

INTERFACE COM O USUÁRIO

(em Java)

Programação Orientada a Objetos

educação a distância

UFSCar
virtual

Programação Orientada a Objetos

Chegamos à interface com o usuário. Você já utilizou alguns métodos para dialogar com o usuário, quer enviando mensagens quer lendo dados.

Programação Orientada a Objetos

Para ler dados utilizando uma janela de diálogo, fizemos uso do método:

`JOptionPane.showInputDialog`

que recebe uma cadeia de caracteres (mensagem para o usuário) e devolve uma string com o valor digitado pelo usuário.

Programação Orientada a Objetos

Modo de uso:

```
A = JOptionPane.showInputDialog("msg");
```

Onde msg seria a cadeia de caracteres de mensagem para o usuário.

A seria uma variável do tipo String.

Programação Orientada a Objetos

Para transformar o valor armazenado em A em um número inteiro, por exemplo, devemos fazer uma conversão de tipo:


```
x = Integer.parseInt(A);
```

Programação Orientada a Objetos

Visão de uma janela de diálogo com o usuário para obtenção de um valor.

Programação Orientada a Objetos

Visão de uma janela de mensagens para o usuário.

Programação Orientada a Objetos

```
import javax.swing.JOptionPane;

class teste_input{

 public static void main(String args[])
 {
 String A;
 int x;

 A = JOptionPane.showInputDialog("Entre com um número:");

 x = Integer.parseInt(A);

 JOptionPane.showMessageDialog(null,"Valor = "+x,"teste
input",JOptionPane.INFORMATION_MESSAGE);

 }
}
```

Programação Orientada a Objetos

Saídas com mais informações podem ocorrer com a utilização de uma área de textos:

```
JTextArea saida = new JTextArea();  
Container c = getContentPane();  
c.add(saida);  
...  
msg += "outra mensagem"; // String  
...  
saida.setText(msg)
```

Programação Orientada a Objetos

Mas podemos incrementar a nossa interface um pouco mais, colocando botões, checkboxes, radioboxes etc...

Mas para isso precisaremos entender um pouco sobre interface gráfica com o usuário (GUI ou graphical user interface) e tratamento de eventos.

Programação Orientada a Objetos

Alguns componentes GUI básicos são:

- JLabel Texto não editável
- JTextField Leitura de dados
- JButton Botão
- JCheckBox
- JComboBox
- JList Lista de itens
- JPanel Container para os componentes

Programação Orientada a Objetos

Uma interface gráfica normalmente está associada com eventos. Um evento pode ser descrito como sendo uma ação que o usuário realiza (movimentar o mouse, clicar, pressionar uma tecla, etc).

É, aparentemente, óbvio que precisaremos tratar eventos quando estivermos trabalhando com interfaces gráficas.

Programação Orientada a Objetos

Normalmente teremos que fazer um mapeamento entre o evento gerado (de um determinado componente) e a ação correspondente.

Programação Orientada a Objetos

java.util.EventListener

- ActionListener
- ComponentListener
- ItemListener
- MouseListener
- MouseMotionListener
- WindowListener
- ...

Programação Orientada a Objetos

Vejam os um exemplo...

Programação Orientada a Objetos

Vamos supor que desejássemos incluir mais algumas informações:

- Sexo → radiobox
- Pai e/ou mãe vivos → checkbox

Programação Orientada a Objetos

Como temos sexo masculino e feminino, podemos utilizar um radiobox da seguinte forma:

```
private JRadioButton masc, fem;  
private ButtonGroup sexo;
```

Programação Orientada a Objetos

Criamos os botões individuais e os adicionamos ao container:

```
masc = new JRadioButton("masculino",true);  
container.add(masc);  
fem = new JRadioButton("feminino",false);  
container.add(fem);
```

Programação Orientada a Objetos

E fazemos o relacionamento lógico:

```
sexo = new ButtonGroup();  
sexo.add(masc);  
sexo.add(fem);
```

Programação Orientada a Objetos

Registramos o tratador de eventos:

```
masc.addActionListener( tratador);  
fem.addActionListener( tratador);
```

Programação Orientada a Objetos

E adicionamos o código no tratador de eventos para informar a escolha ao usuário:

```
if (evento.getSource() == masc)
 string = "masculino";
if (evento.getSource() == fem)
 string = "feminino";
```

Programação Orientada a Objetos

Algo parecido é feito com os botões checkbox. A diferença, do ponto de vista lógico, é que podemos ter mais que um checkbox ativado.

Também precisamos ter atenção para o fato que um checkbox selecionado uma vez indica ativação. Selecionado uma segunda vez, indica desativação.

Programação Orientada a Objetos

Declaração:

```
private JCheckBox pai, mae;
```

Programação Orientada a Objetos


```
pai = new JCheckBox("pai ");  
mae = new JCheckBox("mãe ");  
container.add(pai);  
container.add(mae);
```

Programação Orientada a Objetos

```
CHECKBOX t_chckbox = new CHECKBOX();  
pai.addItemListener( t_chckbox);  
mae.addItemListener( t_checkbox);
```

Programação Orientada a Objetos

Método de tratamento de evento checkbox:

```
private class CHECKBOX implements ItemListener
{
 public void itemStateChanged( ItemEvent evento)
 {
 String string = " ";

 if (evento.getSource() == pai)
 if (evento.getStateChange() == ItemEvent.SELECTED)
 string = "pai vivo";
 else
 string = "pai não está mais vivo";

 ...
 }
}
```

Programação Orientada a Objetos

The image shows a screenshot of a Java Swing window titled "Testando Interface GUI simples". The window contains the following elements:

- A text input field with the placeholder text "Insira seu nome aqui".
- A label "conta:" followed by an empty text input field.
- A text input field containing "Agência São Carlos" and a password field with five dots.
- Four radio buttons: "masculino" (selected), "feminino", "pai", and "mãe".

Programação Orientada a Objetos

O processo é muito semelhante para utilização de:

- botões;
- listas de seleção simples;
- listas de seleção múltipla

Gostou?

Programação Orientada a Objetos

FIM

