

Programação de Aplicações Gráficas em Java

Corrigido e
ampliado em
Maio/2009

Rafael Santos

- Brevíssima introdução à linguagem Java
 - Orientação a objetos, criando classes
- Criando aplicações gráficas em Java
 - Janelas, componentes existentes, eventos.
- Escrevendo componentes específicos
- Exemplos

- Veremos...
 - Alguns exemplos práticos com código que funciona.
 - Algumas implementações de conceitos simples que podem ser facilmente expandidos.
- Não veremos...
 - Detalhes sobre a linguagem, componentes ou *layouts* muito complexos, coleções, entrada e saída, JSP+Servlets...
 - Veja <http://www.lac.inpe.br/~rafael.santos> para apresentações sobre outros tópicos!
 - Perguntas são bem-vindas!
- Estou assumindo um conhecimento básico de Java!

Brevíssima introdução à linguagem Java

- Simples, orientada a objetos.
- Herdou muitos conceitos de C, C++, outras.
- Código compilado para *bytecodes*, interpretado por uma máquina virtual.
 - *Bytecodes* compatíveis entre sistemas operacionais*.
 - Base compatível entre máquinas virtuais.
 - APIs dependem da finalidade, mas código de negócio é portátil*!
- Otimização de *bytecodes* melhora a performance.

- **Encapsulamento**
- Atributos e funções relevantes a um domínio ou problema são *encapsulados* em uma classe de forma que:
 - Somente atributos e funções relevantes sejam representados;
 - Uma *interface para acesso* seja criada para que usuários/desenvolvedores tenham acesso somente a funções e atributos que podem ser acessados diretamente.

- Herança
- Uma classe pode ser descrita de forma incremental usando classes já existentes.

- **Polimorfismo**
- Classes que tem relação de herança podem ser processadas de forma igual e transparente (com algumas condições).
- Relação *é-um-tipo-de*.

- **Interfaces**

- Contratos de implementação de funções.
- Se a interface contém uma função X:
 - Na interface esta função é somente declarada.
 - Na classe ela deve ser escrita de forma completa.
- Classes que implementam uma mesma interface mantêm relação *é-um-tipo-de*.
- Classes podem implementar mais de uma interface.

- **Classes Abstratas**

- Similares à interfaces, mas com restrições na herança.
- Podem ter métodos abstratos, atributos e métodos que serão herdados.

- **Classes** são descritas em Java para representar modelos ou conceitos.
- **Objetos** ou **Instâncias** são criados ou instanciados a partir das classes.
 - Criação pela palavra-chave `new`.
 - **Referências** são usadas para acesso aos objetos.
- Uma classe pode ser usada para criar muitos objetos.
 - Os atributos de cada objeto serão independentes...
 - ... a não ser que tenham sido declarados como estáticos (compartilhados).
- Alguns métodos são “mágicos” (ex. construtores, `toString`)

- Classes podem ser organizadas em pacotes.
- Existem regras de visibilidade que indicam que atributos e métodos são visíveis...
 - Entre classes do mesmo pacote.
 - Entre classes de diferentes pacotes.
- Dentro de uma classe, todos os métodos e atributos são visíveis.
- Classes podem, evidentemente, usar instâncias de outras classes (e até dela mesma!)

- **Tudo** são classes (exceto atributos de tipos nativos).
- **Nada** é declarado independente (fora) de uma classe.
- Estrutura geral:
 1. Declaração de pacotes;
 2. Importação de classes externas;
 3. Declaração da classe e atributos (ex. extensão).
 4. Declaração de campos e métodos.
- Boas práticas:
 - Cada classe em um arquivo com nome igual e extensão .java;
 - Atributos declarados antes dos métodos;
 - Indentação e comentários!

Um exemplo de classe


```
package applets;

import java.awt.Color;
import java.awt.Graphics2D;
import java.awt.geom.Ellipse2D;

public class Circulo
{
 protected Color cor;
 protected int x,y;
 protected int raio;

 public Circulo(Color c,int x,int y,int r)
 {
 cor = c;
 this.x = x; this.y = y; raio = r;
 }

 public void draw(Graphics2D g)
 {
 g.setColor(cor);
 Ellipse2D.Float circ = new Ellipse2D.Float(x-raio,y-raio,raio*2,raio*2);
 g.draw(circ);
 }
}
```

- No exemplo anterior vimos...
 - Declaração de pacote.
 - Importação de classes externas necessárias.
 - Declaração da classe.
 - Atributos e classe com declarações de visibilidade.
 - Construtor.
 - Métodos.

Um exemplo de classe com herança


```
package applets;

import java.awt.Color;
import java.awt.Graphics2D;
import java.awt.geom.Ellipse2D;

public class CirculoPreenchido extends Circulo
{
 protected Color corP;

 public CirculoPreenchido(Color c,Color p,int x,int y,int r)
 {
 super(c,x,y,r);
 corP = p;
 }

 public void draw(Graphics2D g)
 {
 g.setColor(corP);
 Ellipse2D.Float circ = new Ellipse2D.Float(x-raio,y-raio,raio*2,raio*2);
 g.fill(circ);
 super.draw(g);
 }
}
```

- No exemplo anterior vimos...
 - Declaração de classe que herda de outra.
 - Execução de construtor ancestral (*super*).
 - Acesso a campos herdados (diretamente).
 - Acesso a métodos herdados (*super*).
 - Sobrecarga de métodos (métodos com mesmo nome nas duas classes).

Exemplo mais complexo

```

package applets;


import java.awt.*;
import javax.swing.*;

public class TestaCirculo extends JComponent
{
 public Dimension getPreferredSize()
 {
 return new Dimension(200,200);
 }

 public void paintComponent(Graphics g)
 {
 Graphics2D g2d = (Graphics2D)g;
 Circulo x = new Circulo(Color.YELLOW,15,15,10); x.draw(g2d);
 new Circulo(Color.BLUE,35,35,15).draw(g2d);
 CirculoPreenchido y = new CirculoPreenchido(Color.RED,Color.GREEN,65,65,20); y.draw(g2d);
 Circulo z = new CirculoPreenchido(Color.RED,Color.BLUE,110,110,40); z.draw(g2d);
 }

 public static void main(String[] args)
 {
 JFrame f = new JFrame();
 f.add(new TestaCirculo());
 f.setVisible(true);
 f.pack();
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}

```


Exemplo mais complexo

- No exemplo anterior vimos...
 - Mais herança.
 - Métodos “mágicos” (`getPreferredSize`, `paintComponent`) sobrescritos.
 - Método “mágico” `main`.
 - Instâncias anônimas!
 - Polimorfismo (exemplo bem simples).

Criando aplicações gráficas em Java

Como criar aplicações gráficas em Java

- A maioria das IDEs permite a criação de interfaces gráficas (aplicações, *applets*, diálogos) por composição visual.
 - Realmente útil para *layouts* complexos.
- É **importante** saber como código relacionado funciona para compreender o que a IDE escreve!

- Simples! Criamos uma classe que herda de `JFrame`.
 - O construtor pode ser usado para montar a interface gráfica.
 - A própria classe pode ter um método `main` que simplesmente cria uma instância dela mesma.
- Vantagens do uso do mecanismo de herança:
 - Vários métodos de `JFrames` podem ser executados pela nossa classe.
 - Podemos sobrescrever métodos com comportamento específico.

Criando uma janela gráfica (*Frame*)


```
import javax.swing.JFrame;

public class PrimeiraAplicacao extends JFrame
{

 public PrimeiraAplicacao()
 {
 super("Primeira Aplicação");
 }

 public static void main(String[] args)
 {
 new PrimeiraAplicacao();
 }
}
```

Criando uma janela gráfica (*Frame*)

- Ao executar o código, nada aparece!
- Faltou executar métodos que definem aparência e comportamento básico da aplicação!
- Reveja o código. O que você acha que esta aplicação faz?

Criando uma janela gráfica (*Frame*)


```
import javax.swing.JFrame;

public class SegundaAplicacao extends JFrame
{

 public SegundaAplicacao()
 {
 super("Segunda Aplicação");
 setSize(400,200);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new SegundaAplicacao();
 }
}
```


Criando uma janela gráfica (*Frame*)


```
import javax.swing.JFrame;

public class TerceiraAplicacao extends JFrame
{

 public TerceiraAplicacao(String t,int l,int a)
 {
 super(t);
 setSize(l,a);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new TerceiraAplicacao("J1",100,100);
 new TerceiraAplicacao("J2",200,100);
 new TerceiraAplicacao("J3",300,100);
 }
}
```


Criando uma janela gráfica (*Frame*) 2


```
import javax.swing.JFrame;
import javax.swing.JLabel;

public class AplicacaoComComponente extends JFrame
{
 public AplicacaoComComponente(String t,int l,int a)
 {
 super(t);
 getContentPane().add(new JLabel("Mensagem de boas-vindas"));
 setSize(l,a);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new AplicacaoComComponente("Mensagem", 100, 100);
 }
}
```


Criando uma janela gráfica (*Frame*) 2


```
import javax.swing.JFrame;
import javax.swing.JLabel;

public class AplicacaoComComponente2 extends JFrame
{

 public AplicacaoComComponente2(String t)
 {
 super(t);
 getContentPane().add(new JLabel("Mensagem de boas-vindas"));
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new AplicacaoComComponente2("Mensagem");
 }
}
```


- Existem vários tipos de componentes de interfaces com usuários
 - Customizáveis por chamada a métodos ou herança.
- Para criar aplicações com interfaces gráficas:
 - Criamos instâncias das classes dos componentes e as adicionamos ao `JFrame`.
 - Modificamos atributos destas instâncias.
 - Adicionamos estas instâncias à interface gráfica.
 - Registramos **eventos** que indicam o que fazer se houver interação com o componente.

- Como os componentes serão arranjados e exibidos na interface gráfica?
 - *Layouts*.
- Existem vários *layouts* simples, implementados como classes.
 - Podemos implementar *layouts* diferente ou não usar nenhum!
- Para usar um *layout*, executamos um método para indicar o *layout* do painel de conteúdo da aplicação.
- O *layout* também indica como os componentes serão rearranjados se o tamanho da janela mudar.

Alguns layouts gráficos: BorderLayout


```
import java.awt.*;
import javax.swing.*;

public class ExBorderLayout extends JFrame
{
 public ExBorderLayout()
 {
 super("Exemplo de BorderLayout");
 Container c = getContentPane();
 c.setLayout(new BorderLayout());
 c.add(new JLabel("Norte"),BorderLayout.NORTH);
 c.add(new JLabel("Sul"),BorderLayout.SOUTH);
 c.add(new JLabel("Leste"),BorderLayout.EAST);
 c.add(new JLabel("Oeste"),BorderLayout.WEST);
 JLabel centro = new JLabel("Centro");
 centro.setForeground(Color.RED);
 centro.setBorder(BorderFactory.createEmptyBorder(10,10,10,10));
 c.add(centro,BorderLayout.CENTER);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExBorderLayout();
 }
}
```


Alguns layouts gráficos: *FlowLayout*


```
import java.awt.*;
import javax.swing.*;

public class ExFlowLayout extends JFrame
{
 public ExFlowLayout()
 {
 super("Exemplo de FlowLayout");
 Container c = getContentPane();
 c.setLayout(new FlowLayout());
 c.add(new JLabel("C1"));
 c.add(new JLabel("C2"));
 c.add(new JLabel("Componente 3"));
 c.add(new JLabel("C4"));
 c.add(new JLabel("Componente 5"));
 c.add(new JLabel("C6"));
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExFlowLayout();
 }
}
```


Alguns layouts gráficos: *GridLayout*


```
import java.awt.*;
import javax.swing.*;

public class ExGridLayout extends JFrame
{
 public ExGridLayout()
 {
 super("Exemplo de GridLayout");
 Container c = getContentPane();
 c.setLayout(new GridLayout(3,3));
 for(int i=1;i<=8;i++)
 {
 JLabel l = new JLabel("C"+i);
 l.setBorder(BorderFactory.createLineBorder(Color.BLUE));
 c.add(l);
 }
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExGridLayout();
 }
}
```

Comp 1	Comp 2	Comp 3
Comp 4	Comp 5	Comp 6
Comp 7	Comp 8	

- *BoxLayout*: permite arranjar componentes em uma única linha ou coluna.
- *CardLayout*: permite empilhar conjuntos de componentes na direção Z.
- *GridBagLayout*: permite arranjo de componentes com proporções diferentes.
- *SpringLayout*: permite arranjar componentes relativamente uns aos outros.

Layouts podem ser combinados!

- Podemos adicionar uma instância de `JPanel` como um componente.
- Esta instância de `JPanel` pode ter seu próprio *layout* e ter outros componentes.
- Múltiplas combinações permitem alta flexibilidade mas com complexidade de código.

Layouts podem ser combinados!


```
import java.awt.*;
import javax.swing.*;

public class ExLayoutMisto extends JFrame
{
 public ExLayoutMisto()
 {
 super("Exemplo de Layout Misto");
 Container c = getContentPane();
 c.setLayout(new BorderLayout());
 c.add(new JLabel("Norte"),BorderLayout.NORTH);
 c.add(new JLabel("Centro"),BorderLayout.CENTER);
 JPanel painel = new JPanel(new FlowLayout());
 painel.add(new JLabel("C1"));
 JLabel c2 = new JLabel("Componente 2");
 c2.setBorder(BorderFactory.createLineBorder(Color.RED));
 painel.add(c2);
 painel.add(new JLabel("C3"));
 c.add(painel, BorderLayout.SOUTH);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExLayoutMisto();
 }
}
```


Layout nulo

- Podemos simplesmente não usar *layouts*:
`setLayout (null)`.
- Devemos posicionar cada componente manualmente, com coordenadas em pixels.
- Métodos úteis:
 - Componentes: `getPreferredSize ()` e `setBounds ()`
 - Painel: `getInsets ()`

Layout nulo


```
import java.awt.*;
import javax.swing.*;

public class ExLayoutNulo extends JFrame
{
 public ExLayoutNulo()
 {
 super("Exemplo de Layout Nulo");
 Container c = getContentPane();
 c.setLayout(null);
 JLabel l1 = new JLabel("Label 1");
 JLabel l2 = new JLabel("Label 2");
 JLabel l3 = new JLabel("Label 3");
 l1.setBackground(Color.WHITE); l1.setOpaque(true);
 l1.setBounds(0,0,100,20);
 l2.setBackground(Color.YELLOW); l2.setOpaque(true);
 l2.setBounds(20,20,100,20);
 l3.setBackground(Color.GREEN); l3.setOpaque(true);
 l3.setBounds(40,20,100,20);
 c.add(l1); c.add(l2); c.add(l3);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExLayoutNulo();
 }
}
```


```
import java.awt.*;
import javax.swing.*;

public class ExLayoutNulo extends JFrame
{
 public ExLayoutNulo()
 {
 super("Exemplo de Layout Nulo");
 Container c = getContentPane();
 c.setLayout(null);
 JLabel l1 = new JLabel("Label 1");
 JLabel l2 = new JLabel("Label 2");
 JLabel l3 = new JLabel("Label 3");
 l1.setBackground(Color.WHITE); l1.setOpaque(true);
 l1.setBounds(0,0,100,20);
 l2.setBackground(Color.YELLOW); l2.setOpaque(true);
 l2.setBounds(20,20,100,20);
 l3.setBackground(Color.GREEN); l3.setOpaque(true);
 l3.setBounds(40,20,100,20);
 c.add(l1); c.add(l2); c.add(l3);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(140,40);
 }

 public static void main(String[] args)
 {
 new ExLayoutNulo();
 }
}
```


Layout nulo


```
import java.awt.*;
import javax.swing.*;

public class ExLayoutNulo extends JFrame
{
 public ExLayoutNulo()
 {
 super("Exemplo de Layout Nulo");
 Container c = getContentPane();
 c.setLayout(null);
 JLabel l1 = new JLabel("Label 1");
 JLabel l2 = new JLabel("Label 2");
 JLabel l3 = new JLabel("Label 3");
 l1.setBackground(Color.WHITE); l1.setOpaque(true);
 l1.setBounds(0,0,100,20);
 l2.setBackground(Color.YELLOW); l2.setOpaque(true);
 l2.setBounds(20,20,100,20);
 l3.setBackground(Color.GREEN); l3.setOpaque(true);
 l3.setBounds(40,20,100,20);
 c.add(l1); c.add(l2); c.add(l3);
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 Insets i = getInsets();
 setSize(140+i.left+i.right,40+i.bottom+i.top);
 }
 public static void main(String[] args)
 {
 new ExLayoutNulo();
 }
}
```


- Vimos JLabels.
- Controles simples como JButton, JComboBox, JList, JMenu, JSlider, JSpinner, JTextField, etc.
- Controles complexos como JColorChooser, JFileChooser, JTable, JTree.
- *Containers top-level* como JApplet, JDialog, JFrame.
- Outros containers como JPanel, JScrollPane, JSplitPane, JTabbedPane, JInternalFrame.
- Não dá para ver exemplos de uso de todos...

- Componentes são realmente úteis para interação com usuário.
- Quando alguma interação for feita com um componente, devemos executar parte do código.
- Problema com código procedural: interações podem ocorrer a qualquer momento!
- Solução: uso de **eventos**.
 - Criamos os componentes, registramos eventos que podem ocorrer, criamos métodos para processar estes eventos.
 - Existem vários tipos de eventos...

Componentes e eventos: JButton


```
import java.awt.*;
import javax.swing.*;

public class ExJButton1 extends JFrame
{
 private JButton j1,j2;
 private int contador = 0;
 private JLabel lContador;

 public ExJButton1()
 {
 super("Exemplo de JButtons e Eventos");
 Container c = getContentPane();
 c.setLayout(new GridLayout(1,3));
 j1 = new JButton("Adiciona");
 j2 = new JButton("Subtrai");
 lContador = new JLabel(""+contador);
 c.add(j1); c.add(j2); c.add(lContador);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new ExJButton1();
 }
}
```


Componentes e eventos: JButton


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class ExJButton2 extends JFrame implements ActionListener
{
 private JButton j1,j2;
 private int contador = 0;
 private JLabel lContador;
 public ExJButton2()
 {
 super("Exemplo de JButtons e Eventos");
 Container c = getContentPane();
 c.setLayout(new GridLayout(1,3));
 j1 = new JButton("Adiciona");
 j2 = new JButton("Subtrai");
 lContador = new JLabel(""+contador);
 c.add(j1); c.add(j2); c.add(lContador);
 j1.addActionListener(this); j2.addActionListener(this);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
 public void actionPerformed(ActionEvent e)
 {
 if (e.getSource() == j1) contador++;
 else if (e.getSource() == j2) contador--;
 lContador.setText(""+contador);
 }
 public static void main(String[] args) { new ExJButton2(); }
}
```


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class ExTextField extends JFrame implements ActionListener
{
 private JTextField valor;
 private JButton calcula;
 private JLabel resultado;

 public ExTextField()
 {
 super("Exemplo de JTextFields e Eventos");
 Container c = getContentPane();
 c.setLayout(new FlowLayout());
 c.add(new JLabel("Fatorial de "));
 valor = new JTextField(" 1");
 valor.addActionListener(this);
 c.add(valor);
 calcula = new JButton("=");
 calcula.addActionListener(this);
 c.add(calcula);
 resultado = new JLabel(" 1");
 c.add(resultado);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

```
public void actionPerformed(ActionEvent e)
{
 int val = Integer.parseInt(valor.getText().trim());
 double fat = 1;
 for(int v=1;v<=val;v++) fat *= v;
 resultado.setText(""+fat);
}

public static void main(String[] args)
{
 new ExTextField();
}
}
```


- Botões que podem ser combinados em um `ButtonGroup`.
- Somente um botão pode ser selecionado.

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class ExJRadioButton extends JFrame implements ActionListener
{
 private String[] imagens = {"eclipse01.png", "eclipse02.png", "eclipse03.png",
 "eclipse04.png", "eclipse05.png", "eclipse06.png",
 "eclipse07.png", "eclipse08.png", "eclipse09.png", };
 private JLabel imagem;
```

Componentes e eventos: JRadioButton


```
public ExJRadioButton()
{
 super("Exemplo de JRadioButtons");
 // Painel com os botões
 JPanel painel = new JPanel(new GridLayout(3,3));
 ButtonGroup grupo = new ButtonGroup();
 JRadioButton[] botões = new JRadioButton[9];
 for(int b=0;b<9;b++)
 {
 botões[b] = new JRadioButton(imagens[b]);
 botões[b].addActionListener(this);
 grupo.add(botões[b]);
 painel.add(botões[b]);
 }
 // UI
 Container c = getContentPane();
 c.add(painel, BorderLayout.SOUTH);
 imagem = new JLabel();
 imagem.setPreferredSize(new Dimension(100,100));
 imagem.setHorizontalAlignment(SwingConstants.CENTER);
 c.add(imagem, BorderLayout.CENTER);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
}
```

Componentes e eventos: JRadioButton


```
public void actionPerformed(ActionEvent e)
{
 JRadioButton rb = (JRadioButton)e.getSource();
 ImageIcon ícone = new ImageIcon(rb.getActionCommand());
 imagem.setIcon(ícone);
}

public static void main(String[] args)
{
 new ExJRadioButton();
}
}
```


Componentes e eventos: JSlider


```
import java.awt.*;
import java.util.Hashtable;
import javax.swing.*;
import javax.swing.event.*;

public class ExSliders extends JFrame implements ChangeListener
{
 private JSlider naipe, face;
 private JLabel carta;

 public ExSliders()
 {
 super("Exemplo de JSliders");
 Container c = getContentPane();
 criaSliderNaipes(); criaSliderFaces();
 JPanel controle = new JPanel(new GridLayout(2,1));
 controle.add(naipe); controle.add(face);
 carta = new JLabel();
 carta.setPreferredSize(new Dimension(99+20,134+20));
 carta.setHorizontalAlignment(SwingConstants.CENTER);
 c.add(controle, BorderLayout.SOUTH);
 c.add(carta, BorderLayout.CENTER);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Componentes e eventos: JSlider


```
private void criaSliderNaipes()
{
 naipe = new JSlider(0,3,0);
 Hashtable<Integer,JLabel> labels = new Hashtable<Integer,JLabel>();
 labels.put(new Integer(0),new JLabel("Paus"));
 labels.put(new Integer(1),new JLabel("Ouros"));
 labels.put(new Integer(2),new JLabel("Copas"));
 labels.put(new Integer(3),new JLabel("Espadas"));
 naipe.setLabelTable(labels);
 naipe.setPaintLabels(true); naipe.setPaintTicks(true); naipe.setSnapToTicks(true);
 naipe.setBorder(BorderFactory.createTitledBorder("Naipe"));
 naipe.addChangeListener(this);
}
```


```
private void criaSliderFaces()
{
 face = new JSlider(0,12,0);
 Hashtable<Integer,JLabel> labels = new Hashtable<Integer,JLabel>();
 for(int l=2;l<11;l++) labels.put(new Integer(l-1),new JLabel(""+l));
 labels.put(new Integer(0),new JLabel("A"));
 labels.put(new Integer(10),new JLabel("J"));
 labels.put(new Integer(11),new JLabel("Q"));
 labels.put(new Integer(12),new JLabel("K"));
 face.setLabelTable(labels);
 face.setPaintLabels(true); face.setPaintTicks(true); face.setSnapToTicks(true);
 face.setBorder(BorderFactory.createTitledBorder("Face"));
 face.addChangeListener(this);
}
```

Componentes e eventos: JSlider


```
public void stateChanged(ChangeEvent e)
{
 String nome = String.format("%d-%02d.png",
 new Object[]{naipe.getValue()+1, face.getValue()+1});
 ImageIcon ícone = new ImageIcon(nome);
 carta.setIcon(ícone);
}

public static void main(String[] args)
{
 new ExSliders();
}
}
```


Formato dos nomes dos arquivos das cartas é {0,1,2,3}-{00,01,02..12}.png

Componentes e eventos: JSpinner


```
import java.awt.*;
import javax.swing.*;
import javax.swing.event.*;

public class ExSpinners extends JFrame implements ChangeListener
{
 private JSpinner naipe, face;
 private JLabel carta;

 public ExSpinners()
 {
 super("Exemplo de JSpinners");
 Container c = getContentPane();
 criaSpinnerNaipes();
 criaSpinnerFaces();
 JPanel controle = new JPanel(new GridLayout(2,1));
 controle.add(naipe); controle.add(face);
 carta = new JLabel();
 carta.setPreferredSize(new Dimension(99+20,134+20));
 carta.setHorizontalAlignment(SwingConstants.CENTER);
 c.add(controle, BorderLayout.SOUTH);
 c.add(carta, BorderLayout.CENTER);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

```
private void criaSpinnerNaipes()
{
 String[] naipes = {"Paus", "Ouros", "Copas", "Espadas"};
 SpinnerListModel modelo = new SpinnerListModel(naipes);
 naipe = new JSpinner(modelo);
 naipe.setBorder(BorderFactory.createTitledBorder("Naipe"));
 naipe.addChangeListener(this);
}


private void criaSpinnerFaces()
{
 String[] faces = {"A", "2", "3", "4", "5", "6", "7", "8", "9", "10", "J", "Q", "K"};
 SpinnerListModel modelo = new SpinnerListModel(faces);
 face = new JSpinner(modelo);
 face.setBorder(BorderFactory.createTitledBorder("Face"));
 face.addChangeListener(this);
}
```

Componentes e eventos: JSpinner


```
public void stateChanged(ChangeEvent e)
{
 int iNaipe = -1;
 char sNaipe = naipe.getValue().toString().charAt(0);
 iNaipe = "POCE".indexOf(sNaipe);
 int iFace = -1;
 char sFace = face.getValue().toString().charAt(0);
 iFace = "A234567891JQK".indexOf(sFace);
 String nome = String.format("%d-%02d.png", new Object[]{iNaipe+1,iFace+1});
 ImageIcon ícone = new ImageIcon(nome);
 carta.setIcon(ícone);
}

public static void main(String[] args)
{
 new ExSpinners();
}
}
```


Componentes e eventos: JList


```
import java.awt.*;
import javax.swing.*;
import javax.swing.event.*;

public class ExList extends JFrame implements ListSelectionListener
{
 private String[] imagens = {"eclipse01.png", "eclipse02.png", "eclipse03.png",
 "eclipse04.png", "eclipse05.png", "eclipse06.png",
 "eclipse07.png", "eclipse08.png", "eclipse09.png"};

 private JList lista;
 private JLabel imagem;
 public ExList()
 {
 super("Exemplo de JLists e Eventos");
 Container c = getContentPane(); c.setLayout(new GridLayout(1,2));
 lista = new JList(imagens);
 lista.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
 lista.setLayoutOrientation(JList.VERTICAL);
 lista.setVisibleRowCount(4);
 JScrollPane painelParaLista = new JScrollPane(lista);
 lista.addListSelectionListener(this);
 imagem = new JLabel();
 imagem.setHorizontalAlignment(SwingConstants.CENTER);
 c.add(painelParaLista); c.add(imagem);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Componentes e eventos: JList


```
public void valueChanged(ListSelectionEvent e)
{
 if (e.getValueIsAdjusting()) return;
 int qual = lista.getSelectedIndex();
 ImageIcon ícone = new ImageIcon(imagens[qual]);
 imagem.setIcon(ícone);
}

public static void main(String[] args)
{
 new ExList();
}
}
```


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class ExFileChooser extends JFrame implements ActionListener
{
 private JMenuItem abrePNG, abreJPG, abreGIF;
 private JLabel imagem;
 private JScrollPane scrollImagem;
 public ExFileChooser()
 {
 super("Exemplo de JMenus e JFileChooser");
 Container c = getContentPane();
 JMenuBar menuBar = new JMenuBar();
 // Criamos o menu "Abre"...
 JMenu menuAbre = new JMenu("Abre");
 abrePNG = new JMenuItem("Abre PNG"); menuAbre.add(abrePNG); abrePNG.addActionListener(this);
 abreJPG = new JMenuItem("Abre JPG"); menuAbre.add(abreJPG); abreJPG.addActionListener(this);
 abreGIF = new JMenuItem("Abre GIF"); menuAbre.add(abreGIF); abreGIF.addActionListener(this);
 menuBar.add(menuAbre);
 setJMenuBar(menuBar);
 imagem = new JLabel(); imagem.setHorizontalAlignment(SwingConstants.CENTER);
 scrollImagem = new JScrollPane(imagem, JScrollPane.VERTICAL_SCROLLBAR_ALWAYS,
 JScrollPane.HORIZONTAL_SCROLLBAR_ALWAYS);
 scrollImagem.setPreferredSize(new Dimension(300, 300));
 c.add(scrollImagem);
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

```
public void actionPerformed(ActionEvent e)
{
 JFileChooser fc = new JFileChooser();
 if (e.getSource() == abrePNG) fc.setFileFilter(new FiltroPNG());
 if (e.getSource() == abreJPG) fc.setFileFilter(new FiltroJPG());
 if (e.getSource() == abreGIF) fc.setFileFilter(new FiltroGIF());
 int retorno = fc.showOpenDialog(this);
 if (retorno == JFileChooser.APPROVE_OPTION)
 {
 ImageIcon ícone = new ImageIcon(fc.getSelectedFile().toString());
 imagem.setIcon(ícone);
 scrollImagem.setPreferredSize(new Dimension(300,300));
 scrollImagem.revalidate();
 }
}


public static void main(String[] args)
{
 new ExFileChooser();
}
}
```

```
import java.io.File;
import javax.swing.filechooser.FileFilter;

public class FiltroJPG extends FileFilter
{
 public boolean accept(File f)
 {
 if (f.isDirectory()) return true;
 if (f.toString().toUpperCase().endsWith(".JPG")) return true;
 if (f.toString().toUpperCase().endsWith(".JPEG")) return true;
 return false;
 }

 public String getDescription()
 {
 return "Arquivos JPEG";
 }
}
```

Componentes e eventos: JMenu

- Podemos ter várias *frames* internas em uma mesma aplicação: *Multiple Document Interface*.

```
import java.awt.Image;
import javax.swing.*;

public class ImagemIF extends JInternalFrame
{
 public ImagemIF(String name, float escala, ImageIcon ícone)
 {
 // Resizable, closable, maximizable e iconifiável.
 super(name, true, true, true, true);
 // Vamos mudar a escala da imagem?
 float width = ícone.getIconWidth();
 float height = ícone.getIconHeight();
 width *= escala; height *= escala;
 ícone = new ImageIcon(ícone.getImage().getScaledInstance((int)width, (int)height,
 Image.SCALE_SMOOTH));

 // Mostra em um JLabel.
 getContentPane().add(new JScrollPane(new JLabel(ícone)));
 pack();
 setVisible(true);
 }
}
```

```
import java.awt.*;
import java.awt.event.*;
import java.awt.image.BufferedImage;
import java.io.IOException;
import java.net.*;
import javax.imageio.ImageIO;
import javax.swing.*;

public class MostraMultiplasImagens extends JFrame implements ActionListener
{
 private JDesktopPane desktop;
 private JTextField url;
 private JComboBox escala;
 private String[] escalas = {"0.01", "0.05", "0.1", "0.2", "0.5", "1", "2", "5", "10", "20"};
}
```


```
public MostraMultiplasImagens()
{
 desktop = new JDesktopPane();
 JPanel controle = new JPanel(new FlowLayout(FlowLayout.LEFT));
 controle.add(new JLabel("URL da Imagem:"));
 url = new JTextField(50);
 url.addActionListener(this);

url.setText("http://www.lac.inpe.br/~rafael.santos/Java/JAI/datasets/pyramids.jpg");
 controle.add(url);
 controle.add(new JLabel("Escala:"));
 escala = new JComboBox(escalas);
 escala.setSelectedIndex(5);
 controle.add(escala);
 getContentPane().add(controle, BorderLayout.NORTH);
 getContentPane().add(desktop, BorderLayout.CENTER);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setSize(800,600);
 setVisible(true);
}

public static void main(String[] args)
{
 new MostraMultiplasImagens();
}
}
```

```
public void actionPerformed(ActionEvent e)
{
 BufferedImage imagem = null; boolean carregada = true;
 try
 {
 imagem = ImageIO.read(new URL(url.getText()));
 }
 catch (MalformedURLException e1)
 {
 JOptionPane.showMessageDialog(this, "Erro na URL: "+url.getText(),
 "Erro na URL", JOptionPane.ERROR_MESSAGE); carregada = false;
 }
 catch (IOException e1)
 {
 JOptionPane.showMessageDialog(this, "Erro de IO: "+e1.getMessage(),
 "Erro de IO", JOptionPane.ERROR_MESSAGE); carregada = false;
 }
 if (carregada)
 {
 if (imagem == null)
 JOptionPane.showMessageDialog(this, "Não pode ler "+url.getText(),
 "Não pode ler", JOptionPane.ERROR_MESSAGE);
 else
 {
 float usaEscala = Float.parseFloat(escalas[escala.getSelectedIndex()]);
 ImagemIF i = new ImagemIF(url.getText(), usaEscala, new ImageIcon(imagem));
 desktop.add(i);
 }
 }
}
```


JInternalFrame e MDI

- Aplicações com interface gráfica que são executadas em um navegador.
- Mais seguras (para o cliente) do que aplicações.
- Menos flexíveis do que aplicações (*sandbox*).
- Idéia: apresentação de dados que são obtidos do servidor.
- Têm métodos que devem ser sobrescritos, em particular:
 - `init()`: inicializa a *applet*.
 - `paint(Graphics g)`: faz com que a *applet* seja pintada/desenhada.

Applets


```
import java.awt.Color;
import java.awt.Graphics;
import java.awt.Graphics2D;
import javax.swing.JApplet;

public class Applet1 extends JApplet
{
 public void paint(Graphics g)
 {
 Graphics2D g2d = (Graphics2D)g;
 g2d.setColor(Color.BLUE);
 g2d.drawString("Olá, Mundo",5,15);
 }
}
```


```
import java.awt.*;
import javax.swing.JApplet;

public class Applet2 extends JApplet
{
 public void paint(Graphics g)
 {
 Graphics2D g2d = (Graphics2D)g;
 g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING,
 RenderingHints.VALUE_ANTIALIAS_ON);
 g2d.setColor(Color.BLUE);
 g2d.setFont(new Font("SansSerif", Font.ITALIC, 24));
 g2d.drawString("Texto", 5, 25);
 g2d.setFont(new Font("Serif", Font.ITALIC | Font.BOLD, 36));
 g2d.drawString("Texto", 5, 65);
 g2d.setFont(new Font("Dialog", Font.PLAIN, 48));
 g2d.drawString("Texto", 5, 115);
 g2d.setFont(new Font("DialogInput", Font.PLAIN, 48));
 g2d.drawString("Texto", 5, 175);
 }
}
```


```
import java.awt.*;
import java.util.Hashtable;
import javax.swing.*;
import javax.swing.event.*;


public class AppletSliders extends JApplet implements ChangeListener
{
 private JSlider naipe, face;
 private JLabel carta;

 public void init()
 {
 Container c = getContentPane();
 criaSliderNaipes();
 criaSliderFaces();
 JPanel controle = new JPanel(new GridLayout(2,1));
 controle.add(naipe); controle.add(face);
 carta = new JLabel();
 carta.setPreferredSize(new Dimension(99+20,134+20));
 carta.setHorizontalAlignment(SwingConstants.CENTER);
 c.add(controle, BorderLayout.SOUTH);
 c.add(carta, BorderLayout.CENTER);
 setSize(200,300);
 }
}
```

```
private void criaSliderNaipes()
{
 naipe = new JSlider(0,3,0);
 Hashtable<Integer,JLabel> labels = new Hashtable<Integer,JLabel>();
 labels.put(new Integer(0),new JLabel("Paus"));
 labels.put(new Integer(1),new JLabel("0uros"));
 labels.put(new Integer(2),new JLabel("Copas"));
 labels.put(new Integer(3),new JLabel("Espadas"));
 naipe.setLabelTable(labels);
 naipe.setPaintLabels(true); naipe.setPaintTicks(true); naipe.setSnapToTicks(true);
 naipe.setBorder(BorderFactory.createTitledBorder("Naipe"));
 naipe.addChangeListener(this);
}
```

```
private void criaSliderFaces()
{
 face = new JSlider(0,12,0);
 Hashtable<Integer,JLabel> labels = new Hashtable<Integer,JLabel>();
 for(int l=2;l<11;l++) labels.put(new Integer(l-1),new JLabel(""+l));
 labels.put(new Integer(0),new JLabel("A"));
 labels.put(new Integer(10),new JLabel("J"));
 labels.put(new Integer(11),new JLabel("Q"));
 labels.put(new Integer(12),new JLabel("K"));
 face.setLabelTable(labels);
 face.setPaintLabels(true); face.setPaintTicks(true); face.setSnapToTicks(true);
 face.setBorder(BorderFactory.createTitledBorder("Face"));
 face.addChangeListener(this);
}
```

```
public void stateChanged(ChangeEvent e)
{
 String nome = String.format("%d-%02d.png",
 new Object[]{naipe.getValue()+1, face.getValue()+1});
 ImageIcon ícone = new ImageIcon(nome);
 carta.setIcon(ícone);
}
}
```


Onde está a imagem? Deveria estar em uma URL!

```
Image i1 =
 new ImageIcon(getClass().getResource(nome)).getImage();
```


Criando Novos Componentes

- Pode ser necessário criar novos componentes para exibição ou entrada de informações especializadas ou para exibir comportamento diferente dos componentes já existentes.
- Duas abordagens:
 - Criar componentes que herdam de outros, já existentes.
 - Criar novos componentes a partir de um componente genérico.

- Passos Usando Herança (nem todos são obrigatórios):
 - Herdar de classe que tem comportamento semelhante.
 - No construtor, chamar construtor ancestral, inicializar atributos relevantes e modificar comportamento através de métodos.
 - Sobreescrever métodos
`get{Maximum, Minimum, Preferred}Size()`.
 - Sobreescrever `paintComponent()`.

- Exemplo: peça para Reversi.
 - Botão com aparência e comportamento diferente.
 - Existem várias maneiras de implementar...

```
package reversi;

import java.awt.Color;
import java.awt.Dimension;
import java.awt.Graphics;
import java.awt.Graphics2D;

import javax.swing.JButton;

public class Peca extends JButton
{
 private static int tamanho = 64;
 private Estado estado;

 public Peca()
 {
 super();
 estado = Estado.VAZIO;
 }
}
```

```
package reversi;

public enum Estado { VAZIO, PRETO, BRANCO }
```

```
public Dimension getMaximumSize() { return getPreferredSize(); }
public Dimension getMinimumSize() { return getPreferredSize(); }
public Dimension getPreferredSize() { return new Dimension(tamanho,tamanho); }

protected void paintComponent(Graphics g)
{
 super.paintComponent(g);
 Graphics2D g2d = (Graphics2D)g;
 // Não preenchemos botões vazios.
 if (estado != Estado.VAZIO)
 {
 if (estado == Estado.BRANCO) g2d.setColor(Color.WHITE);
 else if (estado == Estado.PRETO) g2d.setColor(Color.BLACK);
 g2d.fillOval(6,6,getWidth()-12,getHeight()-12);
 }
 // Pintamos a borda da peça independente do estado.
 g2d.setColor(Color.GRAY);
 g2d.drawOval(6,6,getWidth()-12,getHeight()-12);
}
}
```

- Para mostrar a interface gráfica precisamos de:
 - Classe `Peca`, que representa botões para o jogo.
 - Classe `Tabuleiro`, que é um conjunto 8x8 de peças.
 - Classe `Jogo`, que é a aplicação que usa `Tabuleiro`.

Criando Novos Componentes Gráficos


```
package reversi;

import java.awt.GridLayout;
import javax.swing.JPanel;

public class Tabuleiro extends JPanel
{
 private Peca[][] tabuleiro;

 public Tabuleiro()
 {
 setLayout(new GridLayout(8,8));
 tabuleiro = new Peca[8][8];
 for(int l=0;l<8;l++)
 for(int c=0;c<8;c++)
 {
 tabuleiro[c][l] = new Peca();
 add(tabuleiro[c][l]);
 }
 tabuleiro[3][3].setEstado(Estado.BRANCO);
 tabuleiro[4][4].setEstado(Estado.BRANCO);
 tabuleiro[3][4].setEstado(Estado.PRETO);
 tabuleiro[4][3].setEstado(Estado.PRETO);
 }
}
```

Criando Novos Componentes Gráficos


```
package reversi;

import javax.swing.JFrame;

public class Jogo extends JFrame
{

 public Jogo()
 {
 super("Reversi");
 getContentPane().add(new Tabuleiro());
 pack();
 setVisible(true);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }

 public static void main(String[] args)
 {
 new Jogo();
 }
}
```


Dá pra melhorar a aparência?

Criando Novos Componentes Gráficos


```
package reversi;

import java.awt.*;
import java.awt.geom.Point2D;

import javax.swing.JButton;

public class PecaMelhor extends JButton
{
 private static int tamanho = 64;
 private Estado estado;

 public PecaMelhor()
 {
 super();
 setBackground(new Color(40,200,0));
 estado = Estado.VAZIO;
 }

 public void setEstado(Estado e) { estado = e; }

 public Dimension getMaximumSize() { return getPreferredSize(); }
 public Dimension getMinimumSize() { return getPreferredSize(); }
 public Dimension getPreferredSize() { return new Dimension(tamanho,tamanho); }
```


Criando Novos Componentes Gráficos


```
protected void paintComponent(Graphics g)
{
 super.paintComponent(g);
 Graphics2D g2d = (Graphics2D)g;
 g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING,
 RenderingHints.VALUE_ANTIALIAS_ON);
 // Não preenchemos botões vazios.
 if (estado != Estado.VAZIO)
 {
 Color[] cores = new Color[2];
 if (estado == Estado.BRANCO)
 { cores[0] = Color.WHITE; cores[1] = new Color(220,220,220); }
 else if (estado == Estado.PRETO)
 { cores[0] = new Color(100,100,100); cores[1] = Color.BLACK; }
 RadialGradientPaint paint =
 new RadialGradientPaint(new Point2D.Double(tamanho/3,tamanho/3),
 2*tamanho/3,new float[]{0f,1f},cores);

 g2d.setPaint(paint);
 g2d.fillOval(6,6,getWidth()-12,getHeight()-12);
 }
 // Pintamos a borda da peça independente do estado.
 g2d.setColor(new Color(20,150,0));
 g2d.setStroke(new BasicStroke(3f));
 g2d.drawOval(6,6,getWidth()-12,getHeight()-12);
}
}
```

- Basta usar `PecaMelhor` no lugar de `Peca` em `Tabuleiro`.

Criando Novos Componentes Gráficos


```
...
public class PecaIcane extends JButton
{
 private static int tamanho = 64;
 private Estado estado;
 private Image i1,i2;

 public PecaIcane()
 {
 super();
 setContentAreaFilled(false);
 estado = Estado.VAZIO;
 i1 = new ImageIcon(getClass().getResource("/Sprites/sbob.jpg")).getImage();
 i2 = new ImageIcon(getClass().getResource("/Sprites/hulk.jpg")).getImage();
 } ...
 protected void paintComponent(Graphics g)
 {
 super.paintComponent(g);
 Graphics2D g2d = (Graphics2D)g;
 // Não preenchamos botões vazios.
 if (estado != Estado.VAZIO)
 {
 if (estado == Estado.BRANCO) g2d.drawImage(i1,0,0,null);
 else if (estado == Estado.PRETO) g2d.drawImage(i2,0,0,null);
 }
 }...
}
```

Criando Novos Componentes Gráficos

- Herdando de JComponent:
- Mostra duas barras de larguras proporcionais.

```
import java.awt.*;
import javax.swing.JComponent;

public class BarraProporcional extends JComponent
{
 private int x1,x2;

 public BarraProporcional(int x1,int x2)
 {
 this.x1 = x1; this.x2 = x2;
 }
 protected void paintComponent(Graphics g)
 {
 float w = getWidth()*x1/(x1+x2);
 g.setColor(Color.BLUE);
 g.fillRect(0,0,(int)w,getHeight());
 g.setColor(Color.RED);
 g.fillRect((int)w,0,getWidth(),getHeight());
 }
}
```


Criando novos componentes


```
import javax.swing.JApplet;

public class AppletBarraProporcional extends JApplet
{
 public void init()
 {
 BarraProporcional b = new BarraProporcional(75,25);
 getContentPane().add(b);
 }
}
```


Criando novos componentes


```
import java.awt.BorderLayout;
import javax.swing.JApplet;

public class AppletBarraProporcional2 extends JApplet
{
 public void init()
 {
 BarraProporcional bN = new BarraProporcional(75,25);
 BarraProporcional bS = new BarraProporcional(99,1);
 BarraProporcional bE = new BarraProporcional(99,98);
 BarraProporcional bW = new BarraProporcional(3,2);
 BarraProporcional bC = new BarraProporcional(120,110);
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(bN, BorderLayout.NORTH);
 getContentPane().add(bS, BorderLayout.SOUTH);
 getContentPane().add(bE, BorderLayout.EAST);
 getContentPane().add(bW, BorderLayout.WEST);
 getContentPane().add(bC, BorderLayout.CENTER);
 }
}
```


Problemas com dimensionamento de componentes!
Devemos garantir dimensões preferidas, mínimas e/ou máximas.

- Componentes podem processar seus próprios eventos.

```
import java.awt.*;
import java.awt.event.*;
import java.util.ArrayList;
import javax.swing.JComponent;

public class ComponenteParaRabiscos extends JComponent
 implements MouseListener, MouseMotionListener
{
 private ArrayList<Point> pontos;
 private int size = 8; private int halFSIZE = size/2;
 private Color cor;

 public ComponenteParaRabiscos(Color cor)
 {
 this.cor = cor;
 pontos = new ArrayList<Point>(1024);
 addMouseListener(this);
 addMouseMotionListener(this);
 }
}
```


Criando novos componentes


```
protected void paintComponent(Graphics g)
{
 Graphics2D g2d = (Graphics2D)g;
 g2d.setColor(Color.WHITE);
 g2d.fillRect(0,0,getWidth(),getHeight());
 g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING,
 RenderingHints.VALUE_ANTIALIAS_ON);

 g2d.setColor(cor);
 for(Point p:pontos)
 g2d.fillOval(p.x-halfsize,p.y-halfsize,size,size);
}

public void mousePressed(MouseEvent e)
{
 pontos.add(e.getPoint()); repaint();
}

public void mouseDragged(MouseEvent e)
{
 pontos.add(e.getPoint()); repaint();
}


public void mouseReleased(MouseEvent e) { } // NOP
public void mouseClicked(MouseEvent e) { } // NOP
public void mouseEntered(MouseEvent e) { } // NOP
public void mouseExited(MouseEvent e) { } // NOP
public void mouseMoved(MouseEvent e) { } // NOP
}
```

Criando novos componentes


```
import java.awt.*;
import javax.swing.*;

public class AppletRabiscos extends JApplet
{
 public void init()
 {
 ComponenteParaRabiscos c1 = new ComponenteParaRabiscos(Color.RED);
 c1.setBorder(BorderFactory.createLineBorder(Color.RED));
 ComponenteParaRabiscos c2 = new ComponenteParaRabiscos(Color.BLUE);
 c2.setBorder(BorderFactory.createLineBorder(Color.BLUE));
 getContentPane().setLayout(new GridLayout(1,2));
 getContentPane().add(c1);
 getContentPane().add(c2);
 }
}
```


- Componentes podem produzir e consumir seus próprios eventos.

```
import java.awt.Color;
import java.awt.Graphics;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JComponent;
import javax.swing.Timer;

public class ComponenteLuzVermelha extends JComponent implements ActionListener
{
 private int nível, passo;
 private Timer timer;

 public ComponenteLuzVermelha(int passo)
 {
 this.passo = passo;
 nível = 0;
 timer = new Timer(50, this);
 timer.setCoalesce(true);
 timer.start();
 }
}
```

Criando novos componentes


```
protected void paintComponent(Graphics g)
{
 g.setColor(Color.WHITE);
 g.fillRect(0,0,getWidth(),getHeight());
 // Calculamos a cor de acordo com o passo.
 g.setColor(new Color(nível/100,0,0));
 g.fillArc(0,0,getWidth(),getHeight(),0,360);
}

public void actionPerformed(ActionEvent e)
{
 if (nível < 25500) nível += passo;
 repaint();
}


}
```

Criando novos componentes


```
import java.awt.GridLayout;
import javax.swing.JApplet;

public class AppletLuzVermelha extends JApplet
{
 public void init()
 {
 getContentPane().setLayout(new GridLayout(2,2));
 ComponenteLuzVermelha c1,c2,c3,c4;
 c1 = new ComponenteLuzVermelha(10); c2 = new ComponenteLuzVermelha(50);
 c3 = new ComponenteLuzVermelha(100); c4 = new ComponenteLuzVermelha(250);
 getContentPane().add(c1); getContentPane().add(c2);
 getContentPane().add(c3); getContentPane().add(c4);
 }
}
```


Exemplo: Tanques

- Primeiros passos em uma simulação muito simples.
- **Tanques** podem andar para a frente, modificar a velocidade, girar nos sentidos horário e anti-horário.
- **Arena** comporta vários tanques e permite a manipulação dos mesmos através do *mouse*.
- **Aplicação** cria instância da Arena.
- Arena é um componente bastante específico, Tanque não.

- Classe Tanque: Declarações

```
package tanques;

import java.awt.*;
import java.awt.geom.AffineTransform;

public class Tanque
{
 private double x,y;
 private double ângulo;
 private double velocidade;
 private Color cor;
 private boolean estáAtivo;
 public Tanque(int x,int y,int a,Color c)
 {
 this.x = x; this.y = y; ângulo = 90-a; cor = c;
 velocidade = 0;
 estáAtivo = false;
 }
}
```


- Classe Tanque: Modificadores

```
public void aumentaVelocidade()
{
 velocidade++;
}

public void giraHorário(int a)
{
 ângulo += a;
}


public void giraAntiHorário(int a)
{
 ângulo -= a;
}

public void move()
{
 x = x + Math.sin(Math.toRadians(ângulo))*velocidade;
 y = y - Math.cos(Math.toRadians(ângulo))*velocidade;
}

public void setEstáAtivo(boolean estáAtivo)
{
 this.estáAtivo = estáAtivo;
}
```


- Classe Tanque: Desenho (1)

```
public void draw(Graphics2D g2d)
{
 // Armazenamos o sistema de coordenadas original.
 AffineTransform antes = g2d.getTransform();
 // Criamos um sistema de coordenadas para o robô.
 AffineTransform at = new AffineTransform();
 at.translate(x,y);
 at.rotate(Math.toRadians(ângulo));
 // Aplicamos o sistema de coordenadas.
 g2d.transform(at);
 // Desenhamos o tanque na posição 0,0. Primeiro o corpo:
 g2d.setColor(cor);
 g2d.fillRect(-10,-12,20,24);
}
```


- Classe Tanque: Desenho (2)

```
// Agora as esteiras
for(int e=-12;e<=8;e+=4)
{
 g2d.setColor(Color.LIGHT_GRAY);
 g2d.fillRect(-15,e,5,4);
 g2d.fillRect(10,e,5,4);
 g2d.setColor(Color.BLACK);
 g2d.drawRect(-15,e,5,4);
 g2d.drawRect(10,e,5,4);
}
// Finalmente o canhão.
g2d.setColor(Color.LIGHT_GRAY);
g2d.fillRect(-3,-25,6,25);
g2d.setColor(cor);
g2d.drawRect(-3,-25,6,25);
```


- Classe Tanque: Desenho (3)

```
// Se o tanque estiver ativo, desenhamos uma margem nele.  
if (estáAtivo)  
{  
 g2d.setColor(new Color(120,120,120));  
 Stroke linha = g2d.getStroke();  
 g2d.setStroke(new BasicStroke(1f, BasicStroke.CAP_ROUND,  
 BasicStroke.JOIN_ROUND, 0,  
 new float[]{8}, 0));  
 g2d.drawRect(-24, -32, 48, 55);  
 g2d.setStroke(linha);  
}  
// Aplicamos o sistema de coordenadas original.  
g2d.setTransform(antes);  
}
```

- Classe Tanque: Outros

```
public Shape getRectEnvolvente()  
{  
 AffineTransform at = new AffineTransform();  
 at.translate(x,y);  
 at.rotate(Math.toRadians(ângulo));  
 Rectangle rect = new Rectangle(-24,-32,48,55);  
 return at.createTransformedShape(rect);  
}
```


- Classe Arena: Declarações

```
package tanques;

import java.awt.*;
import java.awt.event.*;
import java.util.HashSet;
import javax.swing.*;

public class Arena extends JComponent implements MouseListener, ActionListener
{
 private int w,h;
 private HashSet<Tanque> tanques;
 private Timer timer;

 public Arena(int w,int h)
 {
 this.w = w; this.h = h;
 tanques = new HashSet<Tanque>();
 addMouseListener(this);
 timer = new Timer(500,this);
 timer.start();
 }
}
```

- Classe `Arena`: Modificadores e métodos “mágicos”

```
public void adicionaTanque(Tanque t)
{
 tanques.add(t);
}

public Dimension getMaximumSize()
{
 return getPreferredSize();
}

public Dimension getMinimumSize()
{
 return getPreferredSize();
}

public Dimension getPreferredSize()
{
 return new Dimension(w,h);
}
```

- Classe Arena: Desenho

```
protected void paintComponent(Graphics g)
{
 super.paintComponent(g);
 Graphics2D g2d = (Graphics2D)g;
 g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING,
 RenderingHints.VALUE_ANTIALIAS_ON);
 g2d.setColor(new Color(245,245,255));
 g2d.fillRect(0,0,w,h);
 g2d.setColor(new Color(220,220,220));
 for(int _w=0;_w<=w;_w+=20) g2d.drawLine(_w,0,_w,h);
 for(int _h=0;_h<=h;_h+=20) g2d.drawLine(0,_h,w,_h);
 // Desenhamos todos os tanques
 for(Tanque t:tanques) t.draw(g2d);
}
```


- Classe Arena: Eventos (1)

```
public void mouseClicked(MouseEvent e)
{
 for(Tanque t:tanques) t.setEstáAtivo(false);
 for(Tanque t:tanques)
 {
 boolean clicado = t.getRectEnvolvente().contains(e.getX(),e.getY());
 if (clicado)
 {
 t.setEstáAtivo(true);
 switch(e.getButton())
 {
 case MouseEvent.BUTTON1: t.giraAntiHorário(3); break;
 case MouseEvent.BUTTON2: t.aumentaVelocidade(); break;
 case MouseEvent.BUTTON3: t.giraHorário(3); break;
 }
 break;
 }
 }
 repaint();
}
```

- Classe Arena: Eventos (2)

```
public void mouseEntered(MouseEvent e) { }  
public void mouseExited(MouseEvent e) { }  
public void mousePressed(MouseEvent e) { }  
public void mouseReleased(MouseEvent e) { }  
public void actionPerformed(ActionEvent e)  
{  
 for(Tanque t:tanques) t.move();  
 repaint();  
}  
}
```

- Classe App


```
package tanques;

import java.awt.Color;
import javax.swing.JFrame;

public class App
{
 public static void main(String[] args)
 {
 Arena arena = new Arena(600,400);
 arena.adicionaTanque(new Tanque(100,200, 0,Color.BLUE));
 arena.adicionaTanque(new Tanque(200,200, 45,Color.RED));
 arena.adicionaTanque(new Tanque(470,360, 90,Color.GREEN));
 arena.adicionaTanque(new Tanque(450, 50,157,Color.YELLOW));

 JFrame f = new JFrame("Tanques");
 f.getContentPane().add(arena);
 f.pack();
 f.setVisible(true);
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Tanques

- Como está, não é interessante, mas...
- É simples criar um ambiente onde podemos interagir com vários objetos.
- Como fazer objetos interagir com outros?
 - Colisão: detectável com métodos que verificam intersecção entre retângulos envolventes.
 - Limites da arena: verificável de forma simples.
- Sugestões de projetos

Exemplo: Celofane

- Primeiros passos em um editor gráfico interativo.
- Objetos podem ser desenhados, coloridos e modificados.
- Regras para desenhar objetos estão em suas classes, que herdam da classe abstrata `ObjetoGeometrico`.
- A classe `AreaDeDesenho` mostra desenhos e permite interação.
- A classe `Celofane` é uma aplicação que usa `AreaDeDesenho`.

- Classe abstrata ObjetoGeometrico

```
package celofane;

import java.awt.Color;
import java.awt.Graphics2D;

public abstract class ObjetoGeometrico
{
 protected int x,y;
 protected Color cor;

 public int getX() { return x; }
 public int getY() { return y; }
 public void setX(int x) { this.x = x; } // poderíamos ter condições...
 public void setY(int y) { this.y = y; }
 public void setCor(Color c) { cor = c; }
 public Color getCor() { return cor; }
 public abstract void desenha(Graphics2D g2d,boolean selecionado);
 public abstract boolean contém(int px,int py);
}
```


- Classe ObjetoQuadrado (1)

```
package celofane;

import java.awt.Color;
import java.awt.Graphics2D;

public class ObjetoQuadrado extends ObjetoGeometrico
{
 private int lado;
 public ObjetoQuadrado(int x,int y,int t)
 {
 setX(x); setY(y);
 lado = t;
 setCor(Color.BLACK);
 }

 public boolean contém(int px, int py)
 {
 if ((px >= x-lado/2) && (px <= x+lado/2) &&
 (py >= y-lado/2) && (py <= y+lado/2)) return true;
 else return false;
 }
}
```

- Classe ObjetoQuadrado (2)

```
public void desenha(Graphics2D g2d, boolean selecionado)
{
 if (selecionado)
 {
 g2d.setColor(Color.WHITE);
 g2d.fillRect(x-lado/2, y-lado/2, lado, lado);
 g2d.setColor(cor);
 g2d.drawRect(x-lado/2, y-lado/2, lado, lado);
 }
 else
 {
 g2d.setColor(cor);
 g2d.fillRect(x-lado/2, y-lado/2, lado, lado);
 }
}
}
```

- Classe ObjetoCirculo (1)

```
package celofane;

import java.awt.Color;
import java.awt.Graphics2D;

public class ObjetoCirculo extends ObjetoGeometrico
{
 private int raio;
 public ObjetoCirculo(int x,int y,int r)
 {
 setX(x); setY(y);
 raio = r;
 setCor(Color.BLACK);
 }

 public boolean contém(int px, int py)
 {
 if ((px >= x-raio) && (px <= x+raio) &&
 (py >= y-raio) && (py <= y+raio)) return true;
 else return false;
 }
}
```

- Classe ObjetoCirculo (2)

```
public void desenha(Graphics2D g2d, boolean selecionado)
{
 if (selecionado)
 {
 g2d.setColor(Color.WHITE);
 g2d.fillOval(x-raio,y-raio,2*raio,2*raio);
 g2d.setColor(cor);
 g2d.drawOval(x-raio,y-raio,2*raio,2*raio);
 }
 else
 {
 g2d.setColor(cor);
 g2d.fillOval(x-raio,y-raio,2*raio,2*raio);
 }
}
}
```

- Classe ObjetoTriangulo (1)

```
package celofane;

import java.awt.*;

public class ObjetoTriangulo extends ObjetoGeometrico
{
 private int base;
 private Polygon forma;
 public ObjetoTriangulo(int x,int y,int b)
 {
 setX(x); setY(y);
 base = b;
 calculaForma();
 setCor(Color.BLACK);
 }
 public void setX(int x)
 {
 super.setX(x); calculaForma();
 }
 public void setY(int y)
 {
 super.setY(y); calculaForma();
 }
}
```

- Classe ObjetoTriangulo (2)

```
private void calculaForma()
{
 int[] xp = new int[3];
 int[] yp = new int[3];
 xp[0] = x; yp[0] = y-base/2;
 xp[1] = x-base/2;  yp[1] = y+base/2;
 xp[2] = x+base/2;  yp[2] = y+base/2;
 forma = new Polygon(xp,yp,3);
}

public boolean contém(int px, int py)
{
 if ((px >= x-base) && (px <= x+base) &&
 (py >= y-base) && (py <= y+base)) return true;
 else return false;
}
```

- Classe ObjetoTriangulo (3)

```
public void desenha(Graphics2D g2d, boolean selecionado)
{
 if (selecionado)
 {
 g2d.setColor(Color.WHITE);
 g2d.fill(forma);
 g2d.setColor(cor);
 g2d.draw(forma);
 }
 else
 {
 g2d.setColor(cor);
 g2d.fill(forma);
 }
}
}
```

- Classe AreaDeDesenho (1)

```
package celofane;

import java.awt.*;
import java.awt.event.*;
import java.util.ArrayList;
import javax.swing.*;

public class AreaDeDesenho extends JComponent
 implements MouseListener, MouseMotionListener, \
 ActionListener
{
 private int w,h;
 private int x,y; // posições atuais do mouse
 private int selecionado;
 private JPopupMenu popupMenu;
 private JMenuItem quadrado,círculo,triângulo;
 private ArrayList<ObjetoGeometrico> objetos;
```


- Classe AreaDeDesenho (2)

```
public AreaDeDesenho(int w,int h)
{
 this.w = w; this.h = h;
 selecionado = -1;
 objetos = new ArrayList<ObjetoGeometrico>();
 // Criamos o menu de objetos
 popupMenu = new JPopupMenu();
 quadrado = new JMenuItem("Quadrado");
 quadrado.addActionListener(this);
 popupMenu.add(quadrado);
 círculo = new JMenuItem("Círculo");
 círculo.addActionListener(this);
 popupMenu.add(círculo);
 triângulo = new JMenuItem("Triângulo");
 triângulo.addActionListener(this);
 popupMenu.add(triângulo);
 addMouseListener(this);
 addMouseMotionListener(this);
}

public Dimension getMaximumSize() { return getPreferredSize(); }
public Dimension getMinimumSize() { return getPreferredSize(); }
public Dimension getPreferredSize() { return new Dimension(w,h); }
```

- Classe AreaDeDesenho (3)

```
protected void paintComponent(Graphics g)
{
 Graphics2D g2d = (Graphics2D)g;
 g2d.setColor(Color.WHYTE);
 g2d.fillRect(0,0,w,h);
 for(int o=0;o<objetos.size();o++)
 {
 if (o == selecionado) objetos.get(o).desenha(g2d,true);
 else objetos.get(o).desenha(g2d,false);
 }
}
```

• Classe AreaDeDesenho (4)

```
public void mouseClicked(MouseEvent e)
{
 if (e.getButton() == MouseEvent.BUTTON1)
 {
 // Procuramos algum objeto sob a posição do mouse.
 selecionado = -1;
 for(int o=0;o<objetos.size();o++)
 if (objetos.get(o).contém(e.getX(),e.getY())) selecionado = o;
 }
 else if (e.getButton() == MouseEvent.BUTTON3)
 {
 x = e.getX(); y = e.getY();
 if (selecionado >= 0)
 {
 if (objetos.get(selecionado).contém(x,y)) // Estamos sobre um objeto selecionado?
 {
 // Mudamos a cor deste objeto.
 Color novaCor = JColorChooser.showDialog(this, "Escolha uma cor",
 objetos.get(selecionado).getCor());
 objetos.get(selecionado).setCor(novaCor);
 selecionado = -1;
 }
 else popupMenu.show(e.getComponent(),x,y); // Clicamos fora do selecionado
 }
 else popupMenu.show(e.getComponent(),x,y); // Não temos nada selecionado
 }
 repaint();
}
```

- Classe AreaDeDesenho (5)

```
public void mouseEntered(MouseEvent e) { }

public void mouseExited(MouseEvent e) { }

public void mousePressed(MouseEvent e) { }

public void mouseReleased(MouseEvent e)
{
 if (popupMenu.isVisible()) popupMenu.setVisible(false);
}

public void mouseDragged(MouseEvent e)
{
 x = e.getX(); y = e.getY();
 if (selecionado >= 0)
 {
 objetos.get(selecionado).setX(x);
 objetos.get(selecionado).setY(y);
 }
 repaint();
}

public void mouseMoved(MouseEvent e) { }
```

- Classe AreaDeDesenho (6)

```
public void actionPerformed(ActionEvent e)
{
 if (e.getSource() instanceof JMenuItem)
 {
 JMenuItem item = (JMenuItem)e.getSource();
 if (item == quadrado) objetos.add(new ObjetoQuadrado(x,y,80));
 if (item == círculo) objetos.add(new ObjetoCirculo(x,y,40));
 if (item == triângulo) objetos.add(new ObjetoTriangulo(x,y,80));
 repaint();
 }
}
}
```


- Classe Celofane

```
package celofane;


import javax.swing.JFrame;

public class Celofane
{
 public static void main(String[] args)
 {
 AreaDeDesenho área = new AreaDeDesenho(800,600);
 JFrame f = new JFrame("Celofane");
 f.getContentPane().add(área);
 f.pack();
 f.setVisible(true);
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 }
}
```

Celofane

Celofane

- Como está, não é interessante, mas...
- É simples criar um ambiente com mais interatividade (mesmo que usando somente mouse!)
- Sugestões de projetos

Exemplo: Aquário

- Exemplo simples de *applet* com animação e *sprites*.
- Classe `Peixe` contém imagem e coordenadas e métodos para modificar as coordenadas.
- Classe `ComponenteAquario` contém um componente para desenhar um fundo, desenhar peixes e movimentá-los.
- Classe `Aquario` é uma *applet* que usa este componente.

- Classe Peixe

```
package aquario;

import java.awt.Dimension;
import java.awt.Graphics2D;
import javax.swing.ImageIcon;

public class Peixe
{
 private ImageIcon fish;
 private int x,y; // posição
 private int wf,hf; // tamanho peixe
 private int wa,ha; // tamanho aquário
 private float speed;

 public Peixe(String filename,Dimension aq,float s)
 {
 fish = new ImageIcon(filename);
 wf = fish.getIconWidth(); hf = fish.getIconHeight();
 wa = aq.width; ha = aq.height;
 speed = s;
 x = (int)(Math.random()*wa);
 y = (int)(Math.random()*(ha-hf));
 }
}
```

Veja o Slide 71!

- Classe Peixe

```
public void move()
{
 x -= speed;
 if (x < -wf)
 {
 x = wa;
 y = (int)(Math.random()*(ha-hf));
 }
}

protected void paint(Graphics2D g2d)
{
 g2d.drawImage(fish.getImage(),x,y,null);
}
}
```

- Classe ComponenteAquario

```
package aquario;

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class ComponenteAquario extends JComponent implements ActionListener
{
 private Peixe vermelho;
 private Peixe amarelo;
 private ImageIcon background;
 private Timer tt;
 public ComponenteAquario()
 {
 background = new ImageIcon("aquarium_bg.jpg");
 Dimension area = new Dimension(background.getIconWidth(),
 background.getIconHeight());

 vermelho = new Peixe("red_fish.png", area, 2);
 amarelo = new Peixe("yellow_fish.png", area, 5.5f);
 tt = new Timer(20, this);
 tt.setCoalesce(true);
 tt.start();
 }
}
```

Veja o Slide 71!

- Classe ComponenteAquario


```
protected void paintComponent(Graphics g)
{
 Graphics2D g2d = (Graphics2D)g;
 g2d.drawImage(background.getImage(),0,0,null);
 vermelho.paint(g2d);
 amarelo.paint(g2d);
}

public void actionPerformed(ActionEvent e)
{
 vermelho.move(); amarelo.move(); repaint();
}

}
```

- Classe Aquario

```
package aquario;  
  
import javax.swing.JApplet;  
  
public class Aquario extends JApplet  
{  
 private ComponenteAquario c;  
 public void init()  
 {  
 c = new ComponenteAquario();  
 add(c);  
 resize(720,540);  
 }  
}
```


- Problemas com a classe `ComponenteAquario`:
Desenho de todo o componente pode ser custoso!
- Solução: desenhar somente as áreas modificadas.
 - Na classe `Peixe`:

```
public Rectangle getEnvolvente()  
{  
 return new Rectangle(x,y,wf,hf);  
}
```

- Na classe `ComponenteAquario`:


```
public void actionPerformed(ActionEvent e)  
{  
 vermelho.move(); amarelo.move();  
 repaint(vermelho.getEnvolvente());  
 repaint(amarelo.getEnvolvente());  
}
```

Finalizando...

- Algumas noções de programação com interfaces gráficas em Java.
- Como usar alguns componentes comuns.
- Como usar eventos em suas aplicações.

- **Muita** coisa!
- Formalização do modelo **MVC**.
- Exemplos de componentes para visualização e interação complexas.
- Aplicações com estes componentes
 - Alguns estão espalhados por <http://www.lac.inpe.br/~rafael.santos>
- Componentes baseados em *Filthy Rich Clients*.

Exemplos de componentes (para PI)

Exemplos de componentes (para PI)

- Java Tutorial:
<http://java.sun.com/docs/books/tutorial/index.html>
- *Java SE Desktop Articles*:
<http://java.sun.com/javase/technologies/desktop/articles.jsp>
- Material em <http://www.lac.inpe.br/~rafael.santos>

Referências

- *Filthy Rich Clients*; Chet Haase, Romain Guy; Prentice-Hall/Sun, 2007, 608pp.
 - Interfaces ricas em Swing, *threads*, animação de interfaces, temporização, processamento de imagens (para tela).

- *Computer Graphics Using Java 2D and 3D*; Hong Zhang, Y. Daniel Liang; Prentice-Hall, 2007, 632pp.
 - Gráficos, Java2D, renderização, Java3D.

Referências

- *Introdução à Programação Orientada a Objetos Usando Java*; Rafael Santos; Campus/SBC, 2003, 352pp.
 - Conceitos básicos: programação, orientação a objetos, modelagem, lógica.

- *Java: Como Programar*, H. M. Deitel, P. J. Deitel; Prentice-Hall, 2005, 1152pp.
 - Muita informação sobre Java e sobre APIs principais.

Referências

- *Developing Games in Java*; David Brackeen; New Riders, 2004, 996pp.
 - *Threads*, 2D e animação, interatividade, áudio, 3D, IA, otimização.
 - Exemplos: *scroller*.

- *Killer Game Programming in Java*; Andrew Davison; O'Reilly, 2005, 970pp.
 - Animação, imagens, sons, sprites, Java3D, sprites 3D, sistemas de partículas, etc.
 - Exemplos: worms, side-scroller, isométrico, labirinto 3D, FPS.
 - fivedots.coe.psu.ac.th/~ad/jg/

Obrigado!

Perguntas?