

Unidade II

Componentes no Java SE

- Java
- Java SE
- JavaBeans
- Componentes Gráficos

Java

- Linguagem de Programação Java
 - Orientada a objetos
 - Possui um conjunto amplo de APIs
 - Multi-plataforma: *Java Virtual Machine (JVM)*
 - Integrada à Internet: *applets, JSP, Servlets, ..*
 - De fácil aprendizagem
 - Bem aceita por programadores e empresas
 - Suportada por vários fabricantes de software
 - Possui suporte para componentes
 - *JavaBeans*
 - *Enterprise JavaBeans*

Java

- Java está disponível em três edições:
 - Java ME (*Micro Edition*): para PDAs, celulares e outros dispositivos com pouca memória e poder de processamento limitado
 - Java SE (*Standard Edition*): versão padrão do Java, com tudo que o usuário comum necessita
 - Java EE (*Enterprise Edition*): versão mais completa, para empresas utilizarem em seus servidores

Java SE

- A plataforma Java *Standard Edition* (Java SE) oferece suporte a:
 - Serviços gerais como nomeação (JNDI), bancos de dados (JDBC), segurança (*JavaSecurity*), etc.
 - APIs para comunicação e remota:
 - Comunicação local usando pipes
 - Comunicação remota usando sockets
 - Chamadas remotas de métodos usando Java RMI ou CORBA
 - Componentes: *JavaBeans*

Java SE

- *Java Naming and Directory Interface (JNDI)*
 - Associa nomes e atributos a objetos Java
 - Permite a procura de objetos por nome ou atributos
- *Java DataBase Connectivity (JDBC)*
 - Permite que aplicações Java efetuem consultas em SQL em bancos de dados relacionais
 - *Drivers* JDBC permitem acesso aos BDs

Java SE

- *JavaSecurity*
 - Fornece suporte a criptografia de dados
 - Permite a criação e a manipulação de chaves, certificados e listas de controle de acesso
- Pipes
 - Canais de comunicação locais e unidirecionais
 - Ligam duas threads na mesma máquina virtual
 - Pacote *java.io.**

Java SE

- Sockets
 - Representam uma porta de comunicação associada a uma aplicação
 - Podem usar vários protocolos: TCP, UDP, etc.
 - Pacote java.net.*
- RMI (*Remote Method Invocation*)
 - Segue o modelo Cliente/Servidor
 - Fornece um suporte simples para RPC
 - Permite que um objeto Java chame métodos de outro objeto Java rodando em outra máquina virtual

Java SE

- CORBA (*Common Object Request Broker Architecture*)
 - Padrão da OMG (*Object Management Group*)
 - Permite efetuar chamadas remotas de métodos em sistemas abertos, distribuídos e heterogêneos
 - Diferentes máquinas, sistemas operacionais e linguagens de programação
 - Fornece um suporte completo para aplicações distribuídas orientadas a objetos

JavaBeans

- JavaBeans
 - São componentes escritos em Java
 - Situados na camada de aplicação
 - Podem ser usados em aplicações, *applets*, servlets, páginas JSP, ...
 - API JavaBeans: java.beans.*
- JavaBeans possuem:
 - Métodos e atributos, como qualquer classe Java
 - Propriedades: modificadas em tempo de projeto

JavaBeans

- Comunicação entre Beans
 - Chamadas de métodos locais
 - Canais de eventos locais
 - Produtor: envia objetos java.util.EventObject
 - Consumidor: implementa java.util.EventListener
 - Não possui suporte nativo para comunicação remota

JavaBeans

- JavaBeans seguem os seguintes padrões:
 - São classes públicas
 - Possuem um construtor sem parâmetros
 - Nomes de métodos para acesso a propriedades e eventos:
 - Propriedade *X* acessada por métodos:
 - *setX()* e *isX()* se *X* for do tipo *boolean*
 - *setX()* e *getX()* para qualquer outro tipo
 - Tratador do evento *Y* registrado com o método *addYListener()* e removido com *removeYListener()*

JavaBeans

- Métodos de acesso a propriedades
 - Atributo (opcional)


```
private Tipo propriedade;
```
 - *Setter* (para propriedades modificáveis)


```
public void setPropriedade(Tipo propriedade) {
 this.propriedade = propriedade;
}
```
 - *Getter*

```
public Tipo getPropriedade() {
 return this.propriedade;
}
```

JavaBeans

■ Evento

```
import java.util.EventObject;
public class MyEvent extends EventObject {
 private Tipo valor;
 public MyEvent(Object source, Tipo valor) {
 super(source);
 this.valor = valor;
 }
 public Tipo getValor() {
 return this.valor;
 }
}
```

JavaBeans

■ Interface de um tratador de eventos

```
import java.util.EventListener;
public interface MyEventListener extends EventListener {
 public void myHandler(MyEvent evt);
 ...
}
```

JavaBeans

■ Lista que armazena tratadores de um evento

```
protected javax.swing.event.EventListenerList myListenerList =
 new javax.swing.event.EventListenerList();
```

■ Método que registra um tratador de evento

```
public void addMyEventListener(MyEventListener listener) {
 myListenerList.add(MyEventListener.class, listener);
}
```

■ Método que remove um tratador de evento

```
public void removeMyEventListener(MyEventListener lnr) {
 myListenerList.remove(MyEventListener.class, lnr);
}
```

JavaBeans

■ Método de disparo de evento

```
void fireMyEvent(Tipo valor) {
 Object[] list = myListenerList.getListenerList();
 // Cada listener ocupa 2 posições na lista:
 // nome da classe e a instância
 for (int i = 0; i < list.length; i += 2) {
 if (list[i] == MyEventListener.class) {
 ((MyEventListener) list[i+1]).myHandler(
 new MyEvent(this, valor));
 }
 }
}
```

Obs.: invocar o método sempre que o evento ocorrer

JavaBeans

■ Características adicionais dos JavaBeans

- Salvar estado: interface java.io.Serializable
- Controle de concorrência: palavra-chave synchronized; pacote java.util.concurrent.*
- Segurança: pacote java.security.*
- Contêineres para acesso à plataforma e a seus serviços: pacote java.beans.beancontext.*

JavaBeans

■ Detalhes sobre a interface de JavaBeans são obtidos:

- Usando a API java.lang.reflect e buscando pelos nomes de métodos padronizados para JavaBeans
 - get<Atributo>, set<Atributo>
 - add<Evento>Listener, remove<Evento>Listener
- Através da interface java.beans.BeanInfo, que deve ser implementada por uma classe chamada <NomeDoBean>BeanInfo

JavaBeans

- Vantagens e Limitações dos JavaBeans
 - Beans são reutilizáveis e configuráveis
 - São fáceis de usar e de compor com outros Beans
 - São mais fáceis de manter e distribuir que classes
 - Seu desenvolvimento é um pouco mais complexo que o desenvolvimento de classes e *packages* Java

JavaBeans

- Distribuição e Implantação
 - Beans são distribuídos em arquivos JAR
 - Arquivos JAR devem conter uma descrição do Bean
 - Para implantar o Bean, basta ter o arquivo JAR
 - Depois de implantados, os Beans podem ser configurados e compostos com outros componentes usando ferramentas de desenvolvimento

Componentes Gráficos

- Componentes gráficos da API do Java
 - AWT e Swing possuem JavaBeans gráficos (mas nem todos os JavaBeans são gráficos!)
 - Propriedades alteram a aparência ou o comportamento do componente
 - Eventos são 'contidos': se propagam somente em uma janela/contêiner da interface gráfica

Componentes Gráficos

- Componentes do Swing

Componentes Gráficos

- JLabel: rótulo (texto e/ou imagem)
 - Principais propriedades:
 - font
 - icon
 - text
 - background, foreground
 - {horizontal,vertical}Alignment
 - Principais eventos:
 - mouse{Clicked, Dragged, Entered, Exited, Moved, Pressed, Released, wheelMoved}

Componentes Gráficos

- JTextField: campo de texto
 - Principais propriedades:
 - font
 - columns
 - text, editable
 - horizontalAlignment
 - background, foreground
 - Principais eventos:
 - actionPerformed, mouse*
 - key{Typed, Pressed, Released}

Componentes Gráficos

- JTextArea: área de texto
 - Principais propriedades:
 - font
 - text, editable
 - lineWrap
 - rows, columns
 - background, foreground
 - Principais eventos:
 - key*
 - mouse*

Componentes Gráficos

- JButton: botão de ação
 - Principais propriedades:
 - font
 - icon
 - text, mnemonic
 - background, foreground
 - Principais eventos:
 - actionPerformed
 - key*
 - mouse*

Componentes Gráficos

- JCheckBox: caixa de seleção
- JRadioButton: botão de opção
 - Principais propriedades:
 - font, text, mnemonic
 - background, foreground
 - buttonGroup, selected
 - Principais eventos:
 - actionPerformed
 - key*, mouse*
 - stateChanged

Componentes Gráficos

- JList: lista
 - Principais propriedades:
 - font
 - background, foreground
 - model
 - selectionMode
 - Principais eventos:
 - key*, mouse*
 - valueChanged

Componentes Gráficos

- JComboBox: caixa de combinação
 - Principais propriedades:
 - font
 - background, foreground
 - model
 - selectedIndex, selectedItem
 - Principais eventos:
 - actionPerformed
 - key*, mouse*

Componentes Gráficos

- Contêineres
 - JFrame: janela
 - JPanel: painel
 - JTabbedPane: painel tabulado
 - JScrollPane: painel de rolagem
 - JToolBar: barra de ferramentas
 - etc.

Componentes Gráficos

■ Gerenciadores de Layout

- BorderLayout
- FlowLayout
- GridLayout
- BoxLayout
- NullLayout
- etc.

■ Extensões

- FreeDesign
- AbsoluteLayout

