

Introdução a Programação - IF669
<http://www.cin.ufpe.br/~if669>

Programação com Interface Gráfica

AULA 16

Ricardo Massa F. Lima Sérgio C. B. Soares
rmfl@cin.ufpe.br scbs@cin.ufpe.br

 UNIVERSIDADE FEDERAL DE PERNAMBUCO
Cin.ufpe.br

Até aqui...

- Criamos a infra-estrutura para a aplicação bancária
 - classes que representam os tipos de conta
 - classe que implementa regras de negócio
 - interface e classe que armazena contas
- Mas ainda não temos uma interface **decente** com o usuário

Interfaces gráficas em Java

- Por ser em Java as interfaces gráficas criadas estão aptas a serem executadas pela internet
- Um **applet** é um programa Java que executa na internet
 - Subclasse de `java.applet.Applet`

Applets versus HTML+CGI+Javascript

- Applets eliminam gargalos:
 - cliente fala direto com o servidor da aplicação (usando objetos ao invés de strings)
 - qualquer tipo de processamento pode ser feito no cliente
 - carga do servidor pode ser distribuída
- Java dá suporte a princípios de engenharia de software
- Problemas: eficiência e portabilidade

WWW e Java: Interação

- **Applets** são programas Java disponibilizados via WWW, através de uma página HTML

```
<HTML>
...
<applet codebase="http://www.cin.ufpe.br/ip"
 code="AppletBanco.class"
 width=10 height=90>
</applet>
</HTML>
```


AppletBanco:

Atributos (como qualquer outra classe Java)

```
public class AppletBanco extends Applet {
 //Ligaçao com o banco
 private Banco fachada = null;

 //Controles
 Button buttonProcurar = new Button();
 Label labelValor = new Label();
 TextField textFieldVal = new TextField();
 Button buttonDebito = new Button();
 ...
}
```

Container e Controles

The diagram illustrates the relationship between containers and controls. It shows a large rectangle labeled "Container" containing several circular shapes labeled "Controle". One of these circles is part of a stack of three circles, also labeled "Controle". Additionally, there is a smaller rectangle labeled "Container" nested within the main container, which itself contains two more "Controle" circles.

Componentes do AWT

- Containers
 - Container
 - Panel
 - Window
 - Frame
 - Dialog
 - Applet
 - ...
- Controles
 - Button
 - Canvas
 - Label
 - TextField
 - Choice
 - List
 - ...

Mesmos componentes do Swing
acrescentando J no inicio do nome

Container e Controles

The diagram shows the structure of the `AppletBanco` class. It contains three `Label`, one `Button`, and two `TextField` components. Below this, there is a `Panel` component which itself contains two `TextField` and one `Label` component.

Container e Controles

The diagram illustrates the communication mechanism between a container and its controls. It shows a window titled "AppletBanco" containing a "Número" label and a text input field. Below this is a "Saldo" button. Underneath the button is a yellow box containing another "Saldo" label and a text input field. This visual representation corresponds to the code structure shown in the adjacent slide, where the `AppletBanco` class contains both a `Button` and a `Panel` (which in turn contains a `Label` and a `TextField`).

Mas como os controles e os componentes se comunicam?

- Comunicação por eventos
 - editor vs assinante (*publisher vs subscriber*)
- Editora vs. Assinante do jornal
 - Botão é a editora
 - Avisa aos assinantes quando for clicado
 - Applet é o assinante
 - Pede ao botão para ser avisado

Em Java

- Objetos se comunicam através de métodos
- Eventos = Comunicação assíncrona
 - O applet chama um método do botão para assinar o serviço
 - O botão chama um método do applet para avisar quando for clicado

Vamos implementar um botão

```
public class Botao {
 private Object[] assinantes;
 private int indice;
 ...
 public void assinar(Object o) {
 assinantes[indice] = o;
 indice++;
 }
 private void avisa() {
 for(int i=0; i < indice; i++) {
 assinantes[i].botaoClicado();
 }
 }
}
```

Tem esse método em Object?

Mas espera...

- O botão tem de chamar sempre um mesmo método dos assinantes
 - Como obrigar que todo assinante tenha esse mesmo método?
- Lembram de interfaces?

Uma interface para assinante

```
public interface Assinante {
 void botaoClicado();
}
```

Vamos mudar o botão para aceitar apenas assinantes...

Vamos implementar um botão


```
public class Botao {
 private Assinante[] assinantes;
 private int indice;
 ...
 public void assinar(Assinante o) {
 assinantes[indice] = o;
 indice++;
 }
 private void avisa() {
 for(int i=0; i < indice; i++) {
 assinantes[i].botaoClicado();
 }
 }
}
```

Agora sim!

Mas em Java...

- Os nomes são ligeiramente diferentes
 - Assinante é ActionListener
 - botaoClicado é actionPerformed

Comunicação entre Containers e Controles: Eventos

AppletBanco: Inicialização

```
public void init() {
 ...
 javax.swing.JLabel lb_title = new JLabel();
 jContentPane = new javax.swing.JPanel();
 jContentPane.setLayout(null);
 lb_title.setBounds(63, 14, 178, 23);
 lb_title.setText("Applet Banco");
 jContentPane.add(lb_title, null);
 jContentPane.add(getJTextField(), null);
 jContentPane.add(getJTextField2(), null);
 jContentPane.add(getJButton(), null);
 jContentPane.add(getJButton2(), null);
 ...
}
```

AppletBanco: Tratamento de Eventos

```
private JButton getJButton2() {
 if (bt_creditar == null) {
 bt_creditar = new JButton();
 bt_creditar.setBounds(197, 79, 86, 25);
 bt_creditar.setText("Creditar");
 bt_creditar.addActionListener(assinante);
 }
 return bt_creditar;
}
```

Na verdade o código gerado é um pouco mais confuso

AppletBanco: Tratamento de Eventos

```
new java.awt.event.ActionListener() {
}
}
bt_creditar.setBounds(197, 79, 86, 25);
bt_creditar.setText("creditar");
bt_creditar.addActionListener(...);
}
}
public void actionPerformed(ActionEvent e) {
 creditar();
}
}
```

```
private void creditar() {
 String numero = this.tf_numero.getText();
 String v = tf_valor.getText();
 try {
 double valor = new Double(v).doubleValue();
 banco.creditar(numero, valor);
 JOptionPane.showMessageDialog(this,
 "Crédito executado com sucesso!");
 } catch (ContaNaoEncontradaException e) {
 JOptionPane.showMessageDialog(this,
 "Conta " + numero + " não existe!");
 } catch (NumberFormatException e) {
 JOptionPane.showMessageDialog(this,
 "Digite um número!");
 } finally {
 ...
 }
}
```

Applets: Aspectos de Segurança

- *Applets* devem satisfazer várias restrições, impostas pelos folheadores:
 - não ter acesso a arquivos do cliente
 - só se conectar com o servidor de origem
 - não usar métodos nativos
 - Restrições podem ser eliminadas para *applets* assinados e transmitidos de forma segura!

Exercício

- Vamos executar o roteiro em
<http://www.cin.ufpe.br/~scbs/gui/>

