

Aula 3

- JMenu
- JPopupMenu
- JInternalFrame
- Aparências
- Interface de Múltiplos Documentos

22.4 Utilizando menus com frames

- **Menus:**
 - **Permitem que o usuário realize ações sem poluir desnecessariamente uma GUI com componentes extras.**
 - **Só podem ser anexados a objetos das classes que fornecem membros `setMenuBar`, como `JFrame` e `JApplet`.**
 - **Classe `MenuBar`:**
 - **Contém os métodos necessários para gerenciar uma barra de menus.**
 - **Classe `JMenu`:**
 - **Contém os métodos necessários para gerenciar menus.**
 - **Classe `JMenuItem`:**
 - **Contém os métodos necessários para gerenciar itens de menu.**
 - **Pode ser utilizado para iniciar uma ação ou pode ser um submenu.**

22.4 Utilizando menus com frames (*Continuação*)

- **Classe JCheckBoxMenuItem:**
 - **Contém os métodos necessários para gerenciar itens de menu que podem ser ativados ou desativados.**
- **Classe JRadioButtonMenuItem.**
 - **Contém os métodos necessários para gerenciar itens de menu que podem ser ativados ou desativados como JCheckBoxMenuItems.**
 - **Quando múltiplos JRadioButtonMenuItems são mantidos como parte de um ButtonGroup, apenas um item no grupo pode ser selecionado de cada vez.**
- **Mnemônicos:**
 - **Caracteres especiais que fornecem acesso rápido a um menu ou item do menu a partir do teclado.**

Resumo

MenuFrame.java

(1 de 8)

```
1 // Fig. 22.5: MenuFrame.java
2 // Demonstrando menus.
3 import java.awt.Color;
4 import java.awt.Font;
5 import java.awt.BorderLayout;
6 import java.awt.event.ActionListener;
7 import java.awt.event.ActionEvent;
8 import java.awt.event.ItemListener;
9 import java.awt.event.ItemEvent;
10 import javax.swing.JFrame;
11 import javax.swing.JRadioButtonMenuItem;
12 import javax.swing.JCheckBoxMenuItem;
13 import javax.swing.JOptionPane;
14 import javax.swing.JLabel;
15 import javax.swing.SwingConstants;
16 import javax.swing.ButtonGroup;
17 import javax.swing.JMenu;
18 import javax.swing.JMenuItem;
19 import javax.swing.JMenuBar;
20
```

Resumo

MenuFrame.java

(2 de 8)

```

21 public class MenuFrame extends JFrame
22 {
23 private final Color colorValues[] =
24 { Color.BLACK, Color.BLUE, Color.RED, Color.GREEN };
25 private JRadioButtonMenuItem colorItems[]; // itens do menu Color
26 private JRadioButtonMenuItem fonts[]; // itens do menu Font
27 private JCheckBoxMenuItem styleItems[]; // itens do menu Font Style
28 private JLabel displayJLabel; // exibe o texto de exemplo
29 private ButtonGroup fontButtonGroup; // gerencia itens do menu Font
30 private ButtonGroup colorButtonGroup; // gerencia itens do menu Color
31 private int style; // utilizado para criar estilo para fonte
32
33 // construtor sem argumentos configura a GUI
34 public MenuFrame()
35 {
36 super( "Using JMenus" );
37
38 JMenu fileMenu = new JMenu( "File" ); // cria o menu File
39 fileMenu.setMnemonic( 'F' ); // configura o mnemônico como F
40
41 // create About... menu item
42 JMenuItem aboutItem = new JMenuItem( "About..." );
43 aboutItem.setMnemonic( 'A' ); // configura o mnemônico como A
44 fileMenu.add( aboutItem ); // adiciona o item about ao menu
45 aboutItem.addActionListener(
46

```

Cria um JMenu

Chama o método JMenu
setMnemonic

Adiciona o JMenuItem
'About...' a fileMenu


```

47 new ActionListener() // classe interna anônima
48 {
49 // exibe um diálogo de mensagem quando o usuário sel
50 public void actionPerformed((ActionEvent event)
51 {
52 JOptionPane.showMessageDialog( MenuFrame.this,
53 "This is an example\nof using menus",
54 "About", JOptionPane.PLAIN_MESSAGE );
55 } // fim do método actionPerformed
56 } // fim da classe interna anônima
57 ); // fim da chamada para addActionListener

```

Cria um **ActionListener** para processar o evento de ação de **aboutItem**

Exibe uma caixa de diálogo de mensagem.

(3 de 8)

Cria e adiciona o item do menu **exitItem**

```

59 JMenuItem exitItem = new JMenuItem( "Exit" ); // cria o item exit
60 exitItem.setMnemonic( 'x' ); // configura o mnemônico como x
61 fileMenu.add( exitItem ); // adiciona o item exit ao menu File
62 exitItem.addActionListener(

```

Registra um **ActionListener** que termina a aplicação

```

64 new ActionListener() // classe interna anônima
65 {
66 // termina o aplicativo quando o usuário clicar em exitItem
67 public void actionPerformed((ActionEvent event)
68 {
69 system.exit( 0 ); // encerra o aplicativo
70 } // fim do método actionPerformed
71 } // fim da classe interna anônima
72 ); // fim da chamada para addActionListener
73

```


```

74 JMenuBar bar = new JMenuBar(); // cria a barra de menu
75 setJMenuBar( bar ); // adiciona a barra de menu ao aplicativo
76 bar.add( fileMenu ); // adiciona o menu File à barra de menu
77
78 JMenu formatMenu = new JMenu( "Format" ); // cria o menu Format
79 formatMenu.setMnemonic( 'r' ); // configura mnemônico como r
80
81 // array listando cores de string
82 String colors[] = { "Black", "Blue", "Red", "Green" };
83
84 JMenu colorMenu = new JMenu( "Color" ); // cria o menu Color
85 colorMenu.setMnemonic( 'C' ); // configura mnemônico como C
86
87 // cria itens do menu color com botões de opção
88 colorItems = new JRadioButtonMenuItem[ colors.length ];
89 colorButtonGroup = new ButtonGroup(); // gerencia cores
90 ItemHandler itemHandler = new ItemHandler(); // handler para
91
92 // cria itens do menu color com botões de opção
93 for ( int count = 0; count < colors.length; count++ )
94 {
95 colorItems[ count ] =
96 new JRadioButtonMenuItem( colors[ count ] ); // cria o
97 colorMenu.add( colorItems[ count ] ); // adiciona o item a
98 colorButtonGroup.add( colorItems[ count ] ); // adiciona ao grupo
99 colorItems[ count ].addActionListener( itemHandler );
100 } // fim de for
101

```

Adiciona **fileMenu** a um **JMenuBar** e anexa o **JMenuBar** à janela da aplicação

MenuFrame.java

Cria um menu **formatMenu**

Cria um submenu **colorMenu**

Cria um array **colorItems** para **JRadioButtonMenuItem**

Cria um **ButtonGroup** a fim de assegurar que somente um dos itens de menu seja selecionado em determinado momento

Adiciona **JRadioButtonMenuItems** a **colorMenu** e registra **ActionListeners**


```

102 colorItems[ 0 ].setSelected( true ); // seleciona primeiro item color
103
104 formatMenu.add( colorMenu ); // adiciona o menu color ao menu F
105 formatMenu.addSeparator(); // adiciona o separador no menu
106
107 // array listing font names
108 String fontNames[] = { "Serif", "Monospaced", "SansSerif" };
109 JMenu fontMenu = new JMenu( "Font" ); // cria o menu Font
110 fontMenu.setMnemonic( 'n' ); // configura o mnemônico como n
111
112 // cria itens do menu radiobutton para nomes de fonte
113 fonts = new JRadioButtonMenuItem[ fontNames.length ];
114 fontButtonGroup = new ButtonGroup(); // gerencia nomes de fo
115
116 // cria itens do menu Font com botões de opção
117 for ( int count = 0; count < fonts.length; count++ )
118 {
119 fonts[ count ] = new JRadioButtonMenuItem( fontNames[ count
120 fontMenu.add( fonts[ count ] ); // adiciona fonte ao menu Fo
121 fontButtonGroup.add( fonts[ count ] ); // adiciona ao grupo
122 fonts[ count ].addActionListener( itemHandler ); // adiciona handler
123 } // fim do for
124
125 fonts[ 0 ].setSelected( true ); // seleciona primeiro item de menu Font
126 fontMenu.addSeparator(); // adiciona barra separador ao menu Font
127

```

Invoca o método
**AbstractButton
setSelected**

MenuFrame.java

Adiciona **colorMenu** ao
formatMenu e adiciona uma linha
separadora horizontal

Cria um array
**JRadioButtonMenuItem
fonts**

Cria um **ButtonGroup** a fim de
assegurar que somente um dos
itens de menu seja selecionado em
determinado momento

Adiciona **JRadioButtonMenuItems** a
colorMenu e registra **ActionListeners**

Configura a seleção-padrão e adiciona um
separador horizontal

Resumo

MenuFrame.java

```

128  String styleNames[] = { "Bold", "Italic" }; // nomes de estilos
129  styleItems = new JCheckBoxMenuItem[ styleNames.length ];
130  styleHandler styleHandler = new StyleHandler(); // handler de estilos
131
132  // criar itens do menu style com caixas de seleção
133  for ( int count = 0; count < styleNames.length; count++ )
134  {
135 styleItems[ count ] =
136 new JCheckBoxMenuItem( styleNames[ count ] ); // para estilo
137 fontMenu.add( styleItems[ count ] ); // adiciona ao menu Font
138 styleItems[ count ].addItemListener( styleHandler ); // handler
139  } // fim do for
140
141  formatMenu.add( fontMenu ); // adiciona menu Font ao m
142  bar.add( formatMenu ); // adiciona menu Format à barra de menu
143
144  // set up label to display text
145  displayJLabel = new JLabel( "Sample Text", SwingConstants.CENTER );
146  displayJLabel.setForeground( colorValues[ 0 ] );
147  displayJLabel.setFont( new Font( "Serif", Font.PLAIN, 72 ) );
148
149  getContentPane().setBackground( Color.CYAN ); // configura o fundo
150  add( displayJLabel, BorderLayout.CENTER ); // adiciona displayJLabel
151  } // fim de construtor MenuFrame
152

```

Cria JCheckBoxMenuItems

Adiciona fontMenu a formatMenu
e formatMenu a JMenuBar

Resumo

MenuFrame.java

```
153 // classe interna para tratar eventos de ação dos itens de menu
154 private class ItemHandler implements ActionListener
155 {
156 // processa seleções de cor e fonte
157 public void actionPerformed( ActionEvent event )
158 {
159 // processa seleções de cor
160 for ( int count = 0; count < colorItems.length; count++ )
161 {
162 if ( colorItems[ count ].isSelected() ) ←
163 {
164 displayJLabel.setForeground( colorValues[ count ] );
165 break;
166 } // fim do if
167 } // fim do for
168
169 // processa seleção de fonte
170 for ( int count = 0; count < fonts.length; count++ )
171 {
172 if ( event.getSource() == fonts[ count ] ) ←
173 {
174 displayJLabel.setFont(
175 new Font( fonts[ count ].getText(), style,
176 } // fim do if
177 } // fim do for
178
```

Determina o
JRadioButtonMenuItem
selecionado

O método **getSource** retorna uma
referência ao
JRadioButtonMenuItem que
gerou o evento

Resumo

MenuFrame.java

```

179 repaint(); // desenha novamente o aplicativo
180 } // fim do método actionPerformed
181 } // fim da classe ItemHandler
182
183 // classe interna para tratar eventos dos itens de menu com caixa de seleção
184 private class StyleHandler implements ItemListener
185 {
186 // processa seleções de estilo da fonte
187 public void itemStateChanged( ItemEvent e )
188 {
189 style = 0; // inicializa estilo
190
191 // verifica seleção de negrito
192 if ( styleItems[ 0 ].isSelected() )
193 style += Font.BOLD; // adiciona negrito ao estilo
194
195 // verifica seleção de itálico
196 if ( styleItems[ 1 ].isSelected() )
197 style += Font.ITALIC; // adiciona itálico ao estilo
198
199 displayJLabel.setFont(
200 new Font( displayJLabel.getFont().getName(), style, 72 ) );
201 repaint(); // desenha novamente o aplicativo
202 } // fim do método itemStateChanged
203 } // fim da classe StyleHandler
204 } // fim da classe MenuFrame

```

Chamado se o usuário selecionar um
JCheckBoxMenuItem no **fontMenu**

Determina se um ou ambos os
JCheckBoxMenuItems estão
selecionados

Observação sobre aparência e comportamento 22.3

Os mnemônicos fornecem acesso rápido a comandos de menu e comandos de botão pelo teclado.

Resumo

MenuTest.java

(1 de 2)


```
1 // Fig. 22.6: MenuTest.java
2 // Testando MenuFrame.
3 import javax.swing.JFrame;
4
5 public class MenuTest
6 {
7 public static void main( String args[] )
8 {
9 MenuFrame menuFrame = new MenuFrame(); // cria MenuFrame
10 menuFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11 menuFrame.setSize( 500, 200 ); // configura o tamanho do frame
12 menuFrame.setVisible( true ); // exhibe o frame
13 } // fim do main
14 } // fim da classe MenuTest
```


Resumo

MenuTest.java

(2 de 2)

Observação sobre aparência e comportamento 22.4

Diferentes mnemônicos devem ser utilizados para cada botão ou item de menu. Normalmente, a primeira letra do rótulo no item de menu ou botão é utilizada como o mnemônico. Se diversos botões ou itens de menu iniciam com a mesma letra, escolha a próxima letra mais significativa no nome (por exemplo, X comumente é escolhida para um botão ou item de menu chamado Exit).

Erro comum de programação 22.3

Esquecer de configurar a barra de menus com o método `JFrame setJMenuBar` resulta na barra de menus não sendo exibido no `JFrame`.

Observação sobre aparência e comportamento 22.5

Os menus aparecem da esquerda para a direita na ordem em que eles são adicionados a um JMenuBar.

Observação sobre aparência e comportamento 22.6

Um submenu é criado adicionando-se um menu como um item de menu a um outro menu. Quando o mouse é posicionado sobre um submenu (ou o mnemônico do submenu é pressionado), o submenu expande para mostrar seus itens de menu.

Observação sobre aparência e comportamento 22.7

Separadores podem ser adicionados a um menu para agrupar itens de menu logicamente.

Observação sobre aparência e comportamento 22.8

Qualquer componente GUI ‘leve’ (isto é, um componente que é uma subclasse de JComponent) pode ser adicionado a um JMenu ou a um JMenuBar.

22.5 JPopupMenu

- **Menu pop-up sensível ao contexto:**
 - **Fornece opções específicas do componente para o qual o evento de gatilho pop-up foi gerado.**
 - **Na maioria dos sistemas, o evento de acionamento de pop-up ocorre quando o usuário pressiona e libera o botão direito do mouse.**
 - **Criado com a classe JPopupMenu.**

Observação sobre aparência e comportamento 22.9

O evento de acionamento do pop-up é específico da plataforma. Na maioria das plataformas que utilizam um mouse com múltiplos botões, o evento de acionamento do pop-up ocorre quando o usuário clica com o botão direito do mouse em um componente que suporta um menu pop-up.

Resumo

PopupFrame.java

(1 de 4)

```
1 // Fig. 22.7: PopupFrame.java
2 // Demonstrando JPopupMenu.
3 import java.awt.Color;
4 import java.awt.event.MouseAdapter;
5 import java.awt.event.MouseEvent;
6 import java.awt.event.ActionListener;
7 import java.awt.event.ActionEvent;
8 import javax.swing.JFrame;
9 import javax.swing.JRadioButtonMenuItem;
10 import javax.swing.JPopupMenu;
11 import javax.swing.ButtonGroup;
12
13 public class PopupFrame extends JFrame
14 {
15 private JRadioButtonMenuItem items[]; // armazena itens para cores
16 private final Color colorValues[] =
17 { Color.BLUE, Color.YELLOW, Color.RED }; // cores a serem utilizadas
18 private JPopupMenu popupMenu; // permite ao usuário selecionar cores
19
20 // construtor sem argumentos configura a GUI
21 public PopupFrame()
22 {
23 super( "Using JPopupMenu" );
24
25 ItemHandler handler = new ItemHandler(); // handler para itens de menu
26 String colors[] = { "Blue", "Yellow", "Red" }; // array de cores
27
```

Uma instância da classe **ItemHandler** processará os eventos de item nos itens de menu

Resumo

Cria um objeto `JPopupMenu`

PopupFrame.java

(2 de 4)

Cria e adiciona `JRadioButtonMenuItem`
e registra `ActionListeners`

Registra um `MouseListener` para tratar os
eventos de mouse da janela da aplicação

```

28 ButtonGroup colorGroup = new ButtonGroup(); // gerencia itens de cores
29 popupMenu = new JPopupMenu(); // cria menu pop-up
30 items = new JRadioButtonMenuItem[ 3 ]; // itens para selecionar cor
31
32 // constrói item de menu, adiciona menu popup, ativa tratamento de evento
33 for ( int count = 0; count < items.length; count++ )
34 {
35 items[ count ] = new JRadioButtonMenuItem( colors[ count ] );
36 popupMenu.add( items[ count ] ); // adiciona item ao menu pop-up
37 colorGroup.add( items[ count ] ); // adiciona item ao grupo de botão
38 items[ count ].addActionListener( handler ); // adiciona handler
39 } // fim do for
40
41 setBackground( Color.WHITE ); // configura fundo como branco
42
43 // declara um MouseListener para a janela exibir menu pop-up
44 addMouseListener(
45
46 new MouseAdapter() // classe interna anônima
47 {
48 // trata evento de pressionamento de mouse
49 public void mousePressed( MouseEvent event )
50 {
51 checkForTriggerEvent( event ); // verifica o acionamento
52 } // fim do método mousePressed
53

```


Resumo

PopupFrame.java

(3 de 4)

```
54 // trata eventos de liberação de botão do mouse
55 public void mouseReleased( MouseEvent event )
56 {
57 checkForTriggerEvent( event ); // verifica acionamento
58 } // fim do método mouseReleased
59
60 // determina se o evento deve acionar menu popup
61 private void checkForTriggerEvent( MouseEvent event )
62 {
63 if ( event.isPopupTrigger() )
64 popupMenu.show(
65 event.getComponent(), event
66 ) // fim do método checkForTriggerEvent
67 } // fim da classe interna anônima
68 ); // fim da chamada para addMouseListener
69 } // fim do construtor PopupFrame
70
```

Se o evento de gatilho pop-up tiver ocorrido, o método **JPopupMenu show** exibe o **JPopupMenu**

O componente de origem e os argumentos de coordenadas determinam onde o **JPopupMenu** aparecerá

Resumo

PopupFrame.java

(4 de 4)

```
71 // classe interna privada para tratar eventos de item de menu
72 private class ItemHandler implements ActionListener
73 {
74 // processa seleções de item de menu
75 public void actionPerformed( ActionEvent event )
76 {
77 // determina qual item de menu foi selecionado
78 for ( int i = 0; i < items.length; i++ )
79 {
80 if ( event.getSource() == items[ i ] )
81 {
82 getContentPane().setBackground( colorValues[ i ] );
83 return;
84 } // fim do if
85 } // fim do for
86 } // fim do método actionPerformed
87 } // fim da classe interna privada ItemHandler
88 } // fim da classe PopupFrame
```


Determina qual **JRadioButtonMenuItem** o usuário selecionou e configura a cor de segundo plano

Resumo

PopupTest.java

```
1 // Fig. 22.8: PopupTest.java
2 // Testando PopupFrame.
3 import javax.swing.JFrame;
4
5 public class PopupTest
6 {
7 public static void main( String args[] )
8 {
9 PopupFrame popupFrame = new PopupFrame(); // cria PopupFrame
10 popupFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11 popupFrame.setSize( 300, 200 ); // configura o tamanho do frame
12 popupFrame.setVisible( true ); // exibe o frame
13 } // fim do main
14 } // fim da classe PopupTest
```


Observação sobre aparência e comportamento 22.10

Exibir um JPopupMenu para o evento de acionamento de pop-up de múltiplos componentes GUI requer o registro de handlers de eventos de mouse para cada um desses componentes GUI.

22.6 Aparência e comportamento plugáveis

- **Aparências das aplicações Java:**
 - **Um programa que utiliza componentes GUI do Abstract Window Toolkit do Java assume a aparência e o comportamento da plataforma:**
 - **Permite aos usuários da aplicação em cada plataforma utilizarem componentes GUI que eles já conhecem.**
 - **Também introduz questões interessantes de portabilidade.**
 - **Os componentes GUI leves do Swing fornecem funcionalidades uniformes:**
 - **Definem uma aparência e um comportamento uniformes entre diferentes plataformas (conhecido como aparência e comportamento metal).**
 - **Também podem personalizar a aparência e o comportamento como um estilo do Windows Microsoft, como um estilo Motif (UNIX) ou uma aparência e comportamento do Macintosh.**

Dica de portabilidade 22.1

Os componentes GUI têm uma aparência diferente em diferentes plataformas e podem exigir quantidades diferentes de espaço para serem exibidos. Isso poderia alterar seus layouts e alinhamentos da GUI.

Dica de portabilidade 22.2

Os componentes GUI em diferentes plataformas têm diferentes funcionalidades-padrão (por exemplo, algumas plataformas permitem que um botão com o foco seja ‘pressionado’ com a barra de espaço e outras, não).

Resumo

LookAndFeelFrame .java

(1 de 4)

```
1 // Fig. 22.9: LookAndFeelFrame.java
2 // Alterando a aparência e comportamento.
3 import java.awt.GridLayout;
4 import java.awt.BorderLayout;
5 import java.awt.event.ItemListener;
6 import java.awt.event.ItemEvent;
7 import javax.swing.JFrame;
8 import javax.swing.UIManager;
9 import javax.swing.JRadioButton;
10 import javax.swing.ButtonGroup;
11 import javax.swing.JButton;
12 import javax.swing.JLabel;
13 import javax.swing.JComboBox;
14 import javax.swing.JPanel;
15 import javax.swing.SwingConstants;
16 import javax.swing.SwingUtilities;
17
18 public class LookAndFeelFrame extends JFrame
19 {
20 // nomes de string das aparências e comportamentos
21 private final String strings[] = { "Metal", "Motif", "Windows" };
22 private UIManager.LookAndFeelInfo looks[]; // aparência e comportamentos
23 private JRadioButton radio[]; // botões de opção para selecionar a aparência e comportamento
24 private ButtonGroup group; // grupo para botões de opção
25 private JButton button; // exibe a aparência do botão
26 private JLabel label; // exibe a aparência do rótulo
27 private JComboBox comboBox; // exibe a aparência da caixa de combinação
28 }
```


Resumo

LookAndFeelFrame
.java

(2 de 4)

```
29 // configura a GUI
30 public LookAndFeelFrame()
31 {
32 super( "Look and Feel Demo" );
33
34 JPanel northPanel = new JPanel(); // cria o painel North
35 northPanel.setLayout( new GridLayout( 3, 1, 0, 5 ) );
36
37 JLabel label = new JLabel( "This is a Metal look-and-feel",
38 SwingConstants.CENTER ); // cria o rótulo
39 northPanel.add( label ); // adiciona o rótulo ao painel
40
41 JButton button = new JButton( "JButton" ); // cria o botão
42 northPanel.add( button ); // adiciona o botão ao painel
43
44 JComboBox comboBox = new JComboBox( strings ); // cria a caixa de combinação
45 northPanel.add( comboBox ); // adiciona a caixa de combinação ao painel
46
47 // cria um array para botões de opção
48 radio = new JRadioButton[ strings.length ];
49
50 JPanel southPanel = new JPanel(); // cria o painel South
51 southPanel.setLayout( new GridLayout( 1, radio.length ) );
52
53 group = new ButtonGroup(); // grupo de botões para a aparência e comportamento
54 ItemHandler handler = new ItemHandler(); // handler da aparência e comportamento
55
```


Resumo

LookAndFeelFrame
.java

```

56  for ( int count = 0; count < radio.length; count++ )
57  {
58 radio[ count ] = new JRadioButton( strings[ count ] );
59 radio[ count ].addItemListener( handler ); // adiciona handler
60 group.add( radio[ count ] ); // adiciona botões de opção ao grupo
61 southPanel.add( radio[ count ] ); // adiciona botões de opção ao painel
62  } // fim do for
63
64  add( northPanel, BorderLayout.NORTH );
65  add( southPanel, BorderLayout.SOUTH );
66
67  // obtém as informações sobre a aparência e comportamento instaladas
68  looks = UIManager.getInstalledLookAndFeels();
69  radio[ 0 ].setSelected( true ); // configura a seleção padrão
70  } // fim do construtor LookAndFeelFrame
71
72  // utiliza UIManager para alterar a aparência e comportamento da GUI
73  private void changeTheLookAndFeel( int value )
74  {
75 try // muda a aparência e comportamento
76 {
77 // configura a aparência e comportamento para esse aplicativo
78 UIManager.setLookAndFeel( looks[ value ].getClassName() );
79
80 // atualiza os componentes nesse aplicativo
81 SwingUtilities.updateComponentTreeUI( this );
82 } // fim do try

```

Obtém o array dos objetos `UIManager.LookAndFeelInfo` que descrevem cada aparência e comportamento disponível no seu sistema

Invoca o método `static setLookAndFeel` para alterar a aparência e comportamento

Invoca o método `static updateComponentTreeUI` para alterar a aparência e comportamento de cada componente GUI anexado à aplicação

Resumo

LookAndFeelFrame
.java

(4 de 4)

```
83 catch ( Exception exception )
84 {
85 exception.printStackTrace();
86 } // fim do catch
87 } // fim do método changeTheLookAndFeel
88
89 // classe interna private para tratar eventos de botão de opção
90 private class ItemHandler implements ItemListener
91 {
92 // processa a seleção de aparência e comportamento feita pelo usuário
93 public void itemStateChanged( ItemEvent event )
94 {
95 for ( int count = 0; count < radio.length; count++ )
96 {
97 if ( radio[ count ].isSelected() )
98 {
99 label.setText( String.format( "This is a %s look-and-feel",
100 strings[ count ] ) );
101 comboBox.setSelectedIndex( count ); // configura o índice da caixa de combinação
102 changeTheLookAndFeel( count ); // muda a aparência e comportamento
103 } // fim do if
104 } // fim do for
105 } // fim do método itemStateChanged
106 } // fim da classe interna private ItemHandler
107 } // fim da classe LookAndFeelFrame
```

Chama o método utilitário
changeTheLookAndFeel

Dica de desempenho 22.1

Cada aparência e comportamento são representados por uma classe Java. O método `UIManager.getInstalledLookAndFeels` não carrega cada classe. Em vez disso, fornece os nomes das classes de aparência e comportamento disponíveis de modo que uma escolha possa ser feita (presumivelmente, uma vez na inicialização do programa). Isso reduz o overhead de ter de carregar todas as classes de aparência e comportamento mesmo se o programa não utilizar algumas delas.

Resumo

LookAndFeelDemo
.java

(1 de 2)


```
1 // Fig. 22.10: LookAndFeelDemo.java
2 // Mudando a aparência e o comportamento.
3 import javax.swing.JFrame;
4
5 public class LookAndFeelDemo
6 {
7 public static void main( String args[] )
8 {
9 LookAndFeelFrame lookAndFeelFrame = new LookAndFeelFrame();
10 lookAndFeelFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11 lookAndFeelFrame.setSize( 300, 200 ); // configura o tamanho do frame
12 lookAndFeelFrame.setVisible( true ); // exhibe o frame
13 } // fim do main
14 } // fim da classe LookAndFeelDemo
```


Resumo

LookAndFeelDemo
.java

(2 de 2)

22.7 JDesktopPane e JInternalFrame

- **Interface de múltiplos documentos:**
 - Uma janela principal (chamada janela-pai) contém outras janelas (chamadas janelas-filhas).
 - Gerencia vários documentos abertos que estão sendo processados em paralelo.
 - Implementada pelo JDesktopPane e JInternalFrame do Swing.

Resumo

DeskTopFrame
.java

(1 de 4)

```

1 // Fig. 22.11: DesktopFrame.java
2 // Demonstrando JDesktopPane.
3 import java.awt.BorderLayout;
4 import java.awt.Dimension;
5 import java.awt.Graphics;
6 import java.awt.event.ActionListener;
7 import java.awt.event.ActionEvent;
8 import java.util.Random;
9 import javax.swing.JFrame;
10 import javax.swing.JDesktopPane;
11 import javax.swing.JMenuBar;
12 import javax.swing.JMenu;
13 import javax.swing.JMenuItem;
14 import javax.swing.JInternalFrame;
15 import javax.swing.JPanel;
16 import javax.swing.ImageIcon;
17
18 public class DesktopFrame extends JFrame
19 {
20 private JDesktopPane theDesktop;
21
22 // configura a GUI
23 public DesktopFrame()
24 {
25 super( "Using a JDesktopPane" );
26
27 JMenuBar bar = new JMenuBar(); // cria a barra de menu
28 JMenu addMenu = new JMenu( "Add" ); // cria o menu Add
29 JMenuItem newFrame = new JMenuItem( "Internal Frame" );
30

```

Cria um **JMenuBar**, um
JMenu e um **JMenuItem**


```

31 addMenu.add( newFrame ); // adiciona um novo item de frame ao menu Add
32 bar.add( addMenu ); // adiciona o menu Add à barra de menus
33 setJMenuBar( bar ); // configura a barra de menus
34
35 theDesktop = new JDesktopPane(); // cria o painel
36 add( theDesktop ); // adiciona painel de área de trabalho ao frame
37
38 // configura o ouvinte para o item de menu newFrame
39 newFrame.addActionListener(
40
41 new ActionListener() // classe interna anônima
42 {
43 // exibe a nova janela interna
44 public void actionPerformed((ActionEvent event)
45 {
46 // cria o frame interno
47 JInternalFrame frame = new JInternalFrame(
48 "Internal Frame", true, true, true, true );
49
50 MyJPanel panel = new MyJPanel(); // cria um novo painel
51 frame.add( panel, BorderLayout.CENTER ); // adiciona o painel
52 frame.pack(); // configura frame interno de acordo c/ o tamanho do conteúdo
53

```

Adiciona o **JMenuItem** ao **JMenu**, e o **JMenu** ao **JMenuBar**, e configura o **JMenuBar** para a janela da aplicação

DeskTopFrame

O **JDesktopPane** será utilizado para gerenciar as janelas-filhas do **JInternalFrame**

Cria um objeto **JInternalFrame**

Os argumentos de construtor especificam a string da barra de título e se o usuário pode ou não redimensionar, fechar, maximizar e minimizar o frame interno

Configura o tamanho da janela-filha

Resumo

```

54 theDesktop.add( frame ); // anexa frame interno
55 frame.setVisible( true ); // mostra o frame interno
56 } // fim do método actionPerformed
57 } // fim da classe interna anônima
58 ); // fim da chamada para addActionListener
59 } // fim do construtor DesktopFrame
60 } // fim da classe DesktopFrame
61
62 // classe para exibir um ImageIcon em um painel
63 class MyJPanel extends JPanel
64 {
65 private static Random generator = new Random();
66 private ImageIcon picture; // imagem a ser exibida
67 private String[] images = { "yellowflowers.png", "purpleflowers.png",
68 "redflowers.png", "redflowers2.png", "lavenderflowers.png" };
69
70 // carrega a imagem
71 public MyJPanel()
72 {
73 int randomNumber = generator.nextInt( 5 );
74 picture = new ImageIcon( images[ randomNumber ] ); // configura o ícone
75 } // fim do construtor MyJPanel
76

```

Adiciona o `JInternalFrame` a `theDesktop` e exibe o `JInternalFrame`

.java

(3 de 4)

Resumo

```
77 // exhibe o ImageIcon no painel
78 public void paintComponent( Graphics g )
79 {
80 super.paintComponent( g );
81 picture.paintIcon( this, g, 0, 0 ); // exhibe o ícone
82 } // fim do método paintComponent
83
84 // retorna dimensões da imagem
85 public Dimension getPreferredSize()
86 {
87 return new Dimension( picture.getIconwidth(),
88 picture.getIconHeight() );
89 } // fim do método getPreferredSize
90 } // fim da classe MyJPanel
```

Especifica o tamanho preferido do
painel para uso pelo método **pack**

DesktopFrame

va

(1 de 4)

Resumo

DeskTopTest.java

(1 de 3)


```
1 // Fig. 22.12: DesktopTest.java
2 // Demonstrando JDesktopPane.
3 import javax.swing.JFrame;
4
5 public class DesktopTest
6 {
7 public static void main( String args[] )
8 {
9 DesktopFrame desktopFrame = new DesktopFrame();
10 desktopFrame.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
11 desktopFrame.setSize( 600, 480 ); // configura o tamanho do frame
12 desktopFrame.setVisible( true ); // exhibe o frame
13 } // fim do main
14 } // fim da classe DesktopTest
```


Resumo

DeskTopTest.java

(2 de 3)

Resumo

DeskTopTest.java

(3 de 3)

Frame interno maximizado

Exercícios

1) Implementar os exemplos dessa apresentação:

- **MenuFrame.java e MenuTest.java**
- **PopupFrame.java e PopupTest.java**
- **LookAndFeelFrame.java e LookAndFeelTest.java**
- **DesktopFrame.java e DesktopTest.java**

2) Implementar uma classe para compor o seguinte menu:

Cadastrros	Movimentos	Financeiro	Sair
Funcionarios	Matrícula	Contas a Receber	
Alunos	Mensalidades	Contas a Pagar	
Professores		Fluxo de Caixa	

