janela em pixels.
- O método **setVisible** com o argumento true exibe a janela na tela.


14.6 Campos de texto e uma introdução ao tratamento de eventos com classes aninhadas

- As GUIs são baseadas em evento.
- Quando o usuário interage com um componente GUI, a interação conhecida como um evento guia o programa para realizar uma tarefa.
- O código que realiza uma tarefa em resposta a um evento é chamado handler de evento, e o processo total de responder a eventos é conhecido como tratamento de evento.


- JTextFields e JPasswordFields (pacote javax.swing).
- JTextField estende a classe **JTextComponent** (pacote javax.swing.text), que fornece muitos recursos comuns aos componentes baseados em texto do Swing.
- A classe JPasswordField estende JTextField e adiciona métodos que são específicos ao processamento de senhas.
- DPasswordField mostra que os caracteres estão sendo digitados à medida que o usuário os insere, mas oculta os caracteres reais com caracteres eco.


```
// Figura 14.9: TextFieldFrame java
 // Demonstrando a classe JTextField.
 2
 import java.awt.FlowLayout;
 3
 4
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 import javax.swing.JTextField;
 import javax.swing.JPasswordField;
 import javax.swing.JOptionPane;
10
11
 public class TextFieldFrame extends JFrame
12
13
 private JTextField textField1; // campo de texto com tamanho configurado
 private JTextField textField2; // campo de texto construído com texto
14
15
 private JTextField textField3; // campo de texto com texto e tamanho
16
 private JPasswordField passwordField: // campo de senha com texto
17
 // construtor TextFieldFrame adiciona JTextFields a JFrame
18
 public TextFieldFrame()
19
20
 super( "Testing JTextField and JPasswordField" );
2 I
 setLayout( new FlowLayout() ); // configura o layout de frame
22
23
```

Figura 14.9 | JTextFields e JPasswordFields. (Parte I de 4.)


```
// constrói textfield com 10 colunas
 24
 A largura de um JTextField é baseada
 25
 textField1 = new JTextField( 10 );
 na fonte atual do componente a menos que
 add( textField1 ); // adiciona textField1 ao JFrame
 26
 o gerenciador de layout sobrescreva esse
 27
 tamanho.
 // constrói campo de texto com texto padrão
 28
 textField2 = new JTextField( "Enter text here" ); ← A largura de um JTextField é baseada no
 29
 add( textField2 ); // adiciona textField2 ao JFrame
 texto padrão a menos que o gerenciador de
 30
 31
 lavout sobrescreva esse tamanho.
 // constrói textfield com o texto padrão e 21 colunas
 32
 textField3 = new JTextField( "Uneditable text field", 21 ); 

← Largura baseada no segundo
 33
 argumento a menos que o
 34
 textField3.setEditable(false); // desativa a edição
 35
 add( textField3 ): // adiciona textField3 ao JFrame
 gerenciador de layout sobrescreva
 36
 esse tamanho.
 37
 // constrói passwordfield com o texto padrão
 O texto nesse componente será
 38
 passwordField = new JPasswordField( "Hidden text" ); ◄
 oculto por asteriscos (*) por padrão.
 39
 add( passwordField ); // adiciona passwordField ao JFrame
 40
 A classe interna TextFieldHandler
 41
 // handlers de evento registradores
 TextFieldHandler handler = new TextFieldHandler(); ← implementa a interface ActionListener,
 42
 textField1.addActionListener( handler );
 43
 para que ela possa responder a eventos
 textField2.addActionListener( handler );
 44
 JTextField. As linhas 43-46 registram o
 45
 textField3.addActionListener( handler );
 objeto handler para responder aos eventos
 46
 passwordField.addActionListener( handler );
 de cada componente.
 47
 } // fim do construtor TextFieldFrame
Figura 14.9
 JTextFields e JPasswordFields. (Parte 2 de 4.)
```


```
48
 49
 // classe interna private para tratamento de evento
 Um TextFieldHandler é um
 50
 private class TextFieldHandler implements ActionListener
 ActionListener.
 51
 52
 // processa eventos de campo de texto
 Chamado quando o usuário pressiona Enter em
 53
 public void actionPerformed( ActionEvent event )
 um JTextField ou JPasswordField.
 54
 55
 String string = ""; // declara string a ser exibida
 56
 // usuário pressionou Enter no JTextField textField1
 57
 O getSource especifica o componente
 58
 if (event.getSource() == textField1 ) ←
 com o qual o usuário interagiu
 string = String.format( "textField1: %s",
 59
 event.getActionCommand() ); <</pre>
 60
 Obtém o texto que o usuário inseriu no
 61
 textfield.
 // usuário pressionou Enter no JTextField textField2
 62
 else if (event.getSource() == textField2 )
 63
 64
 string = String.format( "textField2: %s",
 65
 event.getActionCommand() );
 66
 67
 // usuário pressionou Enter no JTextField textField3
 else if (event.getSource() == textField3 )
 68
 string = String.format( "textField3: %s",
 69
 70
 event.getActionCommand() );
 71
Figura 14.9 | JTextFields e JPasswordFields. (Parte 3 de 4.)
```


```
// usuário pressionou Enter no JTextField passwordField
72
73
 else if (event.getSource() == passwordField )
 string = String.format( "passwordField: %s",
74
75
 event.getActionCommand() );
76
 // exibe o conteúdo de JTextField
77
78
 JOptionPane.showMessageDialog( null, string );
79
 } // fim do método actionPerformed
 } // fim da classe TextFieldHandler interna private
80
 } // fim da classe TextFieldFrame
81
```

Figura 14.9 | JTextFields e JPasswordFields. (Parte 4 de 4.)


```
// Figura 14.10: TextFieldTest.java
 // Testando TextFieldFrame.
 import javax.swing.JFrame;
 public class TextFieldTest
 public static void main( String[] args )
 TextFieldFrame textFieldFrame = new TextFieldFrame();
 textFieldFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
П
 textFieldFrame.setSize(350, 100); // configura o tamanho do frame
12
 textFieldFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
14
 } // fim da classe TextFieldTest
 Testing JTextField and JPasswordField
 Enter text here
 ******
 Uneditable text field
```

Figura 14.10 | Classe de teste para TextFieldFrame. (Parte I de 3.)


Figura 14.10 | Classe de teste para TextFieldFrame. (Parte 2 de 3.)


Figura 14.10 | Classe de teste para TextFieldFrame. (Parte 3 de 3.)


- Quando o usuário digita dados em um JTextFieldou JPasswordFielde, então, pressiona *Enter*, um evento ocorre.
- Você pode digitar somente no campo de texto que estiver "em foco".
- Um componente recebe o foco quando o usuário clica no componente.


- Antes que um aplicativo possa responder a um evento de um componente GUI particular, você deve realizar vários passos de codificação:
 - Crie uma classe que represente o handler de evento.
 - Implemente uma interface apropriada, conhecida como **interface ouvinte de eventos**, na classe do *Passo 1*.
 - Indique que um objeto da classe dos Passos 1 e 2 deve ser notificado quando o evento ocorrer. Isso é conhecido como **registrar o handler de evento.**


- Todas as classes discutidas até agora foram chamadas de **classes de primeiro nível** isto é, elas não foram declaradas dentro de outra classe.
- O Java permite declarar classes dentro de outras classes são chamadas classes aninhadas.
- Podem ser static ou não static.
- As classes não static aninhadas são chamadas classes internas e são frequentemente utilizadas para implementar handlers de evento.


Observação de engenharia de software 14.2

Uma classe interna tem permissão de acessar diretamente todas as variáveis e métodos de sua classe superior.


- Antes que um objeto de uma classe interna possa ser criado, deve primeiro haver um objeto da classe de primeiro nível que contém a classe interna.
- Isso é necessário porque um objeto de classe interna tem implicitamente uma referência a um objeto de sua classe de primeiro nível.
- Há também um relacionamento especial entre esses objetos o objeto da classe interna tem permissão de acessar diretamente todas as variáveis e métodos da classe externa.
- Uma classe aninhada que é **Static** não exige um objeto de sua classe de primeiro nível e não tem implicitamente uma referência a um objeto da classe de primeiro nível.


- Classes internas podem ser declaradas public, protected ou private.
- Visto que as rotinas de tratamento de evento tendem a ser específicas do aplicativo em que são definidas, muitas vezes elas são implementadas como classes internas private.


- Os componentes GUI podem gerar muitos eventos em resposta a interações de usuário.
- Cada evento é representado por uma classe e pode ser processado apenas pelo tipo de handler de evento apropriado.
- Normalmente, os eventos suportados de um componente são descritos na documentação da Java API para a classe desse componente e suas superclasses.


- Quando o usuário pressiona *Enter* em um JTextField ou JPasswordField, um **ActionEvent** (pacote java.awt.event) ocorre.
- É processado por um objeto que implementa a interface **ActionListener** (pacote java.awt.event).
- Para tratar ActionEvents, uma classe deve implementar a interface ActionListener e declarar o método actionPerformed.
- Esse método especifica as tarefas a serem realizadas quando ocorrer um ActionEvent.


Observação de engenharia de software 14.3

O ouvinte de evento para um evento deve implementar a interface apropriada de ouvinte de evento.


Erro comum de programação 14.2

Esquecer de registrar um objeto tratador de evento para um tipo de evento de um componente GUI particular faz com que o tipo seja ignorado.


- Deve-se registrar um objeto como o handler de evento para cada campo de texto.
- addActionListener registra um objeto ActionListener para tratar ActionEvents.
- Depois de um handler de evento é registrado o objeto que **ouve os eventos.**


- O componente GUI com o qual o usuário interage é a origem de evento.
- O método ActionEvent getSource (herdado da classe EventObject) retorna uma referência para a origem de evento.
- O método ActionEvent getActionCommand obtém o texto que o usuário digitou no campo de texto que gerou o evento.
- O método JPasswordField getPassword retorna os caracteres da senha como um array de tipo char.


8ª edição Object ActionEvent AdjustmentEvent **EventObject** ContainerEvent **ItemEvent AWTEvent Focus**Event **TextEvent PaintEvent** ComponentEvent WindowEvent InputEvent KeyEvent MouseEvent MouseWheelEvent


14.7 Tipos comuns de eventos GUI e interfaces ouvintes

- A Figura 14.11 ilustra uma hierarquia que contém muitas classes de evento do pacote **java.awt.event.**
- Utilizados em componentes AWT e Swing.
- Tipos adicionais de evento que são específicos dos componentes GUI Swing são declarados no pacote **javax.swing.event.**


Figura 14.12 | Algumas interfaces listener de eventos comuns do pacote java.awt.event.


- Modelo de evento de delegação o processamento de um evento é delegado a um objeto (o ouvinte de eventos) do aplicativo.
- Para cada tipo de objeto de evento, há em geral uma interface ouvinte de eventos correspondente.
- Muitos tipos de ouvinte de evento são comuns aos componentes Swing e AWT.
- Tipos como esses são declarados no pacote java.awt.event e alguns deles são mostrados na Figura 14.12.
- Tipos adicionais de ouvinte de evento que são específicos de componentes Swing são declarados no pacote javax. swing. event.


- Cada interface ouvinte de eventos especifica um ou mais métodos de tratamento de evento que devem ser declarados na classe que implementa a interface.
- Quando um evento ocorre, o componente GUI com o qual o usuário interagiu notifica seus ouvintes registrados chamando o método de tratamento de evento apropriado de cada ouvinte.


14.8 Como o tratamento de evento funciona

- Como funciona o mecanismo de tratamento de eventos:
- Todo JComponent tem uma variável listenerList que referencia um **EventListenerList** (pacote javax.swing.event).
- Mantém referências a ouvintes registrados na listenerList.
- Quando um ouvinte é registrado, uma nova entrada é colocada na listenerList do componente.
- Toda entrada também inclui um tipo de ouvinte.


Figura 14.13 | Registro de evento para o JTextField textField1.


- Como o componente GUI sabe chamar actionPerformed em vez de outro método?
- Todo componente GUI suporta vários tipos de evento, inclusive **eventos de mouse**, **eventos de teclado** e outros.
- Quando um evento ocorre, o evento é **despachado** apenas para os ouvintes de evento do tipo apropriado.
- Despacho (*dispatching*) é simplesmente o processo pelo qual o componente GUI chama um método de tratamento de evento em cada um de seus ouvintes que são registrados para o tipo de evento que ocorreu.


- Cada tipo de evento tem uma ou mais interfaces ouvinte de eventos correspondentes.
- ActionEvents são tratados por ActionListeners.
- MouseEvents são tratados por MouseListeners e MouseMotionListeners
- KeyEvents são tratados por KeyListeners.
- Quando ocorre um evento, o componente GUI recebe (do JVM) um único **ID de evento** para especificar o tipo de evento.
- O componente GUI utiliza o ID de evento para decidir o tipo de ouvinte para o evento que deve ser despachado e decidir qual método chamar em cada objeto ouvinte.


- Para um ActionEvent, o evento é despachado para o método actionPerformed de todos ActionListener's registrados.
- Para um Mouse-Event, o evento é despachado para cada MouseListener ou MouseMotionListener registrado, dependendo do evento de mouse que ocorre.
- O ID de evento de MouseEvent determina quais dos vários métodos de tratamento de evento de mouse serão chamados.


14.9 JButton

- Um **botão** é um componente em que o usuário clica para acionar uma ação específica.
- Vários tipos de botões
 - botões de comando
 - caixas de seleção
 - o botões de alternação
 - botões de opção
- Os tipos de botão são subclasses de **AbstractButton** (pacote javax. swing), que declara os recursos comuns de botões Swing.


Observação sobre a aparência e comportamento 14.7

Em geral, os botões utilizam letras maiúsculas e minúsculas no estilo de título de livro.


- Um botão de comando gera um ActionEvent quando o usuário clica nele.
- Os botões de comando são criados com a classe **JButton**.
- O texto na face de um JButton é chamado rótulo de botão.


Observação sobre a aparência e comportamento 14.8

Ter mais de um JButton com o mesmo rótulo torna os JButtons ambíguos para o usuário. Forneça um rótulo único para cada botão.


```
// Figura 14.15: ButtonFrame.java
 // Criando JButtons.
  2
 import java.awt.FlowLayout;
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 import javax.swing.JButton;
 import javax.swing.Icon;
 import javax.swing.ImageIcon;
 import javax.swing.JOptionPane;
 10
 П
 public class ButtonFrame extends JFrame
 12
 13
 private JButton plainJButton; // botão apenas com texto
 14
 15
 private JButton fancyJButton; // botão com ícones
 16
 // ButtonFrame adiciona JButtons ao JFrame
 17
 18
 public ButtonFrame()
 19
 Cria um JButton com o
 super( "Testing Buttons" );
 20
 texto especificado como
 setLayout( new FlowLayout() ); // configura o layout de frame
 21
 seu rótulo.
 22
 plainJButton = new JButton( "Plain Button" ); // botão com texto
 23
 24
 add( plainJButton ); // adiciona plainJButton ao JFrame
Figura 14.15 | Botões de comando e eventos de ação. (Parte 1 de 2.)
```


```
25
 Carrega duas
 26
 Icon bug1 = new ImageIcon( getClass().getResource( "bug1.gif" ) );

← imagens da

 Icon bug2 = new ImageIcon( getClass().getResource( "bug2.gif" ) );
 27
 mesma localização
 fancyJButton = new JButton( "Fancy Button", bug1 ); // configura imagem
 28
 da classe
 fancyJButton.setRolloverIcon( bug2 ); // configura imagem de rollover
 29
 ButtonFrame.
 add(fancyJButton); // adiciona fancyJButton ao JFrame
 30
 então utiliza a
 31
 primeira como
 // cria novo ButtonHandler para tratamento de evento de botão
 32
 o ícone padrão
 ButtonHandler handler = new ButtonHandler();
 33
 no JButton e a
 34
 fancyJButton.addActionListener( handler );
 segunda como o
 plainJButton.addActionListener( handler );
 35
 ícone de rolagem.
 36
 } // fim do construtor ButtonFrame
 37
 Cria o objeto da classe
 // classe interna para tratamento de evento de botão
 38
 interna ButtonHandler e
 private class ButtonHandler implements ActionListener
 39
 o registra para que trate os
 40
 ActionEvents de ambos
 41
 // trata evento de botão
 os JButtons.
 42
 public void actionPerformed( ActionEvent event )
 43
 Os objetos dessa classe
 JOptionPane.showMessageDialog(ButtonFrame.this,_String.format(
 44
 podem responder a
 "You pressed: %s", event.getActionCommand() ) );
 45
 ActionEvents.
 46
 } // fim do método actionPerformed
 47
 } // fim da classe ButtonHandler private interna
 ButtonFrame.this é a notação especial que
 } // fim da classe ButtonFrame
 48
 permite à classe interna acessar a referência this
 da classe de primeiro nível ButtonFrame.
Figura 14.15 | Botões de comando e eventos de ação. (Parte 2 de 2.)
```


```
// Figura 14.16: ButtonTest.java
 // Testando ButtonFrame.
 import javax.swing.JFrame;
 public class ButtonTest
 public static void main( String[] args )
 ButtonFrame buttonFrame = new ButtonFrame(); // cria ButtonFrame
 buttonFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 buttonFrame.setSize( 275, 110 ); // configura o tamanho do frame
11
12
 buttonFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
 } // fim da classe ButtonTest
14
```

Figura 14.16 | Classe de teste para ButtonFrame. (Parte 1 de 2.)


Figura 14.16 | Classe de teste para ButtonFrame. (Parte 2 de 2.)


- Um JButton pode exibir um Icon.
- Um JButton também pode ter um **lcon rollover** exibido quando o usuário posiciona o mouse sobre o JButton.
- O ícone do JButton altera-se quando o mouse move-se para dentro e para fora da área do JButton na tela.
- O método AbstractButton **setRolloverlcon** especifica a imagem exibida no **JButton** quando o usuário posiciona o mouse sobre ele.


Observação sobre a aparência e comportamento 14.9

Como a classe AbstractButton suporta exibição de texto e imagens em um botão, todas as subclasses de AbstractButton também suportam exibição de texto e imagens.


Observação sobre a aparência e comportamento 14.10

Utilizar ícones rollover para JButtons fornece aos usuários um feedback visual que indica que, quando eles clicam no mouse enquanto o cursor está posicionado sobre JButton, uma ação ocorrerá.


JButtons, assim como JTextFields, geram ActionEvents que podem ser processados por qualquer objeto ActionListener.


Observação de engenharia de software 14.4

Quando utilizada em uma classe interna, a palavra-chave this referencia o objeto de classe interna atual sendo manipulado. Um método de classe interna pode utilizar this do seu objeto de classe externa precedendo this com o nome de classe externa e um ponto, como em ButtonFrame.this.


14.10 Botões que mantêm o estado

- Três tipos de **botões de estado JToggleButton**, **JCheckBox** e **JRadioButton** que têm valores ativados/desativados ou verdadeiro/falso.
- As classes JCheckBox e JRadioButton são subclasses de JToggleButton.
- JRadioButtons são agrupados e mutuamente exclusivos somente um no grupo pode ser selecionado por vez.


14.10.1 JCheckbox

- O método JTextField setFont (herdado por JTextField indiretamente da classe Component) configura a fonte do JTextField como uma nova Font (pacote java.awt).
- A String passada para o construtor JCheckBox é o rótulo da caixa de seleção que aparece à direita da JCheckBox por padrão.
- Quando o usuário clica em uma JCheckBox, um ItemEvent ocorre.
- Tratado por um objeto ltemListener, que deve implementar o método itemStateChanged.
- Um ItemListener é registrado com o método additemListener.
- O método JCheckBox isSelected retorna true se uma JCheckBox for selecionada.


```
// Figura 14.17: CheckBoxFrame.java
 2
 // Criando botões JCheckBox.
 import java.awt.FlowLayout;
 3
 import java.awt.Font;
 5
 import java.awt.event.ItemListener;
 import java.awt.event.ItemEvent;
 7
 import javax.swing.JFrame;
 import javax.swing.JTextField;
 8
 import javax.swing.JCheckBox;
10
11
 public class CheckBoxFrame extends JFrame
12
13
 private JTextField textField; // exibe o texto na alteração de fontes
 private JCheckBox boldJCheckBox; // para selecionar/remover estilo negrito
14
15
 private JCheckBox italicJCheckBox; // para selecionar/remover itálico
16
17
 // construtor CheckBoxFrame adiciona JCheckBoxes ao JFrame
 public CheckBoxFrame()
18
19
 super( "JCheckBox Test" );
20
21
 setLayout( new FlowLayout() ); // configura o layout de frame
22
23
 // configura JTextField e sua fonte
 textField = new JTextField( "Watch the font style change", 20 );
24
```

Figura 14.17 | Botões JCheckBox e eventos de item. (Parte 1 de 3.)


```
25
 textField.setFont( new Font( "Serif", Font.PLAIN, 14 ) ); ← setFont pode ser utilizado
 26
 add( textField ): // adiciona textField ao JFrame
 para alterar a fonte de qualquer
 27
 componente.
 boldJCheckBox = new JCheckBox( "Bold" ); // cria caixa de seleção para negrito
 28
 italicJCheckBox = new JCheckBox( "Italic" ); // cria itálico
 29
 30
 add( boldJCheckBox ); // adiciona caixa de seleção de estilo negrito ao JFrame
 add( italicJCheckBox ); // adiciona caixa de seleção de itálico ao JFrame
 31
 32
 33
 // listeners registradores para JCheckBoxes
 Cria e registra o handler de evento
 34
 CheckBoxHandler handler = new CheckBoxHandler(); 	◄
 para ambos os JCheckBoxes.
 35
 boldJCheckBox.addItemListener( handler );
 36
 italicJCheckBox.addItemListener( handler );
 37
 } // fim do construtor CheckBoxFrame
 38
 39
 // classe interna private para tratamento de evento ItemListener
 private class CheckBoxHandler implements ItemListener ←
 40
 Um objeto dessa classe pode
 41
 responder a ItemEvents.
 42
 // responde aos eventos de caixa de seleção
 43
 public void itemStateChanged( ItemEvent event )
 44
 45
 Font font = null; // armazena a nova Font
 46
Figura 14.17
 Botões JCheckBox e eventos de item. (Parte 2 de 3.)
```


```
47
 // determina que CheckBoxes estão marcadas e cria Font
 48
 if (boldJCheckBox.isSelected() && italicJCheckBox.isSelected() )
 font = new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
 49
 else if (boldJCheckBox.isSelected() )
 50
 font = new Font( "Serif", Font.BOLD, 14 );
 51
 O método JCheckBox
 else if (italicJCheckBox.isSelected() )
 52
 isSelected retorna true
 font = new Font( "Serif", Font.ITALIC, 14 );
 53
 se o JCheckBox em que é
 54
 else
 chamado for verificado.
 font = new Font( "Serif", Font.PLAIN, 14 );
 55
 56
 57
 textField.setFont( font ); // configura a fonte do textField
 } // fim do método itemStateChanged
 58
 } // fim da classe CheckBoxHandler interna private
 59
 60
 } // fim da classe CheckBoxFrame
Figura 14.17
 Botões JCheckBox e eventos de item. (Parte 3 de 3.)
```


```
// Figura 14.18: CheckBoxTest.java
 // Testando CheckBoxFrame.
 import javax.swing.JFrame;
 public class CheckBoxTest
 public static void main( String[] args )
 CheckBoxFrame checkBoxFrame = new CheckBoxFrame();
10
 checkBoxFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11
 checkBoxFrame.setSize( 275, 100 ); // configura o tamanho do frame
12
 checkBoxFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
 } // fim da classe CheckBoxTest
14
```

Figura 14.18 | Classe de teste para CheckBoxFrame. (Parte 1 de 2.)


- **Botões de opção** (declarados com a classe JRadioButton) são semelhantes a caixas de seleção no sentido de que têm dois estados selecionado e não selecionado.
- Os botões de opção normalmente aparecem como um **grupo** em que apenas um botão pode ser selecionado por vez.
- Selecionar um botão de opção diferente força a remoção da seleção de todos os outros que estão selecionados.
- Utilizados para representar opções mutuamente exclusivas.
- A relação lógica entre os botões de opção é mantida por um objeto **ButtonGroup** (pacote javax.swing), que organiza um grupo de botões e não é exibido em uma interface com o usuário.


Erro comum de programação 14.3

Adicionar um objeto ButtonGroup (ou um objeto de qualquer outra classe que não deriva de Component) a um contêiner resulta em um erro de compilação.


```
// Figura 14.19: RadioButtonFrame.java
 // Criando botões de opção utilizando ButtonGroup e JRadioButton.
 2
 3
 import java.awt.FlowLayout;
 import java.awt.Font;
 4
 5
 import java.awt.event.ItemListener;
 import java.awt.event.ItemEvent;
 7
 import javax.swing.JFrame;
 import javax.swing.JTextField;
 8
 9
 import javax.swing.JRadioButton;
 import javax.swing.ButtonGroup;
10
П
12
 public class RadioButtonFrame extends JFrame
13
 private JTextField textField; // utilizado para exibir alterações de fonte
14
15
 private Font plainFont; // fonte para texto simples
 Gerencia o relacio-
16
 private Font boldFont; // fonte para texto em negrito
 namento entre os
17
 private Font italicFont; // fonte para texto em itálico
 botões de opção.
 private Font boldItalicFont; // fonte para texto em negrito e itálico
18
19
 private JRadioButton plainJRadioButton; // selectiona texto simples
20
 private JRadioButton boldJRadioButton; // seleciona texto em negrito
21
 private JRadioButton italicJRadioButton; // seleciona texto em itálico
22
 private JRadioButton boldItalicJRadioButton; // negrito e itálico
23
 private ButtonGroup radioGroup; // buttongroup para armazenar botões de opção
24
```

Figura 14.19 | JRadioButtons e ButtonGroups. (parte 1 de 4.)


```
// construtor RadioButtonFrame adiciona JRadioButtons ao JFrame
25
26
 public RadioButtonFrame()
27
28
 super( "RadioButton Test" );
29
 setLayout( new FlowLayout() ); // configura o layout de frame
30
31
 textField = new JTextField( "Watch the font style change", 25 );
32
 add(textField); // adiciona textField ao JFrame
33
34
 // cria botões de opção
 Esse será selecionado
 plainJRadioButton = new JRadioButton( "Plain", true );
35
 inicialmente.
36
 boldJRadioButton = new JRadioButton( "Bold", false );
37
 italicJRadioButton = new JRadioButton( "Italic", false );
 boldItalicJRadioButton = new JRadioButton( "Bold/Italic", false );
38
39
 add( plainJRadioButton ); // adiciona botão no estilo simples ao JFrame
 add( boldJRadioButton ): // adiciona botão de negrito ao JFrame
40
 Gerencia o
41
 add( italicJRadioButton ); // adiciona botão de itálico ao JFrame
 add( boldItalicJRadioButton ); // adiciona botão de negrito e itálico
 relacionamento
42
43
 entre todos
 // cria relacionamento lógico entre JRadioButtons
44
 os botões de
45
 radioGroup = new ButtonGroup(); // cria ButtonGroup
 opção que são
 radioGroup.add( plainJRadioButton ); // adiciona simples ao grupo
46
 adicionados ao
47
 radioGroup.add( boldJRadioButton ); // adiciona negrito ao grupo
 grupo.
```

Figura 14.19 | JRadioButtons e ButtonGroups. (Parte 2 de 4.)


8ª edição

```
48
 radioGroup.add( italicJRadioButton ); // adiciona itálico ao grupo
 radioGroup.add( boldItalicJRadioButton ); // adiciona negrito e itálico
49
50
51
 // cria fonte objetos
52
 plainFont = new Font( "Serif", Font.PLAIN, 14 );
 boldFont = new Font( "Serif", Font.BOLD, 14 );
53
 italicFont = new Font( "Serif", Font.ITALIC, 14 );
54
 boldItalicFont = new Font( "Serif", Font.BOLD + Font.ITALIC, 14 );
55
56
 textField.setFont( plainFont ); // configura a fonte inicial como simples
57
58
 // registra eventos para JRadioButtons
 plainJRadioButton.addItemListener(
59
 Observe que estamos criando um objeto
60
 new RadioButtonHandler( plainFont ) );
 de tratamento de evento separado para
61
 boldJRadioButton.addItemListener(
 cada JRadioButton. Isso nos permite
62
 new RadioButtonHandler( boldFont ) );
 especificar a Font exata que será utilizada
63
 italicJRadioButton.addItemListener(
 quando uma em particular for selecionada.
64
 new RadioButtonHandler( italicFont ) );
65
 boldItalicJRadioButton.addItemListener(
 new RadioButtonHandler( boldItalicFont ) );
66
67
 } // fim do construtor RadioButtonFrame
68
```

Figura 14.19 | JRadioButtons e ButtonGroups. (Parte 3 de 4.)


```
69
 // classe interna private para tratar eventos de botão de opção
 Os objetos dessa classe podem
 private class RadioButtonHandler implements ItemListener
70
 responder a ItemEvents.
71
72
 private Font font; // fonte associada com esse listener
73
 Armazena a Font específica para
 public RadioButtonHandler( Font f )
74
 um botão de opção em particular.
75
 font = f; // configura a fonte desse listener
76
 } // fim do construtor RadioButtonHandler
77
78
79
 // trata eventos de botão de opção
80
 public void itemStateChanged( ItemEvent event )
81
82
 textField.setFont( font ); // configura fonte de textField
83
 } // fim do método itemStateChanged
 } // fim da classe RadioButtonHandler interna private
84
85
 } // fim da classe RadioButtonFrame
```


Figura 14.19 | JRadioButtons e ButtonGroups. (Parte 4 de 4.)


```
// Figura 14.20: RadioButtonTest.java
 // Testando RadioButtonFrame.
 import javax.swing.JFrame;
 public class RadioButtonTest
 public static void main( String[] args )
 RadioButtonFrame radioButtonFrame = new RadioButtonFrame();
 radioButtonFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 radioButtonFrame.setSize( 300, 100 ); // configura o tamanho do frame
П
12
 radioButtonFrame.setVisible( true ); // exibe o frame
 } // fim de main
13
 } // fim da classe RadioButtonTest
14
```

Figura 14.20 | Classe de teste para RadioButtonFrame. (Parte 1 de 2.)


- O método ButtonGroup add associa um JRadioButton com o grupo.
- Se mais de um objeto JRadioButton selecionado for adicionado ao grupo, aquele que tiver sido adicionado primeiro será selecionado quando a GUI for exibida.
- ▶ JRadioButtons, assim como JCheckBoxes, geram ItemEvents quando são clicados.


14.11 JComboBox e utilização de uma classe interna anônima para tratamento de eventos

- Uma caixa de combinação (ou lista drop-down) permite ao usuário selecionar um item de uma lista.
- Caixas de combinação são implementadas com a classe **JComboBox**, que estende a classe JComponent.
- JComboBoxes geram ItemEvents.


```
// Figura 14.21: ComboBoxFrame.java
 1
 2
 // JComboBox que exibe uma lista de nomes de imagem.
 3
 import java.awt.FlowLayout;
 import java.awt.event.ItemListener;
 4
 import java.awt.event.ItemEvent;
 import javax.swing.JFrame;
 7
 import javax.swing.JLabel;
 8
 import javax.swing.JComboBox;
 import javax.swing.Icon;
 9
 import javax.swing.ImageIcon;
10
П
 public class ComboBoxFrame extends JFrame
12
13
 private JComboBox imagesJComboBox; // caixa de combinação para armazenar nomes de ícones
14
15
 private JLabel label; // rótulo para exibir ícone selecionado
16
17
 private static final String[] names =
 { "bug1.gif", "bug2.gif", "travelbug.gif", "buganim.gif" };
18
19
 private Icon[] icons = {
20
 new ImageIcon( getClass().getResource( names[ 0 ] ) ),
 new ImageIcon( getClass().getResource( names[ 1 ] ) ),
21
22
 new ImageIcon( getClass().getResource( names[ 2 ] ) ),
23
 new ImageIcon( getClass().getResource( names[ 3 ] ) ) };
24
```

Figura 14.21 | JComboBox que exibe uma lista de nomes de imagens. (Parte 1 de 3.)


8ª edição

```
25
 // construtor ComboBoxFrame adiciona JComboBox ao JFrame
26
 public ComboBoxFrame()
27
28
 super( "Testing JComboBox" );
29
 setLayout( new FlowLayout() ); // configura o layout de frame
 Utiliza as Strings
30
 imagesJComboBox = new JComboBox( names ); // configura JComboBox
 nos nomes de array
31
32
 imagesJComboBox.setMaximumRowCount( 3 ); // exibe três linhas
 como as opções no
33
 JComboBox.
 imagesJComboBox.addItemListener(
34
35
 new ItemListener() // classe interna anônima
 As linhas 34-46 criam
36
 um objeto de uma classe
 // trata evento JComboBox
37
 interna anônima que
38
 public void itemStateChanged( ItemEvent event )
 implementa a interface
39
 ItemListener e
 // determina se o item selecionado
40
 registra esse objeto
 if ( event.getStateChange() == ItemEvent.SELECTED )
41
 para que trate os
 label.setIcon( icons[
42
 ItemEvents do
 imagesJComboBox.getSelectedIndex() ] );
43
 JComboBox.
 } // fim do método itemStateChanged
44
 } // fim da classe interna anônima
45
 ); // fim da chamada para addItemListener
46
47
```

Figura 14.21 | JComboBox que exibe uma lista de nomes de imagens. (Parte 2 de 3.)


```
add( imagesJComboBox ); // adiciona combobox ao JFrame
label = new JLabel( icons[ 0 ] ); // exibe primeiro ícone
add( label ); // adiciona rótulo ao JFrame
} // fim do construtor ComboBoxFrame
} // fim da classe ComboBoxFrame
```

Figura 14.21 | JComboBox que exibe uma lista de nomes de imagens. (Parte 3 de 3.)


```
// Figura 14.22: ComboBoxTest.java
 // Testando ComboBoxFrame.
 import javax.swing.JFrame;
 public class ComboBoxTest
 public static void main( String[] args )
 ComboBoxFrame comboBoxFrame = new ComboBoxFrame();
 comboBoxFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
11
 comboBoxFrame.setSize( 350, 150 ); // configura o tamanho do frame
12
 comboBoxFrame.setVisible( true ); // exibe o frame
 } // fim de main
13
 } // fim da classe ComboBoxTest
14
```

Figura 14.22 | Testando ComboBoxFrame. (Parte 1 de 2.)


Figura 14.22 | Testando ComboBoxFrame. (Parte 2 de 2.)


- O primeiro item adicionado a uma JComboBox aparece como o item atualmente selecionado quando a JComboBox é exibida.
- Outros itens são selecionados clicando na JComboBox e, então, selecionando um item da lista que aparece.
- O método JComboBox setMaximumRowCount configura o número máximo de elementos que é exibido quando o usuário clica na JComboBox.
- Se houver itens adicionais, a JComboBox fornece uma barra de rolagem que permite que o usuário role por todos os elementos da lista.


Observação sobre a aparência e comportamento 14.11

Configure a contagem máxima de linha para uma JComboBox como um número de linhas que impede a lista de expandir para fora dos limites da janela em que ela é utilizada.


- Uma classe interna anônima é uma classe interna que é declarada sem nome e, em geral, aparece dentro de uma declaração de método.
- Como outras classes internas, uma classe interna anônima pode acessar os membros de sua classe de primeiro nível.
- Uma classe interna anônima tem acesso limitado às variáveis locais do método em que ela é declarada.
- Visto que uma classe interna anônima não tem nomes, deve-se criar um objeto da classe interna anônima no ponto em que a classe é declarada.


Observação de engenharia de software 14.5

Uma classe interna anônima declarada em um método pode acessar as variáveis de instância e métodos do objeto de classe de primeiro nível que a declararam, bem como as variáveis locais fina 1 do método, mas não pode acessar variáveis locais não fina 1 do método.


- O método JComboBox getSelectedIndex retorna o índice do item selecionado.
- Para cada item selecionado de uma JComboBox, a seleção de outro item é primeiro removida então dois ItemEvents ocorrem quando um item é selecionado.
- O método ItemEvent **getStateChange** retorna o tipo de alteração de estado. ItemEvent. SELECTED indica que um item foi selecionado.


Observação de engenharia de software 14.6

Como qualquer outra classe, quando uma classe interna anônima implementa uma interface, a classe deve implementar cada método na interface.


- Uma lista exibe uma série de itens da qual o usuário pode selecionar um ou mais itens.
- Listas são criadas com a classe JList, que estende diretamente a classe JComponent.
- Suporta listas de uma única seleção (apenas um item selecionado por vez) e listas de seleção múltipla (qualquer número de itens selecionado).
- JLists geram ListSelection Events em listas de uma única seleção.


```
// Figura 14.23: ListFrame.java
 1
 2
 // JList que exibe uma lista de cores.
 import java.awt.FlowLayout;
 import java.awt.Color;
 import javax.swing.JFrame;
 import javax.swing.JList;
 import javax.swing.JScrollPane;
 import javax.swing.event.ListSelectionListener;
 import javax.swing.event.ListSelectionEvent;
10
 import javax.swing.ListSelectionModel;
11
12
 public class ListFrame extends JFrame
13
 private JList colorJList; // lista para exibir cores
14
15
 private static final String[] colorNames = { "Black", "Blue", "Cyan",
16
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta",
 "Orange", "Pink", "Red", "White", "Yellow" };
17
 private static final Color[] colors = { Color.BLACK, Color.BLUE,
18
19
 Color.CYAN, Color.DARK_GRAY, Color.GRAY, Color.GREEN,
20
 Color.LIGHT_GRAY, Color.MAGENTA, Color.ORANGE, Color.PINK,
21
 Color.RED, Color.WHITE, Color.YELLOW };
22
```

Figura 14.23 | JList que exibe uma lista de cores. (Parte 1 de 3.)


```
// construtor ListFrame adiciona JScrollPane que contém JList ao JFrame
23
24
 public ListFrame()
25
26
 super( "List Test" );
 setLayout( new FlowLayout() ); // configura o layout de frame
27
28
 Preenche o JList
29
 colorJList = new JList( colorNames ); // cria com colorNames
 com as Strings no
30
 colorJList.setVisibleRowCount( 5 ); // exibe cinco linhas de uma vez
 array colorNames.
31
 // não permite múltiplas seleções
32
 Permite somente
 33
 seleções únicas.
34
35
 // adiciona um JScrollPane que contém JList ao frame
 Fornece barras de rolagem para o
36
 add( new JScrollPane( colorJList ) );
 JList se necessário.
37
```

Figura 14.23 | JList que exibe uma lista de cores. (Parte 2 de 3.)


```
colorJList.addListSelectionListener(
38
 new ListSelectionListener() // classe interna anônima
39
40
 // trata eventos de seleção de lista
41
 public void valueChanged( ListSelectionEvent event )
42
43
 getContentPane().setBackground(
44
 Escolhe a Color apropriada
 colors[color]List.getSelectedIndex() ] ); ←
45
 para alterar a cor de fundo
 } // fim do método valueChanged
46
 da janela.
 } // fim da classe interna anônima
47
 ); // fim da chamada para addListSelectionListener
48
 } // fim do construtor ListFrame
49
 } // fim da classe ListFrame
50
```

Figura 14.23 | JList que exibe uma lista de cores. (Parte 3 de 3.)


```
// Figura 14.24: ListTest.java
 // Selecionando as cores de uma JList.
 import javax.swing.JFrame;
 3
 public class ListTest
 public static void main( String[] args )
 ListFrame listFrame = new ListFrame(); // cria ListFrame
10
 listFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
П
 listFrame.setSize(350, 150); // configura o tamanho do frame
12
 listFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
14
 } // fim da classe ListTest
 _ _ X
 ≜ List Test
 - - X
 🖺 List Test
 Black
 Orange
 Blue
 Pink
 Cyan
 Dark Gray
 White
 Gray
 Yellow
```

Figura 14.24 | Classe de teste para ListFrame.


- **setVisibleRowCount** especifica o número de itens visíveis na lista.
- setSelectionMode especifica o modo de seleção da lista.
- A classe **ListSelectionModel** (do pacote javax. swing) declara as constantes do modo de seleção
- **SINGLE_SELECTION** (apenas um item selecionado por vez).
- ▶ SINGLE_INTERVAL_SELECTION (permite seleção de vários itens contíguos).
- MULTIPLE_INTERVAL_SELECTION (não restringe os itens que podem ser selecionados).


- Ao contrário de uma JComboBox, uma JList não fornece uma barra de rolagem se houver mais itens na lista do que o número de linhas visíveis.
- Um objeto **JScrollPane** é utilizado para fornecer a capacidade de rolagem.
- addListSelectionListener registra um ListSelectionListener (pacote javax.swing.event) como o ouvinte para os eventos de seleção de uma JList.


- Cada JFrame realmente consiste em três camadas o fundo, o painel de conteúdo e o painel transparente.
- O painel de conteúdo aparece na frente do fundo e é onde os componentes GUI do JFrame são exibidos.
- O painel transparente é utilizado para exibir dicas de ferramenta e outros itens que devem aparecer na frente dos componentes GUI na tela.
- O painel de conteúdo oculta completamente o fundo do JFrame.
- Para mudar a cor de fundo detrás dos componentes GUI, você deve mudar a cor de fundo do painel de conteúdo.
- O método getContentPane retorna uma referência ao painel de conteúdo do JFrame (um objeto da classe Container).
- O método List getSelectedIndex retorna o índice do item selecionado.


14.13 Listas de seleção múltipla

- Uma lista de seleção múltipla permite ao usuário selecionar muitos itens de uma JList.
- Uma lista SINGLE_INTERVAL_SELECTION permite selecionar um intervalo contíguo de itens.
- Para fazer isso, clique no primeiro item e, então, pressione e segure a tecla *Shift* ao clicar no último item do intervalo.
- Uma lista MULTIPLE_INTERVAL_SELECTION (o padrão) permite a seleção de intervalo contínuo como descrito para uma lista SINGLE_INTERVAL_SELECTION e permite que diversos itens sejam selecionados pressionando e segurando a tecla Ctrl ao clicar em cada item a ser selecionado.
- Para remover a seleção de um item, pressione e segure a tecla *Ctrl* ao clicar no item uma segunda vez.


```
// Figura 14.25: MultipleSelectionFrame.java
 2
 // Copiando itens de uma Lista para outra.
 import java.awt.FlowLayout;
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 import javax.swing.JList;
 import javax.swing.JButton;
 import javax.swing.JScrollPane;
 import javax.swing.ListSelectionModel;
10
11
12
 public class MultipleSelectionFrame extends JFrame
13
14
 private JList colorJList; // lista para armazenar nomes de cor
15
 private JList copyJList; // lista para copiar nomes de cor em
16
 private JButton copyJButton; // botão para copiar nomes selecionados
 private static final String[] colorNames = { "Black", "Blue", "Cyan",
17
 "Dark Gray", "Gray", "Green", "Light Gray", "Magenta", "Orange",
18
 "Pink", "Red", "White", "Yellow" };
19
20
21
 // construtor MultipleSelectionFrame
22
 public MultipleSelectionFrame()
23
```

Figura 14.25 | JList que permite múltiplas seleções. (Parte 1 de 3.)


```
24
 super( "Multiple Selection Lists" );
25
 setLayout( new FlowLayout() ); // configura o layout de frame
26
27
 colorJList = new JList( colorNames ); // armazena nomes de todas as cores
 colorJList.setVisibleRowCount( 5 ); // mostra cinco linhas
28
 Permite múltiplas seleções ou
29
 colorJList.setSelectionMode(
 intervalos no JList.
 ListSelectionModel.MULTIPLE INTERVAL SELECTION );
30
 add( new JScrollPane( colorJList ) ); // adiciona lista com scrollpane
31
32
 copyJButton = new JButton( "Copy >>>" ); // cria botão de cópia
33
34
 copyJButton.addActionListener(
35
36
 new ActionListener() // classe interna anônima
37
38
 // trata evento de botão
 public void actionPerformed( ActionEvent event )
39
40
41
 // coloca valores selecionados na copyJList
42
 copyJList.setListData( colorJList.getSelectedValues() );
 } // fim do método actionPerformed
43
44
 } // fim da classe interna anônima
45
 ); // fim da chamada para addActionListener
46
47
 add(copyJButton); // adiciona botão de cópia ao JFrame
```

Figura 14.25 | JList que permite múltiplas seleções. (Parte 2 de 3.)


48 49 copyJList = new JList(); // cria lista para armazenar nomes de cor copiados 50 copyJList.setVisibleRowCount(5); // mostra 5 linhas copyJList.setFixedCellWidth(100); // configura a largura 51 Permite que somente **52** copyJList.setFixedCellHeight(15); // configura a altura intervalos únicos (ranges) 53 copyJList.setSelectionMode(sejam selecionados. ListSelectionModel.SINGLE_INTERVAL_SELECTION); 54 55 add(new JScrollPane(copyJList)); // adiciona lista com scrollpane

Figura 14.25 | JList que permite múltiplas seleções. (Parte 3 de 3.)

} // fim da classe MultipleSelectionFrame

} // fim do construtor MultipleSelectionFrame

56 57


```
// Figura 14.26: MultipleSelectionTest.java
 // Testando MultipleSelectionFrame.
 import javax.swing.JFrame;
 public class MultipleSelectionTest
 public static void main( String[] args )
 MultipleSelectionFrame multipleSelectionFrame =
10
 new MultipleSelectionFrame();
11
 multipleSelectionFrame.setDefaultCloseOperation(
12
 JFrame.EXIT_ON_CLOSE );
13
 multipleSelectionFrame.setSize(350, 150); // configura o tamanho do frame
14
 multipleSelectionFrame.setVisible( true ); // exibe o frame
15
 } // fim de main
16
 } // fim da classe MultipleSelectionTest

≜ Multiple Selection Lists

 Black
 Black
 Blue
 Cyan
 Copy >>>
 Cyan
 Gray
 Dark Gray
 Gray
```

Figura 14.26 | Classe de teste para MultipleSelectionFrame.


- Se uma JList não contiver itens, ela não será exibida em um FlowLayout.
- Utilize os métodos JList setFixedCellWidth e setFixedCellHeight para configurar o item largura e altura.
- Não há nenhum evento para indicar que um usuário fez múltiplas seleções em uma lista de seleção múltipla.
- Um evento gerado por outro componente GUI (conhecido como **evento externo**) especifica quando as múltiplas seleções em uma JList devem ser processadas.
- O método setListData configura os itens exibidos em uma Jlist.
- O método **getSelectedValues** retorna um array de Objects para representar os itens selecionados em uma JList.


14.14 Tratamento de eventos de mouse

- Interfaces de ouvinte de eventos **MouseListener** e **MouseMotionListener** para tratar **eventos de mouse**.
- Os eventos de mouse podem ser capturados por qualquer componente GUI que deriva de java.awt.Component.
- O pacote javax. swing. event contém a interface **MouseInputListener**, que estende as interfaces **MouseListener** e **MouseMotionListener** para criar uma única interface que contenha todos os métodos.
- Os métodos MouseListener e MouseMotionListener são chamados quando o mouse interage com um Component se objetos listeners de eventos apropriados forem registrados para esse Component.


Métodos de interface MouseListener e MouseMotionListener

Métodos de interface MouseListener

public void mousePressed(MouseEvent event)

Chamado quando um botão do mouse é pressionado enquanto o cursor do mouse estiver sobre um componente.

public void mouseClicked(MouseEvent event)

Chamado quando um botão do mouse é pressionado e liberado enquanto o cursor do mouse pairar sobre um componente. Esse evento é sempre precedido por uma chamada para mousePressed.

public void mouseReleased(MouseEvent event)

Chamado quando um botão do mouse é liberado depois de ser pressionado. Esse evento sempre é precedido por uma chamada para mousePressed e uma ou mais chamadas para mouseDragged.

public void mouseEntered(MouseEvent event)

Chamado quando o cursor do mouse entra nos limites de um componente.

public void mouseExited(MouseEvent event)

Chamado quando o cursor do mouse deixa os limites de um componente.

Figura 14.27 | Métodos de interface MouseListener e MouseMotionListener. (Parte 1 de 2.)


Métodos de interface MouseListener e MouseMotionListener

Métodos de interface MouseMotionListener

public void mouseDragged(MouseEvent event)

Chamado quando o botão do mouse é pressionado enquanto o cursor do mouse estiver sobre um componente e o mouse é movido enquanto o botão do mouse permanecer pressionado. Esse evento é sempre precedido por uma chamada para mousePressed. Todos os eventos de arrastar são enviados para o componente em que o usuário começou a arrastar o mouse.

public void mouseMoved(MouseEvent event)

Chamado quando o mouse é movido (sem pressionamentos de botões do mouse) quando o cursor do mouse está sobre um componente. Todos os eventos de movimento são enviados para o componente sobre o qual o mouse atualmente está posicionado.

Figura 14.27 | Métodos de interface MouseListener e MouseMotionListener. (Parte 2 de 2.)


- Cada método de tratamento do evento de mouse recebe um objeto **MouseEvent** que contém informações sobre o evento, incluindo as coordenadas *x* e y da localização em que ocorreu o evento.
- As coordenadas são medidas a partir do canto superior esquerdo do componente GUI em que o evento ocorreu.
- A coordenada x inicia em 0 e aumenta da esquerda para a direita. A coordenada y inicia em 0 e aumenta de cima para baixo.
- Os métodos e as constantes de classe **InputEvent** (superclasse de Mouse-Event) permitem determinar o botão do mouse em que o usuário clicou.


Observação de engenharia de software 14.7

As chamadas de método para mouseDragged são enviadas para o MouseMotionListener do Component em que a operação de arrastar o mouse se iniciou. De maneira semelhante, a chamada de método mouseReleased no fim de uma operação de arrastar é enviada para o MouseListener do Component em que a operação de arrastar iniciou.


- A interface **MouseWheelListener** permite aos aplicativos responder à rotação da roda de um mouse.
- O método mouseWheelMoved recebe um MouseWheelEvent como seu argumento.
- A classe MouseWheelEvent (uma subclasse de MouseEvent) contém métodos que permitem que o handler de evento obtenha as informações sobre a quantidade de rotação da roda.


```
// Figura 14.28: MouseTrackerFrame.java
 // Demonstrando os eventos de mouse.
 2
 3
 import java.awt.Color;
 import java.awt.BorderLayout;
 5
 import java.awt.event.MouseListener;
 import java.awt.event.MouseMotionListener;
 import java.awt.event.MouseEvent;
 import javax.swing.JFrame;
 import javax.swing.JLabel;
10
 import javax.swing.JPanel;
П
 public class MouseTrackerFrame extends JFrame
12
13
14
 private JPanel mousePanel: // painel em que os eventos de mouse ocorrerão
15
 private JLabel statusBar; // rótulo que exibe informações de evento
16
17
 // construtor MouseTrackerFrame configura GUI e
 // registra handlers de evento de mouse
18
19
 public MouseTrackerFrame()
20
21
 super( "Demonstrating Mouse Events" );
22
```

Figura 14.28 | Tratamento de eventos de mouse. (Parte | de 4.)


```
23
 mousePanel = new JPanel(); // cria painel
 24
 mousePanel.setBackground( Color.WHITE ); // configura cor de fundo
 25
 add( mousePanel, BorderLayout.CENTER ); // adiciona painel ao JFrame
 Objeto que trata os
 26
 eventos de mouse e
 27
 statusBar = new JLabel( "Mouse outside JPanel" );
 os eventos de ação
 add( statusBar, BorderLayout.SOUTH ); // adiciona rótulo ao JFrame
 28
 do mouse.
 29
 // cria e registra listener para mouse e eventos de movimento de mouse
 30
 MouseHandler handler = new MouseHandler();
 31
 32
 mousePanel.addMouseListener( handler );
 33
 mousePanel.addMouseMotionListener( handler );
 } // construtor de MouseTrackerFrame de fim
 34
 35
 Um objeto dessa classe é um
 private class MouseHandler implements MouseListener,
 36
 Mouselistenereéum
 37
 MouseMotionListener
 MouseMotionListener
 38
 // Handlers de evento de MouseListener
 39
 // trata evento quando o mouse é liberado imediatamente depois de ter sido pressionado
 40
 41
 public void mouseClicked( MouseEvent event )
 42
 statusBar.setText( String.format( "Clicked at [%d, %d]",
 43
 44
 event.getX(),event.getY() ) ); <</pre>
 Obtém as coordenadas do mouse no momento
 45
 } // fim do método mouseClicked
 em que o evento de clique do mouse ocorreu
 46
Figura 14.28
 Tratamento de eventos de mouse. (Parte 2 de 4.)
```


COMO PROGRAMAR

8ª edição

```
47
 // trata evento quando mouse é pressionado
 public void mousePressed( MouseEvent event )
48
49
 statusBar.setText( String.format( "Pressed at [%d, %d]",
50
51
 event.getX(),event.getY() ) );
 } // fim do método mousePressed
52
 Obtém as coordenadas do mouse
53
 no momento em que o evento de
 // trata o evento quando o mouse é liberado
54
 pressionar o mouse ocorreu.
55
 public void mouseReleased( MouseEvent event )
56
57
 statusBar.setText( String.format( "Released at [%d, %d]",
 event.getX(),event.getY() );
58
 } // fim do método mouseReleased
59
 Obtém as coordenadas do mouse
60
 no momento em que o evento de
61
 // trata evento quando mouse entra na área
 liberar o mouse ocorreu.
62
 public void mouseEntered( MouseEvent event )
63
 statusBar.setText( String.format( "Mouse entered at [%d, %d]",
64
 event.getX(),event.getY() );
65
 Obtém as coordenadas do mouse no
 mousePanel.setBackground( Color.GREEN );
66
67
 } // fim do método mouseEntered
 momento em que o evento de inserir com o
68
 mouse ocorreu e altera o fundo para verde.
```

Figura 14.28 | Tratamento de eventos de mouse. (Parte 3 de 4.)


```
// trata evento quando mouse sai da área
 69
 70
 public void mouseExited( MouseEvent event )
 71
 72
 statusBar.setText( "Mouse outside JPanel" );
 Altera o fundo para branco quando
 mousePanel.setBackground( Color.WHITE ); 	◄
 73
 o mouse sai da área.
 74
 } // fim do método mouseExited
 75
 76
 // Handlers de evento de MouseMotionListener
 77
 // trata evento quando usuário arrasta o mouse com o botão pressionado
 78
 public void mouseDragged( MouseEvent event )
 79
 80
 statusBar.setText( String.format( "Dragged at [%d, %d]",
 81
 event.getX(),event.getY() );
 Obtém as coordenadas do mouse
 82
 } // fim do método mouseDragged
 83
 no momento em que o evento de
 84
 // trata evento quando usuário move o mouse
 arrastar com o mouse ocorreu.
 85
 public void mouseMoved( MouseEvent event )
 86
 87
 statusBar.setText( String.format( "Moved at [%d, %d]",
 event.getX(),event.getY() ) ); 
 88
 Obtém as coordenadas do mouse
 } // fim do método mouseMoved
 89
 no momento em que o evento de
 } // fim da classe interna MouseHandler
 90
 91
 } // fim da classe MouseTrackerFrame
 mover com o mouse ocorreu.
Figura 14.28 | Tratamento de eventos de mouse. (Parte 4 de 4.)
```


```
// Figura 14.29: MouseTrackerFrame.java
 // Testando MouseTrackerFrame.
 import javax.swing.JFrame;
 public class MouseTracker
 public static void main( String[] args )
 MouseTrackerFrame mouseTrackerFrame = new MouseTrackerFrame();
 mouseTrackerFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
П
 mouseTrackerFrame.setSize( 300, 100 ); // configura o tamanho do frame
12
 mouseTrackerFrame.setVisible( true ); // exibe o frame
 } // fim de main
13
 } // fim da classe MouseTracker
14
```

Figura 14.29 | Classe de teste para MouseTrackerFrame. (Parte 1 de 2.)


Figura 14.29 | Classe de teste para MouseTrackerFrame. (Parte 2 de 2.)


- BorderLayout organiza os componentes em cinco regiões: NORTH, SOUTH, EAST, WEST e CENTER.
- BorderLayout dimensiona o componente em CENTER para utilizar todo o espaço disponível que não está ocupado.
- Os métodos addMouseListener e addMouseMotionListener registram MouseListeners e MouseMotionListeners, respectivamente.
- Os métodos MouseEvent **getX** e **getY** retornam as coordenadas x e y do mouse no momento em que o evento ocorreu.


14.15 Classes adaptadoras

- Muitas interfaces *listener* de eventos contêm múltiplos métodos.
- Uma classe adaptadora implementa uma interface e fornece uma implementação padrão (com o corpo de um método vazio) de cada método na interface.
- Você pode estender uma classe adaptadora para herdar a implementação padrão de cada método e sobrescrever somente o(s) método(s) necessário(s) para o tratamento de evento.


Observação de engenharia de software 14.8

Quando uma classe implementar uma interface, a classe terá um relacionamento é um com essa interface. Todas as subclasses diretas e indiretas dessa classe herdam essa interface. Portanto, um objeto de uma classe que estende uma classe adaptadora de evento é um objeto do tipo ouvinte de evento correspondente (por exemplo, um objeto de uma subclasse de MouseAdapter é um MouseListener).


Classe adaptadora de evento no java.awt.event

Implementa a interface

ComponentAdapter
ContainerAdapter
FocusAdapter
KeyAdapter
MouseAdapter
MouseMotionAdapter
WindowAdapter

ComponentListener
ContainerListener
FocusListener
KeyListener
MouseListener
MouseMotionListener
WindowListener

Figura 14.30 | Classes adaptadoras de evento e as interfaces que elas implementam no pacote java.awt.event.


```
// Figura 14.31: MouseDetailsFrame.java
 // Demonstrando cliques de mouse e distinguindo entre botões do mouse.
 2
 3
 import ons.awt.BorderLayout;
 import java.awt.event.MouseAdapter;
 5
 import java.awt.event.MouseEvent;
 import javax.swing.Jframe;
 import javax.swing.Jlabel;
 public class MouseDetailsFrame extends Jframe
10
11
 private String details; // A string que é exibida na barra de status
12
 private Jlabel statusBar; // Jlabel que aparece na parte inferior da janela
13
14
 // construtor configura String de barra de título e registra o listener de mouse
15
 public MouseDetailsFrame()
16
17
 super( "Mouse clicks and buttons" );
18
19
 statusBar = new Jlabel( "Click the mouse" );
20
 add( statusBar, BorderLayout.SOUTH );
 addMouseListener( new MouseClickHandler() ); // adiciona handler
21
22
 } // fim do construtor MouseDetailsFrame
23
```

Figura 14.31 | Clique dos botões esquerdo, central e direito do mouse. (Parte 1 de 2.)


```
// classe interna para tratar eventos de mouse
 24
 O adaptador permite-nos sobrescrever o único
 25
 private class MouseClickHandler extends MouseAdapter ←
 método que utilizamos nesse exemplo.
 26
 27
 // trata evento de clique de mouse e determina qual botão foi pressionado
 public void mouseClicked( MouseEvent event )
 28
 29
 int xPos = event.getX(); // obtém a posição x do mouse
 30
 31
 int yPos = event.getY(); // obtém a posição y do mouse
 32
 Retorna o número de cliques do
 details = String.format( "Clicked %d time(s)",
 33
 mouse. Se você esperar tempo
 34
 event.getClickCount() ); 	
 suficiente entre os cliques, a contagem
 35
 reinicia em 0.
 if (event.isMetaDown() ) // botão direito do mouse
 36
 details += " with right mouse button";
 37
 else if (event.isAltDown() ) // botão do meio do mouse
 38
 details += " with center mouse button";
 39
 else // botão esquerdo do mouse
 40
 Ajuda a determinar qual o botão que
 details += " with left mouse button"; ←
 41
 o usuário pressionou no mouse.
 42
 43
 statusBar.setText( details ); // exibe mensagem em statusBar
 44
 } // fim do método mouseClicked
 } // fim da classe interna private MouseClickHandler
 45
 46
 } // fim da classe MouseDetailsFrame
Figura 14.31 | Clique dos botões esquerdo, central e direito do mouse. (Parte 2 de 2.)
```


```
// Figura 14.32: MouseDetails.java
 // Testando MouseDetailsFrame.
 import javax.swing.Jframe;
 public class MouseDetails
 public static void main( String[] args )
 MouseDetailsFrame mouseDetailsFrame = new MouseDetailsFrame();
10
 mouseDetailsFrame.setDefaultCloseOperation( Jframe.EXIT_ON_CLOSE );
П
 mouseDetailsFrame.setSize(400, 150); // configura o tamanho do frame
 mouseDetailsFrame.setVisible( true ); // exibe o frame
12
 } // fim de main
13
14
 } // fim da classe MouseDetails
```

Figura 14.32 | Classe de teste para MouseDetailsFrame. (Parte 1 de 2.)


Figura 14.32 | Classe de teste para MouseDetailsFrame. (Parte 2 de 2.)


Erro comum de programação 14.4

Se você estender uma classe adaptadora e digitar incorretamente o nome do método que você está sobrescrevendo, o método simplesmente torna-se outro método na classe. Esse é um erro de lógica difícil de ser detectado, visto que o programa chamará a versão vazia do método herdado da classe adaptadora.


- Um mouse pode ter um, dois ou três botões.
- A classe MouseEvent herda diversos métodos de InputEvent que podem simular um mouse de múltiplos botões com uma combinação de um clique do teclado e um clique de botão do mouse.
- O Java assume que cada mouse contém um botão esquerdo do mouse.


- No caso de um mouse com um ou dois botões, um aplicativo Java assume que o botão do centro do mouse é clicado se o usuário mantém pressionada a tecla *Alt* e clica no botão esquerdo do mouse em um mouse de dois botões ou no botão único do mouse em um mouse de um botão.
- No caso de um mouse com um único botão, um aplicativo Java supõe que o botão direito do mouse é clicado se o usuário mantiver a tecla *Meta* pressionada (às vezes chamada de tecla Command ou tecla "Maçã" em um Mac) e clicar no botão do mouse.


Método InputEvent	Descrição
isMetaDown()	Retorna true quando o usuário clica no botão direito do mouse em um mouse com dois ou três botões. Para simular um clique de botão direito com um mouse de um botão, o usuário pode manter pressionada a tecla <i>Meta</i> no teclado e clicar no botão do mouse.
isAltDown()	Retorna true quando o usuário clica no botão do mouse do meio em um mouse com três botões. Para simular um clique com o botão do meio do mouse em um mouse com um ou dois botões, o usuário pode pressionar a tecla <i>Alt</i> e clicar no único botão ou no botão esquerdo do mouse, respectivamente.

Figura 14.33 | Métodos **Input**Event que ajudam a distinguir entre os cliques do botão esquerdo, do centro e direito do mouse.


- O número de cliques consecutivos de mouse é retornado pelo método MouseEvent **getClickCount**.
- Os métodos **isMetaDown** e **isAltDown** determinam em que botão do mouse o usuário clicou.


14.16 Subclasse JPanel para desenhar com o mouse

- Utilize um JPanel como uma área dedicada de desenho em que o usuário pode desenhar arrastando o mouse.
- Os componentes Swing leves que estendem a classe JComponent (tal como JPanel) contêm o método paintComponent chamado quando um componente Swing simples é exibido.
- Sobrescreva esse método para especificar como desenhar.
- Chame a versão de superclasse de paintComponent como a primeira instrução no corpo do método sobrescrito para assegurar que o componente será exibido corretamente.


- JComponent suporta transparência.
- Para exibir um componente corretamente, o programa deve determinar se o componente é transparente.
- O código que determina isso está na implementação paintComponent da superclasse JComponent.
- Quando um componente é transparente, paintComponent não limpará seu fundo.
- Quando um componente é **opaco**, **paintComponent** limpa o fundo do componente.
- A transparência de um componente Swing leve pode ser configurada com o método **setOpaque** (um argumento false indica que o componente é transparente).


Observação sobre a aparência e comportamento 14.12

A maioria dos componentes Swing GUI pode ser transparente ou opaca. Se um componente Swing GUI for opaco, seu fundo será limpo quando seu método paintComponent for chamado. Apenas os componentes opacos podem ser exibidos com uma cor de fundo personalizada. Os objetos Jpanel são opacos por padrão.


Dica de prevenção de erro 14.1

No método paintComponent de uma subclasse JComponent, a primeira instrução deve sempre chamar o método da superclasse paintComponent a fim de assegurar que um objeto da subclasse seja exibido corretamente.


Erro comum de programação 14.5

Se um método paintComponent sobrescrito não chamar a versão da superclasse, o componente de subclasse pode não ser exibido adequadamente. Se um método paintComponent sobrescrito chamar a versão da superclasse depois que outro desenho for realizado, o desenho será apagado.


```
// Figura 14.34: PaintPanel.java
 // Utilizando a classe MouseMotionAdapter.
 import ons.awt.Point;
 import ons.awt.Graphics;
 import java.awt.event.MouseEvent;
 import java.awt.event.MouseMotionAdapter;
 import javax.swing.Jpanel;
 public class PaintPanel extends Jpanel
10
11
 private int pointCount = 0; // número de contagem de pontos
12
 // array de 10000 referências ons.awt.Point
13
 private Point[] points = new Point[ 10000 ];
14
15
```

Figura 14.34 | Classe adaptadora utilizada para implementar handlers de evento. (Parte 1 de 3.)


```
// configura GUI e registra handler de evento de mouse
16
17
 public PaintPanel()
18
 // trata evento de movimento de mouse do frame
19
20
 addMouseMotionListener(
21
22
 new MouseMotionAdapter() // classe interna anônima
23
24
 // armazena coordenadas de arrastar e repinta
 public void mouseDragged( MouseEvent event )
 Armazena
25
26
 pontos a
27
 if ( pointCount < points.length )</pre>
 medida que
28
 o usuário
29
 points[ pointCount ] = event.getPoint(); // localiza o ponto 
 pressiona o
30
 pointCount++; // incrementa número de pontos em array
 mouse.
31
 repaint(); // repinta Jframe
 } // fim do if
32
 } // fim do método mouseDragged
33
 } // fim da classe interna anônima
34
 Solicita que esse PaintPanel
35
 ); // fim da chamada para addMouseMotionListener
 seja repintado. Ocasiona uma
 } // fim do construtor PaintPanel
36
 chamada a paintComponent.
37
```

Figura 14.34 | Classe adaptadora utilizada para implementar handlers de evento. (Parte 2 de 3.)


```
// desenha ovais em um quadro delimitador de 4 por 4 nas localizações especificadas na janela
38
 public void paintComponent( Graphics g )
39
40
 super.paintComponent( g ); // limpa a área de desenho
41
42
 // desenha todos os pontos no array
43
 for ( int i = 0; i < pointCount; i++ )</pre>
44
 Desenha um círculo preenchido
 g.fillOval(points[ i ].x, points[ i ].y, 4, 4 ); \leftarrow
45
 nas coordenadas especificadas.
 } // fim do método paintComponent
46
 } // fim da classe PaintPanel
47
```

Figura 14.34 | Classe adaptadora utilizada para implementar handlers de evento. (Parte 3 de 3.)


- A classe **Point** (pacote java.awt) representa uma coordenada x-y.
- Utilizamos objetos dessa classe para armazenar as coordenadas de cada evento de arrastar com o mouse.
- A classe **Graphics** é utilizada para desenhar.
- O método MouseEvent getPoint obtém o Point em que o evento ocorreu.
- O método **repaint** (herdado indiretamente de **Component**) indica que um **Component** deve ser atualizado na tela o mais rápido possível.


Observação sobre a aparência e comportamento 14.13

Chamar repaint para um componente Swing GUI indica que o componente deve ser atualizado na tela o mais rápido possível. O fundo do componente GUI é limpo somente se o componente for opaco. Para o método JComponent setOpaque pode ser passado um argumento boolean que indica se o componente é opaco (true) ou transparente (false).


- O método Graphics fillOval desenha uma oval sólida.
- Quatro parâmetros do método representam uma área retangular (chamada de quadro delimitador) em que a oval é exibida.
- Os dois primeiros parâmetros são a coordenada *x* superior esquerda e a coordenada *y* superior esquerda da área retangular.
- As duas últimas representam a largura e altura da área retangular.
- O método filloval desenha a oval de tal modo que ela toque no meio de cada lado da área retangular.


Observação sobre a aparência e comportamento 14.14

O desenho em qualquer componente GUI é realizado com as coordenadas que são medidas a partir do canto superior esquerdo (0, 0) desse componente GUI, não o canto superior esquerdo da tela.


```
// Figura 14.35: Painter.java
 // Testando o PaintPanel.
 import ons.awt.BorderLayout;
 import javax.swing.Jframe;
 import javax.swing.Jlabel;
 6
 public class Painter
 7
 8
 public static void main( String[] args )
 9
10
 Cria uma área de
 // cria o Jframe
11
 desenho dedicada.
12
 Jframe application = new Jframe( "A simple paint program" );
13
 PaintPanel paintPanel = new PaintPanel(); // cria o painel de pintura
14
 application.add( paintPanel, BorderLayout.CENTER ); _// no centro
15
16
 Anexa a área de
17
 // cria um rótulo e o coloca em SOUTH do BorderLayout
 desenho dedicada ao
 application.add( new Jlabel( "Drag the mouse to draw" ),
18
 centro da janela.
 BorderLayout.SOUTH );
19
20
21
 application.setDefaultCloseOperation( Jframe.EXIT_ON_CLOSE );
22
 application.setSize(400, 200); // configura o tamanho do frame
23
 application.setVisible( true ); // exibe o frame
 } // fim de main
24
25
 } // fim da classe Painter
```

Figura 14.35 | Classe de teste para PaintFrame. (Parte 1 de 2.)


Figura 14.35 | Classe de teste para PaintFrame. (Parte 2 de 2.)


14.17 Tratamento de eventos de teclado

- Interface KeyListener para tratar eventos de teclado.
- Eventos de tecla são gerados quando as teclas do teclado são pressionadas e liberadas.
- Uma KeyListener deve definir os métodos **keyPressed**, keyReleased e **keyTyped**. Cada um recebe um KeyEvent como seu argumento.
- A classe KeyEvent é uma subclasse de InputEvent.
- O método **keyPressed** é chamado em resposta ao pressionamento de qualquer tecla.
- O método keyTyped é chamado em resposta ao pressionamento de qualquer tecla que não seja uma action key.
- O método keyReleased é chamado quando a tecla é liberada depois de qualquer evento keyPressed ou keyTyped.


```
// Figura 14.36: KeyDemoFrame.java
  I
 // Demonstrando os eventos de pressionamento de tecla.
  2
  3
 import ons.awt.Color;
 import java.awt.event.KeyListener;
  4
 import java.awt.event.KeyEvent;
 import javax.swing.Jframe;
 import javax.swing.JtextArea;
 Essa classe pode tratar seus
 public class KeyDemoFrame extends Jframe implements KeyListener ←
  9
 próprios KeyEvents.
 10
 private String line1 = ""; // primeira linha de textarea
 11
 private String line2 = ""; // segunda linha de textarea
 12
 private String line3 = ""; // terceira linha de textarea
 13
 14
 private JtextArea textArea; // textarea a exibir saída
 15
 16
 // construtor KeyDemoFrame
 17
 public KeyDemoFrame()
 18
 19
 super( "Demonstrating Keystroke Events" );
 20
 21
 textArea = new JtextArea( 10, 15 ); // configura JtextArea
 22
 textArea.setText( "Press any key on the keyboard..." );
 23
 textArea.setEnabled( false ); // desativa textarea
Figura 14.36 | Tratamento de eventos de teclado. (Parte 1 de 3.)
```


```
textArea.setDisabledTextColor(Color.BLACK); // configura a cor do texto
24
25
 add(textArea); // adiciona textarea ao Jframe
26
 addKeyListener( this ); // permite que o frame processe os eventos de teclado
27
28
 } // fim do construtor KeyDemoFrame
29
 Registra o objeto
30
 // trata pressionamento de qualquer tecla
 dessa classe como o
31
 public void keyPressed( KeyEvent event )
 handler de evento.
32
33
 line1 = String.format( "Key pressed: %s",
34
 KeyEvent.getKeyText( event.getKeyCode() ) ); // mostra a tecla pressionada
 setLines2and3( event ); // configura a saída das linhas dois e três
35
36
 } // fim do método keyPressed
 Obtém o texto da tecla
37
 pressionada.
 // trata liberação de qualquer tecla
38
39
 public void keyReleased( KeyEvent event )
40
 line1 = String.format( "Key released: %s",
41
 KeyEvent.getKeyText( event.getKeyCode() ) ); // mostra a tecla liberada
42
 setLines2and3( event ); // configura a saída das linhas dois e três
43
 } // fim do método keyReleased
44
 Obtém o texto da tecla
45
 liberada.
```

Figura 14.36 | Tratamento de eventos de teclado. (Parte 2 de 3.)


COMO PROGRAMAR

```
// trata pressionamento de uma tecla de ação
 46
 public void keyTyped( KeyEvent event )
 47
 48
 line1 = String.format( "Key typed: %s", event.getKeyChar() );
 49
 50
 setLines2and3( event ); // configura a saída das linhas dois e três
 51
 } // fim do método keyTyped
 52
 53
 // configura segunda e terceira linhas de saída
 private void setLines2and3( KeyEvent event )
 54
 55
 line2 = String.format( "This key is %san action key",
 56
 (event.isActionKey() ? "" : "not " ) );
 57
 58
 Obtém o texto
 59
 String temp = KeyEvent.getKeyModifiersText( event.getModifiers() ); ← das teclas
 60
 modificadoras.
 line3 = String.format( "Modifier keys pressed: %s",
 61
 ( temp.equals( "" ) ? "none" : temp ) ); // modificadores de saída
 62
 63
 textArea.setText( String.format( "%s\n%s\n%s\n",
 64
 65
 line1, line2, line3 )); // gera saída de três linhas de texto
 } // fim do método setLines2and3
 66
 67
 } // fim da classe KeyDemoFrame
Figura 14.36 | Tratamento de eventos de teclado. (Parte 3 de 3.)
```


```
// Figura 14.37: KeyDemo.java
2
 // Testando KeyDemoFrame.
3
 import javax.swing.Jframe;
 public class KeyDemo
 public static void main( String[] args )
 KeyDemoFrame keyDemoFrame = new KeyDemoFrame();
 keyDemoFrame.setDefaultCloseOperation( Jframe.EXIT_ON_CLOSE );
10
 keyDemoFrame.setSize( 350, 100 ); // configura o tamanho do frame
11
12
 keyDemoFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
14
 } // fim da classe KeyDemo
```

Figura 14.37 | Classe de teste para KeyDemoFrame. (Parte 1 de 2.)


Figura 14.37 | Classe de teste para KeyDemoFrame. (Parte 2 de 2.)


- Registra os handlers de evento de teclado com o método **addKeyListener** da classe Component.
- O método KeyEvent **getKeyCode** obtém o **código de tecla virtual** da tecla pressionada.
- KeyEvent contém constantes de código de tecla virtuais que representa cada tecla do teclado.
- O valor retornado por getKeyCode pode ser passado ao método KeyEvent staticgetKeyText para obter uma string que contém o nome da tecla que foi pressionada.
- O método KeyEvent **getKeyChar** (que retorna um **char**) obtém o valor Unicode do caractere digitado.
- O método KeyEvent **isActionKey** determina se a tecla do evento era uma tecla de ação.


- O método **getModifiers** determina se alguma tecla modificadora (como *Shift, Alt* e *Ctrl*) foi pressionada quando o evento de teclado ocorreu.
- O resultado pode ser passado ao método Static KeyEvent **getKeyModifiersText** para obter uma string que contém os nomes das teclas modificadoras pressionadas.
- Os métodos InputEvent isAltDown, isControlDown, isMetaDown e isShiftDown retornam um boolean indicando se a tecla particular foi pressionada durante o evento de teclado.


14.18 Introdução a gerenciadores de layout

- Os **gerenciadores de layout** organizam os componentes GUI em um contêiner para propósitos de apresentação.
- Pode-se utilizá-los para capacidades de layout básicas.
- Permitem que você se concentre na aparência e comportamento básicos o gerenciador de layout processa os detalhes do layout.
- Os gerenciadores de layout implementam a interface **LayoutManager** (do pacote java.awt).
- O método setLayout de Container aceita um objeto que implementa a interface LayoutManager como um argumento.


- Há três maneiras de organizar os componentes em uma GUI:
- Posicionamento absoluto
 - Maior nível de controle.
 - Configure o layout de Container como null.
 - Especifique a posição absoluta de cada componente GUI com relação ao canto superior esquerdo de Container utilizando os métodos Component setSize e setLocation ou setBounds.
 - Deve-se especificar o tamanho de cada componente GUI.


- Gerenciadores de layout.
 - Mais simples e rápidos do que o posicionamento absoluto.
 - Perdem algum controle sobre o tamanho e o posicionamento precisos dos componentes GUI.
- Programação visual em um IDE
 - Utiliza ferramentas que facilitam a criação de GUIs.
 - Permite que você arraste e solte componentes GUI de uma caixa de ferramenta em uma área de desenho.
 - Você então pode posicionar, dimensionar e alinhar componentes GUI como quiser.


Observação sobre a aparência e comportamento 14.15

A maioria dos IDEs Java fornece ferramentas de projeto para projetar visualmente uma GUI; as ferramentas então escrevem o código Java que cria a GUI. Essas ferramentas costumam fornecer maior controle sobre o tamanho, posição e alinhamento de componentes GUI do que os gerenciadores de layouts integrados.


Observação sobre a aparência e comportamento 14.16

É possível configurar o layout de um Container como null, que indica que nenhum gerenciador de layout deve ser utilizado. Em um Container sem gerenciador de layout, você deve posicionar e dimensionar os componentes no contêiner dado e tomar o cuidado de que, em eventos de redimensionamento, todos os componentes sejam reposicionados conforme necessário. Os eventos de redimensionamento de um componente podem ser processados por um ComponentListener.


Gerenciador de layout	Descrição
FlowLayout	Padrão para javax.swing.Jpanel. Coloca os componentes sequencialmente (da esquerda para a direita) na ordem em que foram adicionados. Também é possível especificar a ordem dos componentes utilizando o método Container add que aceita um Component e uma posição de índice do tipo inteiro como argumentos.
BorderLayout	Padrão para JFrames (e outras janelas). Organiza os componentes em cinco áreas: NORTH, SOUTH, EAST, WEST e CENTER.
GridLayout	Organiza os componentes nas linhas e colunas.
Figure 14 38 Gerenciadores de lavout	

Figura 14.38 | Gerenciadores de layout.


- FlowLayout é o gerenciador de layout mais simples.
- Os componentes GUI são colocados da esquerda para direita na ordem em que são adicionados ao contêiner.
- Quando a borda do contêiner é alcançada, os componentes continuam a ser exibidos na próxima linha.
- FlowLayout permite que os componentes GUI sejam alinhados à esquerda, centralizados (o padrão) e alinhados à direita.


Observação sobre a aparência e comportamento 14.17

Cada contêiner individual pode ter apenas um gerenciador de layout, mas vários contêineres no mesmo aplicativo podem utilizar, cada um, gerenciadores de layout diferentes.


```
// Figura 14.39: FlowLayoutFrame.java
 // Demonstrando os alinhamentos FlowLayout.
2
 import java.awt.FlowLayout;
 import java.awt.Container;
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 import javax.swing.JButton;
10
 public class FlowLayoutFrame extends JFrame
П
12
 private JButton leftJButton; // botão para configurar alinhamento à esquerda
13
 private JButton centerJButton; // botão para configurar alinhamento centralizado
14
 private JButton rightJButton; // botão para configurar alinhamento à direita
 private FlowLayout layout; // objeto de layout
15
 private Container container; // contêiner para configurar layout
16
17
18
 // configura GUI e registra listeners de botão
19
 public FlowLayoutFrame()
20
 super( "FlowLayout Demo" );
21
22
```

Figura 14.39 | FlowLayout permite que os componentes fluam sobre múltiplas linhas. (Parte 1 de 4.)


COMO PROGRAMAR

8ª edição

```
layout = new FlowLayout(); // cria FlowLayout
23
24
 container = getContentPane(); // obtém contêiner para layout
25
 setLayout( layout ); // configura o layout de frame
26
27
 // configura leftJButton e registra listener
 leftJButton = new JButton( "Left" ); // cria botão Left
28
29
 add( leftJButton ); // adiciona o botão Left ao frame
30
 leftJButton.addActionListener(
31
32
 new ActionListener() // classe interna anônima
33
 // processa o evento leftJButton
34
35
 public void actionPerformed( ActionEvent event )
36
 Alinha os componentes à
 layout.setAlignment( FlowLayout.LEFT ); 
37
 esquerda.
38
39
 // realinha os componentes anexados
 Aplica o layout dos componentes
 layout.layoutContainer( container ); ←
40
 do contêiner novamente com
41
 } // fim do método actionPerformed
 base nas alterações de layout.
 } // fim da classe interna anônima
42
 ); // fim da chamada para addActionListener
43
44
```

Figura 14.39 | FlowLayout permite que os componentes fluam sobre múltiplas linhas. (Parte 2 de 4.)


COMO PROGRAMAR

8ª edição

```
// configura centerJButton e registra o listener
45
46
 centerJButton = new JButton( "Center" ); // cria botão Center
47
 add( centerJButton ); // adiciona botão Center ao frame
 centerJButton.addActionListener(
48
49
50
 new ActionListener() // classe interna anônima
51
52
 // processa evento centerJButton
53
 public void actionPerformed( ActionEvent event )
54
 layout.setAlignment( FlowLayout.CENTER ); ← Alinha os componentes no centro.
55
56
57
 // realinha os componentes anexados
 Aplica o layout dos componentes
 layout.layoutContainer( container ); ◄
58
 do contêiner novamente com
59
 } // fim do método actionPerformed
 base nas alterações de layout.
60
 } // fim da classe interna anônima
61
 ); // fim da chamada para addActionListener
62
63
 // configura rightJButton e registra o listener
64
 rightJButton = new JButton( "Right" ); // cria botão Right
65
 add( right]Button ); // adiciona botão Right ao frame
```

Figura 14.39 | FlowLayout permite que os componentes fluam sobre múltiplas linhas. (Parte 3 de 4.)


```
66
 rightJButton.addActionListener(
 67
 new ActionListener() // classe interna anônima
 68
 69
 70
 // processo evento right]Button
 public void actionPerformed( ActionEvent event )
 71
 72
 layout.setAlignment( FlowLayout.RIGHT ); ← Alinha os componentes à direita.
 73
 74
 75
 // realinha os componentes anexados
 Aplica o layout dos componentes
 76
 layout.layoutContainer( container ); 
 do contêiner novamente baseado
 } // fim do método actionPerformed
 77
 nas alterações de layout.
 78
 } // fim da classe interna anônima
 79
 ); // fim da chamada para addActionListener
 80
 } // fim do construtor FlowLayoutFrame
 } // FlowLayoutFrame fim da classe
 81
 FlowLayout permite que os componentes fluam sobre múltiplas linhas. (Parte 4 de 4.)
Figura 14.39
```


```
// Figura 14.40: FlowLayoutDemo.java
 // Testando FlowLayoutFrame.
 import javax.swing.JFrame;
 5
 public class FlowLayoutDemo
 public static void main( String[] args )
8
 FlowLayoutFrame flowLayoutFrame = new FlowLayoutFrame();
10
 flowLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 flowLayoutFrame.setSize( 300, 75 ); // configura o tamanho do frame
11
12
 flowLayoutFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
 } // fim da classe FlowLayoutDemo
14
```

Figura 14.40 | Classe de teste para FlowLayoutFrame. (Parte 1 de 2.)


Figura 14.40 | Classe de teste para FlowLayoutFrame. (Parte 2 de 2.)


- O método FlowLayout setAlignment altera o alinhamento do FlowLayout.
 - FlowLayout.LEFT
 - FlowLayout.CENTER
 - FlowLayout.RIGHT
- O método de interface LayoutManager layoutContainer (que é herdado por todos gerenciadores de layout) especifica que o contêiner deve ser reorganizado com base no layout ajustado.


14.18.2 BorderLayout

- BorderLayout
- O gerenciador de layout padrão de Jframe organiza os componentes em cinco regiões: NORTH, SOUTH, EAST, WEST e CENTER.
- NORTH corresponde à parte superior do contêiner.
- BorderLayout implementa a interface **LayoutManager2** (uma subinterface de LayoutManager que adiciona vários métodos para o processamento de layout aprimorado).
- ▶ BorderLayout limita um Container a no máximo cinco componentes um em cada região.
- O componente colocado em cada região pode ser um contêiner ao qual os outros componentes são anexados.


```
// Figura 14.41: BorderLayoutFrame.java
 // Demonstrando BorderLayout.
 import java.awt.BorderLayout;
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 import javax.swing.JFrame;
 import javax.swing.JButton;
 public class BorderLayoutFrame extends JFrame implements ActionListener
 10
 private JButton[] buttons; // array de botões para ocultar partes
 П
 private static final String[] names = { "Hide North", "Hide South",
 12
 "Hide East", "Hide West", "Hide Center" };
 13
 private BorderLayout layout; // objeto borderlayout
 14
 15
 BorderLayout personalizado
 16
 // configura GUI e tratamento de evento
 com espaçamento horizontal
 17
 public BorderLayoutFrame()
 e vertical.
 18
 19
 super( "BorderLayout Demo" );
 20
 21
 layout = new BorderLayout( 5, 5 ); // espaços de 5 pixels
 22
 setLayout( layout ); // configura o layout de frame
 23
 buttons = new JButton[ names.length ]; // configura o tamanho do array
Figura 14.41 | BorderLayout que contém cinco botões. (Parte 1 de 3.)
```


```
24
25
 // cria JButtons e registra listeners para eles
 for ( int count = 0; count < names.length; count++ )</pre>
26
27
 buttons[ count ] = new JButton( names[ count ] );
28
 Esse BorderLayoutFrame trata o
 buttons[ count ].addActionListener( this ); ←
29
 ActionEvent de cada JButton.
30
 } // for final
31
32
 add(buttons[0], BorderLayout.NORTH); // adiciona botão para o norte
 add( buttons[ 1 ], BorderLayout.SOUTH ); // adiciona botão para o sul
33
 add( buttons[ 2 ], BorderLayout.EAST ); // adiciona botão para o leste
34
 add( buttons[ 3 ], BorderLayout.WEST ); // adiciona botão para o oeste
35
36
 add(buttons[4], BorderLayout.CENTER); // adiciona botão para o centro
37
 } // fim do construtor BorderLayoutFrame
38
```

Figura 14.41 | BorderLayout que contém cinco botões. (Parte 2 de 3.)


```
// trata os eventos de botão
39
 public void actionPerformed( ActionEvent event )
40
41
 // verifica a origem de evento e o painel de conteúdo de layout correspondentemente
42
43
 for ( JButton button : buttons )
44
 if ( event.getSource() == button )
45
 Oculta o botão.
46
 else
47
 48
49
 } // for final
50
51
 layout.layoutContainer( getContentPane() ); // faz o layout do painel de conteúdo
52
 } // fim do método actionPerformed
 } // fim da classe BorderLayoutFrame
53
 Reaplica o layout do contêiner.
```

Figura 14.41 | BorderLayout que contém cinco botões. (Parte 3 de 3.)


```
// Figura 14.42: BorderLayoutDemo.java
 // Testando BorderLayoutFrame.
 import javax.swing.JFrame;
 public class BorderLayoutDemo
 public static void main( String[] args )
 BorderLayoutFrame borderLayoutFrame = new BorderLayoutFrame();
 borderLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 borderLayoutFrame.setSize(300, 200); // configura o tamanho do frame
11
12
 borderLayoutFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
14
 } // fim da classe BorderLayoutDemo
```

Figura 14.42 | Classe de teste para BorderLayoutFrame. (Parte 1 de 3.)


Figura 14.42 | Classe de teste para BorderLayoutFrame. (Parte 2 de 3.)


Figura 14.42 | Classe de teste para BorderLayoutFrame. (Parte 3 de 3.)


- O construtor BorderLayout especifica o número de pixels entre componentes que estão organizados horizontalmente (espaçamento horizontal) e entre componentes que são organizados verticalmente (espaçamento vertical), respectivamente.
- O padrão é um pixel de espaçamento horizontal e vertical.


Observação sobre a aparência e comportamento 14.18

Se nenhuma região for especificada ao se adicionar um Component a um BorderLayout, o gerenciador de layout assume que o Component deve ser adicionado à região BorderLayout.CENTER.


Erro comum de programação 14.6

Quando mais de um componente for adicionado a uma região em um BorderLayout, somente o último componente adicionado a essa região será exibido. Não há nenhum erro que indica esse problema.


14.18.3 GridLayout

- GridLayout divide um contêiner em uma grade de linhas e colunas.
- Implementa a interface LayoutManager.
- Todo Component têm a mesma largura e altura.
- Os componentes são adicionados iniciando na célula da parte superior esquerda da grade e prosseguindo da esquerda para a direita até a linha estar cheia. Então o processo continua da esquerda para a direita na próxima linha da grade e assim por diante.
- O método Container validate recalcula o layout do contêiner com base no gerenciador de layout atual e no conjunto atual de componentes GUI exibidos.


```
// Figura 14.43: GridLayoutFrame.java
2
 // Demonstrando GridLayout.
 3
 import java.awt.GridLayout;
4
 import java.awt.Container;
 5
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
7
 import javax.swing.JFrame;
8
 import javax.swing.JButton;
9
10
 public class GridLayoutFrame extends JFrame implements ActionListener
П
12
 private JButton[] buttons; // array de botões
13
 private static final String[] names =
14
 { "one", "two", "three", "four", "five", "six" };
15
 private boolean toggle = true; // alterna entre dois layouts
16
 private Container container; // contêiner do frame
 private GridLayout gridLayout1; // primeiro gridlayout
17
18
 private GridLayout gridLayout2; // segundo gridlayout
19
```

Figura 14.43 | GridLayout que contém seis botões. (Parte I de 3.)


```
20
 // construtor sem argumentos
 GridLayouts
21
 public GridLayoutFrame()
 personalizados:
22
 um com 2 linhas.
23
 super( "GridLayout Demo" );
 3 colunas e
 gridLayout1 = new GridLayout( 2, 3, 5, 5 ); // 2 por 3; lacunas de 5
24
 espaçamento de 5
25
 gridLayout2 = new GridLayout( 3, 2 ); // 3 por 2; nenhuma lacuna
 pixels entre os
26
 container = getContentPane(); // obtém painel de conteúdo
 setLayout( gridLayout1 ); // configura o layout JFrame
 componentes e o
27
 buttons = new JButton[ names.length ]; // cria array de JButtons
 outro com 3 linhas.
28
29
 duas colunas e o
 for ( int count = 0; count < names.length; count++ )</pre>
30
 espaçamento padrão.
31
32
 buttons[ count ] = new JButton( names[ count ] );
33
 buttons[ count ].addActionListener( this ); // registra listener
 add(buttons[count]); // adiciona o botão ao JFrame
34
 } // for final
35
36
 } // fim do construtor GridLayoutFrame
37
```

Figura 14.43 | GridLayout que contém seis botões. (Parte 2 de 3.)


```
38
 // trata eventos de botão alternando entre layouts
 public void actionPerformed( ActionEvent event )
 39
 40
 if ( toggle )
 41
 container.setLayout(gridLayout2); // configura layout como segundo ← Altera o layout
 42
 43
 else
 container.setLayout( gridLayout1 ); // configura layout como primeiro
 44
 45
 46
 toggle = !toggle; // alterna para valor oposto
 container.validate(); // refaz o layout do contêiner 	←
 Reaplica o layout do contêiner.
 47
 } // fim do método actionPerformed
 48
 } // fim da classe GridLayoutFrame
 49
Figura 14.43 | GridLayout que contém seis botões. (Parte 3 de 3.)
```


```
// Figura 14.44: GridLayoutDemo.java
 // Testando GridLayoutFrame.
 import javax.swing.JFrame;
 public class GridLayoutDemo
 public static void main( String[] args )
 GridLayoutFrame gridLayoutFrame = new GridLayoutFrame();
 gridLayoutFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 gridLayoutFrame.setSize( 300, 200 ); // configura o tamanho do frame
\mathbf{II}
12
 gridLayoutFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
 } // fim da classe GridLayoutDemo
14
 - - X
 GridLayout Demo
 two
 three
 three
 four
 five
 four
 six
 five
 SIX
```

Figura 14.44 | Classe de teste para GridLayoutFrame.


14.19 Utilizando painéis para gerenciar layouts mais complexos

- GUIs complexas requerem que cada componente seja colocado em um local exato.
- Frequentemente, consistem em múltiplos painéis, com os componentes de cada painel organizados em um layout específico.
- A classe JPanel estende JComponent e JComponent estende a classe Container, portanto todo JPanel é um Container.
- Todo JPanel pode ter componentes, incluindo outros painéis, anexados a ele com o método Container add.
- > JPanel pode ser utilizado para criar um layout mais complexo no qual vários componentes estão em uma área específica de outro contêiner.


```
// Figura 14.45: PanelFrame.java
 // Utilizando um JPanel para ajudar a fazer o layout dos componentes.
 2
 3
 import java.awt.GridLayout;
 4
 import java.awt.BorderLayout;
 import javax.swing.JFrame;
 import javax.swing.JPanel;
 import javax.swing.JButton;
 9
 public class PanelFrame extends JFrame
10
11
 private JPanel buttonJPanel; // painel para armazenar botões
 private JButton[] buttons; // array de botões
12
13
14
 // construtor sem argumentos
15
 public PanelFrame()
16
17
 super( "Panel Demo" );
18
 buttons = new JButton[ 5 ]; // cria botões de array
19
 buttonJPanel = new JPanel(); // configura painel
20
 buttonJPanel.setLayout( new GridLayout( 1, buttons.length ) );
21
```

Figura 14.45 | JPanel com cinco JButtons anexados à região SOUTH de um BorderLayout. (Parte | de 2.)


```
22
 // cria e adiciona botões
23
 for ( int count = 0; count < buttons.length; count++ )</pre>
24
25
 buttons[ count ] = new JButton( "Button " + ( count + 1 ) );
26
 buttonJPanel.add( buttons[ count ] ); // adiciona botão ao painel
27
 } // for final
 Coloca o JPanel
28
 com 5 botões na
 add( buttonJPanel, BorderLayout.SOUTH ); // adiciona painel ao JFrame ←
29
 região South do
30
 } // fim do construtor PanelFrame
 BorderLayout
 } // fim da classe PanelFrame
31
 da janela.
```

Figura 14.45 | JPanel com cinco JButtons anexados à região SOUTH de um BorderLayout. (Parte 2 de 2.)


```
// Figura 14.46: PanelDemo.java
 // Testando PanelFrame.
 import javax.swing.JFrame;
 public class PanelDemo extends JFrame
 public static void main( String[] args )
 PanelFrame panelFrame = new PanelFrame();
10
 panelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 panelFrame.setSize( 450, 200 ); // configura o tamanho do frame
П
12
 panelFrame.setVisible( true ); // exibe o frame
13
 } // fim de main
14
 } // fim da classe PanelDemo
 Panel Demo
```

Figura 14.46 | Classe de teste para PanelFrame.


14.20 JTextArea

- Uma JTextArea fornece uma área para manipular múltiplas linhas de texto.
- JTextArea é uma subclasse de JTextComponent, que declara métodos comuns para JTextFields, JTextAreas e vários outros componentes GUI baseados em texto.


COMO PROGRAMAR

```
// Figura 14.47: TextAreaFrame.java
 // Copiando texto selecionado de uma textarea para outra.
  3
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
  5
 import javax.swing.Box;
 import javax.swing.JFrame;
 import javax.swing.JTextArea;
  7
  8
 import javax.swing.JButton;
 import javax.swing.JScrollPane;
  9
 10
 П
 public class TextAreaFrame extends JFrame
 12
 13
 private JTextArea textArea1; // exibe a string demo
 14
 private JTextArea textArea2; // texto destacado é copiado aqui
 15
 private JButton copyJButton; // começa a copiar o texto
 16
 17
 // construtor sem argumentos
 18
 public TextAreaFrame()
 19
 20
 super( "TextArea Demo" );
 Contêiner que arranja os
 Box box = Box.createHorizontalBox(); // cria box ◀
 21
 componentes horizontalmente.
 22
 String demo = "This is a demo string to\n" +
 23
 "illustrate copying text\nfrom one textarea to \n" +
 "another textarea using an\nexternal event\n";
 24
Figura 14.47
 Copiando texto selecionado de uma JTextArea para outra. (Parte 1 de 2.)
```


```
25
 26
 textArea1 = new JTextArea( demo, 10, 15 ); // cria textarea1
 27
 box.add( new JScrollPane( textArea1 ) ); // adiciona scrollpane
 28
 29
 copyJButton = new JButton( "Copy >>>" ); // cria botão de cópia
 30
 box.add( copyJButton ); // adiciona o botão de cópia à box
 31
 copyJButton.addActionListener(
 32
 33
 new ActionListener() // classe interna anônima
 34
 35
 // configura texto em textArea2 como texto selecionado de textArea1
 public void actionPerformed( ActionEvent event )
 36
 37
 Copia o texto selecionado
 textArea2.setText( textArea1.getSelectedText() );
 38
 para textArea2.
 39
 } // fim do método actionPerformed
 } // fim da classe interna anônima
 40
 41
 ); // fim da chamada para addActionListener
 42
 43
 textArea2 = new JTextArea( 10, 15 ); // cria segunda textarea
 44
 textArea2.setEditable( false ); // desativa a edição
 box.add( new JScrollPane( textArea2 ) ); // adiciona scrollpane
 45
 46
 add(box): // adiciona box ao frame
 47
 } // fim do construtor TextAreaFrame
 48
 49
 } // fim da classe TextAreaFrame
Figura 14.47 | Copiando texto selecionado de uma JTextArea para outra. (Parte 2 de 2.)
```


```
// Figura 14.48: TextAreaDemo.java
 // Copiando texto selecionado de uma textarea para outra.
 import javax.swing.JFrame;
 5
 public class TextAreaDemo
 public static void main( String[] args )
 TextAreaFrame textAreaFrame = new TextAreaFrame();
 textAreaFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 textAreaFrame.setSize( 425, 200 ); // configura o tamanho do frame
11
 textAreaFrame.setVisible( true ); // exibe o frame
12
13
 } // fim de main
 } // fim da classe TextAreaDemo
14
 _ - X
 🖆 TextArea Demo

≜ TextArea Demo

 - - X
 This is a demo string to
 This is a demostring to
 This is a demo string to
 illustrate copying text
 illustrate copying text
 from one textarea to
 from one textarea to
 another textarea using an
 another textarea using an
 Copy >>>
 external event
 Copy >>>
```

Figura 14.48 | Classe de teste para TextAreaFrame.


- Uma **JTextArea** fornece uma área para manipular múltiplas linhas de texto.
- JTextArea é uma subclasse de JTextComponent.


Observação sobre a aparência e comportamento 14.19

Para fornecer a funcionalidade de mudança de linha automática para uma JTextArea, invoque o método JTextArea setLineWrap com um argumento true.


- **Box** é uma subclasse de **Container** que utiliza um **BoxLayout** para organizar os componentes GUI horizontal ou verticalmente.
- O método Static Box createHorizontalBox cria uma Box que organiza os componentes da esquerda para a direita na ordem que eles são anexados.
- O método JTextArea **getSelectedText** (herdado de JTextComponent) retorna o texto selecionado de uma JTextArea.
- O método JTextArea setText altera o texto de uma JTextArea.
- Quando o texto alcançar o canto direito de uma JTextArea, o texto pode recorrer para a próxima linha.
- Por padrão, JTextArea não muda de linha automaticamente.


- Você pode configurar as **diretivas de barra de rolagem** horizontal e vertical de um **JSCrollPane** quando ele é construído.
- Você também pode utilizar os métodos JSCrollPane setHorizontalScrollBarPolicy e setVerticalScrollBarPolicy para alterar as diretivas de barra de rolagem.


- A classe JScrollPane declara as constantes
 - JScrollPane.VERTICAL_SCROLLBAR_ALWAYS JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS
 - para indicar que uma barra de rolagem sempre deve aparecer e as constantes
 - JScrollPane.VERTICAL_SCROLLBAR_AS_NEEDED JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS
 - para indicar que uma barra de rolagem deve aparecer somente se necessário (os padrões) e as constantes
 - JScrollPane.VERTICAL_SCROLLBAR_NEVER JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS
 - o para indicar que uma barra de rolagem nunca deve aparecer.
- Se a diretiva for configurada como HORIZONTAL_SCROLLBAR_NEVER, uma JTextArea anexada ao JScrollPane mudará automaticamente de linhas.